MINUTES OF MEETING OF CAVAN COUNTY COUNCIL HELD ON

10th NOVEMBER, 2014 IN THE COUNCIL CHAMBER
COUNCILLOR S.P. O’REILLY, CATHAOIRLEACH PRESIDING

PRESENT:
Councillors M. Argue, W. Bennett, C. Brady, D. Brady, P. Brady,

N. Connell, F. Curtin, J.P. Feeley, E. Greenan, C. Kelly,

P. McDonald, P. McVitty, P. O’Reilly, P. Smith, S. Smith, V. Smith, N. Smyth.
IN ATTENDANCE:

G. Finn, Chief Executive

D. Maguire, Head of Finance

J. McLoughlin, Director of Services

E. Doyle, Director of Services

C. O’Callaghan, Senior Executive Chemist

E. McGinn, Meetings Administrator
Councillor S.P. O’Reilly welcomed all to the meeting. He introduced Ms. Treasa Quigley, Co-Coordinator Cavan County Childcare Committee and Ms. Anne Clarke, Early Years Care and Education Service to the meeting. Ms. Quigley gave a detailed account of early childhood care and education in Co. Cavan. Ms. Quigley informed the meeting the reason money is invested in early childhood care and education is to provide a high quality early childhood care and education works for children, for the economy and for society. She stated that there are 65 childcare services in Co. Cavan, 35 community based and 30 privately run. She stated that there are three types of childcare programmes, ECCE the free pre-school scheme, CCS the community childcare subvention scheme and TEC the training and employment scheme. She stated that research has proven that early childhood care and education are inter linked, the childcare sector is following the National Council for Curriculum and Assessment (NCCA) and therefore should be treated and classified in the same manner as the other sectors. She stated that investment in children is a fundamental cultural and social investment and she hoped that Cavan County Council would demonstrate how they value young children and their families living in our communities by considering the abolition of rates for the ECCE sector. She stated that research shows that the first years in a child’s life are widely recognised as the basis for all later learning. She stated that the Valuation (Amendment) (No. 2) Bill 2012 is currently at Committee stage in the Seanad and due to be finalised next week. She asked the members for their support in calling for an exemption of all early childhood care and education services from commercial rates. She stated that a fair and equitable system which recognised the complexities of the early childhood sector should be put in place.
It was proposed by Councillor N. Smyth and seconded by Councillor P. McDonald that the

recommendations put forward by Cavan Childcare Committee be forwarded to the Minister for Finance.
It was proposed by Councillor P. McDonald and seconded by Councillor N. Smyth that the recommendations put forward by also sent to our Oireachtas members.
Councillor S.P. O’Reilly thanked Ms. Quigley and Ms. Clarke for their detailed presentation.

1.
To confirm Minutes of Monthly Meetings of Cavan County Council held on 13 October, 2014. Miontuairisci cruinnithe 13 Deireadh Fomhair 2014 a dhearbhu.
It was:

Proposed by Councillor P. McVitty
 Seconded by Councillor S. Smith
 And

Resolved:

“that minutes of monthly meeting of Cavan County Council held on 13 October 2014 be hereby approved”.

2.
To note minutes of Corporate Policy Group meetings held on 4th and 29th September, 2014.

Noted
3.
To note County Manager’s Orders.
Noted.

4.

To hear presentation from Breda O’Toole, IDA Ireland.

Ms. Breda O’Toole, Head of Regional Business Development at the IDA informed the members that she is involved in revamping the IDA strategy for Ireland. She stated that the Chief Executive Officer, Mr. Shanahan is keen to push forward regional development. She stated that she backed government plans to refocus on achieving balanced regional economic development. She stated that Cavan is part of the North East Region along with Counties Monaghan and Louth. She stated that most of the attractions seemed to be in Co. Louth in towns like Drogheda and Dundalk. Ms. O’Toole reflected on the IDA’s strategy to attract foreign investment to Ireland in recent years and the part Cavan had to play in it. She stated that it was obvious that the IDA had not achieved what they wanted at Regional locations and they are now hoping to change this. She stated that at the end of the day it’s down to the very basic fact that the client has the final say on where they choose to invest. She stated that the IDA were very fortunate to be able to generate business into Ireland with the way things have been in recent years. She admitted to the fact that the IDA is to miss out on reaching targets set by the Government to deliver 50% of foreign direct investment outside of major urban areas but she said respective counties had their part to play too by writing foreign direct investment into their development plans.

