
Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

1

 KILDARE COUNTY COUNCIL

Minutes of Meeting of Council
held at 2.00p.m on Monday 19 September 2016 at

Áras Chill Dara, Devoy Park, Naas, Co Kildare

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

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

 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, T Murray, J Neville, S O'Neill, J Pender, R Power, S Power, D Scully,

M Stafford, M Wall, P Ward and B Young

Apologies: Councillors D Callaghan, S Doyle, S Moore, N O'Cearuil and T Redmond,

Also Present: Mr P Carey, Chief Executive, Messrs P Minnock, T McDonnell, J Boland, Ms

S Kavanagh (Directors of Services), Ms E Hanlon, Head of Finance, Ms

Evelyn Wright, SEO, Ms M McIvor (Meetings Administrator) and other

officials.

.

01/0916
Vote of Sympathy

The Mayor welcomed the members back from their break and he called for a minutes silence to

reflect the sad passing of

Mrs Margaret Wall, mother of Jack Wall, former TD and member of Kildare County Council and

grandmother of Councillor Mark Wall.

Catriona Lucas, volunteer coastguard and staff member of Clare County Council

Mr Seamus Stokes, retired County Secretary and father of Ronan Stokes, Housing

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

2

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

Mr Sean McNally, father of Darren McNally, Planning

Mr Michael Nolan, brother of Siobhan O’Rourke, Community and Culture

Mr Jaroslaw Zak, former Gateway employee in the Maynooth Municipal District

Mr Joey Kelly, father of Elaine Price, Corporate Services and father-in-law of Ms Dawn Halpin, IT

Mr Richard Elders, Naas, father of Celine Brennan, Finance

02/0916

Adoption of minutes
The council considered the minutes of the annual meeting of 24 June 2016 and the monthly

meeting of the 25 July 2016 together with the progress report.

Councillor Cussen indicated that she was proposing amendments to the minutes of the annual

meeting.

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

of the monthly meeting of 25 July 2016 be adopted and the progress report noted.

Matters Arising
The Meetings Administrator requested the proposed amendments in writing so that the minutes of

the annual meeting could be amended for adoption at the next meeting of Kildare County Council.

03/0916

Love Kildare Photo Competition
Ms Kavanagh, Director of Services outlined the background to the competition.

To highlight Kildare as being ‘a great place to be, work and visit’, members of the public were

invited to share what they LOVE about County Kildare.

24 entries in total were received and were judged in terms of originality of the picture idea and how

it illustrated the theme of the competition.

In third place was ‘Horse in the Gorse’ by Stephen Maher. Stephen’s entry was captured by him

on the drive home through the Curragh after a busy, stressful day. Stopping off to get a breath of

fresh air close to the area locally known as ‘Braveheart Hill’, the horse and jockey appeared at the

top of the hill. As Stephen aptly put it, this photograph ‘screamed Kildare’.

The Mayor congratulated Stephen and presented him with his award.

In second place was ‘Drumming Away’ by Sheila Kavanagh.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

3

Sheila’s shot was taken at the St Patrick’s Day parade in Newbridge, Co. Kildare. The street

photo captures a moment in time with the marching band drumming away and the bystanders

enjoying the sights and sounds around them. Sheila was unable to attend.

The winning entry was ‘Boat House by Pawel Zygmunt.

Pawel’s photograph was taken on a nice sunny evening in Maynooth, Co Kildare. The shot

captures Carton Boathouse located in the Georgian Park next to the great house that was a seat

of the Earls of Kildare and Dukes of Leinster between the 14th and 19th century.

The Mayor congratulated Pawel on his winning entry and presented him with his award.

04/0916
Disposal of Land

0.0126 Hectares of land at Celbridge Road, Leixlip, Co Kildare
A plot of land at Celbridge Road, Leixlip, Co.Kildare measuring 0.0126 hectares of land as per

drawing No L1293 to be transferred to Mrs Eva Warner, Celbridge Road, Leixlip for the

consideration of €100. In accordance with Section 183 of the Local Government Act 2001,

statutory notice dated 6 September 2016 was circulated to the members.

Resolved On the proposal of Councillor Hillis, seconded by Councillor Miley, 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 6 September 2016.

