

**COMHAIRLE CATHRACH CHORCAÍ
HALLA NA CATHRACH
CORCAIGH**

**CORK CITY COUNCIL
CITY HALL
CORK**

Bíodh a fhios agat go dtionólfar cruinniú de Chomhairle Cathrach Chorcaí ar an dáta thíosluaite, ar a **5.30 A CHLOG I.N., I HALLA NA CEOLCHOIRME, HALLA NA CATHRACH, CORCAIGH** chun na gnóthaí seo a leanas a dhéanamh:-

Take notice that a Meeting of Cork City Council will be held on the undermentioned date, at the hour of **5.30 P.M. IN THE CONCERT HALL, CITY HALL, CORK** for the transaction of the following business:-

GNÁTHCHRUINIÚ – DÉ LUAIN, 13th July 2020

ORDINARY MEETING – MONDAY, 13^ú Iúil 2020

1. **LORD MAYOR'S ITEMS**

To consider any item the Lord Mayor may wish to raise.

2. **CHIEF EXECUTIVE'S ITEMS**

To consider any item the Chief Executive may wish to raise.

3. **DRAFT ANNUAL REPORT 2019**

An Chomhairle to approve the Draft Annual Report 2019.

4. **ANNUAL SERVICE DELIVERY PLAN 2020**

An Chomhairle to adopt the Annual Service Delivery Plan 2020.

(The publication of the Annual Service Delivery Plan was delayed due to Covid19. Actions in this plan may be affected by recent events and as result a review on the impact of Covid19 will be performed and this plan reviewed accordingly.)

5. **MINUTES**

To consider, and if so decided to approve as correct record and sign Minutes of:-

- Ordinary Meeting of An Chomhairle held, 8th June 2020.
- Annual Meeting of An Chomhairle held, 12th June 2020.

6. **QUESTION TIME**

Questions submitted enclosed.

7. **STATUTORY ITEMS**

7.1 **DISPOSALS**

An Chomhairle to consider the reports of the Chief Executive dated 2nd July 2020 on the following property disposals:-

- (a) Disposal of the freehold interest in property situated at “Rosary”, No. 22, Colmcille Avenue, Mayfield, Cork, to Andre Desmond, c/o Kevin Hegarty, Solicitors, Brian Dillon House, Dillon’s Cross, Cork for the sum of €101.60 together with costs in the sum of €460.00 plus VAT.
- (b) Disposal of the freehold interest in property situated at “Launceston”, No. 24, Clifton Avenue, Montenotte Park, Cork, to Lindsay Adams, c/o Howard & Co., Solicitors, Eastgate Village, Eastgate Business Park, Little Island, Co. Cork, for the sum of €50.80 together with costs in the sum of €460.00 plus VAT.
- (c) Disposal of the freehold interest in property situated at No. 3, Capwell Road, Turners Cross, Cork, to Lucy O’ Donovan, c/o Martin A Harvey & Co., Solicitors, Parliament House, 9/10 Georges Quay, Cork, for the sum of €10.16 together with costs in the sum of €550.00 plus VAT.
- (d) Disposal by way of lease of part of the 2nd floor of the property known as “The Hut”, No. 11, Gurrabraher Road, Cork, to Cumann Spraoi Ltd t/a Youth Work Ireland, c/o Best & Co. Solicitors, 42, South Mall, Cork, by way of a 5 year lease subject to a rent of €100.00 per annum.
- (e) Disposal of No. 10, Beara Drive, Knocknaheeny, Cork to Vera Crowley, c/o BDM Boylan Solicitors, Clarkes Bridge House, Hanover Street, Cork in exchange for the property owned by the said Vera Crowley at No. 6, Knocknaheeny Avenue, Knocknaheeny, Cork.
- (f) Disposal of No. 16, Killary Green, Knocknaheeny, Cork to Thomas Lynch, c/o Denis O’Sullivan & Co. Solicitors, St. Patrick’s Buildings, No. 64, St. Patrick Street, Cork in exchange for the property owned by the said Thomas Lynch at No. 11, Knocknaheeny Avenue, Knocknaheeny, Cork.
- (g) Disposal of No. 18, Killary Green, Knocknaheeny, Cork to Denis Horgan, c/o Babbington Clarke & Mooney Solicitors No. 48, South Mall, Cork in exchange for

the property owned by the said Denis Horgan at No. 19, Knocknaheeny Avenue, Knocknaheeny, Cork.

