CARLOW COUNTY COUNCIL

Minutes of the October Meeting of Carlow County Council, held in G.B. Shaw Theatre, Visual, Old Dublin Road, Carlow on Monday 12th October 2020 at 2.00 p.m.

	······································
Present:	Councillor T. O'Neill (Cathaoirleach) Councillor F. Browne Councillor J. Cassin Councillor A. Dalton Councillor M. Doran Councillor A. Gladney Councillor A. Gladney Councillor T. Kinsella Councillor A. McDonald Councillor J. McDonald Councillor K. Murnane Councillor K. Murnane Councillor C. Murphy Councillor J. Murphy Councillor B. O'Donoghue Councillor B. O'Donoghue Councillor J. Pender Councillor J. Pender Councillor F. Phelan Councillor W. Quinn Councillor A. Wallace
In Attendance:	 Ms. K. Holohan, Chief Executive Mr. M. Rainey, Director of Service, Corporate, HR, Planning, Health & Safety, Security & Economic Development Mr. P. O'Gorman, Director of Service, Transportation, Environment & Water Services, Building Control & Emergency Services Mr. M. Brennan, Director of Services, Housing, Community, Recreation & Amenity Mr. P. Delaney, Head of Finance Mr. E. Brophy, Senior Executive Officer, Corporate Services Mr. P. Curran, Administrative Officer, Corporate Services Ms. Lorna O'Callaghan, Administrative Officer, Human Resources
	VED

OPENING PRAYER

The opening prayer was recited in Irish by the Members.

VOTES OF SYMPATHY

- Death of Kathleen Doyle, Castledermot Road, Tullow, Co. Carlow, mother of Nicola O'Neill (née Doyle) Finance Department.
- Death of Pensioner, Peter Gahan, 15 Kevin Barry Road, Rathvilly, Co. Carlow.

- Death of Loretta McVeigh (née O'Hanlon), Strawhall Villas, Athy Road, Carlow Town, Carlow, mother in law of Maura McVeigh, Finance Department.
- Death of Pensioner, Kathleen Doyle, 18 Granby Row, Carlow Town, Carlow.

1.0 Confirmation of Minutes /Dearbhú Miontuairiscí

1.1 'Approval of Minutes of Monthly Meeting of Carlow County Council held on Monday 07th September 2020 at 2pm.'

Proposed by Councillor	A. Dalton
Seconded by Councillor	J. Murphy
And	
Following a show of hands, it w	vas resolved: -

'That the Minutes of the Monthly Meeting of Carlow County Council held in the George Bernard Shaw Theatre, Visual, Old Dublin Road, Carlow, on Monday 07th September 2020 at 2.00 p.m. having been circulated to each Member be taken as read, confirmed

as to accuracy and accordingly signed.'

1.2 'Approval of Minutes of the Special Meeting of Carlow County Council held on Monday 28th September 2020 at 2pm.'

Proposed by Councillor	F. Browne
Seconded by Councillor	J. Murphy
And	

Following a show of hands, it was unanimously resolved: -

'That the Minutes of the Special Meeting of Carlow County Council held in the George Bernard Shaw Theatre, Visual, Old Dublin Road, Carlow on Monday 28th September 2020 at 2.00 p.m. having been circulated to each Member be taken as read, confirmed as to accuracy and accordingly signed.'

2.0 Business prescribed by Statute, Standing Orders or Resolutions of Council/Gnó forordaithe do réir reachtaíochta, orduithe seasta, nó rúin an Chomhairle

2.1 Filling of Vacancy on Carlow Tourism CLG

E. Brophy, Senior Executive Officer, advised members, of a vacancy on the Board of Carlow Tourism Committee due to the resignation of Councillor John Murphy from the Board. Members paid tribute to Councillor J. Murphy for the tremendous work and commitment he gave, while on the Board of Carlow Tourism Committee. Councillor M. Doran proposed Councillor F. Browne for the filling of the vacancy.

Proposed by Councillor M. Doran Seconded by Councillor B. O'Donoghue And

Following a show of hands, it was resolved: -

'That we, the Members of Carlow County Council approve Councillor F. Browne to fill the vacancy on the board of the Carlow Tourism Committee due to the resignation of Councillor John Murphy.'

2.2 Taking in Charge of Tanner Hall, Athy Road, Carlow

Section 11 of the Roads Act, 1993; Section 180 of the Planning and Development Act, 2000 as amended; and Section 59 of the Planning and Development Act, 2010 – commencement of the public consultation process, for taking-in-charge of roads and services at Tanner Hall, Athy Road, Carlow.

