
Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

1

 KILDARE COUNTY COUNCIL

Minutes of Meeting of Council

held at 2.00p.m on Monday 30 May 2016 at

Áras Chill Dara, Devoy Park, Naas, Co Kildare

Members Present: Councillor B Weld (Mayor), Councillors M Aspell, A Breslin, A Breen, F Brett,

 K Byrne, B Caldwell, D Callaghan, M Coleman, R Cronin, I Cussen, M Dalton,

 S Doyle, T Durkan, D Fitzpatrick, B Hillis, I Keatley, C Kelly, P Kennedy, A

 Larkin, M Lynch, P McEvoy, M McCabe, J McGinley, F McLoughlin-Healy

M Miley Jnr, S Moore, T Murray, J Pender, R Power, S Power, T Redmond, D

Scully, M Stafford, M Wall, P Ward and B Young

Apologies: Councillors J Neville, N O’Cearúil and S O’Neill

Also Present: Mr P Carey, Chief Executive, Messrs T McDonnell, P Minnock. N Morrissey, J

Boland and Ms S Kavanagh(Directors of Services), Ms M McIvor (Meetings

Administrator) and other officials.

The Mayor welcomed everybody to the meeting and called for a few moments reflection.

01/0516

Adoption of minutes

The council considered the minutes of the 25 April 2016 together with the progress report.

Resolved on the proposal of Councillor Kennedy, seconded by Councillor Wall, that the minutes

of 25 April 2016 be adopted and the progress report noted.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

2

02/0516

Disposal of Land

0.023Ha. at Kildare, 0.081Ha. at Curraghfarm, 0.018Ha. at Tully East, Kildare

A plot of land 0.023Ha. at Kildare, 0.081Ha. at Curraghfarm, 0.018Ha. at Tully East, Kildare

 outlined on drawing no. 98B/LR155/736 to be transferred to Patrick and Mary Flanagan for the

consideration of €1.00 as per agreement reached during construction stage of Kildare Town by-

Pass. In accordance with Section 183 of the Local Government Act 2001, statutory notice dated

13 May 2016 was circulated to the members.

Resolved On the proposal of Councillor Fitzpatrick, seconded by Councillor Caldwell, pursuant to

Section 183 of the Local Government Act 2001, the Council consent to the disposal of the land in

accordance with the statutory notice dated 13 May 2016.

0.003Ha. at Tully East , 0.004Ha. at Tully West, Kildare

A plot of land 0.003Ha. at Tully East , 0.004Ha. at Tully West, Kildare outlined on drawing no.

98B/LR155/734 to be transferred to Vivienne Barry for the consideration of €1.00 as per greement

reached during construction stage of Kildare Town by-Pass. In accordance with Section 183 of the

Local Government Act 2001, statutory notice dated 13 May 2016 was circulated to the members.

Resolved On the proposal of Councillor Fitzpatrick, seconded by Councillor Caldwell, pursuant to

Section 183 of the Local Government Act 2001, the Council consent to the disposal of the land in

accordance with the statutory notice dated 13 May 2016.

0.047Ha, at Tully East , 0.047Ha. at Tully West, Kildare

A plot of land 0.047Ha, at Tully East , 0.047Ha. at Tully West, Kildare outlined on drawing no.

98B/LR155/735 to be transferred to Mary Rowan for the consideration of €1.00 as per agreement

reached during construction stage of Kildare Town by-Pass. In accordance with Section 183 of the

Local Government Act 2001, statutory notice dated 13 May 2016 was circulated to the members.

Resolved On the proposal of Councillor Fitzpatrick, seconded by Councillor Caldwell, pursuant to

Section 183 of the Local Government Act 2001, the Council consent to the disposal of the land in

accordance with the statutory notice dated 13 May 2016.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

3

0.0625Ha at Greenfield, Maynooth, Co. Kildare(exchange of lands)

A plot of land 0.0625Ha at Greenfield, Maynooth, Co. Kildare outlined on drawing no. L/1012B to

be transferred to Kildare County Council from Maxol Ltd. In accordance with Section 183 of the

Local Government Act 2001, statutory notice dated 3 May 2016 was circulated to the members.

Resolved On the proposal of Councillor Fitzpatrick, seconded by Councillor Caldwell, pursuant to

Section 183 of the Local Government Act 2001, the Council consent to the exchange of the land in

accordance with the statutory notice dated 3 May 2016.

0.0143Ha at Greenfield, Maynooth, Co. Kildare(exchange of lands)

A plot of land 0.0143Ha at Greenfield, Maynooth Co. Kildare outlined on drawing no. L/1012A to

be transferred to Maxol Ltd from Kildare County Council. In accordance with Section 183 of the

Local Government Act 2001, statutory notice dated 3 May 2016 was circulated to the members.

