[image: image2.jpg]A L


LONGFORD  COUNTY  COUNCIL

COMHAIRLE CHONTAE LONGFOIRT

Minutes of January Monthly Meeting of Longford County Council 

held in the Council Chamber, Aras an Chontae, Great Water Street, Longford on Wednesday, 18th January 2012 at 4.00 p.m.
PRESIDING:
Councillor Frank Kilbride, Mayor.

MEMBERS PRESENT:
Councillors –  Larry Bannon, Paddy Belton, 

Gearoid O Bradaigh, Mick Cahill, Micheál Carrigy, 

Paul Connell John Duffy, Sean O Fearghaile,  

Donncha Mac Gleannáin, Victor Kiernan, 

Padraig Loughrey, Luie McEntire, Alan Mitchell, 

Martin Mulleady, Peggy Nolan, P.J Reilly, Mae Sexton,  and Thomas Victory.

APOLOGY:


Councillors Barney Steele and Mark Casey.


IN ATTENDANCE:             Mr. Tim Caffrey, County Manager.


Mr. Frank Sheridan, Director of Services.


Mr. Jack Kilgallen, Director of Services.


Mr. Barry Lynch, Head of Finance.


Mr. Ciaran Murphy, Acting Director of Services.

MEETINGS 

ADMINISTRATOR:
Ms. Anne Lee.
VOTES OF SYMPATHY.

On the proposal of Councillor D. Glennon seconded by Councillor V. Kiernan, it was unanimously resolved that a vote of sympathy be extended Maura Gettings and family               on the death of former Councillor Michael Doherty and that the meeting adjourn for thirty minutes as a mark of respect.

Many tributes were paid to Mickey by the members.  The County Manager, on his own behalf and on behalf of the staff, associated with the vote of sympathy.

On the proposal of Councillor P.J. Reilly seconded by Councillor T. Victory, it was unanimously resolved that a vote of sympathy be extended to the Dawson family, Leitrim, Coolarty, on the death of Damien.           

On the proposal of Councillor P.J. Reilly seconded by Councillor T. Victory, it was unanimously resolved that a vote of sympathy be extended to the Brady family, Springtown, Granard, on the death of Brendan.           

A silent prayer was said for the deceased.
PRESENTATION TO CNOC MHUIRE SECONDARY SCHOOL GRANARD.
Mayor F. Kilbride congratulated the Cnoc Mhuire Secondary School Team on winning the Longford, Leinster and All Ireland Vocational Schools “A” Under 16 Championship and presented David McGivney, Captain, with a commemorative scroll.

Councillors M. Carrigy and P.J. Reilly also congratulated the team and their families,  their coach – James Carroll, Principal - Moira Mahon and PRO  -  Margaret Farrell on their outstanding achievement.

Councillor M. Mulleady who is Manager of the County Longford Minor Team also congratulated the team and management.

VOTE OF CONGRATULATIONS.

Mayor F. Kilbride proposed a vote of congratulations to Councillor Mark Casey and his wife on the birth of their baby daughter.

ADOPTION OF MINUTES.

On the proposal of Councillor J. Duffy seconded by Councillor P. Belton, the Minutes of Finance Committee Meeting held on the 14th December 2011 were confirmed and adopted.

On the proposal of Councillor L. Bannon seconded by Councillor M. Carrigy, the Minutes of Budget Meeting held on the 19th December 2011 were confirmed and adopted.

On the proposal of Councillor P. Nolan seconded by Councillor J. Duffy, the Minutes of Monthly Meeting held on the 19th December 2011 were confirmed and adopted.

MATTERS ARISING FROM MINUTES.

‘Fracking’
The members discussed the issue of ‘Fracking’ in County Longford and agreed that the Council needs to adopt a policy regarding ‘fracking’ in the County.  It was noted that Councillor P. Loughrey had submitted a Notice of Motion regarding this issue at the December meeting of the Council.
It was agreed that this issue be referred to the Strategic Policy Committee for deliberation as soon as possible and that a Special Meeting of the Council be held at 3.00 p.m. on Wednesday, 15th February 2012 to consider this issue.  Maps to be made available of exploration licences granted in the County at the Special Meeting.  It was noted that it is not the local authority who grants exploration licences.
On the proposal of Councillor A. Mitchell seconded by Mayor F. Kilbride, it was agreed that a letter be forwarded to Minister Pat Rabitte, Minister for Communications, Energy & Natural Resources, requesting that no licences be granted for ‘fracking’ in County Longford or in adjoining counties pending the adoption of a policy by the Council.
CORPORATE POLICY GROUP MINUTES.