Councillor E. Greenan thanked Ms. O’Toole for accepting the Council’s invitation to attend the meeting. He informed Ms. O’Toole that Cavan in general felt neglected and under sold and pointed out that the rate of unemployment locally would be much higher had it not been for the high rate of emigration. He stated that the cost of doing business in Cavan is substantially lower that Dublin, rent is cheaper, rates are lower and the cost of living is less. He also stated that Cavan has a good roadwork and is situated close to Dublin, Enniskillen and Belfast airports. He stated that broadband is now being rolled out in some of the bigger towns such as Cavan Town, Virginia and Ballyjamesduff. He stated that Cavan has a skilled work force and Cavan Institute of Technology a highly rate 3rd level college. He asked that a representative from the IDA would arrange to meet with the SPC on a regular basis to evaluate its input into the region and also examine how the county could make itself more attractive to investors.

Councillor J.P. Feeley acknowledged the work of the IDA as a whole throughout the County. He noted that investment seemed to be confined to within the M50 routes and other pockets throughout the Country and would like to see this change. He welcomed the pilot project for the midlands region. He acknowledged that indigenous business is the back bone of the local economy. He stated that there has been a level of frustration with the IDA in Cavan and informed Ms. O’Toole that Cavan is open for business and we want to see progress. He stated that the Council wanted to engage positively with the IDA.

Councillor P. O’Reilly hoped that Ms. O’Toole’s visit to Cavan would be constructive. He stated that one visit by the IDA in seven years was not good enough. He also noted that there was no representative from Co. Cavan on IDA Ireland. He stated that there is more industry on the ring road in Dundalk that in the whole of Cavan. He stated that the reason the business park in Kells, Co. Meath was becoming so successful was that there were Cavan companies moving into it. He informed Ms. O’Toole that there was a 70 acre site on the Cavan Meath border outside Virginia and he would like the IDA to come and look at this site with a view to investment. He stated that the last IDA industry came to Cavan in 1972. He stated that Cavan does not seem to have been on the IDA’s radar in the past but he hoped there would be some employment going forward.

Councillor C. Kelly stated that the IDA should look seriously at the situation of the enterprise programme in Co. Cavan. He stated that without the Enterprise Board over the last 25 years Cavan would be in a poor situation. He complemented Mr. Vincent Reynolds for his great work and also stated that Mr. Reynolds should be able to work with businesses employing more than 10 people. He asked that the Enterprise Officer help in reopening Kingscourt Brickyard.

Councillor P. McDonald informed the meeting that there is a state of the art building on the station road in Cootehill and he wondered if it was IDA owned or privately owned.
The members in turn expressed their frustration and disappointment in relation to the lack of investment by the IDA in Co. Cavan.
Ms. Breda O’Toole thanked the members for their comments and stated that she could see the enthusiasm within the room of trying to sell Cavan and bring employment to the County. She stated that the IDA and Mr. Vincent Reynolds, Local Enterprise Office would in the coming weeks work towards refining a package from which the county would be marketed. She also stated that among those items to be included in the package would be the IDA site in Killygarry, the 70 acre site on the Cavan Meath border and a new hi-spec enterprise and technology centre in Cootehill.

Mr. Vincent Reynolds, Local Enterprise thanked the members for their comments. He stated that the Council now has an expanded role in promoting investment within the county. He stated that the building situated in Cootehill had already been introduced to the IDA. He stated that a positive message from foreign investment coming to Cavan is that any company that did locate in Cavan has stayed and developed over the years.