3.5040 Hectares of land at Knockbounce Kilcullen, Co Kildare
Kildare County Council intends to lease 3.5040 hectares of land outlined on drawing no. L/1176(B)

to Kilcullen GAA for a period of 99 years. The consideration is a nominal rent of €100 per annum

and the conditions attached to the Section 183 circulated to the members. In accordance with

Section 183 of the Local Government Act 2001, statutory notice dated 6 September 2016 was

circulated to the members.

Resolved On the proposal of Councillor Hillis, seconded by Councillor Miley, pursuant to Section

183 of the Local Government Act 2001, the Council consent to the lease of the land in accordance

with the statutory notice dated 6 September 2016.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

4

05/0916
Monthly Management Report

Councillor Pender noted the absence of the Tankardsgarden project from the Capital Program

under the Housing Directorate and asked for clarification.

Mr McDonnell confirmed that the project was omitted in error and that his Department were in

consultation with the Department of Housing Planning Community and Local Government in

preparation of the Part VIII application to come before Council.

Resolved that the monthly Management Report be noted

06/0916
Transportation Safety and Emergency Services Strategic Policy Committee

Councillor Scully, Chairman of the Transportation Safety and Emergency Services Strategic Policy

Committee outlined the membership and areas of responsibility of the Transportation, Safety and

Emergency Services SPC.

Councillor Scully noted the 2016 work programme and the policies that have been reviewed by the

committee. He said that the Road Safety Officer attends all the meetings and this is a very

positive initiative.

The Mayor thanked Councillor Scully for his comprehensive presentation.

Councillor Young asked if the Strategic Policy Committee dealt with the emergency plan for Intel

and whether they had a view on this plan.

Councillor Neville commended Councillor Scully on his work and that of the committee.

Councillor McEvoy also thanked Councillor Scully and asked that the cycling forum be reactivated

through that committee.

Councillor Scully stated that the emergency plan for Intel is not a matter for the Strategic Policy

Committee. He acknowledged the thanks of the members and said that he will list the cycling

forum on the agenda.

Councillor Young said that there had been a public consultation on this plan and that Kildare

County Council did a report from a fire safety and health and safety viewpoint.

The Chief Executive intervened to confirm that the emergency plan for Intel was not a matter for

the Strategic Policy Committee.

Councillor Lynch asked if the rural bus stops were on a needs basis.

Councillor Scully confirmed that the SPC recommendations on rural bus stops would be presented

to each Municipal District at their October meetings.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

5

07/0916
Budgetary Reports

The Budgetary Reports for the 6 months ended 30 June 2016 were circulated to the members by

Ms Hanlon, Head of Finance.

Ms Hanlon noted that as at 30 June 2016, over €71 million of an annual expenditure budget of

€137 million has been spent or committed. This amounts to 51% of the overall budget: the income

has been in line with expenditure with just over 51% of the budgeted income also collected or

accrued.

Resolved That the Budgetary Reports for the six month period ended 30 June 2016 be noted.

08/0916
Local Property Tax

The Mayor, with the agreement of Councillor Cussen stated that he would take motion number 21

on the agenda in her name at this stage together with statutory item number 9 on the agenda.

Comprehensive reports from the Chief Executive have been circulated on the consideration of the

setting of the Local Adjustment Factor for the Local Property Tax.

The following motion in the name of Councillor Cussen was considered

That this council reduces the Local Property Tax by 15%

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

Ms Hanlon, Head of Finance gave an overview of the report dated 14 September 2016 from the

Chief Executive in the consideration of the setting of a local adjustment factor for 2017.

In accordance with Section 20 of the Finance (Local Property Tax) Act 2012, as amended by

Section 5 of the Finance (Local Property Tax) Act 2013, a local authority may as a reserved

function resolve to vary the basic rate of Local Property Tax within its functional area by a

maximum of +/-15%.

The report of the Chief Executive includes the following

• The local authority’s estimation of the income it will receive and the expenditure it will incur

in the period for which the varied rate is to have effect.

• The financial position of the local authority

• The financial effect of the varied rate

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

6

• Feedback from public consultation held

As outlined in Circular Fin 04/2016, the objective of this new funding is to restore a certain level of

financial autonomy to local authorities. While Kildare County Council is in a position to grant a

reduction in the Local Property Tax, it is considered that the ringfencing of an agreed level of

funding to dedicate to worthwhile local projects presents an excellent opportunity to deliver

demonstrable results for local communities. Accordingly, the Chief Executive recommended to the

members that the base rate of local property tax not be varied for 2017.

