

Agenda

Wicklow County Council - Monday, 12th April 2021 at 2:00pm

- 1. To confirm and sign minutes of ordinary meeting of Wicklow County Council held on Monday 1st March, 2021 (copy attached).**

[2021MINSORDMARCH1ST.pdf](#) *Not included*
- 2. To confirm and sign minutes of special meeting of Wicklow County Council held on Monday 22nd March, 2021 (copy attached).**

[2021MINSSPECMARCH22ND.pdf](#) *Not included*
- 3. To consider the disposal of the property comprised in Folio WW2791L, in the townland of Sheephouse, Arklow, being the property known as 14 Father Redmond Park, Arklow, Co. Wicklow to Ms. Denise Rowlands, C/O C.J.Louth and Son Solicitors, 5 & 6 Ferrybank, Arklow, Co, Wicklow (as per notice previously circulated).**

[Disposal Notice 14 Father Redmond Park Denise Rowlands.pdf](#) *Not included*
- 4. To consider the disposal of 0.0013 hectares or thereabouts of land comprised in Folio WW6103F Co. Wicklow in the townland of Dunlavin Upper Townland, Dunlavin, Co. Wicklow being to Mr. Dermot Kelly, 1a The Green, Dunlavin, Co. Wicklow (as per notice previously circulated).**

[Disposal Notice Dermot Kelly, 1a The Green.pdf](#) *Not included*
- 5. To receive a presentation: Draft Wicklow County Development Plan, 2021-2027.**
- 6. To consider the Chief Executive's Monthly Management Report, March 2021 (copy attached).**

- Chief Executive Report - March 2021.pdf** *Not included*
- 7. To consider the Draft Wicklow County Council Annual Service Delivery Plan, 2021 (copy attached).**
- Letter to Members Annual Service Delivery Plan 2021.pdf** *Not included*
- Annual Service Delivery Plan 2021.pdf** *Not included*
- 8. To note the draft Wicklow County Council Annual Report, 2020 (copy attached).**
- Letter Annual Report 2020.pdf** *Not included*
- 9. To note the Wicklow County Council LCDC Annual Report, 2020 (copy attached).**
- LCDC ANNUAL REPORT 2020 draft.docx** *Not included*
- 10. To consider changing the Education Nominee of the Wicklow LCDC.**
- 11. To note and receive a presentation on the Wicklow Migrant Integration Strategy, 2020-2026.**
- Wicklow Migrant Integration Strategy HG to Council.pptx** *Not included*
- 12. To note the indentification and development of Decarbonisation Zones in County Wicklow.**
- 13. To consider the Wicklow County Council Civic Memorial Policy (copy attached).**
- Letter Civic Memorial Policy.pdf** *Not included*
- Civic Memorial Policy.pdf** *Not included*
- Civic Memorial App Form.docx** *Not included*
- COMMUNITYMEMORIALAPPPFORM.docx** *Not included*
- 14. To receive a presentation: National Broadband Ireland (N.B.I.): Status and update; County Wicklow.**

15 (a). To consider and adopt the Mid East Region Homeless Action Plan 2021-2023 (copy attached).

📎 *Mid East Region Homelessness Action Plan 12th April 2021.pptx.pdf*

Not included

15 (b). Update on Homeless figures (as agreed at Council meeting held on Monday 11th January, 2021).

16. To consider the Wicklow County Council Parking Bye-Laws 2017 – Amendment to Schedule C and Map Wicklow Municipal District to include additional Loading Bay on Bridge Street Wicklow Town.

📎 *Wicklow MD Bye Laws.docx*

Not included

📎 *Wicklow MD map.JPG*

Not included

17. To receive a presentation: Wicklow County Council Age Friendly Strategy update.

📎 *Age Friendly Update council april 2021.pptx*

Not included

18. Correspondence

19. Notice of Motions

Notices of Motion

1 Notice of motion in the name of Cllr. Jodie Neary (Proposer) (27th January, 2021).

"That Wicklow County Council acknowledges the Final Report of the Commission of Investigation into Mother and Baby Homes; and proactively reaches out to survivors and survivor groups to understand how the Council can best support their needs as well as acknowledge this dark period in our nation's and county's history, in a sensitive and appropriate manner".

2 Notice of motion in the names of Cllr. Joe Behan (Proposer), Cllr. Mary Kavanagh, Cllr. Peir Leonard and Cllr. Mags Crean (1st February, 2021).

