[image: image2.jpg]A L

LONGFORD COUNTY COUNCIL

COMHAIRLE CHONTAE AN LONGFOIRT

Minutes of Adjourned June Monthly Meeting of Longford County Council

held in the Council Chamber, Aras an Chontae, Great Water Street, Longford on

Wednesday, 15th June 2016 at 4.00 p.m.

__

PRESIDING:

Councillor Gerry Warnock, Cathaoirleach.

MEMBERS PRESENT:
Councillors – Paraic Brady, John Browne,

Seamus Butler, Mick Cahill, Micheál Carrigy,

Mark Casey John Duffy, Gerard Farrell,

Martin Mulleady, Colm Murray, Peggy Nolan,

Pat O’Toole, P.J. Reilly and Mae Sexton.
IN ATTENDANCE:
Mr. John Brannigan, Director of Services.

Mr. John McKeon, Head of Finance.

Mr. Ciaran Murphy, Acting Director of Services.

Ms. Lorraine O’Connor, Regeneration Officer.

Ms. Louise Kiernan, Senior Executive Planner.

Mr. Enda Tiernan, Acting Head of I.S.

APOLOGIES

Councillors - Padraig Loughrey, Luie McEntire and

Paul Ross.

Ms. Barbara Heslin, Acting Chief Executive.

MEETINGS

ADMINISTRATOR:
Ms. Anne Lee.

ADOPTION OF MINUTES.

On the proposal of Councillor P. Nolan seconded by Councillor C. Murray, the Minutes of Monthly Meeting of Longford County Council held on the 11th May 2016, as circulated, were confirmed and adopted.

MATTERS ARISING FROM MINUTES.

In response to a query from Councillor S. Butler, in relation to the proposed N63 Cathedral Junction Improvement Scheme in Longford Town, J. Brannigan informed the members that nine tenders were received and are currently being assessed. Construction works are scheduled to commence in July.
VOTE OF CONGRATULATIONS.
The Cathaoirleach and members congratulated Councillor Paul Ross and his wife, Jenny, on the birth of their daughter, Sophie.

CHIEF EXECUTIVE ORDERS.

The summary of Chief Executive Orders, as circulated, was noted.

MONTHLY MANAGEMENT REPORT.

The Monthly Management Report, as circulated, was noted.

MINUTES OF CORPORATE POLICY GROUP MEETING.

The adopted minutes of Corporate Policy Group meeting held on the 13th April 2016 were noted.

FINANCE & INFORMATION SYSTEMS.

Public Liability Claims.

It was noted that three public liability claims were received during May 2016.
Presentation by Eir - Broadband Rollout in the County.
Paul Bradley and Fergal McCann from Eir provided the meeting with an overview of the Broadband rollout by Eir in the County. Members from the Granard area expressed concern regarding the exclusion of Granard from the rollout. Mr. Bradley undertook to discuss this issue with the Eir Network Planners. He stated that Eir is committed to providing high speed broadband to 1.9m premises by the end of 2020. When complete, over 11,700 homes and businesses in County Longford will be able to access high speed broadband. Mobile network coverage on 2G, 3G and 4G networks was also addressed.
National Oversight and Audit Commission Reports.

The following National Oversight and Audit Commission reports, as circulated, were noted -
· Rates-Collection-Report 2013 – 2014.

· Financial Performance of Local Authorities 2013 – 2015.

J. McKeon replied to queries raised on the following issues –

· Revaluation process.

· Payment plans.

· “Phoenix” businesses.

· Court proceedings in respect of non-payment of rates – details to be forwarded to Councillor Browne.

It was agreed that a schedule of the 2015 Rates Write Offs and Uncollected Rates will be available, on a confidential basis, at the July meeting of the Council.

HOUSING, INFRASTRUCTURE, ENVIRONMENT & EMERGENCY SERVICES.

Minutes of Housing Services Strategic Policy Committee meeting held on the

1st February 2016
The adopted Minutes of Housing Services Strategic Policy Committee meeting held on the 1st February 2016, as circulated, were noted.
Minutes of the Infrastructural and Environmental Services Strategic Policy Committee meeting held on the 25th April 2016.
The adopted Minutes of the Infrastructural and Environmental Services Strategic Policy Committee meeting held on the 25th April 2016, as circulated, were noted.
Disposal of Two Bedroom Townhouse at No. 2 Church Street, Edgeworthstown.