Mr. Ger Finn, CEO thanked Breda for attending the Council meeting. He welcomed her commitment to the Local Community Development Committee and also her agreement to engage with the SPC. He stated that the Local Community Development Plan will point the way forward to promote sustainable development within areas.

5.

To approve composition and external nominations to Strategic Policy Committees.
It was:

Proposed by Councillor J.P. Feeley

 Seconded by Councillor W. Bennett

 And

Resolved:

“that the composition and external nominations to the Strategic Policy Committees be hereby approved”.
6.

To approve external members of the Audit Committee – Mr. Con Dolan, Mr. P.J. Dunne and Mr. Jim Lawlor.
It was:

Proposed by Councillor J.P. Feeley
 Seconded by Councillor M. Argue
 And

Resolved:

“that external members of the Audit Committee – Mr. Con Dolan, Mr. P.J. Dunne and Mr. Jim Lawlor be hereby approved”.
7.

To approve overdraft accommodation for €12,000,000 for the year ending 31/12/2015.
It was:

Proposed by Councillor C. Kelly
 Seconded by Councillor P. McVitty
 And

Resolved:

“that overdraft accommodation for €12,000,000 for year ending 31/12/2015 be hereby approved”.
8.

To approve attendance of Councillors at AILG Planning Seminar to be held in the Great Northern Hotel in Bundoran on Tuesday 11 November 2014.
It was:

Proposed by Councillor C. Brady
 Seconded by Councillor M. Argue

 And

Resolved:

“that the attendance of Councillors M. Argue, W. Bennett, C. Brady, P. McVitty, P. O’Reilly, S.P. O’Reilly, P. Brady and C. Kelly at the AILG Planning Seminar to be held in the Great Northern Hotel in Bundoran on Tuesday 11 November 2014 be hereby approved”.
9.(a)
To note acknowledgement from Office of the Minister for Agriculture, Food and the Marine regarding additional milk quotas.

Noted.
 (b)
To note acknowledgement from Office of the Revenue Commissioners regarding petrol stretching.

Noted.

Votes of Sympathy:
Councillor S.P. O’Reilly proposed a vote of sympathy to Mrs. Mai Fitzsimons and family on the death of former Councillor Francie Fitzsimons. Councillor Fitzsimons served on Cavan County Council from 1991 to 1999 and from 1999 to 2004. He served with great distinction as Chairman of Cavan County Council from 2002-2003. He stated that he will be sorely missed in the Ballyjamesduff electoral area and within the Castlerahan community.

Councillor P. Smith seconded the vote of sympathy to the Fitzsimons Family stating that Francie was a large familiar figure throughout Ballyjamesduff and will be greatly missed.

Councillor P. Brady stated that Councillor Fitzsimons was stern and frank but behind it all a genuine gentleman.

Councillor P. O’Reilly offered his sympathy to the Fitzsimons family on the death of Francie.

Councillor N. Connell stated that Francie Fitzsimons was a great neighbour who served his constitutents well.

The remaining members in turn offered their sympathy to the Fitzsimons family.

The Smith family Kilcogy on the death of Mrs. Phyllis Smith, aunt of Councillor Philip Brady.

The O’Hanlon family Cavan on the death of Mrs. Nuala O’Hanlon wife of the late Willie O’Hanlon, Anglo Celt.

The Farrell Family on the death of former broadcaster Mr. Brian Farrell, Dundrum, Co. Dublin.

The Walsh Family on the death of former Minister for Agriculture, Mr. Joe Walsh, Cork.

Mr. Ger Finn, CEO on behalf of the executive expressed his sympathy to the families of the deceased.