The adopted Minutes of Corporate Policy Group Meeting held on 16th November 2011,  which had been circulated, were noted.

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

SUSPENSION OF STANDING ORDERS.

Councillor J. Duffy proposed and Mayor F. Kilbride seconded that Standing Orders be suspended to consider Councillor M. Carrigy’s Notice of Motion regarding pupil numbers in rural national schools.

Mayor Kilbride welcomed the representatives from the Boards of Management and Parents Associations who were seated in the public gallery.

The following Notice of Motion was proposed by Councillor M. Carrigy and seconded by Mayor F. Kilbride  -

“I am calling on the Minister for Education to re-examine the recent changes to the pupil numbers for rural National Schools.”

All the members supported Councillor Carrigy’s Motion.

It was noted that as of September 2011 the Department of Education requires that all two teacher schools should have twenty pupils enrolled and three to four teacher schools must have fifty six to eighty six pupils enrolled respectively.

The members discussed this issue at length and expressed grave concern that the pupil/teacher ratio be maintained.  It was agreed that a letter be forwarded to 

Minister Ruairi Quinn outlining the member’s concerns and requesting that this decision be reversed.  It was also agreed that the Council seek the support of the Association of County and City Councillors.
HOUSING, PLANNING AND BUILDING CONTROL POLICY AND EMERGENCY SERVICES.

Planning Applications

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

Presentation of Briefing Paper on the Core Strategy.

Mayor F. Kilbride welcomed Mr. Cathaldus Hartin, Acting Executive Planner, to the meeting.

Mr. Hartin gave a presentation on the preparation of a Core Strategy for Longford. He stated that there is a statutory requirement under the Planning & Development Amendment Act 2010 to include a core strategy which shows that the development objectives in the Development Plan are consistent, as far as practicable, with national and regional development objectives set out in the National Spatial Strategy and Regional Planning Guidelines i.e. growth locations, population distribution and land use zoning.

The Regional Planning Guidelines were adopted by Longford County Council on the 20th July 2010.

There is a requirement for the planning authority to prepare a core strategy and, accordingly, vary the Development Plan to include the core strategy.

It is intended to hold a public consultation on the Draft Core Strategy commencing in April 2012 or as close to as possible subject to available resources.

Councillor A. Mitchell proposed and Councillor P. Connell seconded that the members should receive all documentation in relation to the Core Strategy at least a month in advance of public consultation.

FINANCE DIRECTORATE.

Public Liability Claims received during December 2011.


It was noted that one public liability claim was received during December 2011.
The Head of Finance and County Manager replied to queries raised by the members regarding the Council’s legal fees.
Local Government Act 2001 - Annual Ethics Declaration.
It was noted that the Annual Ethics Declaration forms should be returned before the 

28th February 2012.

Memorandum on 2012 Group Personal Accident Schemes A & B.

Memorandum on 2012 Group Personal Accident Schemes A & B received from Irish Public Mutual Insurances Ltd., which had been circulated, was noted.

€100.00 Household Charge.

The following Notice of Motion in the name of  Councillor Mark Casey was deferred to the February meeting of the Council  -
“I propose a Motion that this Council sends a letter to the Minister for the Environment, Community & Local Government asking him to reverse his decision introducing a household charge, due to the fact that although many households would be able to pay the €100 for 2012 
any further increase would cause significant hardship on existing hard 

pressed mortgage holders”.
ECONOMIC AND COMMUNITY DEVELOPMENT, CORPORATE AND CULTURAL 
SERVICES AND HUMAN RESOURCES:
Political Donations.

Political Donations-  Local Elections (Disclosure of Donations and Expenditure ) Act

1999, as amended -  Members of Local Authorities, was noted.

It was noted that completed Annual Donation Statements should be returned to the 

Meetings Administrator before 31st January 2011.

Political Donations  -  Local Elections (Disclosure of Donations and Expenditure ) Act 1999, as amended  -  Third Parties, was noted.