Resolved On the proposal of Councillor Fitzpatrick, seconded by Councillor Caldwell, pursuant to

Section 183 of the Local Government Act 2001, the Council consent to the exchange of the land in

accordance with the statutory notice dated 3 May 2016.

03/0516

Presentation to Former Mayors of County Kildare

The Mayor welcomed the former Mayors of County Kildare to the Council Chamber. He stated that

the members were honoured by the attendance of so many former Mayors all of whom gave

sterling service to the people of the county during their term or terms as Mayor. He stated that he

was pleased to have the opportunity to acknowledge and mark the contribution each and every

one of them made during your term. He stated that the first Mayor/Cathaoirleach was elected in

1899 and since then there have been 47 Mayors of the county with some doing a number of

terms. He remember former Mayors who are deceased, in particular, those who passed away in

recent years, the late Jimmy O’Loughlin, Michael Fitzpatrick, Spike Nolan.

He called on the leader of each of the groups to make their contributions.

Councillors Keatley, Miley,Cussen, McGinley and McEvoy spoke on behalf of their groups and

welcomed the Mayors to the meeting and congratulated them on their term as Mayor.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

4

He called on each of the former Mayors to come forward to accept a presentation of a 1916

commemorative pin and a copy of Through Peace and War, Kildare County Council in the years of

revolution 1899 – 1926 by Thomas Nelson. The Mayor thanked the staff for organising the event

and the canteen for the food.

04/0516

Monthly Management Report

The monthly Management Report was noted by the members

05/0516

Report from the Housing Strategic Policy Committee

Councillor Kennedy gave a presentation on the work of the Housing Strategic Policy Committee

stating that it is made up of 8 elected members, 1 trade union official and 2 from the community

and voluntary pillar. Homelessness became a priority policy area in 2015. The appointment of

tenancy sustainment worker was a priority for members and through innovative collaboration 3

additional workers with expertise were accessed through the voluntary’s. In November 2014 the

Government launch a Social Housing Strategy and announced a multi –annual funding

programme for housing provision. Reviewing and considering Kildare’s progress and priorities’

under this strategy is a feature of all SPC meetings. 2015 saw the introduction of HAP, which

essentially changes social housing delivery for the future. In 2015 the SPC cited the idea of re-

introducing a self help scheme. This scheme will be initiated in the near future. In the last quarter

of 2015 the SPC began reviewing the allocations and anti social behaviour policies which will be

finalised shortly. Many of the policy areas that work was initiated on in 2015 will be implemented in

2016. The tenant purchase scheme is a new national scheme which the SPC have been

considering.

The Mayor thanked Councillor Kennedy for his presentation.

06/0516

Presentation from Comhairle na nÓg

Gabriella and Julie from Comhairle na nÓg gave the members a presentation on what Comhairle

na nÓg is about stating that they are child and youth councils all across Kildare

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

5

with a county panel which consists of representatives from each municipal district. There is a

Comhairle council in each county council area it gives children and young people the opportunity

to be involved in the development of local services and policies. The benefits of Comhairle na nÓg

is for young people under the age of 18 who have no other voting mechanism to impact changes

that affect them. Comhairle na nÓg acts as a platform for young people to have a voice, which is

important for all young people in Kildare.

They informed the members that this year they are currently working with Leap Card to localise

the student leap card which offers discounts from many large retail and transport companies for

second and third level students. They are also promoting the #Little Things campaign. This

campaign is to help people’s mental health by focusing on little things that may help with day-to-

day life. Kildare Comhairle na nÓg wishes to localise the Student Leap Card. This means they

want more Kildare-based businesses to accept this card and want more people to know about the

card and its benefits. To promote the #Little Things campaign, they are creating a photo

competition on social media.

The members congratulated them on their presentation and on the leap card initiative and offered

them their support.

The Mayor also thanked Mick Farrell from Kildare Youth Services.

07/0516

Annual Report 2015

The draft Annual Report 2015 was considered by the members.

Resolved on the proposal of Councillor Moore, seconded by Councillor McEvoy, the Annual

Report 2015 was adopted.

08/0516

Kildare County Parking Policy-Framework Document

The Kildare County Parking Policy was considered by the members.

In reply to Councillor Doyle’s query about all day taxi ranks, Mr Morrissey stated that this is a

framework document to be used when considering bye-laws. The aim of the framework is to have

consistency and uniformity in the county. He stated that the document had already been to each of

the Municipal Districts and a meeting was held with the chairs.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

6

Resolved on the proposal of Councillor Doyle and seconded by Councillor McCabe that the

Kildare County Parking Policy – Framework Document be adopted.

09/0516

Standing Orders for Strategic Policy Committees

The standing orders for strategic policy committees were considered by the members.

Resolved on the proposal of Councillor McEvoy and seconded by Councillor Keately, the

Standing Orders for Strategic Policy Committees were adopted.