- (h) Disposal of No. 84, Cathedral Road, Gurrabraher, Cork to Ina O'Brien, c/o Murphy Condon Solicitors, No. 69, Shandon Street, Cork in exchange for the property owned by the said Ina O'Brien at No. 14, Knocknaheeny Avenue, Knocknaheeny, Cork.
- (i) Disposal of No. 74, Harbour View Road, Knocknaheeny, Cork to John & Denise Leahy, c/o Leo Murphy Solicitors, Unit 2F The Atrium, Blackpool Retail Park, Cork in exchange for the property owned by the said John & Denise Leahy, at No. 9, Knocknaheeny Avenue, Knocknaheeny, Cork.
- (j) Disposal of No. 84, Harbour View Road, Knocknaheeny, Cork to Michael & Doris Freyne, c/o Martin Harvey & Co. Solicitors, Parliament House, No. 9, Georges Quay, Cork in exchange for the property owned by the said Michael & Doris Freyne, at No. 12, Knocknaheeny Avenue, Knocknaheeny, Cork.
- (k) Disposal of No. 86, Harbour View Road, Knocknaheeny, Cork to Bernadette Godfrey, c/o Noonan Linehan Carroll Solicitors, No. 54 North Main Street, Cork in exchange for the property owned by the said Bernadette Godfrey, at No. 24, Harbour View Road, Knocknaheeny, Cork.
- (l) Disposal of No. 102, Templeacre Avenue, Gurrabraher, Cork to Mark Moore & Linda O'Brien Moore, c/o Murphy Condon Solicitors, No. 69 Shandon Street, Cork in exchange for the property owned by the said Mark Moore & Linda O'Brien Moore at No. 11, Glandore Park, Knocknaheeny, Cork.
- (m) Disposal of No. 108, Templeacre Avenue, Gurrabraher, Cork to Lee Skillington & Tammy Francis, c/o Fitzgerald Solicitors, No. 6, Lapps Quay, Cork in exchange for the property owned by the said Lee Skillington & Tammy Francis at No. 24, Ardmore Avenue, Knocknaheeny, Cork.
- (n) Disposal of No. 144, Bakers Road, Gurrabraher, Cork to Breda Walsh, c/o Patrick Buckley Solicitors, No. 6, Washington Street, Cork in exchange for the property owned by the said Breda Walsh, at No. 13, Knocknaheeny Avenue, Knocknaheeny, Cork.
- (o) Disposal of Cork City Council's interest in sixty nine shared ownership properties located in the boundary position area to Cork County Council, County Hall, Cork for a few of €1.00 (if demanded).
- (p) Disposal of No.'s 20, 21, 22, Thomas Davis Street, Blackpool, Cork to Respond, c/o Della Power Solicitors, Luke House Solicitors, Airmount, Dominick Place, Waterford for the sum of €221,315.00 (plus VAT if applicable).
- (q) Disposal of leasehold interest in a plot of ground situated to the rear of No. 16, Oakdene, Skehard Road, Cork to Anne Browne, c/o Patrick Buckley and Co. Solicitors, 5/6 Washington Street West, Cork for the nominal sum of €1.00 (if demanded).

- (r) Disposal of lands situated at Ringmahon Road, Cork to the Trustees of Munster Rugby, IRFU c/o Ronan Daly Jermyn Solicitors, 2, Park Place, Mahon, Cork by way of a 99 year sporting lease subject to a rent of €250.00 per annum.
- (s) Disposal by way of lease of property known as No. 52, Shournagh Grove, Togher, Cork to Togher Family Centre Limited, c/o Noonan Linehan Carroll Coffee Solicitors, No. 54, North Main Street, Cork by way of a 20 year lease subject to a rent of €598.00 per annum.

7.2 **N/M20 CORK – LIMERICK PROJECT – SECTION 85 AGREEMENT**

An Chomhairle to consider the report of the Director of Services, Infrastructure Development, dated 11th June 2020 in relation to N/M20 Cork – Limerick Project – Section 85 Agreement, and if so decided to adopt the following Resolution:

“That the Council agrees to the making of an Agreement between Cork City Council and Limerick City & County Council under Section 85 of the Local Government Act 2001 and Section 14 of the Roads Act, 1993, in the form as presented to them for the carrying out by Limerick City and County Council of the relevant statutory procedures, procuring the necessary design work acquiring the land and carrying out of/procuring the construction works and such other powers, functions and duties necessary for the design, construction and completion of the N/M20 Cork – Limerick Project.”

7.3 **COVID 19 AND PROPOSED INTERIM CYCLE INFRASTRUCTURE**

An Chomhairle to consider the report and recommendations of the Director of Services, Infrastructure Development, dated 8th July 2020, following public consultation, on the proposed interim cycle infrastructure pursuant to Section 38 of the Road Traffic Act, 1994, as amended by Section 46 of the Public Transport Regulation Act, 2009.