In accordance with the Finance (Local Property Tax) Act 2012 (as amended) the Chief Executive

prepared and circulated a report on the submissions received in respect of the consideration of

setting a local adjustment factor.

Councillor Cussen called on the members to reduce the Local Property Tax by 15%. She stated

that the tables do not tell the full story and that 0% reduction is actually an increase on last year.

Councillor Cussen said that it is disrespectful to people to take this decision without their consent.

While she acknowledged that the process of consultation had been followed, she said that she

was not surprised that people did not put in submissions because the larger parties had an

arrangement and it was a pointless exercise.

Councillor McEvoy stated that in the last two years people have seen the benefit of the

expenditure in their local areas and he proposed the following amendment to the motion

That this council reduces the Local Property Tax by 0%

This amendment was seconded by Councillor Kennedy.

A heated debate on the setting of the local adjustment factor followed with members clearly

divided on the issue.

Councillor Pender proposed a further amendment:

That Kildare County Council reduce Local Property Tax by 14.9%.

This amendment was seconded by Councillor Young.

The members contributed to a lengthy debate on the local adjustment factor, its effect on

households as indicated in the report, the fact that a 0% reduction actually reflects an increase,

the very worthy projects that received funding in 2016 and the benefit to local communities.

The recommendation that only projects of not less than €25,000 should be considered was

questioned. The Head of Finance clarified that this was a recommendation and that the members

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

7

could decide if smaller projects were more appropriate but there has to be certainty so that the

delivery of the projects within the time frame can be guaranteed.

In accordance with standing orders, no second or subsequent amendment shall be moved until

the first amendment has been dealt with.

Accordingly, the Meetings Administrator informed the members that the amendment proposed by

Councillor McEvoy and seconded by Councillor Kennedy be voted upon.
Six members called for a roll call vote.

The meetings administrator asked the members to vote on the following amendment to the motion

That this Council reduces the property tax by 0%.

The amended motion was carried with 26 members voting in favour and 8 members voting

against.

The following members voted in favour

Councillors Aspell, Breen, Breslin, Brett, Caldwell, Coleman, Dalton, Durkan, Fitzpatrick, Hillis,

Keatley, Kelly, Kennedy, Larkin, McCabe, McEvoy, McLoughlin-Healy, Miley, Murray, Neville, R

Power, S Power, Stafford, Wall, Ward and Weld.

The following members voted against

Councillors Byrne, Cronin, Cussen, Lynch, McGinley, O'Neill, Pender and Young.

Resolved in accordance with the provisions of the Finance (Local Property Tax) Act 2012 (as

amended), not to adjust the basic rate of Local Property Tax for the year 2017 in respect of

relevant residential properties situated in the administrative area of Kildare County Council.

09/0916

Local Community and Cultural Strategic Policy Committee
Councillor Byrne, Chairman of the Local Community and Cultural Strategic Policy Committee

outlined the background to the committee and its membership. He gave the members a

comprehensive progress report on the key policy areas that the committee were reviewing.

Councillor Byrne explained that many of the policies and programmes involve multi-agency activity

and he took the opportunity to thank all the other agencies for their co-operation and hard work in

helping to make Kildare a great place in which to live, learn, work, visit and do business.

Councillor McLoughlin-Healy asked for clarification on the role of the Strategic Policy Committee in

the Decade of Commemoration events.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

8

Councillor McEvoy clarified that the policy around the Decade of Commemoration was under the

remit of this Strategic Policy Committee and that as chair of the Decade of Commemoration

committee he brought the policy before full council.

Councillor Cussen stated that the motion regarding the commemoration plaques was now being

researched to examine if by-laws could be adopted and to research the protocol in place in other

counties.

Councillor Miley commended Councillor Byrne for his work on this extremely busy committee and

he also congratulated the Decade of Commemoration committee for the numerous events, cultural

and historic which were a credit to the county.,

The Mayor thanked Councillor Byrne for his presentation.