10/0516

Mayors Business

In accordance with standing orders, the Mayor proposed that the annual meeting shall be held on

the last Friday in June, which is 24 June 2016.

Resolved on the proposal of Councillor Wall, seconded by Councillor Kennedy, that the annual

meeting be held at 2pm on 24 June 2016.

11/0516

Votes of Sympathy

The Mayor and members expressed sympathy to the family of the late

Tommy Skehan, Retired Director of Services

Raphael Clarke a Volunteer with Kildare Civil Defence

Ray O'Brien former member of Newbridge Town Council

Councillor S Power stated that it was with great sadness that he had learned of the death of

Tommy Skehan. He was a proud Kilkenny man who enjoyed every moment he spent in Kildare.

He said he found him very help and a very good official who gave local government a good name.

On behalf of the Fianna Fáil he offered his deepest sympathies to Tommy’s Wife Kathleen and

family. Councillor McEvoy expressed his sympathies on behalf of the Independent group to

Tommy’s family. On behalf of the Labour group Councillor McGinley offered his condolences

Kathleen and family and stated that Tommy was a joy to work with and a great public servant.

Councillor McLoughlin-Healy extended her sympathy to Ray’s wife and family and stated that he

was a great support to her.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

7

Councillor Hillis extended his deepest sympathies on behalf of the Fine Gael group to Tommy’s

wife Kathleen and family. Councillor Cussen extended her sympathies on behalf of the Sinn Féin

group to Tommy’s wife and family.

Councillor Moore extended his sympathies to Kathleen and family and said that Tommy did a

great job when he was Manager of Naas Town Council and Director of Planning.

The Chief Executive joined with the Mayor and members extending his sympathies to Tommy’s

wife and family and stated that he was a lovable rouge and stated that he was fondly remembered

in every County that he worked in. He also offered his sympathies to Ray O’Briens family and his

daughter Aileen who is a former employee of Kildare County Council and to the family of Raphael

Clarke was a Volunteer with Kildare Civil Defence.

Ar dheis Dé go raibh a anam dilis

Mayor asked for a minutes silence at this point.

12/0516

Correspondence

The Meetings Administrator read a letter from Claire Doyle Crowley thanking the Mayor, Councillor

Weld and the members for their kind words, visits, cards and messages following the death of her

husband Councillor Willie Crowley. She also read a letter from the County Kildare Association of

New York Inc thanking the Mayor and Mr J Boland for attending the St. Patrick’s Day parade and

festivities and a letter from Lexington Sister Cities Commission thanking the mayor for his

hospitality in welcoming the Lexington delegation to County Kildare.

13/0516

Conferences and Training

The Meetings Administrator referred to report dated 18 May 2016 circulated to the members in

accordance with Section 142(5) of the Local Government Act 2001, as amended by Section 53(2)

of the Local Government Reform Act 2014 and sought retrospective approval for members’

attendance at conferences and training.

Resolved on the proposal of Councillor Dalton, seconded by Councillor Moore, with all the

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

8

members in agreement, attendance at the following was retrospectively approved: Councillors

Kennedy, Aspell and Miley at the Annual AILG Conference in Inishowen Gateway Hotel, Buncrana

on 5 and 6 May 2016. Councillor Kennedy at the AILG Training in the Arklow Bay Hotel, Wicklow

on 10 May 2016.

14/0506

Upgrading of Newbridge from a hinterland metropolitan

The following motion in the name of Kildare/Newbridge Municipal District (Councillor Mark Lynch)

was considered

That this council immediately writes to the relevant agency and government department to request

that Newbridge is upgraded from a hinterland metropolitan area or economic cluster to a primary

economic growth town for correct addition into the upcoming County Development Plan 2017 -

2023 and that a response is required as a priority to the same as there are tight deadlines for the

publishing of the plan.

The motion was proposed by Councillor Lynch and seconded by Councillor Redmond.

Mr Minnock stated this motion was premature at the moment as work had commenced on the

preparation of new Regional Spatial and Economic Strategies, which will run concurrently with the

preparation of a National Planning Framework. However, the national and regional processes will

not have concluded prior to the adoption of the County Development Plan 2017-2023. He stated at

the moment there is only one primary growth area.

Councillor Lynch stated that it was very important that the members had their say before the

County Development Plan is approved and that Newbridge should be included as a primary

growth town.

Mr Minnock stated that the members could write to Jim Conway of the Eastern Midlands Regional

Authority(EMRA) to consider Newbridge as a primary growth town but that this would not change

its status for the County Development Plan.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

9

Resolved on the proposal of Councillor Lynch and seconded by Councillor Redmond that a letter

issue to Mr Jim Conway of EMRA to consider Newbridge as a primary growth town.