A minutes silence was held in memory of the deceased and the meeting was adjourned for 15 minutes.
Votes of Congratulations:

Councillor M. Argue congratulated Cavan Town and Tourism Officer, Ms. Joanne Hayes on jointly winning “Best for people with disabilities” in the Responsible Tourism Awards in London. She stated that it was a great achievement that Cavan town was the only finalist on the list. She stated that winning this award is recognition of all the work undertaken in the last 7 years in the area of accessibility in Cavan Town. Councillor S. Smith seconded this proposal.
Councillor W. Bennett congratulated Mr. Richard Moeran, a member of Cavan IFA on been elected National Chairman of Agri-Aware.
Councillor W. Bennett congratulated Lacken Ladies Camogie team on their participation in the All-Ireland Camogie Semi-Final under Manager Councillor Philip Brady.
Councillor P. O’Reilly congratulated Virginia Show Society on winning the overall award at the Cavan and Business Tourism Awards.
Councillor M. Argue congratulated Martin Reilly, Killygarry football team on being selected as Cavan Player of the year.

Councillor S. Smith welcomed the news that Leydon’s Coaches will be authorised to accept free travel passes from the 17th November, 2014. He stated that the bus service runs from Swanlinbar to Cavan six days a week but elderly people along the route were not able to use their passes for the past two years.

MEMBERS’ ITEM DEFERRED FROM OCTOBER MEETING
1.
Overcrowding in Primary School Classrooms.

Councillor J.P. Feeley stated that primary schools are the heart of our communities and they need to be protected. He stated that there are quite a number of primary schools in Co. Cavan and he complimented the teachers and Board of Management on their hard work despite the lack of funding and pay cuts. He stated that currently some schools have to raise money in order to put light and heat in schools. He stated that we have highly skilled trained teachers but unfortunately they have to go to the middle-east for employment. He stated that small rural schools are being punished in comparison to larger schools as a result of the latest changes made by the Department in relation to pupil teacher ratios in 2012. He stated that since 2012, 29 schools have dropped from 4 teachers to 3, 44 schools from 3 teachers to 2 and 34 schools from 2 teachers to 1. He stated that Ireland has the highest number of pupils per classroom in Europe. He proposed that the Council write to the Minister for Education to look at the changes made to pupil teacher ratios as the quality of service is being threatened. He also asked that the cuts made to capitalisation grants be reversed.

Councillor P. Brady seconded the motion. He stated that in some rural schools teachers have to teach 3rd, 4th, 5th and 6th in the one classroom.
MEMBERS’ ITEMS NOVEMBER

2.
Kingscourt brickyard.

Councillor C. Kelly informed the meeting that Kingscourt Brick has operated in Kingscourt for over 100 years. He stated that over a year ago the company ceased production and presently there are 40 people unemployed in Kingscourt as a result of this. He asked that Cavan County Council and the Enterprise Section work together with the owners of Kingscourt Bricks to try and have it re-opened. He stated that with the construction industry now growing again it would be great for the local economy to see Kingscourt Brick back in business.

Councillor V. Smith seconded the motion. He stated that any employment would bring a boost to the area.

Mr. Eoin Doyle, Director of Services assured the members of commitment from the Local Enterprise Section. He stated that Kingscourt Brick would be of major benefit to the County if resurrected.

3.
Road Structure in County Cavan.

Councillor C. Kelly stated that the road structure in Co. Cavan is deteriorating rapidly especially in rural parts of the County. He stated that the executive have made it clear on several occasions that funding is only 50% of what it used to be. He stated that members of the general public are paying motor tax and household charges and feel they are entitled to a good road structure. He proposed that a delegation from the Council meet with Mr. Paschal Donohoe T.D., Minister for Transport, Tourism & Sport to seek further funding for the road structure in Co. Cavan.

Councillor V. Smith supported the motion. He stated that there are quite a number of roads in the Bailieboro Cootehill area in need of repair and the executive need to look at these roads. He stated that some roads in the area are not passable.

