
LONGFORD COUNTY COUNCIL

COMHAIRLE CHONTAE LONGFOIRT

Minutes of Adjourned Monthly Meeting of Longford County Council

held in the Council Chamber, Aras an Chontae, Longford on

Thursday, 27th February 2014 at 3.00 p.m.

PRESIDING:
Councillor Larry Bannon, Mayor.

MEMBERS PRESENT:
Councillors – Gearoid O Bradaigh, John Browne,

Mick Cahill, Micheál Carrigy, Mark Casey,

Paul Connell, John Duffy, Sean Farrell Frank Kilbride, Donncha Mac Gleannáin, Victor Kiernan,

Luie McEntire, Martin Mulleady, Colm Murray, Peggy Nolan, P.J Reilly, Mae Sexton, Barney Steele and Thomas Victory.

IN ATTENDANCE: Mr. Tim Caffrey, County Manager.

Mr. Jack Kilgallen, Director of Services.

Mr. Barry Lynch, Head of Finance/Director of Services.

Mr. Frank Sheridan, Director of Services.

Mr. Ciaran Murphy, Senior Executive Officer.

APOLOGY:

Councillor Padraig Loughrey,
MEETINGS

ADMINISTRATOR:
Ms. Anne Lee.

ADOPTION OF MINUTES.

On the proposal of Councillor P. Nolan seconded by Councillor B. Steele, the Minutes of Budget Meeting held on the 6th January 2014 were confirmed and adopted.

On the proposal of Councillor F. Kilbride seconded by Councillor P. Connell, the Minutes of Monthly Meeting held on the 15th January 2014 were confirmed and adopted.

On the proposal of Councillor F. Kilbride seconded by Councillor M. Cahill, the Minutes of Special Meeting of Longford County Council and Longford Town with the H.S.E. held on the 29th January 2014 were confirmed and adopted.

The following issues were discussed -

· The discontinuation of Whartons Bus Service between Arva and Longford.

· 20% reduction in 2014 Regional and Local Road Grant allocation.
MATTERS ARISING FROM MINUTES.

Ophthalmic Services in County Longford.
Councillor Nolan again expressed concern regarding the lack of ophthalmic services in the County and asked that the H.S.E. be requested to clarify why an advertised post has not yet been filled.
Councillor P. Connell requested that a letter be sent to Mr. Joseph Ruane, Area Manager, Midlands Region, Health Service Executive, requesting replies to queries raised at the Special Meeting held on the 29th January.
CORPORATE POLICY GROUP MINUTES.

The adopted Minutes of Corporate Policy Group Meetings held on 2nd and 18th December 2013, which had been circulated, were noted.

MANAGER’S ORDERS
The summary of County Manager’s Orders for the month of January which had been circulated, were noted.

INFRASTRUCTURAL, ENVIRONMENTAL & EMERGENCY SERVICES.
Draft Roadworks Scheme 2014.

Mr. J. Kilgallen, Director of Services, informed the members that the Draft Roadworks Scheme 2014 was considered at each of the local area committee meetings.

Councillor M. Casey proposed and Councillor M. Sexton seconded that a letter be forwarded to Mr. Leo Varadkar, Minister for Transport, Tourism and Sport requesting an increase in the 2014 Regional & Local Road Grant allocation and that an allocation for Local Improvement Schemes be provided independent from the 2014 Roads Allocation and also that the Minister be requested to receive a deputation from the Council regarding the 2014 Road Grant allocation.

Councillor M. Mulleady proposed and Councillor G. Brady seconded that a special grant be provided to alleviate road conditions in North Longford.

Councillor P. Connell proposed and Councillor F. Kilbride seconded that the Council seek a meeting with the National Roads Authority regarding funding for national roads in the County. Councillor Connell also referred to the proposed new road layout at the Cathedral Junction in Longford town and was informed that Consultants are preparing three options for consideration by the local authorities.
Councillor P. Connell proposed and Mayor L. Bannon seconded that landowners be notified regarding the maintenance of roadside trees and hedges on their lands.
Councillor F. Kilbride proposed and Councillor P. Nolan seconded the adoption of the Roadworks Scheme 2014.

Irish Water - Staffing in Longford County Council.

The members discussed report regarding the effect of Irish Water on staffing in Longford County Council, which had been circulated with the Agenda for the meeting and

Mr. Kilgallen replied to queries raised.
Councillor M. Casey proposed and Councillor P. Nolan seconded that the Council write to Irish Water asking if is there is “forgiveness” for water usage due to unintentional water leaks.