15/0516

Derelict sites guidelines

The following motion in the name of Councillor Lynch was considered

That this council either creates new byelaws or updates its derelict sites guidelines to enable the

council to fast track possession of any homes within the county which are sitting idle and which

can be used for appropriate housing to alleviate the housing waiting list. Due to the growing

housing crisis the council should have the powers to take possession of suitable empty homes;

and particularly target those owned by NAMA, liquidators or the banks which are sitting idle within

the county in a similar process to the derelict sites format but in a much faster process.

The motion was proposed by Councillor Lynch and seconded by Councillor Redmond.

A report from Mr Boland stated that this is a very worthwhile motion and really should be

considered. There are already CPO powers available under derelict sites legislation and,

accordingly, there is no need for additional bye laws. Indeed, in many of these cases, the sale can

be negotiated without the need for enforcement. The recent acquisition (by agreement) of 10 such

houses in Athy was very successful in a number of respects addressing issues of dereliction,

rehousing 10 applicants from the housing list, creation of employment locally, represented good

value. Accordingly, the proposal as outlined in this motion could well be of help and assistance in

addressing ongoing social housing constraints, particularly in the south of the county where there

would seem to be a higher incidence of vacant houses in disrepair. Notwithstanding the foregoing,

the sanction of the Department of the Environment Community and Local Government would have

to be obtained in order to provide the necessary funding stream. In addition, any such refurbished

units would have to meet stringent construction standards.

Councillor Lynch stated that there are 6145 vacant houses in Kildare and as a council we have the

power to go and make an offer on these to alleviate the housing crisis. Councillor Stafford raised

his concerns on the use of the Derelict Sites Act, stating that there is a difference between derelict

and vacant. He stated that did not think that the council could use its powers under the Derelict

Sites Act if a property was vacant.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

10

Councillor Wall supported the motion and welcomed the acquisition of the 10 houses in Athy.

Councillor Moore stated that the derelict sites act is weak and that the legislation is weak. He

stated that the legislation should be changed to include houses that are idle for 12 months.

Councillor Cussen agreed with the motion and stated that the derelict sites act is not currently

working and a new one is required by January. Councillor McLoughlin-Healy enquired how close

were the council to having a database list.

Mr Boland stated that the derelict sites register is about actively engaging with property owner. He

stated that with the 10 houses in Athy the council did not have to envoke the Derelict Sites Act. He

stated that the council could use the Compulsory Purchase Order route that is quicker than the

normal CPO route but these 10 houses were acquired by agreement.

 Resolved on the proposal of Councillor Lynch and seconded by Councillor Redmond that the

report be noted

16/0516

Council Lands to Voluntary Bodies

The following motion in the name of Councillor Redmond was considered

That Kildare County Council give out all lands we are sitting on which was bought or given for

housing on to voluntary bodies to build homes and call on the new housing minister to facilitate

fast tracking of local authority builds by way of emergency legislation.

The motion was proposed by Councillor Redmond and seconded by Councillor Cronin.

A report from Mr. T McDonnell stated that the Council had carried out a review of all land holdings

in the context of delivery under the Social Housing Strategy 2020 and the Director of Housing is

currently briefing each municipal district in this regard. The Council has met with a number of

approved housing bodies and has provisionally agreed on the delivery of units on two sites subject

to planning and final agreement on funding under Capital Advance Leasing Facility and payment

and availability agreements. The Council has received approval from the Department of Housing,

Planning and Local Government to construct social units on a number of sites (Athgarvan, Kilcock,

Kildare, Naas, Newbridge, Prosperous and Rathangan) and is working with the National Treasury

Management Agency on the delivery of units in Naas under a Public Private Partnership. The

Council has held a number of discussions with approved housing bodies in respect of other sites

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

11

in the county and will revert to the relevant municipal districts as appropriate. It is the Council’s

intention to optimise the delivery of social housing through direct build, social leasing, house

purchases and Part V directly or in conjunction with approved housing bodies to ensure the best

use of resources and to maximise funding.

Councillor Redmond stated that the council were not going to meet the strategy for 2017 and

asked that the Chief Executive open up all lands owned by the council to approved housing bodies

to provide housing.

Mr McDonnell stated that he had undertaken to meet with all the Municipal Districts, he had met

with Naas and Athy, he would be meeting Celbridge-Leixlip and Kildare –Newbridge in June and

Maynooth in July. He stated that not all lands that are owned by the council are suitable for

building.

A discussion ensued between the members with some raising their concerns about giving over all

the land that the council owns to housing bodies. The members agreed to note the motion.

Resolved on the proposal of Councillor Redmond and seconded by Councillor Cronin that the

report be noted.