Councillor N. Smyth seconded Councillor Kelly’s motion. She stated that the Council need to put a system in place to inform Councillors of what roads are in need of repair throughout the County and when they will be done. She stated that there are four patcher lorries in the County but these are not visible too often on the roads.

Councillor S. Smith asked when the roads allocation for the County is expected. He stated that he was opposed to the decision taken at last year’s budget meeting to take €400,000 from the maintenance scheme to look after local roads. He proposed that the Council write to the Minister seeking extra funding and ask that the Local Improvement Schemes be re-instated.

This proposal was seconded by Councillor J.P. Feeley.

Councillor P. Smith stated that it was unreasonable to suggest the diverted monies directly impacted on the deterioration of roads.

Councillor P. O’Reilly stated that in last year’s budget the members got an option for funding and that was the option taken to look after local roads. He stated that it was wrong of the Government to abolish the LIS.

Mr. Joe McLoughlin informed the meeting that the roadworks programme for County Cavan should be finalised in early 2015. He stated that as a roads authority we depend on funding from the Department of Transport and our own resources. He noted that in 2009 there was 20.9m of a combined allocation while in 2014 this combined allocation was 11.1m which is a decrease of 47% in five years. He stated that the winters of 2009/10 and 2010/11 were two of the worst winters since 1947 and therefore resources had to be moved from maintenance into gritting and salting. He stated that promises should not be made by local representatives to constitutents if they could not be kept. He stated that roads need to be surface dressed every 10 years and strengthened every 20 years. He also informed the meeting that in 2007 Cavan had 519 staff in total and in 2013, 396 staff which is a reduction of 24%. He stated that Cavan reduced its engineering areas from six to four and are now reducing them from four to three to coincide with the three municipal district areas. He stated that the Department introduced a Community Employment Scheme to replace the LIS and Cavan is the highest beneficiary of this scheme in the Country. He informed the members that the Council would write to the Department of Transport and the Department of Environment seeking extra funding.
4.
Public Lighting.

Councillor C. Kelly stated that the lack of public lighting within estates in County Cavan is of great concern to the residents living in these estates. He stated that in particular where estates are not taken over by the Council developers are not providing public lighting for the residents and these residents paid their development contributions. He stated that the Council urgently need to look at the situation to see what emergency measures can be put in place in these estates. He asked the Director of Services to look at the situation throughout the County and report back to the next meeting.

Councillor P. Smith supported the motion. He stated that there are in excess of twenty housing estates in Ballyjamesduff that are not taken over by the Council and in some of these cases the lighting is being paid for by the residents. He asked that the Council install street lighting on the Granard Road out of Ballyjamesduff.

Councillor F. Curtin asked that when bulbs blow in housing estates that have been taken over by the Council is the Council liable for replacing these bulbs.

Councillor N. Smyth stated that estates without public lighting are more suspect to criminal activity.

Mr. Ger Finn, CEO stated that money put into public lighting is taken from the roads maintenance budget. He stated that the Council is not responsible for public lighting unless the estate is taken in charge. He also stated that Airtricity are responsible for the replacing of bulbs since January 2014.

Councillor P. O’Reilly asked if the bond paid by the developer in the initial stage could be used to fund public lighting.

Mr. Ger Finn, CEO stated that bonds have been taken off developers in a lot of cases but unfortunately these bonds had to be used to finish some estates.

5.
The need for Cavan County Council to designate specific parking spaces for motor homes on a one night only basis.

Councillor S.P. O’Reilly stated that he had been contacted by motor home organisations asking that the Council designate a safe place for motor homes for one night only. He stated that this would greatly increase tourism within the County if Cavan County Council were to designate specific parking spaces for motor homes on a one night only basis causing no obstruction.

Councillor P. McDonald stated that Tesco in Bailieboro have agreed to allow motor homes park overnight providing the leave no litter behind them and have no parties on site.
6.
In light of the ongoing controversies and lack of information, that Cavan County Council calls for the immediate suspension of Irish Water until a satisfactory and definitive outcome has been found.

