NOTICE OF MEETING

Meeting of Gorey-Kilmuckridge Municipal District to be held in the Council Chamber, Offices of the Municipal District, Civic Square, The Avenue, Gorey, on Tuesday, 21st January, 2020 at 2:00pm

A Chara,

You are invited to attend this meeting of Gorey-Kilmuckridge Municipal District. Below is a list of items for discussion.

Mise le meas,

Michael Drea District Manager.

AGENDA

2:00pm – Election of Cathaoirleach and Leas-Chathaoirleach

1. Confirmation of Minutes & Matters Arising

Confirmation of Minutes of the Monthly Meeting of Gorey-Kilmuckridge Municipal District held on the 17th December, 2019.

2. Consideration of Reports, Recommendations & Presentations

- Presentation of the Public Consultation Report for the proposed "Draft County Wexford Road Traffic SSL (Amend) Bye-Laws 2020".
- Reports: Planning, including Approvals & Refusals for December 2019, Housing, Environment, Roads, Water Services, Community Development, Library Services and Wexford Fire Service.
- District Report to include General Municipal Allocation to date, Special Projects, progress on various Work Programmes, Upcoming Events and Members Support Report.
- > Discussion on Town Twinning Progression.
- Sorey Town Park Re-development Update.

3. Prescribed Business by Statute, Standing Orders or Resolutions of the Municipal District Members – None.

4. Notice of Motion

Consider Motion submitted by Cllr. Fionntán Ó Súilleabháin

"This Council notes that we are entering the Design and Construction Phase of a multi-functional space as part of the development of Gorey's historic Market House, as proposed in the Public Consultation Process of 2018. Also, that it has been envisaged for a number of years that such a space would cater for public demand in the areas of Music/Heritage/Arts/Culture.

This Council, further notes that there is a large amount of important historicalrelated material and artefacts held in private collections in the Gorey Area, which to date have had nowhere to be publicly displayed.

Gorey Municipal Council will therefore do all we can to ensure that the historic Council Chamber area be sensitively developed in a manner that will facilitate the display of such heritage and historical-related pieces from the Gorey Area.

This will complement the larger part of the re-development and cater for the demands of all sections of the public."

- 5. Correspondence None.
- 6. AOB

12th February, 2020

NOTICE OF MEETING

Meeting of Gorey-Kilmuckridge Municipal District to be held in the Council Chamber, Offices of the Municipal District, Civic Square, The Avenue, Gorey, on Tuesday, 18th February, 2020 at 2:30pm

A Chara,

You are invited to attend this meeting of Gorey-Kilmuckridge Municipal District. Below is a list of items for discussion.

Mise le meas,

Michael Drea District Manager.

<u>A G E N D A</u>

1. Confirmation of Minutes & Matters Arising

- Confirmation of Minutes of the Special Meeting of Gorey-Kilmuckridge Municipal District held on the 21st January, 2020.
- Confirmation of Minutes of the Monthly Meeting of Gorey-Kilmuckridge Municipal District held on the 21st January, 2020.

2. Consideration of Reports, Recommendations & Presentations

- Presentation of the provision of Broadband Connection Points (BCP's) in the Gorey-Kilmuckridge Municipal District Area.
- Wexford County Council (Prohibition of consumption of intoxicating liquor on streets and in public places) Draft Bye-laws 2020.
- > Community Development Annual Service Delivery Plan.
- Reports: Planning, including Approvals & Refusals for December 2019, Housing, Environment, Roads, Water Services, Community Development, Library Services and Wexford Fire Service.

- District Report to include General Municipal Allocation to date, Special Projects, progress on various Work Programmes, Upcoming Events and Members Support Report.
- Discussion on Town Twinning.
- 3. Prescribed Business by Statute, Standing Orders or Resolutions of the Municipal District Members None.
- 4. Notice of Motion None.

5. Correspondence To

- > Transport Infrastructure Ireland re Parking at Tinnock.
- 6. AOB

17th April, 2020

NOTICE OF MEETING

Non-Statutory Meeting of Gorey-Kilmuckridge Municipal District to be held remotely on Tuesday, 21st April, 2020 at 2:30pm

A Chara,

You are invited to dial into this meeting of Gorey-Kilmuckridge Municipal District. Details to access the meeting will be circulated on Monday, 20th April. Below is a list of items for discussion.