17/0516

Pay-by-weight bin charge

The following motion in the name of Councillor Cussen was considered

That the members of Kildare Co Council state their opposition to the introduction of a pay-by-

weight bin charge system which was imposed by Minister Alan Kelly in the dying days of the

Government. Recognising that the introduction of green bin charges will discourage people from

recycling their household waste and recognising the particular difficulties this will cause for the

carers across the state who cannot recycle medical waste material, for example nappies,

disposable sheets, wipes and plastic syringes, that we write to the Minister requesting that the

imposition of these charges be stopped and an Independent Commission be appointed to poverty

proof the measure and assess its impact upon carers as well as other groups such as those on

low incomes, those in receipt of state benefits and those who suffer from ill health or a disability.

The motion was proposed by Councillor Cussen and seconded by Councillor Lynch.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

12

A report from Mr J Boland stated that he advised that this matter had been raised by Councillor

Cussen on a number of occasions at Municipal District, Strategic Policy Committee and full

Council level. He assured the members that this matter had been raised with Department officials

on a number of occasions at her request and advised that he had received the following interim

response:-

The Department is aware that the move to pay-by-weight could have a significant impact

financially on households in this situation. We have met with groups who represent persons with

special needs and have been in contact with the HSE and the waste management industry to

discuss the issue and to try to find a workable and fair solution to this important matter. We are

currently investigating a number of possibilities as a matter of urgency.

The report stated that he anticipating that a more detailed response would be received prior to the

Council meeting and, certainly, this will be circulated. The members will also be aware that

changes have been made to the proposed introduction of the pay-by-weight system. These are

currently being assessed and an up-date regarding the import of such changes will also be

available for the Council meeting.

Resolved on the proposal of Councillor Cussen and seconded by Councillors Lynch that this

motion be adjourned to June meeting of Kildare County Council.

18/0516

Lengthy Procurement and Tendering process for new social housing

The following motion in the name of Councillor Cronin was considered

That Kildare County Council write to Minister for Housing, Planning and Local Government, Simon

Coveney, and to Minister for Public Expenditure and Reform, Pascal Donohoe requesting a review

of the current and lengthy Procurement and Tendering process with a view to cutting project times

to allow for fast delivery of new social housing.

The motion was proposed by Councillor Cronin and seconded by Councillor Cussen

A report from Mr T McDonnell stated that the award of a contract for the construction of new social

housing follows a 4 stage approval process as set out by the Department of Housing, Planning

and Local Government (DHPLG). This approval process is a shortened version of a more detailed

approval process for capital works as described in the Capital Works Management Framework

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

13

and the Public Spending Code, both of which are designed to ensure value for money and

compliance with public procurement rules. The Government Contracts Committee for Construction

(GCCC) which is a subset of the Department of Public Expenditure and Reform (DPER) are

continually reviewing and revising the Capital Works procurement processes and the Office of

Government Procurement, again part of DPER, has established Framework Agreements for

design teams specifically to service the delivery of social housing.

The purpose of the DHPLG approval processes is to ensure that the correct type of housing is

built where it is needed, to the right standard and delivers value for money. The DHPLG recently

reviewed the approval process and has rolled out a new set of procedures. They also introduced a

single stage approval process for small schemes (up to 15 units and €2m). The Programme for

Government further increased this threshold to €5m.Each scheme, regardless of the DHPLG

approval process must have regard to procurement rules and the relevant statutory consents (Part

8 or Planning Permission, Disability Access Certification & Fire Safety Certification where relevant)

all of which are set out in Act’s, Regulations, or Directives.

The proposal to write to the Ministers for Housing, Planning and Local Government and Public

Expenditure and Reform is a matter for the members.

Councillor Cronin stated that there was a lot of talk of housing projects but yet there was no shovel

in the ground. She stated that there are 1037 homeless families in the state, figures show that this

is an 90% increase in homelessness. She stated that she would be in favour of local authorities

being a major player in the provision of social housing as 80,000 families are renting in the private

sector and receiving help from the government.

In reply to Councillors Cronin’s query if the increase to €5 million would have an impact, Mr

McDonnell stated that it would as it would put more risk on the council.

Resolved on the proposal of Councillor Cronin and seconded by Councillor Cussen that a letter

issue to Minister for Housing, Planning and Local Government, Simon Coveney, and to Minister

for Public Expenditure and Reform, Pascal Donohoe requesting a review of the current lengthy

procurement and tendering process with a view to cutting project times to allow for fast delivery of

new social housing.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

14

19/0516

New flag protocol

The following motion in the name of Councillor McCabe was considered

That Kildare County Council would implement the new flag protocol for flying the Irish National

Flag and set the standard for all Kildare based State and Semi State Agencies to follow. This

would require a programme to assist and encourage this outcome throughout the County and in so

doing Kildare County Council would become the Standard Bearer Nationally. The new protocol is

that once the flag lit it can fly 24/7.

The motion was proposed by Councillor McCabe and seconded by Councillor Kennedy

A report from Ms M McIvor stated that the Department of the Taoiseach recently published new

guidelines in relation to displaying the National Flag. Section 5 deals with the occasions and times

when the National Flag is flown. This provides that the National Flag may be flown by night as

well as by day as long as it is properly illuminated at all times, preferably by spotlight. Previously

the protocol limited the flying of the National Flag to daytime - from sunrise to sunset.