The security of the water services staff in the County Council was confirmed to the members.
Contact details for the Irish Water Local Representative Support Desk.
Contact details for the Irish Water Local Representative Support Desk was noted.

Pollution Threat at Newtowncashel.
Councillor M. Casey referred to a pollution threat to Lough Ree in the Newtowncashel area.
Mr. J. Kilgallen, Director of Services, stated that the Council is taking all necessary steps in conjunction with other environmental supervisory organisations to address the incident referred to by Councillor Casey.
Road through Flancare Estate from N63 to N5 roundabouts

Report regarding the road through Flancare Estate from N63 to N5 roundabouts, which had been circulated with the Agenda, was discussed.

The County Manager confirmed to the members that a Receiver has been appointed in relation to Flancare. Negotiations will be held between the Receivers and the Local Authority regarding the link road connecting the N63 to N5. Thereafter, a meeting will be organised with the National Roads Authority.
Notices of Motions.

Flooding in the County.

The following Notice of Motion was proposed by Councillor M. Casey and seconded by Councillor M. Mulleady -
“That this Council applies for emergency funding to tackle flooding issues in the County especially around the harbours where most of the recent damage occurred. Also, that a report be drawn up and made available to the Councillors of all the known flooding issues in the County.”
Mr. J. Kilgallen stated that Longford did not experience exceptional infrastructural damage or social disruption during the storms over the Christmas period and since.

In the case of flooding, the Council has an annual planned preventative program of River Basin Drainage which is implemented on a priority basis as funding permits.
Following recent storms, the Council responded to all known incidents. Mr. Kilgallen asked that should information be available to the Members of other incidents or exceptional risk, the details should be submitted to the Area Engineers for investigation.

In relation to the exceptional minor damage that did occur, the Council already applied on the 3rd February for emergency funding from the Department of the Environment, Community and Local Government to meet the cost of repair, and where appropriate prevent recurrence of such flooding throughout the County.

Mr. Kilgallen listed the known qualifying cases sent to the Department which require remedial works.
Councillor J. Duffy proposed and Councillor L. McEntire seconded that a letter be forwarded to the Department of Social Protection asking if farmers could be funded under the Rural Social Scheme to clean rivers running adjacent to their lands and, thus, help alleviate the adverse effects of severe wet weather conditions.
FINANCE & INFORMATION SYSTEMS, HOUSING & BUILDING.

Public Liability Claims.

It was noted that one public liability claim was received during January 2014.

Local Government Act 2001 - Annual Ethics Declaration.
It was noted that the Annual Ethics Declaration forms be returned before the

28th February 2013.
Draft Traveller Accommodation Programme 2014 to 2018.
The members discussed the Draft Traveller Accommodation Programme 2014 to 2018 which was prepared in accordance with the Memorandum on the Preparation, Adoption and Implementation of Local Authority Traveller Accommodation Programmes 2014 – 2018.

On the proposal of Councillor P. Nolan seconded by Councillor F. Kilbride, it was agreed to adopt the Traveller Accommodation Programme 2014 to 2018, subject to the removal of reference to the provision of Transient Sites and amendment of reference to permanent sites on Page 7 of the Draft Plan.
Suspension of Standing Orders.
Councillor P. Connell proposed and Councillor F. Kilbride seconded that Standing Orders be suspended to allow the meeting to continue.

Disposal of Property at Legga, Moyne, Co. Longford.
On the proposal of Councillor F. Kilbride seconded by Councillor L. McEntire, it was unanimously agreed to dispose of property at Legga, Moyne, Co. Longford to Michael Ellis in accordance with the terms of Section 183 of the Local Government Act 2001 issued on the 1st February 2014.

Notice of Motion.

Water Bills – Post Offices.
The following Notice of Motion was proposed by Councillor M. Carrigy and seconded by

Councillor F. Kilbride -
“I call on Longford County Council to support the Post Office network with the payment of the new Water Bills through the Post Offices.”
Mr. B. Lynch, Head of Finance, informed the meeting that the Council will continue to issue water bills on behalf of Irish Water for the coming months and customers will still be in a position to pay their bills through local Post Offices, during that period. A letter will be sent to Irish Water and copied to the Minister for the Environment, Community & Local Government regarding maintaining this arrangement when Irish Water take over the issuing of bills.
Mr. Lynch replied to queries raised by the members on the following issues -

· Letters issued by the Local Authority regarding outstanding NPPR charges.