Proposed by Councillor	F. Browne
Seconded by Councillor	F. Phelan
And	
Following a show of hands, it w	vas unanimously resolved: -

'That we, the Members of Carlow County Council approve the commencement of the public consultation process, for taking-in-charge of roads and services at Tanner Hall, Athy Road, Carlow.'

2.3 To approve Overdraft Accommodation year ended 31/12/2021

P. Delaney, Head of Finance presented this report. In view of forecasted cashflow demands associated with increased capital expenditure and the timing of recoupments from central government, approval was sought from members, to retain the current overdraft limit of €7million, to ensure capital commitments and projects are processed in a timely manner. Members called for a pre-budget meeting with the Chief Executive and Head of Finance to discuss the large deficit in the council's finances for 2021. P. Delaney stated that the corporate policy group acting as the budget committee had held two meetings and agreed a strategy for the budget.

Proposed by Councillor	J. Murphy
Seconded by Councillor	W. Paton
And	

Following a show of hands, it was resolved: -

'That we, the Members of Carlow County Council hereby approve Overdraft Accommodation in the sum of €7 million for the year ended 31st December 2021 in accordance with Section 106 of the Local Government Act 2001.'

2.4 Control of Dogs – Kilkenny and Carlow Council Councils – Section 85 agreement

E. Brophy, Senior Executive Officer, presented this report. The Control of Dogs service includes the provision of a dog pound, the dog warden service and the operation of the Dog Breeding Establishment Act of 2012. The service is run jointly with Kilkenny County Council for several years with Kilkenny being the Lead Authority. The service is provided on a contract basis by Midland Animal Care. It is proposed to enter into a new Section 85 agreement with Kilkenny County Council from 23rd October 2020 to 30th June 2022. E. Brophy responded to questions raised by members.

Proposed by Councillor	J. Cassin
Seconded by Councillor	M. Doran

And

Following a show of hands, it was resolved: -

'That we, the Members of Carlow County Council hereby approve the proposal to enter into a new Section 85 agreement with Kilkenny County Council from 23rd October 2020 to 30th June 2022.'

2.5 Disposal of land at Ballycormick, Bagenalstown

To approve in accordance with Local Government Act 2001 – Section 183(1), Planning & Development Act 2000 – Section 211, the disposal of Plot B (65 sq m) at Ballycormick, Bagenalstown to Mr. Stephen McDonnell in consideration of the sum of €100 in accordance with the terms of the statutory notice already circulated.

Proposed by Councillor	A. McDonald
Seconded by Councillor	T. Kinsella
And	
	14 I . I

Following a show of hands, it was resolved: -

'That we, the Members of Carlow County Council, hereby approve in accordance with Local Government Act 2001 – Section 183(1), Planning & Development Act 2000 – Section 211, the disposal of Plot B (65 sq m) at Ballycormick, Bagenalstown to Mr. Stephen McDonnell in consideration of the sum of \in 100 in accordance with the terms of the statutory notice already circulated.'

3.0 Corporate, Planning, Economic Development/Seirbhísí Corporáideachta, Pleanáil, Forbairt Eacnamaíocht

3.1 Report on Gort na Gréine, Ballinabrannagh

M. Rainey, Director of Service presented this report. Planning permission (06/429) was granted on 2nd November 2006 for 84 dwelling units. The Gort Na Greine housing development is partially completed with 44 units constructed and 42 of which are occupied. Correspondence was received on 10th October 2016 requesting the taking in charge of the development. The report identifies works to be completed to bring the development to a taking in charge standard. In order to progress the completion of this

development, Carlow County Council has engaged with the original developer to discuss works outstanding. M. Rainey, Director of Service responded to questions raised by members.

3.2 Conference Attendance Approvals

Proposed by Councillor Seconded by Councillor And Following a show of hands, it wa	J. Pender A. McDonald s resolved: -	
'That we, the Members of Carlow Conference Attendance.'	v County Council,	herby approve the following
Celtic Conferences: Dates:- 6th to 8th November 2020 Venue:- O'Donovan's Hotel, Clonak	ìlty, Co. Cork	Bookings to info@celticconferences.com

Venue:- O'Donovan's Hotel, Clonakilty, Co. Cork Conference Title:- A Practical Guide to Budget 2021 No meals provided

Dates:13th to 15th November 2020 Venue: O'Donovan's Hotel, Clonakilty, Co. Cork Conference Title:- Health & Safety in the Workplace No meals provided