Also, each member is required to confirm that they comply with Section 13 of the Local Government Act 2001 i.e. Disqualification from Local Authority Membership.

Progress Report on Irish Language Scheme (Official Languages Act, 2003)
Mr. F. Sheridan, Director of Services, stated that in  July 2008, Longford Local Authorities agreed a three year Irish Language Scheme under Section 11 of the Official Languages Act, 2003 with the Minister for Arts, Heritage and the Gaeltacht. The third year expiry date of the implementation of the Scheme was the 30th May 2011. A second Irish Language Scheme will be agreed on completion of a satisfactory audit by the Office of the Coimisinéir Teanga.

It is one of the functions of the Comisinéir Teanga to review the fulfillment of the provisions of the Act. As part of that responsibility, an audit was carried out on the implementation of the Scheme and a meeting was held on the 13th October 2011 between Colm O Coisdealbha from the Office of the Comisinéir Teanga, the Irish Language Officer and representative staff from Corporate Services.

The end of Scheme report from the Office of the Comisinéir Teanga was largely positive. It is the opinion of the Coimisinéir Teanga that Longford County Council is making satisfactory progress in implementing its Irish Language Scheme. The Office is satisfied that the Irish Officer has an important role in the delivery of the Scheme and in helping to create a space for Irish in the proceedings and activities of the organisation. The Office especially welcomed the progress by the Irish Officer in relation to the development of a basic Irish Course for Council employees which was delivered during October/November 2011.

However, in spite of the diligent efforts made a limited number of commitments were not completed at the time of the review. These related to the Council Websites and translation of Application Forms. 

With regard to the websites and the commitment to translate 30% of their “static content” during the life of the Scheme, it was the considered view of the Council that this commitment had been achieved through the publication of reports as Gaeilge, the inclusion of online bilingual registration forms and the inclusion of the bilingual online library catalogue. However, it was explained at the compliance meeting that this interpretation of “static content” did not agree with the interpretation which is generally taken from the term. Accordingly, it was agreed that the Council would ensure that 30% of the static content will be made available in Irish by the end of May 2012.

In relation to the translation of Application Forms this commitment remained unfulfilled due to an understanding mid-Scheme that bilingual versions would be made available to all local authorities as a result of a national initiative involving a pilot local authority. This did not take place and consequently the Council has now identified 30 of the most commonly used forms for translation. It has been agreed that bilingual versions of these forms will be made available before the end of May 2012.

The interest and input of the elected members during 2011 in the implementation of the Irish Language Scheme is hereby acknowledged.
The implementation of the above two remaining commitments of the Scheme will continue to be monitored and reviewed during 2012.
Councillor M. Sexton proposed and Mayor F. Kilbride seconded that a letter be sent to the Comisinéir Teanga requesting that a derogation from the requirements under the  Official Languages Act, 2003 be given in counties where there is not a high demand for the Irish language.
Nomination of Abbeyshrule to enter the Entente Florale Competition.
The meeting was informed that the selection process for entries in the Entente Florale Competition in the village and town categories in Ireland is conducted by the Tidy Towns Working Group in the Department of the Environment.  The entry in the village category of the Entente Florale is selected from a shortlist of the villages and small towns that have achieved very high marks in the Tidy Towns Competition.  
The Village of Abbeyshrule received the nomination for 2012.

The Mayor, members and County Manager congratulated the Tidy Towns Committee in Abbeyshrule on their success in receiving the 2012 nomination. 
Establishment of a Sub-Committee to organise the commemoration of the sinking of the Titanic.

The following members were nominated to the Sub-Committee to organise the commemoration of the sinking of the Titanic –

Councillors P. Nolan, P. Connell, P. Loughrey and V. Kiernan.

It was further agreed that the County Librarian, Archivist and Heritage Officer be requested to join the Committee.

Councillor P. Nolan suggested that Ms. Aisling Kiernan, Longford Leader, be also requested to join the Committee.

Cycle and Walkway on the Royal Canal .

It was agreed that Councillor Connell and the Director of Services will meet to progress this issue.

Launch of the County Longford Tourism Strategy and Action Plan.
Launch of Midland

Councillor M. Carrigy informed the members that the County Longford Tourism Strategy and Action Plan will be launched by Minister Michael Ring in Backstage Theatre on Thursday, 26th January 2012 at 2.30 p.m. 

