

CHEANTAR BARDASACH AN GHRÁIG - CÚIL AN TSÚDAIRE
GRAIGUECULLEN – PORTARLINGTON MUNICIPAL
DISTRICT

Áras an Chontae,
Portlaoise,
Co. Laois.

February 16th 2018

**TO: THE CATHAOIRLEACH & EACH MEMBER OF THE GRAIGUECULLEN –
PORTARLINGTON MUNICIPAL DISTRICT**

A Chara,

Tionólfar cruinniú de Cheantar Bardasach An Ghráig – Cúil an tSúdaire i Áras an Chontae, Portlaoise de Ceadaoin –21st Feabhra 2018 ar 2.00 p.m. chun an gnó seo leanas a chur i grich.

Tá orm a iarraigh ort bheith i láthair.

You are requested to attend the February Monthly Meeting of the Graiguecullen – Portarlington Municipal District, to be held in Áras an Chontae, Portlaoise on **Wednesday, 21st of February 2018 at 2.00 pm** to consider the matters referred to on the Agenda hereunder.

Mise le meas,

Gerry Murphy
Head of Finance

CLÁR GNÓ
AGENDA

- (1) Confirmation of the Minutes of the November meeting of the Graiguecullen – Portarlington Municipal District held on the 13th of December 2017 (documentation enclosed)
- (2) Progress Report
- (3) Notice of Motions
- (4) Correspondence
- (5) Fix Date for Next Meeting

Notice of Motions

01/2018 – Councillor John Moran

“That Laois County Council investigate the flooding at houses on the road from Ballinagar to Cullenagh Cross”

02/2018 – Councillor John Moran

“That Laois County Council investigate flooding at No. 69 Oakley Park as the drain is blocked at this house”

03/2018 – Councillor John Moran

“That Laois County Council investigate and carry out repairs to the Bridge on the Killeen Maganey Road over the River Gilick “

04/2018 – Councillor Padraig Fleming

“That Laois County Council resolve the flooding at Rahin Road, Ballylinan opposite house 10 to 15 as water stays on road which leads to cars using the wrong side of road when driving”

05/2018 – Councillor Padraig Fleming

“That Laois County Council take measures to stop the flooding into the House/Property at Clonbrock Crettyard on the N78”

06/2018 – Councillor Padraig Fleming

“That Laois County Council repair the railing taking into account the cement base at the pedestrian Crossing outside Spindlewood Estate, Graiguecullen”

07/2018 – Councillor Aidan Mullins

“That Laois County Council, in conjunction with the Gardaí, agree a common strategy and procedures to deal promptly with incidences as they arise, of temporary dwellings in Portarlinton and other areas”

08/2018 – Councillor Aidan Mullins

“That Laois County Council increase the free parking period in Portarlinton to 45 minutes”

09/2018 – Councillor Aidan Mullins

“That Laois County Council’s Housing Department provide the following information:

- (i) The number of applicants from the social housing waiting list who are in the HAP Scheme.
- (ii) The number of applicants remaining to be transferred from Rent Supplement to the HAP Scheme.
- (iii) The number of those in the HAP Scheme who are on the Transfer List to be considered for social housing.
- (iv) How many houses inspected under the HAP scheme have been deemed to be sub-standard

10/2018 – Councillor Tom Mulhall

“That Laois County Council repair the dip in the road R419 Coolaghey to Kennells Cross”

11/2018 – Councillor Tom Mulhall

“That Laois County Council put in place traffic calming measures and also stop the water coming off the road into the school grounds at the Heath School”

12/2018 – Councillor Tom Mulhall

“That Laois County Council call on the TII to give an update on putting in place a roundabout on the N80 at the Rathmore Junction and the Abbeyleix Junction”

13/2018 – Councillor Paschal McEvoy

“That Laois County Council replace footpaths at The Drive housing estate Vicarstown”

14/2018 – Councillor Paschal McEvoy

“That this Council ask Irish water to connect the New Houses Killenard to the sewage scheme that passes these 11 houses”

15/2018 – Councillor Paschal McEvoy

“That this Council clean the Triogue river from Timahoe to Coolnabacca”

16/2018 – Councillor Ben Brennan

“That Laois County Council give an update on the repair works on the blocked drain at the R431”

17/2018 – Councillor Ben Brennan

“That Laois County Council indicate when they are going to put in a drain at house on the R430”

18/2018 – Councillor Ben Brennan

“That Laois County Council salt the roads in Coolane, Killeshin & New Line, Rossmore during times of frosty weather as buses are unable to travel”