· Payment of housing rents through local post offices.

· Payroll and superannuation shared service initiative.

ECONOMIC AND COMMUNITY DEVELOPMENT, CORPORATE,

CULTURAL & RECREATIONAL SERVICES, HUMAN RESOURCES,

PLANNING & BUILDING CONTROL.

April and May Monthly Meetings of Longford County Council.

The following arrangements were agreed by the members -

April and May monthly meetings will be combined and held on Thursday,
1st May 2014

Planning Applications

The list of Planning Applications which were received since the January meeting of the Council was submitted and noted.
Minutes of Meeting of Strategic Policy Committee for Economic Development, Urban & Rural Renewal, Cultural & Recreational Policies

Minutes of Meeting of Strategic Policy Committee for Economic Development, Urban & Rural Renewal, Cultural & Recreational Policies held on 27th September 2013, which had been circulated, were noted.

Building Control (Amendment) Regulations 2014.

It was agreed to defer this item to the March meeting of the Council.
Local Elections 2014 .

Information note on Local Elections 2014, which had been circulated, with the Agenda was noted.
Map of revised electoral area was circulated to each member at the Council meeting.

Revised Polling Scheme and Local Electoral Areas Order.
On the proposal of Councillor M. Carrigy seconded by Councillor F. Kilbride it was agreed to adopt the Revised Polling Scheme, as circulated.
Local Area Hackney Licence
Correspondence received from National Transport Authority regarding Local Area Hackney Licence, which had been circulated with the Agenda, was noted.
Edgeworthstown Library.
Mr. Sheridan, Director of Services, stated that a new Library Development Programme is due to be announced by the Department. Councillor Victory reiterated the need for the provision of a temporary premises for the Branch Library pending the announcement of a new Library Development Programme.
Circular Letter LG 1/2014 dated 5th February 2014 - Local Government Reform Act 2014.
Circular Letter LG 1/2014 dated 5th February 2014 - Local Government Reform Act 2014, which had been forwarded to the members by email on the 10th February 2014, was noted.
Notices of Motions
Supplementary Voting Register.

The following Notice of Motion was proposed by Councillor M. Casey and seconded by Councillor M. Sexton -

“I propose that the Council writes to the Garda Superintendent asking him to ensure that procedures and guidelines are followed by Gardai when approving applications for inclusion on to the supplementary voting register. This is in light of over 800 applications that were submitted on the last day of registration in the last Local Election.”
Mr. Sheridan informed the members that meetings were held with the two Superintendents in Longford and Granard to discuss Supplement process and agree approach.

Each Superintendent was informed of the Supplement Application requirements with regard to:

· Completion of the Declaration on the form in the presence of member of Garda Siochana.

· Certification by member of Garda Siochana as to identity of applicant.

· Closing Date for receipt of Supplement applications.

The Superintendents will issue directions to Garda Siochana in their respective areas.

Corporate Services have developed an appropriate checking procedure to ensure Supplement Application forms received are processed in accordance with the relevant legislative provisions.

Broadband in County Longford.
The following Notice of Motion was proposed by Councillor M. Casey and seconded by Councillor M. Sexton -

“That this Council seeks a meeting with the Minister for Communications, Energy & Natural Resources and “Three Ireland” in relation to rolling out broadband to 100% of homes in County Longford. The existing policy of the national broadband scheme has failed the people of Rural Longford.”
It was agreed that a letter will issue to Minister Pat Rabitte.

The following Notices of Motions submitted Councillor B. Steele were deferred to the March Meeting of the Council -

I.D.A. - County Longford.

 “I am requesting the I.D.A. to focus more on County Longford. There appears to be an improvement in inward investment into Ireland and that is welcome, but it is no different than before. The focus is on Dublin, Cork and other larger towns. The closest mention County Longford got was that the I.D.A. are looking at Athlone. Longford is in need of some help. I propose that representatives from the I.D.A. be invited to a County Council meeting.
Hotels - County Longford.
 “Are any hotel chains enquiring or showing any interest in locating in County Longford?

Government Department for Longford Town.

 “The effects of the closure of Connolly Barracks is very evident on Lower Main Street in Longford town. I propose that Longford County Council requests the Government to relocate a Government Department to compensate for the loss of the Army Barracks.”

Promotional Signage for the Sale of Cheap Alcohol.

The following Notice of Motion was proposed by Councillor M. Carrigy and seconded by Councillor T. Victory -

“I call on Longford County Council to adopt a “zero policy” on the erection of signage to promote the sale of cheap alcohol.
All members present supported Councillor Carrigy’s Motion.