On the proposal of Councillor Mick Cahill seconded by Councillor Seamus Butler, it was unanimously agreed to dispose of two bedroom town house at No. 2 Church Street, Edgeworthstown to Ms. Susan Marie Donegan in accordance with the terms of Section 183 of the Local Government Act 2001 issued on the 19th May 2016.

Leasing of Lands at Granardkille Cemetery.

On the proposal of Councillor Michael Carrigy seconded by Councillor Paraic Brady, it was unanimously agreed to the leasing of lands at Granardkille Cemetery to Padraig McGivney in accordance with the terms of Section 183 of the Local Government Act 2001 issued on the 26th April 2016.
Tenancy Succession Policy - referred from Housing Services Strategic Policy Committee -
On the proposal of Councillor S. Butler seconded by Councillor P. O’Toole, it was unanimously agreed to adopt the Draft Tenancy Succession Policy, as circulated.
ECONOMIC AND COMMUNITY DEVELOPMENT, PLANNING, HUMAN RESOURCES & CORPORATE SERVICES, CULTURAL & RECREATIONAL SERVICES.
Planning Applications

The list of Planning Applications received since the last meeting of the Council was submitted and noted.

Minutes of Economic Development and Enterprise Strategic Policy Committee meeting held on the 19th April 2016.

The adopted Minutes of Economic Development and Enterprise Strategic
Policy Committee meeting held on the 19th April 2016, as circulated, were noted.
Longford Local Economic and Community Plan 2016-2022.

Ms. Louise Kiernan, Senior Executive Planner, gave a comprehensive report to the meeting on the Final Stage of the preparation of the Draft Longford Local Economic and Community Plan 2016-2022.

On the proposal of Councillor S. Butler seconded by Councillor C. Murray the following was unanimously adopted –

The adopted statements by the following:-
i. Three Municipal District Councils of Granard, Longford and Ballymahon;

ii. The Eastern and Midland Regional Assembly;

iii. The Economic Development and Enterprise Strategic Policy Committee;

iv. The Longford Local Community Development Committee;

It was further agreed to adopt the integrated Longford Local Economic and Community Plan 2016 -2022, as circulated.
Regeneration.
Membership of Regeneration Committee.

The following are the members of the Regeneration Committee, as confirmed by the Municipal Districts -

Councillors – Martin Mulleady, Michael Carrigy, Paraic Brady, Gerry Warnock, Seamus Butler, Mae Sexton, Paul Ross Gerard Farrell and Pat O’Toole.

Regeneration Update.
Ms. Lorraine O’Connor, Regeneration Officer, gave a comprehensive report to the meeting and replied to queries raised –
Town Team.
The Regeneration Team is currently scoping out the potential for the establishment of Town Teams in towns across the County. This includes an assessment of the requirements for setting up of a Town Team.

Pedestrian Bridge over Camlin River.

The Regeneration Team is currently carrying out survey and design works for the provision of a new pedestrian bridge to the north east of the Council car park linking Great Water Street with the Mall, thereby improving accessibility to the Mall Park, enhancing linkages and improving connectivity within the Town. It is proposed to proceed to Part 8 planning stage.

Longford Northern Quarter

Colliers are currently updating and concluding Strategy Report. Successful meeting held with Longford County Council, NAMA, Receivers, Colliers and the Department to discuss next steps. Longford Local Area Plan also being progressed as part of overall strategy.
Granard/North Longford Area.

The Regeneration Team is currently working to identify potential projects in the Granard/North Longford Area; Supporting Tourism
Initiatives in the area and the implementation of projects

Funding.

Regeneration Team identifying and applying for funding. Obtained €6,000 from the Heritage Council for carrying out of a Wetland Feasibility Study on Mid Shannon Wilderness Park in association with Golden Eagle Trust. Currently preparing funding applications for LIFE and Failte Ireland projects. Funding also sought under the new National Taking in Charge Initiative for Residential Estates .

Ardnacassa/Palace Crescent.

A Meeting was held with LCRL, the Gardai and Residents Association. The Roadway between Palace Cresent and Palace Drive/Ardeevan now permanently closed off.

Meeting held with Housing and Environment to progress ongoing issues in relation to

illegal dumping and vacant houses. Supported successful clean-up by the residents of the estates

Derelict Sites.

J. Brannigan updated the members regarding Derelict Site Notices issued.
Longford Local Community Development Committee Annual Report.

The Longford Local Community Development Committee Annual Report, as circulated, was noted.
National Oversight and Audit Commission Reports.

Ciaran summarised the following National Oversight and Audit Commission reports, as circulated -
· Local Government Efficiency Review Reforms.
· Local Government Shared Services Projects.
The members discussed the National and EU Procurement Guidelines which the Council is obliged to adhere to. John Brannigan confirmed to the meeting that the contract work being carried out under the Voids Programme in the County has been broken down into smaller contracts.