Item No. 6 Withdrawn
10.
That this Council send a vote of “No Confidence” in relation to Irish Water to the Office of the Taoiseach.

Councillor S.P. O’Reilly asked the members to refrain from bringing politics into the discussion. He stated that this was a very important matter and it affected people the length and breathe of the Country.

Councillor E. Greenan stated that 3,000 protesters marched through the town of Cavan on November 1st opposing the setting up of Irish Water. He stated that these people will not settle for anything less than the abolition of Irish Water. He stated that water is a fundamental human right and should not be charged for. Councillor E. Greenan proposed that the Council send a vote of “No Confidence” in relation to Irish Water to the Office of the Taoiseach.

Councillor J.P. Feeley described the setting up of Irish Water as rushed and ill conceived. Councillor J.P. Feeley criticised the staffing of Irish Water which he said was made up of former high ranking civil servants. He stated that the bonus culture affiliated had left a bad taste in the mouths of Irish people. He stated that he attended a briefing session in Carrick-on-Shannon with Irish Water and his level of confidence in the organisation was quickly removed.

Councillor W. Bennett admitted that Irish Water has made a lot of blunders, but he said the Scottish Water had the same teething problems at the beginning and it is now the benchmark for excellence around the world. He congratulated Cavan County Council for their work done on rural group water schemes. He stated that when metering was introduced to Group Water Schemes the amount of waste water fell by 55% and with the conservation of the free allocation most homeowners paid no charge at all.

Councillor P. McVitty stated that Irish Water had got it wrong in many respects but there is a need for its establishment in order to improve the standard of the network nationally.

Councillor F. Curtin stated that while Fianna Fail is not opposed to water charges in the future, they objected to the controversies surrounding Irish Water.

Councillor N. Smyth stated that water is a very precious natural resource. She stated that €180m was spent on consultants’ fees and this money would go a long way in providing Council resources.

Councillor P. McDonald stated the setting up of Irish Water from day one was a bad idea and people have the right to protest. He seconded Councillor E. Greenan’s proposal.

Councillor P. O’Reilly complimented Councillor Bennett on his contribution. He stated that the Council have lost great staff to Irish Water. He said we need to be indebted to the people who established Group Water Schemes. He stated that it was unfair that residents in many parts of Dublin where house prices count in the millions, receive free water, while those on Group Water Schemes still face bills.

A vote by show of hands was taken on Councillor E. Greenan’s motion that Cavan County Council sends a vote of “No Confidence” in relation to Irish Water to the Office of the Taoiseach. The motion was carried by 10 votes to 7.
It was proposed by Councillor P. McVitty and seconded by Councillor V. Smith that the finishing time of the meeting be extended to 5.45p.m.

7.
That the Council executive update members on changes to the Nitrates Directives as passed at Council meeting in May 2014.

Councillor P. O’Reilly stated that at the May meeting he asked the executive to communicate and meet along with three elected member the executive of Donegal, Leitrim and Monaghan County Councils. He stated that when talking to Councillors in these Counties they had no communication from Cavan County Council.

Councillor W. Bennett stated that spreading slurry by calendar dates is just not possible and it should be done in conjunction with weather conditions.

Councillor S. Smith supported the motion.

Mr. Colm O’Callaghan, Senior Executive Chemist stated that the Council did write to the Minister in relation to the spreading of slurry. He also noted that Cavan Council Council made a submission in relation to the Nitrates Act which was reviewed in 2013. He also stated that a submission was made to the Department last year in relation to the prohibited time period. He informed the members that the Committee within the Department considered the submission made and stated that the same time frame for prohibited period would stand but that there would be a slight change in the spreading of slurry i.e. 10m from surface water instead of 5m if within 2 weeks of prohibited period. He stated that Mr. John Brannigan, Director of Services had spoken with the Directors in the other local authorities and they were not interested in making a further submission to the Department. He stated that the next date for making a submission would be in 2017.
8.
That this Council direct the Minister for the Environment/Appointments Commission so that elected members have an input into the appointment of a Chief Executive to County Councils.

