
MINUTES

COMERAGH DISTRICT MEETING

DÚICHE AN CHUMARAIGH

HELD ON 27th July, 2015 IN THE COUNCIL CHAMBER, CIVIC OFFICES, DUNGARVAN

PRESENT:

Cllr. Liam Brazil, Cathaoirleach
Cllr. Michael J. O’ Ryan
Cllr. Mary Butler
Cllr. Declan Clune
Cllr. Seanie Power
Cllr. John O’Leary

Mr. F. Galvin, Director of Services.
Mr. J. O’Mahony, SP Planning.
Mr. R. Walsh, SEO Economic Development.
Ms. S. Breathnach, AO, Housing, Community & Culture.
Mr. E. Lonergan, SEE Roads HR & Emergency Services.
Mr. E. Ruane, SEO Meeting Administrator.

At the commencement of the meeting the Cathaoirleach asked for the suspension of Standing Orders to
take item number 5 on the agenda Presentation on Comeraghs Wild Festival first, proposed by
Cathaoirleach seconded by Cllr Butler and agreed.

R. Walsh, SEO presented a slide show indicating proposals for the festival. It was agreed that
Councillors would be informed of any meetings and events around the festival. The
Cathaoirleach appealed to all Councillors to work together for the good of the Comeragh
District.

1.CONFIRMATION OF MINUTES

(a) District Meeting held on June 22nd, 2015 proposed by Cllr Clune seconded by Cllr Butler
and agreed.

(b) Annual Meeting held on June 30th, 2015 proposed by Cllr. O’Ryan seconded by Cllr.
O’Leary and agreed.

Votes of Sympathy
Michael Stone, Thomas Power, John Walsh, Peter McNamara, Nicholas Norris.

Votes of Congratulations
Portlaw Red Cross, Waterford Senior Hurlers.

5. Presentation on Comeraghs Wild Festival

OFFICIALS IN ATTENDANCE:

Item
No. 1

1

2.MATTERS ARISING

Cllr O’Ryan referred to the issue of Broadband and Bearys Cross.

3.PLANNING.
Circulated lists noted.

4. REPORTS.

a.Planning.
Cllr. Clune asked for a breakdown of unfinished estates and an update on Cois Coille. J. O’Mahoney SP
will supply list and confirmed the Council was attempting to contact the Cois Coille director re bond.

b. Roads.
Cllr. Butler asked if road projects could be restored to the Roads Programme and also enquired about
Muileann na Coiurce bridge. Cllr. O’Leary raised the junction at Carroll’s Cross and the turnoff at Kill
and enquired if Council monitor need for hedgecutting.
Cllr. Clune asked about funding for Portlaw footpaths, the time limit on a landowner in receipt of a
hedgecutting notice and coastal and harbour grants. Cllr. O’Ryan asked about lining the L1037
Ballymacarbry to Newcastle road, Delaney’s Bridge safety measures, replacement of the barrier at
Poolboy, potholes by the Lodge at Ballymacarbry, a footpath programme for Kilmacthomas and Cois
Breo Touraneena housing.
E. Lonergan SEE said that projects were removed where costs exceeded budget but that some schemes
may be reinstated if circumstances change. Contractor should be on site at Darrigle by mid August.
Bridge work completed. Junctions at Kill and Carrolls Cross have been cut back to improve sight lines.
Hedgecutting is subject to the provisions of the Wildlife Act as to when it can be undertaken, surveys are
carried out and landowners have one month in which to comply with hedgecutting notice, generally co-
operation is good. A footpath at Portlaw is estimated at approx €200,000 and there is no funding.
There is no update on the coastal and harbour grants. Roadmarking will take place on the L1037 when the
surface settles. The surface at Delaneys Bridge is not the problem, warning signs may work, prices sought
for the barrier at Poolboy, will have a a footpath design for Kilmacthomas in Q3 and will seek funding.
Quotations are being examined for Cois Breo. Cllr. Power asked if a derogation could be got from the
Wildlife Act season for hedgecutting. Cllr. O’Leary stated that Tidy Towns Committees needed support.
E. Lonergan SEE said that hedges can be cut out of season if there is a safety risk. The Council supports
Tidy Towns Committees.

c. Housing/Community
Cllr O’Ryan enquired about Cois Breo. S. Breathneach AO confirmed that contractor had been
appointed and it would take 4-6 weeks to complete. Cllr O’Ryan also enquired about social housing in
Kilmacthomas. S. Breathneach AO said that options for purchasing would be examined. Cllr Butler
enquired as to how houses were chosen for SEAI grants. Cllr O’Leary enquired about disability and
older person grants and amount needed to cater for all applicants. Cllr Clune requrested an update on
Ceol na Mara, Kill. S. Breathneach AO will revert on SEAI and home improvement grants and stated
that there was no update on Ceol na Mara. The Cathaoirleach stated that social housing should be
provided in Kilmacthomas.

d. Environment
Cllr Butler stated that reusable bottles should be considered. She stated that the site at Kellys Pub was
being littered. Cllr Clune requested a report on water outs. Cllr Power looked for a report on leaks
repaired on Darahus, Carrick. F. Galvin, DOS said that a pilot scheme for bottles will be run out with
schools and clubs, he will look at the Kelly’s Pub site. The queries on water will be referred to Irish
Water. Cllr Clune enquired if monthly programmes could be published.

 7. CORRESPONDENCE

None received.

2

8. NOTICE OF MOTION

The following Motion standing in the name of Cllr O’Leary

“That Waterford City and County Council takes Lisnakill Road Butlerstown in charge”

was amended to, by agreement

“that Waterford City and County Council give consideration to taking in charge Lisnakill Road,
Butlerstown.

Proposed by Cllr O’Leary, seconded by Cllr Butler and agreed. E. Loneragan, SEE will
do costings to assess the impact.

Reg. No. 1 (dated 27th May, 2015) – deferred from June Meeting)

The following motion was proposed by Cllr O’Ryan.

“To ask the Minister for Communications, Energy & Natural Resources to ensure that the current Eircode
system not penalise Waterford people whose postal address is in a neighbouring county and that these
people will be free to deal with public service obligations through Waterford City and County Council
auspices and not that of a neighbouring county into the future. Furthermore to ask the minister to allow
people to rectify the address to proper county addresses.”

Reg. No. 2 (dated 22nd July, 2015)

The motion proposed by Cllr O’Ryan was seconded by Cllr Clune and agreed.

9. A.O.B.

Cllr Clune suggested that consideration should be given to holding District meetings outside Dungarvan,
all councillors felt that Dungarvan was the most appropriate location for holding the meetings.

This concluded the meeting.

Signed: ____________________________________
 CATHAOIRLEACH

Date: ____________________________________

3