FEE: 100.00

FEE: 100.00

Webinars: ONLINE IRISH PLANNING INSTITUTE (Bookings to info@ipi.ie)

Date: Friday 9 th October 2020 Session: 10am – 12 noon Entitled: Autumn Law Briefing Daylight, Sunlight and Wind	
Shared Learning with An Bord Pleanála on Strategic Infrastructure	FEE: 50.00
Date: Friday 16 th October 2020	
Session: 10am – 12.00 noon	
Entitled: Shared Learning – An Bord Pleanála - Housing Decisions	FEE: 50.00
Dates: 13 th November 2020	
Session: 10am – 12 noon	
Entitled: Housing Need and Demand Assessment	
10am – 12 noon	FEE: 50.00

Planning Week 2020

World Town Planning Day this year is on Sunday 8 November. Planning Week will run from 8 - 14 November 2020. The Institute will be delivering a number of CPD Sessions on Zoom during the week with details available next week on our website www.ipi.ie

<u>AILG – ASSOCIATION OF IRISH LOCAL GOVERNMENT</u> (Bookings to info@ailg.ie)

Online Webinar delivered with AILG in association with OPR

Dates: Friday 23rd October 2020

Session: 10am – 11.30am

Entitled: "Consideration and Finalisation of the Draft Development Plan" Covering two topics Assessment of Submissions (following public consultation including the OPR submission and other statutory consultees submissions)

Making the Plan (including any modifications, material amendments and dealing with Ministerial Directions).

FEE: FOC

4.0 Chief Executives Report/Tuarascáil an Phríomhfheidhmeannaigh

Members discussed Chief Executive's Monthly Management Report for the period to 01st September to 30th September 2020.

Issues raised by members included;

- Carlow Exchange Project approval of funding from the Department in the sum of €40,000 – M. Rainey, Director of Service advised that design details would be brought to the Carlow Municipal District when the report is available.
- Biodiversity plans for other wildflower areas.
- Safe Accommodation Units.
- Barrack Street Housing.
- Irish Business Against Litter Carlow positioned 33rd and deemed moderately littered. Improvement at Mill Lane – received Grade A status in 2020 report.
- Homeless Hostels demands on running the service.
- Anti-Social Behaviour.
- Dublin Street business using site of demolished building enforcement notice served Friday 9th October 2020.
- Ardattin Housing Project.
- Part 8 agreement housing development in Rathvilly.
- Housing Staplestown Road.

- Town & Village Funding members welcomed funding granted under the Town & Village Renewal Scheme as follows €21,330 to Carrigduff, €21,885 to Tullow, €32,660 to Ballinkillen, €24,120 to Rathanna and Newtown.
- Planning applications further information requests.
- Apartment at Barrack Street Tullow.
- Housing Inner Relief Road Tullow.
- Register of Electors register of elector forms to be made available to all new tenants of Carlow County Council to be included in pack for any tenants interested.
- Plot of land at Bagenalstown Resource Centre.
- Funding secured by Sports Partnership in the sum of €172,500 from Dormant Funds.
- HAP Accommodation complaints re poor standard of living.

The Chief Executive and Directors answered questions raised by members.

5.0 Correspondence/Comhfhreagras

Members noted resolution from Kildare County Council – that the resolutions passed from Councillor Ide Cussen December 2018 (Féilecáin 26/1218) and February 2020 (Stillbirth Register 21/0220) be forwarded to all local authorities as motions passed by Kildare County Council.

Members noted resolution from Sligo County Council – for relevant Ministers to address the issue of extending the timescale and conditions of employment of Tús and CE participants on various employment schemes.

Members noted correspondence from office of Mr. Darragh O'Brien, T.D., Minister for Housing Planning and Local Government – acknowledging correspondence from Carlow County Council re income limits for social housing.

Members noted correspondence from Department of Finance – replying to correspondence from Carlow County Council dated 31st August 2020 re Insurance.

Members noted resolution from Kerry County Council – calling on the Minister for Defence and the Government, to award the medals which were recommended for those Irish Peacekeepers who participated in the Battle of Jadotville in 1961. To give due recognition and award the MMG to former Commandant Pat Quinlan of Caherdaniel, Co. Kerry.

Members noted correspondence from Office of the Taoiseach – acknowledging letter to the Taoiseach Micheál Martin dated 31st August 2020.

Members noted correspondence from Louth County Council – to Darragh O'Brien T.D. Housing Minister, to ensure supports are put in place to compensate Louth County Council and all local authorities for the negative financial impart of COVID-19 and ensure that there is no reduction in the essential services provided by the Council to the community as a result of the crisis.