Councillor P. O’ Reilly felt that elected members should be allowed sit on the interview board when appointing a Chief Executive Officer.

Mr. Eoin Doyle, Director of Services informed the members that the filling of a CE position had changed slightly under Section 145, sub section III where the person recommended by the interview board will meet with the elected members so that their qualifications etc can be discussed. He stated that currently the interview is set up by the Public Appointments Commission.
Councillor P. O’Reilly proposed that the Council write to the Minister for Environment, Community & Local Government and the Public Appointments Commission asking for an amendment to be made to legislation so that elected members have an input into the interviewing process of the Chief Executive Officer.
Mr. Ger Finn, CEO stated that the Public Appointments Commission had been established in the 1920’s to ensure independence of selection.

9.
That Cavan County Council request the Minister for Energy and Natural Resources to prevent the ESB from denying applicants who produce power selling their excess energy back into the National Grid.

Councillor P. O’Reilly stated that from the end of this year homeowners producing power from small turbines or solar panels will no longer be able to sell their excess energy back to the grid. He stated that the ESB has ended a pilot scheme which allowed householders to receive 9 cents per kilowatt hour of power produced. He stated that one kilowatt hour of power produced would run an electric cooker for seventeen minutes or a desktop PC for approximately eight hours. He stated that the ESB said the micro-generation scheme was a pilot scheme launched in 2009 and would remain in place until the end of next year, however, new entrants will not be accepted from December 31st this year. Councillor O’Reilly stated that micro-generation should be encouraged. He stated that ending the scheme is basically saying that we don’t want people producing power. He proposed that the Council write to the Minister for Energy and Natural Resources to prevent the ESB from denying applicants who produce power selling their excess energy back into the National Grid.

This proposal was seconded by Councillor S. P. O’Reilly.
11.
That this Council calls upon the Minister for Social Protection to implement legislation to broaden the Social Welfare support available to the self employed.

Councillor E. Greenan stated that self employed people set up businesses at their own risk but if the business is forced to close they are at a disadvantage in so far as they cannot claim any benefits. He noted that the employees of the business are entitled to jobseekers benefit if the business folds. He noted that the self employed can claim a job seekers allowance which is a means test based payment. He stated that this means test examines all incomes available to the self employed persons including that of spouse, to determine whether the person can qualify to receive the allowance or a reduced payment. Councillor Greenan proposed that the Council write to the Minister for Social Protection asking that the Government implement legislation to broaden the Social Welfare support available to the self employed.

Councillor V. Smith seconded the proposal. He stated that if a company closes the employer has to be means tested before they can get welfare while the employee can get signed on straight away. He stated that the system is very unfair as it looks at what you own and not at what you owe.

Councillor J.P. Feeley supported the motion noting that the self employed receive no benefits. He stated that the employer is left worse off that the employee.

Councillor P. Brady stated that the government wants entrepreneurs to come forward but if the company then folds there is nothing there to support them.

Councillor S.P. O’Reilly stated that public representatives pay a K1 stamp a form of PRSI contribution at a rate of 4% on all income over €5,200 a year. He stated that it limits both Councillors and their spouses to any entitlements.
12.
That the Council requests Alan Kelly T.D., Minister for the Environment, Community & Local Government to scrap his proposed amendments to Part V of the Planning & Development Act 2000 which will result in a 50% cut in the social housing allocation in new developments.