10/0916

Draft County Development Plan 2017 - 2023
A schedule of special meetings to consider the Chief Executive's Report and Draft County
Development Plan was agreed as follows

10 October 2016 special meeting of full council at 2pm
12 October 2016 adjourned special meeting of full council at 2pm
13 October 2016 adjourned special meeting of full council at 10am
13 October 2016 adjourned special meeting of full council at 2pm

Members were asked to note that the deadline for the submission of notices of motions regarding
the Chief Executive's report and the Draft County Development Plan is Monday 26 September at
5pm.

11/0916

Higher Education Grant Scheme 2016/2017
A report dated 30 August 2016 from Ms McIvor outlining details of the scheme was circulated to
the members. Approval for the adoption of the Higher Education Grant Scheme 2016/2017 was
recommended.

Resolved on the proposal of Councillor Hillis, seconded by Councillor Caldwell, the Higher
Education Grant Scheme 2016/2017 was approved.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

9

12/0916
Mayor’s Business

The Mayor commended the work of the Decade of Commemoration committee.

The Mayor congratulated the work of Leixlip Tidy Towns and complimented them on the garden

where he unveiled a plaque.

The Mayor noted the erection of a memorial to Ernest Shackleton on 30 August 2016, a positive

addition to the Heritage Centre in Athy. He said that this is an example of the huge potential in

Athy.

The Mayor noted the memorial ceremony in commemoration of Col Ned Broy over the weekend.

While the memorial is actually in Co Offaly, Col Broy is a native of Rathangan.

The Mayor commended the work of the Arts Officer, Lucina Russell and the County Librarian,

Marian Higgins on the success of the culture night on September 16th. Councillor Keatley said

that it was extraordinary to walk around the town of Naas to see all the events taking place.

The Mayor also commended Simon Wallace and the volunteer staff who made the Play Day such

an extraordinary success last Saturday.

The Mayor welcomed Adrian Hogan to the visitor’s gallery. Mr Hogan is attending the meeting as

part of a tour of all local authorities.

Councillor Cussen and Councillor Larkin brought the Mayor's attention to the vandalism that took

place at the Easter garden in Leixlip and the significant damage to the town of Leixlip over the

weekend.

The Mayor agreed with the members that such acts must be condemned.

13/0916
Conferences and Training

The Meetings Administrator referred to report of 19 September 2016 regarding conferences and

training circulated to the members

Resolved on the proposal of Councillor McEvoy, seconded by Councillor Caldwell and 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 retrospective approval is granted for the attendance of

Councillors O’Neill (1 day) and Doyle (2 days) at the RIAI conference on Urban Futures and

Towns in Transition in Dublin Castle, Dame St., Dublin 1 from 1 to 3 September, 2016

Councillor McLoughlin Healy at the AILG training in the Galway Bay Hotel, Galway on 6

September 2016.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

10

Councillors Aspell, Dalton, O’Neill, Brett. Pender, Young, and Kennedy at the AILG training in the

Longford Arms Hotel, Longford on 15 September 2016.

Approval is granted for the attendance of

Councillors Aspell, Dalton, Brett, Kennedy, Miley, S Power, Scully and Weld at the LAMA 2016

Autumn Conference in the Westlodge Hotel, Bantry, Co Cork on 30 September and 1 October

2016.

Councillors McLoughlin Healy. Ward and Redmond at the Autumn Planning Conference in the

Gibson Hotel, Dublin 1 on 7 October 2016.

14/0916
Size of Headstones

The following motion in the name of Councillor Caldwell was considered

That the Council put a size limit on headstones that are placed in our cemeteries/graveyards

The motion was proposed by Councillor Caldwell and seconded by Councillor Miley.

A report from the Environment Department stated that advance permission is required for all

headstone memorials within cemeteries managed by Kildare County Council. The process

involves a formal application which is assessed by the Environment Department. If the proposal is

acceptable, a written permit with conditions attached is issued. The conditions may specify the

height and surrounds if applicable. Within lawn cemeteries, there is an existing height limit of 1.07

metres (from ground to top of stone) while there is currently a height limit of 2 metres (from ground

to top of stone) in all other cemeteries.

Councillor Caldwell said that while he was satisfied with the report, he would welcome more

regulation in this area, particularly around the size of headstones.

Councillor Cussen informed the members that the Environment Strategic Policy Committee are in

the process of preparing by-laws which will come before full council for adoption.