In light of the new guidelines we will firstly look at which of our public buildings currently fit the

criteria, i.e. have a flag pole and are properly illuminated, to allow us fly the National Flag day and

night. We will also assess the cost and look at providing the required facilities at other local

authority public buildings, however, there may be issues with some of the older buildings.

Consideration can then be given to devising and rolling out a programme as suggested.

Councillor McCabe welcomed the report and stated that with 2,300 schools receiving the flag for

the 100th Anniversary of 1916, it was important to show the significance of the flag . He mentioned

how towns abroad took great pride in their National Flag and have it flying on many building. He

wants Kildare to lead the way on this and called on the members to promote where possible the

flying of the National Flag in accordance with the protocol, particularly in schools.

Councillors Kennedy , Cussen and Larkin supported the motion. Councillor Coleman stated that

thought had to be put in to this because the flag has to be illuminated at full and half mast and if

the light fails it must be replace straight away. The Mayor stated that the council would proactively

implement the protocol.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

15

Resolved on the proposal of Councillor McCabe and seconded by Councillors Kennedy that the

report be noted.

20/0516

Efficiencies or otherwise achieved through current procurement system

The following motion in the name of Councillor Doyle was considered

That the Council be given a report on efficiencies or otherwise achieved through current

procurement system having regard to both cost and time including a comparative analysis with

previous system, from all departments.

The motion was proposed by Councillor Doyle and seconded by Councillor Miley

Mr B Higgins gave a comprehensive report outlining the relevant legislation and guidelines. He

also detailed the various issues to be considered in relation to public procurement.

Mr Higgins’ report also stated that since 2011 the procurement unit has delivered a number of

tenders and frameworks across a broad range of goods, services and works related areas that

cumulatively has delivered an estimated €5-€6million in savings over this time. The areas that

have been delivered on include: road resurfacing framework, road marking framework, minor

works and civils framework, plant hire, legal services framework, demolition and dangerous

structures framework, advertising framework, vehicle servicing framework, pay parking and pay

parking machines frameworks, grass cutting and landscaping framework, out of hours emergency

services, tree surgery services, waste management services, fuel, stationery, paper etc

Councillor Doyle stated that the tendering process is time consuming and sometimes the council

end up retendering due to time elapsing. She enquired if the council would be better taking a little

bit more risk.

Ms Kavanagh stated that the council have to comply with the procurement process and get good

value for money, she stated that the best price is not always the best quality of service. She stated

that the council has achieved cost saving through the procurement process.

Resolved on the proposal of Councillor Doyle and seconded by Councillor Miley that the report be

noted.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

16

21/0516

No confidence in the Mayor

The following motion in the name of Councillor McLoughlin-Healy was considered

That the Council support a motion of no confidence in the Mayor.

The motion was proposed by Councillor McLoughlin-Healy and seconded by Councillor Lynch.

Councillor McLoughlin-Healy stated that at the full council meeting in November she tabled a

motion requesting a breakdown of the grants that had been allocated by the 1916 Decade of

Commemorations Committee. The breakdown of grants provided by the Council revealed at least

one project with whom the then Chair of the Committee was personally involved . She did not

declare any potential conflict of interest. She stated that the Mayor is on the committee and knew

of the conflict of interest.

 In response to the motion the former Councillor O’Loughlin was allowed to speak longer than her

permitted time going unchecked. Following on from this meeting the Mayor then called a meeting

which was attended by the heads or representatives from each political grouping in the Council

and Council Officials. The Chair of the Decade of Commemorations committee was present as the

motion was discussed and was not asked to remove herself from the discussion. She stated that

she on the other hand had not been given the opportunity to reply.

Councillor McLoughlin-Healy stated that at the meeting the Mayor requested others to leave the

decision to the Fine Gael group as to whether motions would be seconded before they could be

debated. She stated that the intent of the meeting called by the Mayor went against every principle

of openness and transparency that as a party Fine Gael profess to support. She stated that she

had no other option but to submit the motion of no confidence, as the Mayor refused to meet with

her to discuss the issue. She stated that the intent of the motion was to expose unacceptable and

anti-democratic actions by the Mayor’s actions in dealing with the Decade of Commemoration

motion, it was never intended to be a personal attack.

Councillor Lynch stated that he seconded the motion so that it could be heard as every one had

the right to have their motions heard but he did not support it.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

17

Councillor McGinley stated that in his 23 Years as a councillor he had never came across this

situation and stated that it was disgraceful.

Councillor Scully stated that Councillor Weld was an outstanding public representative and every

Councillors had every opportunity to speak their mind.

