Minutes of Meeting of Co. Cavan Joint Policing Committee held in the Council Chamber, Cavan on Friday 01 May 2015 at 3:30pm.
--

Elected Representatives:
 Cllr. John Paul Feeley, Cllr. Clifford Kelly, Cllr. Winston Bennett, Cllr. Peter Mc Vitty, Cllr. Madeline Argue, Cllr. Noel Connell, Cllr. Paddy Mc Donald, Cllr. Shane P. O’Reilly, Cllr. Fergal Curtin, Cllr. Paddy Smith
Oireachtas Members: Deputy Brendan Smith, Senator Diarmuid Wilson
Community Representatives: Brian Mc Dermott, Noleen Smith, Vanessa Clarke, Ciarán O’Donoghue, Bob Gilbert, Frank Mc Dermott

Executive: Ger Finn (Chief Executive), Gráinne Boyle (Community & Enterprise)
Garda Officers: Chief Superintendent James Sheridan
Apologies: Eoin Doyle (Director of Services), Superintendent James Coen, Cllr Niamh Smyth, Cllr. Carmel Brady,
In Attendance: Sean Kelleher , John Heffernan Revenue Commission
--

Chairman Feeley welcomed everyone to the meeting and on behalf of the County Cavan JPC extended his good wishes to Superintendent James Coen on a speedy recovery for his daughter after her recent accident.

1. Minutes and Matters Arising
The minutes of the meeting held on the 13 February 2015 were proposed by Cllr. Mc Vitty and seconded by Ms. Clarke.

Cllr. Kelly enquired into the issues raised at the last meeting around the operation of certain Text Alert Schemes. Chief Superintendent Sheridan said that he would follow this up over the coming days to ensure any existing issues are resolved. He also stated that issues can be addressed at the upcoming Community Alert Networking Event to be held in June.

Mr. Gilbert said that the Public Participation Network (PPN) is very supportive of such an event taking place within the county.
2. Fuel Fraud and Revenue Response – Presentation by Sean Kellegher, Cavan & Monaghan District Revenue Commission
Chairman Feeley welcomed both Sean Kellegher and John Heffernan (higher executive officer for Counties Cavan, Monaghan and Longford) to the meeting and said that their presentation is most welcomed. The issue of fuel smuggling is currently not being dealt with effectively and is having a very negative impact across a range of areas within the Border Region. He welcomed any feedback they had in relation to how the Cavan JPC could tackle this on a local level.
Mr. Kellegher’s presentation covered the following areas:

· The number of Oil Laundries dedicated within the Border Region between 2011 and 2014.

· Locations these tend to be found in and the type of premises used.
· Laundry types – Static and Mobile
· Bleaching aids used
· Improving controls and outcomes

· Licensing regime

· Traders records

· Supply chain controls

· Co-operation with other agencies

· Introduction of new marker ACCUTRACE S10

· Petrol Stretching – what it is and how it’s carried out
· Measures taken to tackle this
Deputy Brendan Smith congratulated the Revenue Commission on their work in the South but questioned how active their counterparts in the PSNI are in dealing with these activities. He also stated that it is a shame to think that there is such complicity amongst the public in relation to this matter. He estimated that at least €260m is lost to the State on an annual basis through illegal trading in fuel alone. He informed the committee that he has drafted a new piece of legislation in relation to this matter on behalf of Fianna Fáil. This Bill would allow for the establishment of a cross-border statutory agency to investigate and report on fuel smuggling. The agency would bring together all the statutory organisations responsible for detecting and policing the illicit fuel trade north and south of the border.
Senator Diarmuid Wilson stated that this has been an issue raised and discussed in the Seanad on a number of occasions. He congratulated the Revenue Commissioners on their work and requested a copy of the presentation be forwarded to him.

Cllr’s S.P. O’Reilly, F. Curtain, C. Kelly, P. Smith, W. Bennett, P. Mc. Vitty, N. Connell all contributed to the debate.
Mr. Heffernan welcomed any information / referrals received from the public and stated that anything they receive is treated as strictly confidential. He said that public support is vital for them to carry out their work.

In response to some of the queries raised Chief Superintendent Sheridan said that in order to make a criminal prosecution for the selling of stretched petrol it would have to be proven that a person knowingly supplied it, knowing that it would cause damage to a vehicle. This however can be very difficult to prove.
Chairman Feeley stated that the public have a very important role to play in this matter by coming forward and reporting fuel laundering if they aware of it taking place. He believes that the draft legislation proposed by Deputy Brendan Smith would be very appropriate and put forward the motion for a letter to be sent from the Cavan JPC to the Oireachtas to request the legislation be progressed. Cllr. C. Kelly proposed this motion and Cllr. F. Curtain seconded it.
3. Garda Report
Chief Superintendent Sheridan circulated the Garda Report to cover the 1st Quarter of 2015 (January to March inclusive). The report was broken down to cover the sub-districts levels also.
Senator Diarmuid Wilson enquired into the types of items being stolen from shops and if the Chief Superintendent believed that they are due to organised gangs. Chief Superintendent Sheridan replied that the type of theft it would be wide ranging, with anything from clothing, toiletries to grocery items being taken. He suggested that organised gangs do account for a certain amount of the theft but many other incidents are local and opportunistic.

Cllr. Mc Vitty asked about the theft of livestock. Chief Superintendent replied that this type of theft is more prevalent in County Monaghan than Cavan however a certain amount of it does occur within the west of the county. A presentation on this topic is to be covered at the next Monaghan JPC meeting and he suggested that this could be covered at the next meeting of the Cavan JPC also.
Cllr Connell asked if the Chief Superintendent was aware of any Dublin drug gangs in operation within the areas of Ballyjamesduff and Virginia. The Chief Superintendent replied that he is aware of certain incidences occurring in relation to this. He agreed to take this up with Cllr. Connell after the meeting to discuss further. He also stated that significant detections in relation to the supply of drugs have been made in recent months within the county. The issue is being dealt with on a very serious level.
4. Annual 2015 County Cavan JPC Work Plan
The Community Alert Networking Event will take place on the 10 June at 7pm, venue to be confirmed. All members will be notified and invited to attend once final arrangements have been made. A sub-group will meet on Thursday the 7 May at 5pm to plan for the event. Members of the JPC were invited to attend. Chief Superintendent Sheridan confirmed that he will send two Gardaí representative of each district to the meeting.
In terms of promoting the JPC within the county Ms Boyle distributed an information leaflet produced on the County Cavan JPC. Members were asked to help in ensuring that the leaflet be widely distributed within the county, extra copies are available upon request. She said that a JPC webpage has also been created on the County Council website and the JPC meetings are being advertised in advance in the Anglo Celt with questions from the public being invited.

5. AOB
There was no other business.

The next meeting will take place on the 11 September at 3pm in the Council Chamber.

Meeting closed at 5:20pm

Signed:

Chairperson Cllr. Feeley
PAGE
1