Resolved that the report be noted

15/0916
Wi-fi Rollout

The following motion in the names of Councillors Callaghan and Miley was considered

Following the success from the free Wi-Fi delivered by the council in the square in Athy, can the

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

11

council investigate rolling this out throughout all towns in County Kildare and delivering it in

villages where the council already have a Wi-Fi connection, i.e. libraries?

The motion was proposed by Councillor Miley and seconded by Councillor Kelly.

A report from the IT department outlined the background to the Kildare County Council public wi-fi

solution in Athy. The project will be formally reviewed after 2 months to ensure that the technology

is operating as expected and that there are no issues with public use of the service. In terms of

further rollout, it is the intention to identify a number of new sites in the coming months and use the

Athy experience to promote this technology across the county. The team will work closely with the

members through the Municipal Districts on future roll out projects.

The sites currently being examined are Naas Town Hall, Newbridge, Leixlip, Maynooth and

Kilcullen branch libraries. Other sites, not directly owned by Kildare County Council will also be

examined as it may be possible to share broadband facilities. The team will continue to report to

council on progress and welcome contact and feedback on the project.

Councillor Miley welcomed this positive report and recommended that the local property tax

money could be used for further delivery of this project. He suggested that the libraries in

Ballytore and Castledermot could be added to the list.

Councillor Miley complimented Councillor Redmond for bringing the original motion to the Athy

Municipal District.

Resolved that the report be noted

16/0916
Noise Suppression Barriers

The following motion in the name of Councillor Brett was considered

That the members support the residents of Johnstown Village to have noise suppression barriers

from Johnstown to the Big Ball roundabout included by Transport InfrastructureIreland,

Department of Transport in their tender documents for the upcoming N7/M7 upgrade works.

The motion was proposed by Councillor Brett and seconded by Councillor Weld.

A report from Mr Morrissey, Director of Service stated that this request will be forwarded to TII for

consideration.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

12

Councillor Brett said that the Johnstown Community Association who were the umbrella group for

several residents associations were getting no response from TII. He urged the memebrs to

support the motion.

Members suggested that this was a motion which should have been heard at Municipal District

level. It was suggested that the letter to TII should also include the area at Great Connell in

Newbridge where residents have specific commitments and also the M4 at Celbridge Leixlip where

there is a noise issue.

Resolved that a letter be issued to TII outlining the concerns of the members and requesting

immediate engagement.

17/0916
Welcome Signs

The following motion in the name of Councillor Stafford was considered

That the council, in conjunction with Kildare Failte, devise and implement a strategy in relation to

the erection of suitable welcome or gateway signs on the border of the county on all regional roads

and appropriate local roads and identify possible sources of funding for the provision of same.

The motion was proposed by Councillor Stafford and seconded by Councillor Hillis.

A report from Ms Kavanagh, Director of Services stated that the provision of appropriate signage

as described in the motion will be investigated in conjunction with Failte Ireland and Kildare Failte.

Councillor Stafford thanked Ms Kavanagh for her report. He said that he lives on the outskirts of

the county and that there are opportunities through the Ireland's Ancient East programme. He

said that he is suggesting the small welcome signs so that visitors know when they reach

picturesque towns and villages in our county.

Councillor Lynch said that this motion was contrary to a motion passed by this council before the

summer where we agreed to limit the number of signs.

Councillor McEvoy stated that there is a balance to be struck and that as a member of Failte

Ireland he will liaise with the Director.

Resolved that the report be noted.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

13

18/0916
Approved Housing Bodies

Councillor Redmond was not in attendance and had given written consent to Councillor Cussen to

move his motion.

That the council immediately seeks from all of the approved housing bodies it deals with an up to

date summary of their housing estates. This report to include the amount of time houses were left

empty and amount of stock.

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

Councillor Cussen requested that this motion be deferred to the October meeting and asked that a

more detailed report be made available for that meeting.

Resolved that the motion be deferred to the October meeting.

19/0916
Pre-Budget Submissions for PPN groups

The following motion in the name of Councillor McCabe was considered

That Kildare County Council implement a system of pre-budget submissions or all PPN groups, so

that the appropriate funding requirement for the various organisations can be determined in

advance and budgeted for correctly, if deemed suitable.