On the proposal of Councillor Keatley and seconded by Councillor McEvoy and agreed by the

members that standing orders be suspended and the public gallery be cleared.

 When the meeting reconvened Councillor Cussen stated that if she is asked if the meeting took

place she will state it did. She said that if there was only one Sinn Fein member on the council she

would like someone to second their motion.

Councillor Durkan stated that the Mayor had carried out his duties in a most exemplary fashion

and commended him on his service to the county.

Councillor McEvoy stated that he would not support the motion and as the current chair of the

Decade of Commemoration Committee he stated that, the Decade of Commemorations Policy,

which included funding provisions, was adopted by Kildare County Council in February 2015. The

Department of Arts, Heritage and the Gaeltacht granted €30,000 in March 2015 to supplement the

€14,400 that Kildare County Council allocated to events. An open call issued for applications from

community groups and there was no lobbying of officials by any of the elected members. A €600

grant was approved for the “Bluebells and Buskers” cultural subgroup of the Rathangan

Community Association to highlight work by Rathangan-born poet William A. Byrne, who replaced

UCG English Lecturer Thomas McDonagh following his executing in 1916. The application sought

support towards estimate costs of €2,300 for catering, printing, room costs and sound hire for the

upcoming event. Mr Brian O’Loughlin, the brother of then-chair of the committee, former Councillor

O’Loughlin, was listed as the “Contact Person” on the application form.

He stated that the grant was transferred directly to the bank account of the Rathangan Community

Association Limited, a charitable company limited by guarantee and with published audited

accounts. Considering the Local Government Act 2001-2014, Section 176-(3)a,

Mr Brian O’Loughlin had no beneficial interest in the context of the grant decision by Kildare

County Council. By extension, former Councillor O’Loughlin was not a connected person and

hence, there was no “conflict of interest” to be declared as part of the process.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

18

Councillor Miley stated that he would not be supporting the motion and that the position of Mayor

is an integral part of the county and an attacked on the Mayor is an attack on the County. He

thanked Councillor McEvoy for clarifying the legal issue. Councillor Fitzpatrick stated that he

agreed with what the other councillors had said and stated that the Mayor was a good friend and

councillor.

Councillor Scully stated that he had no doubt that Councillor Weld was a competent Mayor and

totally refuted what Councillor McLoughlin-Healy was saying. Councillor Moore expressed his

shock and disappointment at the motion and the way it was worded in one line and no backup

documentation to support it. He stated that the Mayor does an excellent job and he had always

been treated fairly by him and others.

Councillor Keatley stated that he wanted to clarify some issues, he stated that a meeting was held

on the 7 December to discuss how to conduct full council meetings to make them more efficient

and effective. He stated that every month Fine Gael have meetings and not once has Councillor

McLoughlin-Healy brought up her grievance.

Councillor Cronin stated that she believes in equal treatment for everybody and that she did not

like to see people marginalised. She stated that she was shocked when she was told not to

second Councillor McLoughlin-Healy’s motions . She stated that she has seen the way that Sinn

Fein were treated at the first meeting and the way Councillor McLoughlin-Healy has been treated

and stated that respect should be shown to all.

Councillor Young stated he was surprised at the motion adding that a motion of no confidence, if

not political, needed documentary proof. Councillor Wall stated that he had full confidence in the

Mayor and added that the most important day for him was when he became mayor. Councillor

Brett stated that he was not supporting the motion as the Mayor was one of the hardest working

councillors.

Councillor Stafford stated that a motion of no confidence is used to state that a person is not

deemed fit to hold the office, this is a very serious charge. He stated that there was no merit in the

motion and asked Councillor McLoughlin-Healy to withdraw the motion.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

19

Councillor McLoughlin-Healy requested to amend her motion. The meetings administrator read the

following amended motion “that this council supports a condemnation of the actions of the Mayor”

as this motion was not seconded it fell.

At this point of the meeting the Mayor read the following statement into the record

“The last week has been very difficult for me, both on a professional and personal level. It has also

caused a great deal of upset and distress to my family, my wife and three children. While it is my

name and my integrity that has been called into question, they too have been affected by this and I

just want to take this opportunity to acknowledge that and thank them for their unwavering support.

I was first elected to Kildare County council in 2004 and since then I have worked tirelessly for the

people of County Kildare, often during times of great personal difficulty. While I may not have

gotten everything right in the last 12 years, I know that I have always acted in the best interests of

my constituents and my county. I have served as an elected representative without fear or favour.