Councillor E. Greenan stated that the Minister for Environment, Community & Local Government has announced proposed reforms to Part V of the Planning & Development Act, 2000. He stated that currently Part V requires developers to provide 20% of houses built in a qualifying development to social and affordable housing. He stated that under the proposed reforms developers will now have to allocate 10% of houses to social and affordable housing. He stated that although the move might be welcomed by private developers it will not address the real issue. He stated that it would only serve to dilute any attempts to address the crisis and risks, while undermining the role of the Local Authority in deciding what is appropriate for their area. He stated that in the past if a developer did not want to allocate 20% to social housing he could offer a cash payment or do a land swap, this will not be the case under the new reform. He stated that reducing Part V to 10% will do nothing to help social housing. He proposed that the Council write to the Minister for Environment, Community & Local Government asking him to scrap his proposed amendments to Part V of the Planning & Development Act 2000 which will result in a 50% cut in the social housing allocation in new developments.

Councillor P. Smith stated that he welcomed the changes. He stated that the changes would now force builders to hand over 10% of houses built while previously this was not the case.

Councillor N. Connell seconded Councillor Greenan’s proposal to have the 10% reversed back to 20%.
13.
That this Council calls upon the Minister for Health to extend the age of free dental care to cover all secondary and third level school goers and to those under the age of 21 who are unemployed.

Councillor N. Connell stated that there are a lot of concerned parents within the County where their children have not been able to avail of free dental care. He stated that Cavan/Monaghan are three to five years behind other counties when it comes to dentists visiting primary schools. He proposed that the Council write to the Minister for Health asking him to extend the age of free dental care to cover all secondary and third level school goers and to those under the age of 21 who are unemployed.

Councillor P. McDonald seconded the motion.

Councillor N. Smyth stated that in Co. Meath children are seen to in 5 to 6 weeks whereas in County Cavan there is a huge waiting list.

Councillor J.P. Feeley stated that the HSE are not providing the resources to look after children in need of dental care.

Councillor P. O’Reilly stated that in his opinion there was a better dental service provided in the County twenty years ago. He proposed that the Principal Dental Surgeon be asked to attend a meeting of Cavan County Council to explain to members the reason for these delays. Councillor N. Smyth seconded Councillor O’Reilly’s proposal.
Councillor C. Brady stated that getting teeth looked at in secondary school is far too late as the back two teeth top and bottom need to be sealed in children between the ages of five and seven.
14.
That Cavan County Council calls on the Minister for Finance to amend his proposed changes to Agricultural Relief contained in the Finance Bill so as to allow farm holdings to continue to pass exempt from Capital Acquisitions Tax.
Councillor J.P. Feeley stated that the Finance Bill seeking to implement changes announced in the Budget would severely restrict Agricultural Relief from Capital Acquisitions Tax. This tax arises on the receipt of a gift either on death or during the life of the donor. The current rate of tax is 33%. He noted that depending on the relationship between the donor and the recipient different tax free thresholds apply. For example in the case of gifts to children a tax free threshold of €225,000 applies at present. He stated that Agricultural Relief provided an additional exemption similar to Business Relief. The principal current requirement was that a total of 80% of the recipient’s assets including the value of the gift must be agricultural in nature. It is purely an asset test and takes no account of whether the recipient is an actual farmer or not. Councillor Feeley stated that the Budget suggested that an additional requirement would come into effect from the 1st January 2015 requiring that the recipient must spend 50% of his time farming with a view to the realisation of profits from that agricultural property for a period of a least six years or leases the whole or substantially the whole of the agricultural property for a period of at least six years to an individual who would farm 50% of his or her time farming. He stated that these restrictions will, if implemented, prove a substantial barrier to the passing of family lands, especially in areas where full-time farming is no longer sustainable. Councillor Feeley proposed that the Council write to the Minister for Finance to amend his proposed changed to Agricultural Relief contained in the Finance Bill so as to allow farm holdings to continue to pass exempt from Capital Acquisitions Tax.

​Councillor E. Greenan felt that the 80% asset test was fair but that the 50% of his or her time to be spent farming was too restrictive.

15.
Update on completion of unfinished Estates and Taking in Charge.

Deferred.
The meeting concluded at 5.45 p.m.

PAGE
16