Also, the launch of the Midlands Ireland Regional Brand will be held on Thursday, 
9th February 2012 at 7.00 p.m. in Backstage Theatre.
Councillor Carrigy asked that as many members as possible attend both functions.

INFRASTRUCTURAL AND ENVIRONMENTAL SERVICES.

Minutes of Meeting of Water Services and Environmental Policy Strategic Policy Committee held on Wednesday, 28th September 2011  
The Minutes of Meeting of Water Services and Environmental Policy Strategic Policy Committee held on Wednesday, 28th September 2011, which had been circulated, were noted.
Progress Report on Water Services Investment Programme 2010 - 2012.      
Mr. C. Murphy, Acting Director of Services, updated the members as follows  -

Contracts at Construction 

Longford Central Regional Water Supply Scheme- Reservoir and Pipelines–Stage 6 

This scheme has provided a new 10,000 m³ reservoir at Knockahaw to serve Longford Town and environs, a new watermain to connect it to the existing service reservoir at Prucklish and some new distribution mains in Longford Town.

Final account report is being prepared in order to be submitted to the Department.

5 Villages SS - Contract 1: Ardagh, Aughnacliffe & Ballinalee Networks 
This contract involved the construction of sewer networks in the villages of Ardagh, Aughnacliffe and Ballinalee. Works including permanent reinstatement have substantially been completed. 

Final account report is being prepared in order to be submitted to the Department.

Contracts to Start 2010 – 2012

Ballymahon/ Granard Regional Water Supply Scheme 

The proposed works on Ballymahon RWSS and the Granard RWSS have been combined and divided into the following Contracts:

Contract 3 - Water Treatment Works Upgrades

The contract provides for the upgrading of Abbeyshrule WTP and Lough Kinale WTP which supplies Ballymahon RWSS and Granard RWSS respectively. 

EPS Ltd commenced works on site in July 2011 and works due to be substantially complete by March 2012.
Contract 4 - Pipelines

On the Ballymahon RWSS, the works consist of a new trunk main to link the Ballymahon and Keenagh Schemes as well as a new trunk main to Ballymahon Tower. On the Granard RWSS the works consist of a new rising main between Lough Kinale WTW and Rathcronan Reservoir as well as replacing existing cast iron watermain in Abbeylara. 
The Strategic Review carried out on the Ballymahon RWSS proposed that Keenagh well be decommissioned and Keenagh be supplied from Abbeyshrule WTW as the preferred solution to supply Keenagh. The EPA crypto risk assessment for Keenagh well considers it to be high risk and significant additional treatment works would have been required to achieve compliance with current standards. For a number of weeks in 2010 the Keenagh supply was on a boil water notice due to water quality issues.

ShareRidge Ltd have completed most of the works in Keenagh and Ballymahon. M & E works for the chlorine booster station in Keenagh now complete. ESB are in the process of making the electricity connection in order for commissioning of the chlorine booster station to commence and it is planned to have Keenagh supplied from Abbeyshrule WTW by February 2012. 

Works on the rising main from Lough Kinale WTP to Rathcronan Reservoir and mains replacement in Abbeylara have commenced and it’s envisaged that works on Granard RWSS will substantially be completed by March 2012. 

Longford Central Regional Water Supply Scheme 
The proposed works for the scheme have been divided into individual contracts as follows:

Contract 3 – Pipelines & Reservoirs
The contract provides for the construction of 2 no. reservoirs i.e. 5,000m³ reservoir at Prucklish and a 750m³ reservoir at Lisnanagh to provide additional storage capacity on the scheme. It will also involve the construction of new rising main and distribution main between Lough Forbes WTP and Prucklish Reservoir; construction of a distribution main between Lough Forbes WTP and Drumlish and the construction of a new rising main between Glannagh Pumping Station and Lisnanagh Reservoir.

Approval to appoint successful tenderer has been received from the DECLG and LCC have issued letter of intent to the successful tenderer. It’s envisaged that works could commence in March 2012.

Contract 4 – Upgrading of Lough Forbes WTP
This contract provides for the construction of additional clarification capacity at Lough Forbes WTW in order to relieve overloading of the existing Dissolved Air Flotation (DAF) tank.
The contract also provides for sludge dewatering equipment and new treatment building to house additional treatment. This will improve the quality of the supply.