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

A report from Mr Minnock, Director of Services stated that the Kildare Public Participation Network

(KPPN) is indeed a tremendous resource for engagement and brings an opportunity to contribute

to debate across a whole range of topics. The KPPN is presently being established and will, in

time, become an active representative of the community in general. In parallel, the council has

operated a whole series of community supports, including grants schemes and perhaps it is timely

to consider how these operate in the new environment post local government reform. A discussion

around this area is welcome.

Councillor McCabe thanked Mr Minnock for the response. He said that it is important to recognise

the PPN and he said that the fragmented nature of the applications could be streamlined through a

pre-budget submission process.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

14

The members agreed that there was merit in the motion and acknowledged that the community

workers are already working with the community groups and assisting them through the

application process. It was suggested that a calendar of closing dates for the various schemes be

circulated and also published on the website.

The Chief Executive confirmed that this is part of the overall reform of the Putting People First

agenda.

Mr Minnock confirmed that he met with Michael Kenny from NUI, Maynooth and a further meeting

has been arranged with the PPN secretariat to evaluate the process, refresh and realign the grant

schemes. Mr Minnock said that he would keep the members informed.

Resolved that the report be noted

20/0916
Bus Shelters

The following motion in the name of Councillor Lynch was considered

That within the remaining life of this council that we budget for the installation of at least one new

bus shelter in each municipal district per year. This should be seen as an infrastructural

investment project and attempts should be made to create revenue from the shelters through

liaising with advertising companies. A National Transport Authority (NTA) presentation to full

council confirmed that council can and do provide new bus shelters in other areas and a recent

Transport Strategic Policy Committee meeting estimated the cost of the construction of a shelter at

between €5,000 and €6,000 per unit. We cannot continue to advocate for increased use of public

transport and make attempt to limit traffic congestion in our towns and at the same time expect

people to stand in the rain at busy bus stops, which is regularly occurring. This council will attempt

to rectify this issue alongside creating a new revenue stream.

The motion was proposed by Councillor Lynch and seconded by Councillor O'Neill.

A report from Mr Morrissey, Director of Services stated that following discussion by the Board of

Kildare South Dublin Local Link and a subsequent debate by the Roads Transportation and Public

Safety Strategic Policy Committee at their September meeting it was agreed that a proposal would

be discussed with each Municipal District during October whereby provision could be made for 2

new Bus Shelters each year in each Municipal District to be funded from the Local Property

Tax(LPT). The bus shelters in question would only be funded from the LPT fund if no other agency

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

15

was prepared to fund them. These bus shelters would in most cases be located in rural

communities where school children and members of our communities who are dependent on bus

transport are forced to wait for the bus in all types of weather conditions at locations where no

shelter is available.

Councillor Lynch stated that there was a need for more bus shelters. He said that they could be

used to generate an income stream through advertising. The response given is referring the issue

back to each Municipal District and recommending that the funding be from local property tax and

Councillor Lynch disagreed with this. He said that there should be a county wide initiative and the

shelters should be provided where the need is greatest.

The members contributed to a debate on the motion and it was noted that rural bus shelters were

being examined by the Transport Safety and Emergency Services Strategic Policy Committee and

that their recommendation would be coming before full council. Members on that committee

disputed the €5,000 and €6,000 per unit referred to in the motion which they regarded as

premature pending the report of the Strategic Policy Committee.

Councillor Lynch said he only discovered after he put forward the motion that rural bus shelters

were being examined at the Strategic Policy Committee.

Councillor Lynch proposed an amendment to the motion and the Mayor agreed to proceed with

the business of the meeting and deal with it later.

21/0916
Part V

The following motion in the name of Councillor Cronin was considered

That members receive a report on the Part 5s that Kildare County Council have secured as a

result of new builds and recommenced builds across the county, and the impact this will have on

our projected housing stock figures for 2016 and 2017.

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

A report from Ms Aspell, A/Director of Service, stated that to date in 2016, the council has received

two Part V houses, both in the Celbridge/Leixlip Municipal District. A further 14 Houses are at

various stages of completeness, however, it is anticipated that they will be transferred to Kildare

County Council by year end:

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

16

Maynooth Municipal District: 8

Celbridge/Leixlip Municipal District: 4

Naas Municipal District: 2

Kildare/Newbridge Municipal District: 2

Figures for 2017 will depend on the rate at which builders complete units.