Mise le meas,

Michael Drea District Manager.

AGENDA

1. Matters Arising from February Meeting

2. Consideration of Reports & Recommendations

- > Action on Derelict Sites/Buildings in the Gorey-Kilmuckridge District.
- Reports: Housing, Environment, Roads, Waters Services and Library Services.
- District Report to include General Municipal Allocation to date, Special Projects, progress on various Work Programmes, Upcoming Events and Members Support Report.

3. Prescribed Business by Statute, Standing Orders or Resolutions of the Municipal District Members (*For Information Only*)

- Schedule of Municipal District Works 2020 (Draft).
- > GKMD Festival & Events GMA Proposal 2020 (Draft).

- Amenity & Arts Grant and Residents Association Grant Scheme Allocations 2020.
- 4. Notice of Motion None

5. Correspondence To

Letter to HSE re GP Service for Riverchapel;

Correspondence From

Response from Transport Infrastructure Ireland re Parking at Tinnock;

6. AOB

NOTICE OF MEETING

Non-Statutory Meeting of Gorey-Kilmuckridge Municipal District to be held remotely on Tuesday, 19th May, 2020 at 2:30pm

A Chara,

You are invited to join the Gorey-Kilmuckridge Municipal District meeting which will be conducted using Microsoft Teams. Below is a list of items for discussion.

Mise le meas,

Michael Drea District Manager.

AGENDA

1. Review of Minutes & Matters Arising

Review of Minutes of Information Meeting of Gorey-Kilmuckridge Municipal District held on the 21st April, 2020.

2. Consideration of Reports & Recommendations

- Reports: Housing, Planning, including Approvals & Refusals for March & April 2020, Roads, Waters Services, Library Services and Wexford Fire Services Report.
- District Report to include General Municipal Allocation to date, special projects, progress on various work programmes, upcoming events and Members Support Report.
- 3. Covid-19 Update
- 4. Correspondence
- 5. AOB

10th June, 2020

NOTICE OF MEETING

Meeting of Gorey-Kilmuckridge Municipal District to be held in Gorey Library, Civic Square, The Avenue, Gorey, on Tuesday, 16th June, 2020 at 2:30pm

A Chara,

You are invited to attend this meeting of Gorey-Kilmuckridge Municipal District. Below is a list of items for discussion.

Mise le meas,

Michael Drea District Manager.

AGENDA

1. Confirmation of Minutes & Matters Arising

- Confirmation of Minutes of Monthly Meeting of Gorey-Kilmuckridge Municipal District held on the 18th February, 2020.
- Confirmation of Minutes of the Non-Statutory Meeting of Gorey-Kilmuckridge Municipal District held on the 21st April, 2020.
- Confirmation of Minutes of the Non-Statutory Meeting of Gorey-Kilmuckridge Municipal District held on the 19th May, 2020.

2. Consideration of Reports & Recommendations

- Department Reports: Housing, Environment, Planning, including Approvals & Refusals for May 2020, Roads, Waters Services and Wexford Fire Services Report.
- District Report to include General Municipal Allocation to date, Special Projects, progress on various Work Programmes, Upcoming Events and Members Support Report.

3. Re-Opening GKMD

- 4. Prescribed Business by Statute, Standing Orders or Resolutions of the Municipal District Members
 - Schedule of Municipal District Works 2020
 - GKMD Festival & Events GMA Proposal 2020
 - Member's Discretionary Spend Proposal 2020

5. Notice of Motion

Consider Motion submitted by Cllr. Diarmuid Devereux

"That 2020 funding, budgeted for cancelled festivals and public events, be diverted into a once off Community Fund to assist community care service providers in North Wexford during the current fundraising shutdown"

- 6. Correspondence None
- 7. AOB

24th June, 2020

NOTICE OF MEETING

Annual General Meeting of Gorey-Kilmuckridge Municipal District to be held in Wexford County Council HQ, The Street, County Hall, Wexford, on Monday, 29th June, 2020 at 9:30am

A Chara,

You are invited to attend this meeting of Gorey-Kilmuckrudge Municipal District. Below is a list of items for discussion.