Works on the contract are substantially complete. 

5 Villages Sewerage Scheme:  

Contract 2 – Design Build Operate Works 

This Contract provides for the design, supply, construction, installation, testing and commissioning, operation and maintenance of all plant, materials and equipment to provide new Wastewater Treatment Plants for the villages of Ardagh, Aughnacliffe, Ballinalee, Drumlish and Newtownforbes.
Approval to appoint successful tenderer has been received from the DECLG and LCC have issued letter of intent to the successful tenderer. It’s envisaged that works could commence in April 2012.

Water Conservation Stage 3 Phase 1 Network Rehabilitation

The works within this contract comprise the rehabilitation of existing watermains and installation of new mains in Longford town. 

ShareRidge Ltd commenced works in May 2011 and the contract is progressing well. Construction works is envisaged to be substantially complete by March 2012.

Schemes at Planning Stages 2010 - 2012

Lanesborough Regional Water Supply Scheme 

WYG have been appointed to revise and update the Preliminary Report of March 1991 for the Lanesborough Regional Water Supply Scheme. The area included under the Scheme includes the towns of Lanesborough, Newtowncashel, Killashee and Derraghan. 
LCC have formally submitted preliminary report to DECLG for approval.

Longford Sewerage Scheme

The preliminary report for the scheme will provide for the assessment of wastewater collection, treatment and disposal needs for Longford town’s requirements over the next 20 years. The Council has shortlisted consultants who will tender for consultative engineering services for this Scheme. 

LCC have resubmitted brief to DECLG for the appointment of consulting engineers to undertake the preparation of a preliminary report to determine the future strategy for the scheme and are awaiting approval. 

Water Conservation Stage 3 Phase 2 Network Rehabilitation

LCC have submitted revised Stage 3 Phase 2 proposals incorporating Department comments and awaiting Department approval to commence planning stage. 
This submission include for watermains rehabilitation in Newtownforbes, Drumlish, Edgeworthstown, Corbeagh and Ballymakeegan 

Lanesborough Sewerage Scheme

This Scheme is amalgamated with Roscommon 16 Villages Sewerage Scheme and Roscommon County Council is the Contracting Authority for this Scheme. The Scheme provide for constructing a pumping station and rising main to pump sewerage to a treatment plant to be constructed in Ballyleague, Co. Roscommon.

EPS Ltd have been appointed to carry out works on the DBO contract and have programmed to commence works on Ballyleague WTW from March 2012 to February 2013. 

Rural Water Schemes

EPS Ltd have commenced works on Keenagh and Legan WWTW upgrades. It’s envisaged that the works will now be substantially complete by March 2012.

Mr. Murphy replied to queries raised by the members.
Taking Over of Group Water Schemes.

On the proposal of Councillor M. Sexton, seconded by Councillor L. Bannon, it was unanimously agreed to approve of the takeover of the following Group Water Schemes by Longford County Council:-

· Barraghmore Group Water Scheme

· Killashee Group Water Scheme
Minutes of Meetings of Transportation, Road Development & Maintenance and Road Safety Policies Strategic Policy Committee held on Wednesday, 13th April and Thursday, 6th October 2011. 
The Minutes of Meetings of Transportation, Road Development & Maintenance and Road Safety Policies Strategic Policy Committee held on Wednesday, 13th April and Thursday, 6th October 2011, which had been circulated, were noted. 
Minutes of Ballymahon Local Electoral Area Committee held on 
Tuesday, 31st May 2011.

The Minutes of Ballymahon Local Electoral Area Committee held on Tuesday, 

31st May 2011, which had been circulated, were noted.

Quarterly Report on Progress of the N5 Bypass.

Mr. P. Newell, N.R.A. Liaison Officer, made a presentation to the meeting on the progress of the N5 Longford Bypass under the following headings  -

Construction

· Start Date April 2011

· Duration 18 months

· Completion Date September 2012

· Tender Sum - €7 million

· 2.6 km approx. of standard single carriageway National Primary Road

· 2 No. at-grade roundabouts

· 6 No. Principal structures

· Accommodation tracks 
Location
· The N5 Longford Bypass Road Project will be constructed in the townlands of:

· Aghareagh, 

· Ballyminion, 

· Mullagh, 

· Cartrons, 

· Moneylagan

· Aghadegnan. 