Councillor Cronin thanked Ms Aspell for the report. She referred to the Action Plan for

homelessness and the lengthy list of applicants for social housing in Kildare. She said that there

had been no social housing building programme and that the effects of that were now evident.

Councillor Cronin referred to the cost of renting a 3 bed semi-detached house in Clane, Kilcock

and Maynooth as ranging between €1,250 and €1,600 which was out of reach for most families.

She asked the Director to keep her briefed on the 2017 figures as they become available.

The members contributed to a lengthy discussion on the motion, noting that the market is not

delivering at the moment, that one off houses are exempt from Part V, that this is not just a social

housing issue and requesting clarification on the process with regard to the developer engaging

and the handover of units.

Mr Mc Donnell clarified that the figures provided were for units acquired under the old Part V

legislation. Developers are now required to consult before submitting their planning application

and that is happening. He undertook to keep the members briefed.

Resolved that the report be noted.

22/0916
Council Land and Assets

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

That the council provide a full progress report on the updating of the Council’s lands and assets

database. In the event that the databases are not yet available that the approximate date of

completion is identified and the process to date, and to completion, be clarified.

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

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

17

A report from Ms Kavanagh, Director of Services stated that the Property Interest Register was

established in 2008 to create and maintain a central database of all land-based assets owned by

Kildare County Council, Naas Town Council and Athy Town Council. The system is designed to

capture the acquisition and disposal of land and buildings and to record any agreements that

might affect them i.e. leases etc.

The Property Interest Register is a web-based database containing text records with associated

digital maps. The text is harvested from individual section files while the GIS maps are purchased

from the Land Registry Office. The software that is used is custom-designed. It was developed by

Cork County Council on a pilot basis and is now being used by ten local authorities nationwide.
A flow chart attached to the report set out the process to date in terms of historic data capture. The

data set has grown over time to the point where it now contains over 4,000 electronic maps and

almost 3,000 text records. The Property Interest Register team does not manage this portfolio – it

merely quantifies and records it for financial management purposes. The Property Interest

Register is a work in progress. The overall task is substantial and time-consuming due to its

historic nature and the sheer volume of records across all functional areas. Historic data capture

is approximately 75% complete in relation to base acquisitions with subsequent disposals and

utilisations yet to be ‘layered’ onto the system in chronological order.

It is difficult to scope this work due to the many variables that we deal with around record quality,

availability, format and accuracy. Given the rate of progress to date, it is estimated that historic

data capture will take 2 – 3 years to complete, with ongoing system maintenance required

thereafter. This estimate is based on the availability of a dedicated, properly-resourced team and

the assumption of full support and assistance from all stakeholders.

Councillor McLoughlin-Healy thanked the Director for the comprehensive report but noted that the

attachment was quite difficult to follow. She asked was there information available on land that

was in the ownership of Kildare County Council but had not yet been developed. Councillor

McLoughlin-Healy asked was there a dedicated team dealing with this project and what is the

main goal.

Ms Kavanagh confirmed that there are a number of teams working on this type of project. She

referred to the Assets Register maintained by the Finance Department, the work by the Housing

staff on land acquired for housing purposes and she informed the members that the OPW are

compiling a national register that they intend to publish early next year.

Mr McDonnell confirmed that he had attended each Municipal District meeting and briefed the

members on housing land and the current zoning position. Karen Kenny, Senior Executive Planner

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

18

and Michael Kenny, Senior Planner also gave comprehensive reports to the members on zoned

lands.

Resolved that the report be noted

23/0916
Lay Bys on Motorways

The following motion in the name of Councillor Neville was considered

That this council review the motorways in Kildare to ensure that there are enough lay-bys and to

also ensure appropriate signage is in place so drivers are aware of their locations ahead. Could

the council along with the National Roads authority also review the approach to motorway systems

abroad to ensure best practice is followed.

The motion was proposed by Councillor Neville and seconded by Councillor Hillis.

Mr Morrissey, Director of Services reported that as motorways are the responsibility of

Transportation Infrastructure Ireland, and that this motion will be forwarded to TII for their

attention.

Councillor Neville said that the provision of lay-bys appeared to be quite haphazard. There were

safety concerns as was evidenced from the recent tragedy.