6.0 Notices of Motion/Fógraí Rúin

6.1 Standing in the name of Cllr. Fergal Browne

"That Carlow County Council allocate funding for improvement works to existing local authority houses by redistributing the amount of funding currently available to private households via council grants."

Amendment

Councillor M. Doran proposed an amendment to the above motion.

Proposed by CouncillorM. DoranSeconded by CouncillorF. PhelanAndFollowing a show of hands, it was unanimously resolved: -

'That Carlow County Council seek additional funding from the Department, for improvement works to existing local authority houses'

6.2 Standing in the name of Cllr Adrienne Wallace

"That this council write to the Taoiseach with immediate effect to call for all employers to introduce mandatory sick pay for all workers. The rise of Covid-19 cases in meat factories can be directly linked to bad working conditions, including no sick pay. The Government must take direct action and bosses must put public health before profits."

Proposed by Councillor	A. Wallace
Seconded by Councillor	J. Cassin

Councillor A. Wallace requested a roll call vote on her motion.

A roll call vote was taken

A TOIL OUT TOLE Was take				
Member of Carlow County Council	For	Against	Abstain	Absent
Fergal Browne		\checkmark		
John Cassin	\checkmark			
Andrea Dalton		\checkmark		
Michael Doran		\checkmark		
Andy Gladney	\checkmark			
Thomas Kinsella		\checkmark		
Arthur McDonald		\checkmark		
John McDonald		\checkmark		

Ken Murnane				
Charlie Murphy	V			
John Murphy		\checkmark		
Brian O' Donoghue		\checkmark		
Tom O'Neill				
William Paton	\checkmark			
John Pender		\checkmark		
Fintan Phelan			\checkmark	
William Quinn	V			
Adrienne Wallace	\checkmark			

This resulted in 6 Councillors voting in favour for, 11 Councillors voting against, and 1 abstain. This motion was defeated.

6.3 Standing in the name of Cllr. William Quinn

"I am calling on Carlow County Council to put in place a team of staff members to deal with the important issues of the Right of Ways of existing walkways, mass paths, entrance to green ways and cycle tracks, grave yards, parks and forest walks, all these issues need to be sorted as a matter of urgency, before October 2021, which is the closing date or our existing right of ways will lose their status."

Amendment

Councillor W. Quinn proposed an amendment to the above motion.

Proposed by CouncillorW. QuinnSeconded by CouncillorF. BrowneAndFollowing a show of hands, it was resolved: -

'I am calling on Carlow County Council to write to government to postpone for five years, the Right of Ways legislation, which is due to come in October 2021, to give Local Authorities time to look at the legal aspects.'

6.4 Standing in the name of Cllr. William Quinn

Proposed by Councillor W. Quinn Seconded by Councillor W. Paton And

Following a show of hands, it was unanimously resolved: -

"I am calling on the Minister for Social Protection and the Minister for Finance to bring forward the Christmas Bonus a month earlier this year, this will give especially the elderly people a chance to do their shopping, due to Covid restrictions. I think this would make things a lot easier and will give people extra time."

6.5 Standing in the name of Cllr. William Quinn

Proposed by Councillor	W. Quinn
Seconded by Councillor	A. McDonald
And	
Following a show of hands, it was resolved: -	

"I am calling on Carlow County Council to write to the Minister of the Environment requesting him to review the recent legislation brought in regarding private house rural water grants and also waste water grants, that states that 3 quotations are required, I am asking the minister to change this back to 2 quotes for both grants, this is due to the fact that many registered contractors are charging between €100 and €200 just to give a quotation, and if they are successful in their quotation, they then waive this charge"

7.0 Any other business with the consent of the Cathaoirleach/Aon gnó eile le haontú an Chathaoirligh

A motion was proposed by Councillor J. Cassin with the consent of the Cathaoirleach and members.

Proposed by CouncillorJ. CassinSeconded by CouncillorA. WallaceAndFollowing a show of hands, it was resolved: -

"To call on the Minister for Employment Affairs, Minister for Social Protection, Rural and Community Development, Minister for Finance and the Minister of State for the Department of Health with responsibility for Mental Health and Older People. Given the current circumstances with vulnerable and older members of society being asked to cocoon to help protect their health and well-being, playing their part in stopping the spread of COVID-19, to increase the fuel allowance this year, as these members of society would normally be spending time outside of their home at day care centres and such services. This year it's not possible and an increase in the fuel allowance will support this."

This concluded the business of the meeting.