"That this Council calls on the Government to allow full, open and democratic debate and Dáil vote on CETA before it is ratified".

3 Notice of motion in the name of Councillor Dermot O'Brien

(Proposer) (2nd February, 2021).

"That this Council undertakes a process to become a 'Trauma informed' organisation." Trauma is a widespread, harmful public health problem that impacts on every facet of society. Trauma can result from events and circumstances people experience throughout the course of their lives that are physically or emotionally harmful and have lasting adverse effect on an individual's mental, physical, social, or emotional well-being. When we talk about trauma-informed services, we mean systems that recognise not just the signs and symptoms of trauma, but the widespread impact of trauma in our society and respond by addressing trauma through policies and practices. Services should be delivered in a way that address people's experiences of trauma and actively seek to prevent re-traumatising people who use services.

4 Notice of motion in the names of Councillors Paul O'Brien (Proposer), Anne Ferris and Gail Dunne (18th February, 2021).

"That this Council writes to the minister responsible for local government & planning with the following proposal;

That as part of the conditions for planning applications for new housing estates, developers must install Automated External Defibrillators (AED's). We are also calling on the minister to instigate a review in order to install AED's in all existing residential developments across Ireland.

70% of cardiac arrests happen at home, every minute that there is a delay in acting reduces the person's chance of survival by 10%. Having the AED close at hand provides a vital link in the chain of survival and offers the person, adult, baby, or child the best chance of surviving a cardiac arrest".

5 Notice of motion in the names of councillors Mags Crean (Proposer), Peir Leonard, Joe Behan, Tom Fortune, Mary Kavanagh and Rory O'Connor (18th February, 2021).

"That this Council writes to Darragh O'Brien, Minister for Housing, Planning and Local Government and Peter Burke, Minister of State, with special responsibility for Local Government and Planning with a request that the Strategic Housing Development legislation is abolished".

6 Notice of motion in the names of Cllrs Mary Kavanagh (Proposer), Peir Leonard, Mags Crean, Joe Behan, Tom Fortune and Rory O'Connor (22nd February, 2021).

"The benefits of trees for air filtration, habitats for birds and insects, a food source for pollinators and mental health benefits are well documented. We wish to propose the

following: That no healthy tree within a townscape, streetscape or public realm area be removed without at least two weeks prior notice to Councillors stating the reason for removal. Damaged or diseased trees or those that pose an immediate safety risk to be exempt from said notice period. That a register of trees be kept by each Municipal District with trees for inclusion to be agreed by Municipal District Cllrs and staff. That the motion, if passed, be forwarded to the Climate Change & Biodiversity SPC for inclusion in the upcoming Tree Strategy".

7 Notice of motion in the names of Cllr. Grace McManus (Proposer) and Cllr. Dermot O'Brien (12th March, 2021).

"That this council writes to the Minister for Housing outlining our objection to the proposed Shared Equity Loan Scheme contained within the Minister's Affordable Housing legislation, due to the concerns raised by ESRI and others about the potential negative impacts of the scheme."

8 Notice of motion in the names of Councillors Mags Crean (Proposer), Peir Leonard, Joe Behan, Tom Fortune, Mary Kavanagh and Rory O'Connor (18th February, 2020).

"That Wicklow County Council establish an internal working group committed to advancing community wealth building beginning with an increased priority on the inclusion of green and social clauses in procurement criteria for services and goods".

9 Notice of motion in the name of Cllr. Mary Kavanagh (Proposer) (11th March, 2021).

"That Wicklow Co. Council formalises it's policy regarding homeowners applying for social housing supports who are in possession of either a safety order, a protection order or a barring order against their spouse/partner or co-owner. This council proposes that applicants in this situation be allowed access to social housing supports all else being in order".

10 Notice of motion in the name of Cllr. Dermot O'Brien (Proposer) (12th March, 2021).

"That this Council invites the Planning Dept of Wicklow County Council to prepare and deliver a presentation to members which specifically illustrates the existing provision of land that is available across the County to be used for education".

11 Notice of motion in the names of Councillors Mags Crean (Proposer), Peir Leonard, Joe Behan, Tom Fortune, Mary Kavanagh and Rory O'Connor (18th February, 2021).

"That Wicklow County Council develops best international practice in community wealth building, with a focus on sustainable procurement practices. It will do this by exploring community wealth building in places such as Preston and North Ayrshire, and the role our large anchor institutions play as purchasers within the county and how that advances local business and enterprise growth and employment whilst also reducing WCC's carbon footprint".