Progress December 2011
· Structures

· Ballyminion Bridge – Starting early 2012

· River Camlin Bridge – Deck poured 13th December

· Rail Bridge – Deck poured on 9th November

· Lisbrack Over Bridge – Starting January 2012
· Earthworks

· 80% complete

· Fencing

· 50% Complete

· Water Courses

· 90% Complete

The members discussed the issue of the need for a slip road to the water treatment plant.

Councillor M. Sexton asked that it to be recorded in the minute of the meeting that, in her opinion,  the need for a link road from the N5 Bypass to the Longford Sewerage Treatment Plant is required under  health and safety legislation.

It was agreed that the Roads Section will seek advice form the National Roads Authority in relation to safety improvements on the Lisbrack Road.
Section 85 Agreement -  Longford County Council and Westmeath County Council.

On the proposal of Councillor A. Mitchell seconded by Councillor P.Connell, it was unanimously agreed that Longford County Council enters into an agreement under Section 85 of the Local Government Act 2001 with Westmeath County Council to carry out statutory Food Safety Functions on behalf of Westmeath County Council for the County of Westmeath, as required.
Meeting with the National Roads Authority.

A report on the meeting held with officials from the National Roads Authority on the 

16th January 2012 will be circulated with the Agenda for the February meeting of the Council.

GENERAL ITEMS.

Notices of Motions.
Community Alert and Neighbourhood Watch Schemes in County Longford  - deferred from December meeting.

 “I call on Longford County Council to give support to groups settingup Community Alert Schemes and Neighbourhood Watch in County Longford   -  by helping with identifying suitable locations for signs to be erected.  Also, to provide, as a gesture of goodwill, some  poles for signs to be erected on.”

Amenity Areas on River Shannon and River Inny.

“I am asking Longford County Council to give us a report on Council lands i.e. amenity areas on the River Shannon and also on the River Inny, with a view to developing hem as tourist areas when funds are available.  These areas have great potential.”
It was agreed to defer Councillor Steele’s motions to the February meeting of the Council.

Sustainable Transport Plan  -  Longford and Tullamore General Hospital.

“I propose that Longford County Council makes a submission at the consultation stage of the Co-ordinated Sustainable Transport Plan in relation to the transport link between Longford and Tullamore General Hospital.”
It was agreed to defer Councillor Carrigy’s motion to the February meeting of the Council.

Correspondence  -  deferred from December meeting.
Letter dated 14th November 2011 received from Mr. Senan Colleran, Hydra Manager, ESB Generation Operations, regarding the ESB’s role in the management of the Shannon.
Letter dated 6th December 2011 received from Mr. Senan Colleran, Hydra Manager, ESB Generation Operations inviting the members to visit Ardnacusha Power Station.
It was agreed that a delegation visit Ardnacusha Power Station.  A date to be arranged.

Correspondence  -  circulated with Agenda.

Letter dated 19th December 2011 received from the Office of the Minister for Education and Skills regarding the decision to locate the headquarters of Longford and Westmeath 
Education and Training Board in Mullingar was discussed and the members expressed dissatisfaction with the reply.
Letter dated 20th December 2011 received from the office of the Minister for Public Expenditure and Reform regarding the rateability of premises occupied by providers of childcare and pre-school facilities was noted.  It was agreed that this correspondence be included under the Finance Directorate for the February meeting of the Council.
Letter dated 5th January 2012 received from the office of the Minister for the Environment, Community and Local 
Government in connection with the registration of domestic effluent systems was noted.
Letter dated 9th January 2012 received from the office of the Revenue Commissioners regarding the format of the registration number issued to vehicles on registration was noted.
Carers Allowance.

Councillor P. Connell proposed and Councillor M. Cahill seconded that a letter be sent to the Minister for Social Protection requesting that the proposed cut to Carers Allowance be reconsidered by the Government.

CONFERENCES.

Report from Corporate Policy Group was noted.

This concluded the business of the meeting.

[image: image1.jpg]


Signed: _______________

             Anne Lee,

             Meetings Administrator.

Confirmed and adopted at Monthly Meeting of Longford County Council held on the 15th February 2012.
Signed: _______________

             Mayor.
PAGE  
15