General Items.

Correspondence - circulated with Agenda .
Letter dated 13th January 2014 received from the Office of the Minister for Agriculture, Food and the Marine regarding Single Farm Payments was noted.

Letter dated 31st January 2014 received from the Office of the Minister for Justice and Equality regarding jury service was noted.

Notices of Motions.

Beef Prices.

The following Notice of Motion was proposed by Councillor P. J. Reilly and seconded by Councillor T. Victory -

“That the Council write to Mr. Simon Coveney, T.D., Minister for Agriculture, Marine & Food, regarding the poor beef prices that are being offered to farmers for their cattle this winter.”

It was agreed that a letter be forwarded to Minister Coveney.

Sale of Alcohol.

The following Notice of Motion was proposed by Councillor J. Duffy and seconded by Councillor G. Brady -

“That this Council writes to Mr. Michael Noonan, T.D., Minister for Finance, Ms. Joan Burton, T.D., Minister for Social Protection, Mr. James Reilly, T.D., Minister for Health and Mr. Richard Bruton, T.D., Minister for Enterprise, Jobs & Innovation asking the Government to introduce immediate and emergency legislation for the sale of alcohol, in light of the tragic death of Johnny Byrne from Carlow as a result of the ‘Neknominate’ drinking craze.
The proposed legislation should take account of the following points-
· that we need to enforce a minimum price for alcohol, based on the price per unit of alcohol sold from all premises where drink is consumed off the premises where it is purchased

· reduce duty on draught products which are sold exclusively in premises where it is consumed on the premises, where it is sold in a controlled and safe environment
The result of such badly needed legislation would help with the following issues which arise as a result of the availability of cheap alcohol -
· selling alcohol for below cost price which is an incentive to the purchase of alcohol,
· excessive consumption of alcohol which is damaging for the health of individuals,

· the average age for a first drinking experience is declining,

· below cost selling of alcohol can be damaging for individuals, families and communities and alcohol-related crimes have risen in the last decade.
Furthermore, it may help sustain the viability of the pub/hotel trade in the country thus saving and creating jobs in the hospitality sector.”

It was agreed to write to Mr. Michael Noonan, T.D., Minister for Finance, Ms. Joan Burton, T.D., Minister for Social Protection, Mr. James Reilly, T.D., Minister for Health and Mr. Richard Bruton, T.D., Minister for Enterprise, Jobs & Innovation regarding Councillor Duffy’s Motion.

Meeting with H.S.E. Hospital Management and Ambulance Service Personnel.
The following Notice of Motion was proposed by Councillor P. Nolan and seconded by Councillor F. Kilbride -

“That this Council demands that personnel with responsibility for hospital management and ambulance services in the H.S.E. attend the March meeting of Longford County Council.”
Councillor C. Murray informed the members that a meeting is being arranged between representatives from the National Ambulance Service and the local authority representatives on the Health Service Executive Regional Health Forum. It was agreed to write to the H.S.E.

VOTES OF SYMPATHY.

Mayor L. Bannon proposed and Councillor M. Cahill seconded that a vote of sympathy be extended to Jamie Kenny and the Kenny family, Foxhall, Legan on the tragic death of Bernadette.
Councillor M. Carrigy proposed and Councillor F. Kilbride seconded that a vote of sympathy be extended to Gerry and Patricia Shaughnessy and the Shaughnessy family, Graffogue, Ballinalee on the death of their father, Michael.

Councillor P. Nolan proposed and Councillor F. Kilbride seconded that a vote of sympathy be extended to the Nevin family, Wards Terrace, Longford on the death of their mother, Betty.

Councillor P. Nolan proposed and Mayor L. Bannon seconded that a vote of sympathy be extended to the McGarry family, New Street, Longford on the death of their mother, Bevin.

Councillor F. Kilbride proposed and Councillor T. Victory seconded that a vote of sympathy be extended to the Tully family, Rathcor, Granard on the death of Michael.

Councillor T. Victory proposed and Councillor P. Nolan seconded that a vote of sympathy be extended to the Hayes family, Corteen, Longford on the death of Ann.

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

Report from Corporate Policy Group was noted.

This concluded the business of the meeting.

[image: image1.jpg]A L

Signed: _______________

 Anne Lee,

 Meetings Administrator.

Confirmed and adopted at Monthly Meeting of Longford County Council held on the

19th March 2014.

Signed: _______________

 Mayor.
PAGE
5