It is huge honour to be elected to Kildare County Council and for people to put their faith in you. I

am very grateful and thankful for the wonderful support that I have had from the people of Kildare

North. Being an elected representative is however also a huge responsibility. We have a

responsibility to our constituents and to work hard to represent them to the best of our ability and

to speak up on matters that are of concern to them. However, we also have a responsibility to

council officials and our fellow elected representatives to behave and conduct ourselves in a

respectful and fair manner. I have actively tried to do this and I have tried to be inclusive of all

elected representatives, from all parties and none. I believe that politics is about bringing people

with you, it is about cooperation and team work and working within the rules, protocols and

parameters as set by the council, and doing all we can as a council to enhance County Kildare. It

is not as has been suggested about cosy cartels, this suggestion not only tarnishes me and my

character, it also casts aspirsions on those who have worked in cooperation with me.

This motion of no confidence in me as Mayor is a huge blow. In my opinion it calls into question

my character, my integrity and my ability to serve in the distinguished position of Mayor. It is a

motion I my opinion that is without basis. I want to take this opportunity to strongly refute the

allegation that I called a meeting in November the aim of which was to block the motions of a

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

20

fellow councillor. The meeting of all group leaders was called to see if we could reach an

agreement about how we could as a council work more effectively. This meeting was not designed

to suppress or control information as has been alleged. I think that the vast majority of councillors

here today will agree that what was agreed by all party and group leaders at that meeting has

served us well and has contributed to a well-run chamber. This is not couching what happened at

that meeting in positive language, it is in my opinion a statement of the truth as I see it.

I have done my very best to chair council meetings effectively and efficiently and in a professional

manner. I believe that I have carried out the duties of Mayor in accordance with the rules of the

office. While sometimes people may not like the rules, or take umbrage at my enforcing of the

rules and claim that I am trying to censor them, it is my duty as Mayor to ensure that the rules are

adhered to and I make no apology for that. This is a democracy and freedom of speech is hugely

important. However, there is an onus on all of us to ensure that in the pursuit of truth, transparency

and justice we do no harm to those who have done no wrong. Because an individual speaks about

the pursuit of truth, justice, equality and transparency does not give any individual the right to say

what they want, when they want, irrespective of whether it is truth or fiction. This is something we

should all be mindful of as great damage can be done to a person’s reputation and once a

person’s reputation is tarnished it can be difficult to repair.

I do not wish to say much more on this issue, other than to thank the many people who have

offered me support over the last number of days. I am humbled by the texts, emails and phone

calls that I have received. I want to thank my colleagues in Fine Gael for their support during this

very difficult time. This has not been a pleasant matter for any of us. I want to also thank my

colleagues in other political parties and Independents who have offered their support to me. I very

much appreciate it. I also want to thank all of the staff and officials in Kildare County Council for

your help and cooperation and the courtesy which you have shown me, particularly this year

during my time as Mayor. I also want to thank my extended family and friends for their support.

I never wanted the distinction of being the first Mayor in the history of Kildare County Council to

have a vote of no confidence placed in them, but the tremendous level of support that I have

received has been a huge source of comfort to me. I only have a few weeks left as Mayor of

Kildare, but I will serve the office as I have always done, with integrity and in cooperation with my

colleagues from all parties and none.”

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

21

Councillor McLoughlin-Healy stated that it was a sad day for local government when the

opportunity to examine anti-democratic practices in the Council is jettisoned in favour of

discrediting the person seeking to expose them.

At this stage the Mayor indicated that he intended to put Councillor McLoughlin-Healy’s motion to

the floor by a roll call vote, which had been requested by six members as prescribed by standing

orders.

Motion proposed by Councillor McLoughlin-Healy and seconded by Councillor Lynch was put to

the floor. That the Council support a motion of no confidence in the Mayor.

A roll call vote of the 36 members present was taken with:

1 member voting for the proposal: Councillor McLoughlin-Healy

30 members voting against the proposal: Councillors Aspell, Breen, Breslin, Brett, Byrne,

Callaghan, Coleman, Dalton, Doyle, Durkan, Fitzpatrick, Hillis, Keatley, Kelly, Kennedy, Larkin,

McCabe, McEvoy, McGinley, Miley, Moore, Murray, Pender, R Power, S Power, Scully, Stafford,

Wall, Ward, and Weld.

5 members abstaining Councillors Cronin, Cussen, Lynch, Redmond and Young

Resolved with 1 member voting in favor, 30 members voting against and 5 members abstaining

the motion was defeated.

22/0516

Support the National Green Ribbon Campaign

The following motion in the name of Councillor O'Neill was considered

I respectfully request that the members of Kildare County Council support the National Green

Ribbon Campaign for the Month of May and help reduce the stigma on mental health issues in our

County. Further information on the campaign can be found on www.greenribbon.ie"

The motion was proposed by Councillor Cussen and seconded by Councillor Lynch.

Kildare County Council

Minutes of meeting of Kildare County Council 30 May 2016

22

Resolved on the proposal of Councillor Cussen and seconded by Councillor Lynch and agreed by

the members, that the members support the National Green Ribbon Campaign for the Month of

May and help reduce the stigma on mental health issues in County Kildare.

The meeting concluded.