Resolved on the proposal of Councillor Neville, seconded by Councillor Hillis, with all the

members in agreement, the motion to be referred to Transportation Infrastructure Ireland.

24/0916
Garda Numbers

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

That this council writes to the Garda commissioner acknowledging and welcoming the allocation of

new recruits to the Kildare area in the last year, requesting however that further personnel be

allocated to Kildare as the number of new recruits does not cover the amount of retired personnel

and so we are at a further loss than ever before. We respectfully ask that the Commissioner

address this issue with some urgency.

The motion was proposed by Councillor O’Neill and seconded by Councillor Cussen

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

19

Councillor O’Neill referred to a notice of motion last year where there was broad agreement from

the members regarding the need to increase the number of gardai. Unfortunately, while new

recruits have been appointed, the number of gardai retiring is now outnumbering the new recruits.

The members contributed to a discussion on the motion. There was agreement that the motion

should be carried and that a letter should issue. The members referred to the Joint Policing

Committee which is a very useful forum and the members were urged to come forward to the

briefings in October to engage in discussion with the gardai. The recent spate of anti-social

behaviour in Leixlip was condemned.

The Mayor complimented the work of the gardai.

Resolved on the proposal of Councillor O’Neill, seconded by Councillor Cussen, the motion was

carried.

25/0916
Call for Referendum

The following motion in the name of Councillor Young was considered

In the light of the continued need for women to go to Britain to get abortion services, as made

public by some of the women who have had to make that journey, KCC calls for all parties to

cease prevaricating and support a referendum to repeal the 8th Amendment to the constitution,

thereby creating the conditions to discuss the provision of abortion services in Ireland.

The motion was proposed by Councillor Young and seconded by Councillor Pender.

Councillor Young stated that there are 4,000 women per year traveling from Ireland, one woman

every second day from Kildare who are experiencing a crises pregnancy. He said that it is an Irish

phenomenon and he called on the members to support the motion.

There was a lengthy debate on the motion with members acknowledging that this was a very

emotive topic, that families were divided in their opinion on it, that from a democratic point of view,

no person under the age of 50 has had an opportunity to vote on it. The issue of fatal foetal

abnormality, recent tragic cases where death occurred and the role of the Citizen’s Convention

were discussed.

Councillor Scully submitted the following amendment

That this council support the role of the citizens convention which will meet in October to discuss

the eight amendment and report to the Oireachteas which will then debate the issue.

Kildare County Council

Minutes of meeting of Kildare County Council 19 September 2016

20

This was seconded by Councillor Miley.

The amended motion was not allowed under standing order number 17.

The Mayor said that he was going to put the motion to the members.

Six members called for a roll call vote.

The Meetings Administrator read the motion to the members

In the light of the continued need for women to go to Britain to get abortion services, as made

public by some of the women who have had to make that journey, KCC calls for all parties to

cease prevaricating and support a referendum to repeal the 8th Amendment to the constitution,

thereby creating the conditions to discuss the provision of abortion services in Ireland.

The motion was defeated by 18 votes to 9 with 3 members abstaining.

The following members voted for the motion

Councillors Breslin, Cronin, McLoughlin-Healy, O’Neill, Pender, R Power, Stafford, Wall and

Young.

The following members voted against the motion

Councillors Breen, Brett, Coleman, Cussen, Dalton, Durkan, Hillis, Keatley, Kennedy, Larkin,

Lynch, McCabe, McEvoy, Neville, S Power, Scully, Ward and Weld.

The following members abstained

Councillors Caldwell, Kelly and Miley.

Resolved the motion was defeated by 18 votes to 9 with 3 members abstaining.

26/0916
Bus Shelters

See above record 20/0916 – motion in the name of Councillor Lynch (continued)

The following amendment to the motion was submitted by Councillor Lynch

That within the remaining life of this council that we consider as part of Budget 2017 the

installation of at least one new bus shelter in each municipal district per year. This should be seen

as an infrastructure investment project and attempts should be made to create revenue from the

shelters through liaising with advertising companies.

The amended motion was seconded by Councillor O’Neill

Resolved on the proposal of Councillor Lynch, seconded by Councillor O’Neill, with all the

members in agreement, the motion was carried.

The meeting concluded.

	KILDARE COUNTY COUNCIL