Mise le meas,

Michael Drea, District Manager.

AGENDA

- 1. Election of Cathaoirleach.
- 2. Election of Leas-Chathaoirleach.
- 3. AOB.

15th July, 2020

NOTICE OF MEETING

Meeting of Gorey-Kilmuckridge Municipal District to be held in Gorey Courthouse, Civic Square, The Avenue, Gorey, on Tuesday, 21st July, 2020 at 2:30pm

A Chara,

You are invited to attend this meeting of Gorey-Kilmuckridge Municipal District. Below is a list of items for discussion.

Mise le meas,

Michael Drea District Manager.

AGENDA

1:45pm – Meeting with Sanctuary Ambassadors: Asylum Seekers Reps.

1. Confirmation of Minutes & Matters Arising

- Confirmation of Minutes of In-Committee Meeting of Gorey-Kilmuckridge Municipal District held on the 16th June, 2020.
- Confirmation of Minutes of Monthly Meeting of Gorey-Kilmuckridge Municipal District held on the 16th June, 2020.
- Confirmation of Minutes of Annual General Meeting of Gorey-Kilmuckridge Municipal District held on the 29th June, 2020.

2. Consideration of Reports & Recommendations

Department Reports: Housing, Environment, Planning, including Approvals & Refusals for June 2020, Roads, Waters Services, Community Development, Library Services and Wexford Fire Services Report. District Report to include General Municipal Allocation to date, Special Projects, progress on various Work Programmes, Upcoming Events and Members Support Report.

3. Prescribed Business by Statute, Standing Orders or Resolutions of the Municipal District Members -

- Proposed Taking in Charge in accordance with S.11 of the Roads Act, 1993 and S.180 of the Planning & Development Act 2000 (as amended):
 - o Twin Oaks
- Member's Discretionary Spend Proposal 2020
- 4. Presentation Members Portal: Making Section 40 Recommendations
- 5. Update on Esmonde Street Regeneration
- 6. Notice of Motion None
- 7. AOB
- 8. Correspondence None

NOTICE OF MEETING

Meeting of Gorey-Kilmuckridge Municipal District to be held in Gorey Courthouse, Civic Square, The Avenue, Gorey, on Tuesday, 15th September, 2020 at 2:30pm

A Chara,

You are invited to attend this meeting of Gorey-Kilmuckridge Municipal District. Below is a list of items for discussion.

Mise le meas,

Michael Drea District Manager.

<u>A G E N D A</u>

1. Confirmation of Minutes & Matters Arising

Confirmation of Minutes of Monthly Meeting of Gorey-Kilmuckridge Municipal District held on the 21st July, 2020.

2. Consideration of Reports & Recommendations

- > COVID-19 Measures Economic Department Presentation.
- Department Reports: Housing, Environment, Planning, including Approvals & Refusals for July & August 2020, Roads, Waters Services, Community Development, Library Services and Wexford Fire Services Report.
- ➢ Gorey-Kilmuckridge District Derelict Sites Update − 15.09.2020.
- District Report to include General Municipal Allocation to date, Special Projects, progress on various Work Programmes, Upcoming Events and Members Support Report.
- Wexford County Council (Regulation and Control of the Consumption of Intoxicating Liquor in Public Places) Draft Bye-Laws 2020 - For Information Purposes Only.

3. Prescribed Business by Statute, Standing Orders or Resolutions of the Municipal District Members

- S.183 Land at Baile Eoghan.
- > Wexford County Council (Burial Ground) Draft Bye-Laws 2020.

4. Notice of Motion

Consider Motion submitted by Cllr. Fionntán O'Súilleabháin

This Council recognises the huge growth that has been seen this year in camper van / motorhome-related tourism.

It further acknowledges the huge benefits that this form of tourism can bring to an area and that it is a central part of the tourism infrastructure in many countries as well as being a generator of revenue for local authorities.

This Council will resolve to identify a site(s) in North Wexford on which we can develop a motorhome/camper van park(s).

- 5. Correspondence None
- 6. AOB