Councillor S. Butler to submit a Motion for the July meeting regarding this issue.

Annnual Report 2015.

On the proposal of Councillor S. Butler seconded by Councillor P. Nolan, it was unanimously agreed to adopt the Annual Report 2015, as circulated.

Recommendation from Longford Municipal District .
On the proposal of Councillor S. Butler seconded by Councillor P. Nolan, it was unanimously agreed to adopt the following recommendation from Longford Municipal District -

“That Longford County Council writes to Ms. Heather Humphrey’s, T.D.,
Minister for Regional Development, Rural Affairs, Arts and the Gaeltacht, regarding funding for the Arts in County Longford.”

It was further agreed that Minister Humphreys be invited to visit Longford to meet the members of the Council and to see the valuable work being carried out by Arts groups in the Council.
Recommendation from Granard Municipal District .

On the proposal of Councillor P. Brady seconded by Councillor M. Mulleady, it was unanimously agreed to adopt the following recommendation from Granard Municipal District

“That Longford County Council supports the William Higgins Memorial Group, Drumlish regarding the development of a memorial area adjacent to St. Mary’s Church, Drumlish.”

It was agreed that the William Higgins Memorial Group be requested to attend a meeting of the Council when the estimate for the cost of the work is finalised.

Parkour Project.
C. Murphy advised that the Council had previously agreed to provide funding to the Attic Youth cafe towards the Parkour project. The Attic had now received notification of funding from Dormant Accounts which would enable them to proceed with the project. This funding is dependent on the local authority agreeing to insure and manage the maintenance of this facility. The Attic Youth cafe will manage and oversee the use of this equipment and have volunteers trained in how to use it and instruct others. Those wishing to use the facility will have to book it through the Attic as it will not be open to the public. Longford County Council will enter into a formal agreement with the Attic Youth Cafe in regard to the overall management of the facility.

This was agreed on the proposal of Councillor S. Butler and seconded by Councillor P. Nolan.

Shannon Wetlands Project.
C. Murphy advised that Barbara Heslin, Acting Chief Executive and Donall Mac An Bheatha met with Minister of State Sean Canney and Kevin Boxer Moran,TD on 10th June 2016.

They were interested in getting more information about the proposed Shannon Wetlands Project. They emphasised at the meeting the importance of all agencies working together with a shared vision for how the project might develop. Barbara and Donall explained that the Council was already talking to Bord na Mona, Coillte, Failte Ireland, Waterways Ireland and Roscommon County Council about the potential for a unique tourism attraction which has the potential to link with other initiatives including Greenways, Blueways and the proposed Centre Parcs project. The Council is keen that the OPW become actively involved as there is potential to extend the Corlea visitors centre to incorporate an interpretative centre which would support this project. Ciaran stated that both Minister Canney and Deputy Moran were very positive about the initiative and have indicated that they would support the project.

Suspension of Standing Orders.

Councillor J. Duffy proposed and Councillor M. Sexton seconded that Standing Orders be suspended to allow completion of the Agenda.

Dog Fouling.
Councillor referred to an issue raised at a recent Longford Older Persons Network event regarding the problem of dog fouling, especially for wheelchair users.

J. Brannigan stated that talks are ongoing with Westmeath and Leitrim County Councils concerning this issue to try and address the matter while minimising costs. Longford County Council are hoping a 'joined-up approach' will curb the rising problem of dog fouling.

Theft of Life Buoys.

Councillor P. J. Reilly raised the issue of stolen life buoys in the County.
J. Brannigan stated that unfortunately, life buoys are being stolen more frequently throughout the county and are also being vandalised on site. This behaviour could serious consequences in the event of an emergency occurring.
The Local Authority issued a press release recently to raise awareness regarding this issue.
GENERAL

Correspondence - circulated.
Letter received from Department of Social Protection regarding the reinstatement of the Telephone Rental Allowance Scheme was noted. Councillor M. Carrigy stated he has been informed by a representative from the Minister’s office that the reinstatement of the Telephone Rental Allowance Scheme will be considered in the context of the preparation of the 2017 Budget.
 Number of S.N.A.’s in St Christopher’s National School.
 The members welcomed the recent announcement regarding the reinstatement of two S.N.A.

 posts in St. Christopher’s National School.
 TRAINING –

 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 13th July 2016.
Signed: _______________

 Cathaoirleach.
PAGE
9