1. Proposed Interim Cycle Infrastructure on Centre Park Road
2. Proposed Interim Cycle Infrastructure on Monaghan Road
3. Proposed Interim Cycle Infrastructure on Terence MacSwiney Quay, Horgan’s Quay and Victoria Road
4. Proposed Interim Cycle Infrastructure on South Mall

7.4 **COVID 19 AND PROPOSED PEDESTRIAN IMPROVEMENT WORKS**

An Chomhairle to consider the report and recommendations of the Director of Services, Infrastructure Development, dated 8th July 2020, following public consultation, on the proposed pedestrian improvements pursuant to Section 38 of the Road Traffic Act, 1994, as amended by Section 46 of the Public Transport Regulation Act, 2009.

1. Proposed Pedestrian Improvements at Dublin Hill
2. Proposed Pedestrian Improvements at Rathmore Road
3. Proposed Pedestrian Improvements at Vicars Road

4. Proposed Pedestrian Improvements at Ringmahon Road

7.5 **CAPITAL ASSISTANCE SCHEME: ACQUISITION THE HOLLIES, MAGAZINE ROAD, CORK - SOPHIA HOUSING ASSOCIATION CLG**

An Chomhairle to consider the report of the Acting Director of Services, Housing dated 18th June, 2020 in relation to a loan facility for Sophia Housing Association CLG in respect of the provision of four, 2 bedroomed duplex apartments at The Hollies, Magazine Road, Cork and if so decided to adopt the following resolution:-

“Resolved that, pursuant to the provision of Section 6 of the Housing (Miscellaneous Provisions) Act, 1992, a loan facility not exceeding €1,002,708 (previously approved €988,000) to include the payment of the Development Allowance be granted to Sophia Housing Association CLG, subject to the terms of the Capital Assistance Scheme for the provision of four, 2 bedroomed duplex apartments at The Hollies, Magazine Road, Cork”.

8. **AUDIT COMMITTEE CHARTER**

An Chomhairle to consider, and if so decided to adopt the proposed Audit Committee Charter, in pursuance of the provisions of the Audit Committee Regulations 2014.

9. **BOARD OF CRAWFORD ART GALLERY**

An Chomhairle to nominate one member to the Board of Crawford Art Gallery.

10. **ARCHITECTURAL CONSERVATION AREA GRANT SCHEME 2020**

An Chomhairle to approve the report of the Director of Services, Strategic and Economic Development dated 8th of July 2020 on the Architectural Conservation Area Grant Scheme 2020.

11. **CORPORATE POLICY GROUP – 6th JULY 2020**

An Chomhairle to note the minutes of the Corporate Policy Group, and if so decided to approve the following recommendations from its meeting held, 6th July 2020.

11.1 **FINANCIAL STATEMENT TO 31st MAY, 2020**

J. Hallahan presented the Financial Statement to 31st May 2020.

Decision of Group

It was agreed to refer the Financial Statement to 31st May 2020 to An Chomhairle for consideration.

12. **PARTY WHIPS – 22nd JUNE 2020**

An Chomhairle to note the minutes of the Party Whips, and if so decided to approve the following recommendations from its meeting held, 22nd June 2020.

12.1 **MOTIONS REFERRED TO PARTY WHIPS BY MEETINGS ADMINISTRATOR**

12.1.1 **GUIDELINES ON WARD FUNDS**

‘That Cork City Council guidelines on ward funds will be eased during 2020 so as to allow individual Councillors to supplement the budget for approved applications for grants in the areas of the arts, sports and placemaking.’

(Proposer: Cllr. O. Moran 20/192)

Decision of Party Whips

It was agreed to refer this motion to An Chomhairle for consideration.

12.1.2 **CUT TO WARD FUNDS**

‘In light of the recent loss of earnings to Cork City Council due to the Covid-19 shutdown and cuts that had to be made to services within Cork City Council due to loss of earning (close to 30% cuts on some services), I call on councillors to voluntarily take a cut to their ward funds by 30% to come in line with this. Ward funds are €11,000 therefore I would like CCC to take 30% - €3,300 and if all 31 councillors did so €102,300 would be saved by the council which could go towards badly needed planned housing maintenance, it would cover the full cuts to the fire service and I’m sure there are a lot more other projects that could be looked at. I accept that some councillors will have already allocated this year’s ward funds, if so maybe they would be willing to make this gesture from next year’s allocation.’

(Proposer: Cllr. T. Moloney 20/202)

Decision of Party Whips

It was agreed to refer this motion to An Chomhairle for consideration.

12.2 **ITEM REFEREED TO PARTY WHIPS FROM THE MEETING OF AN CHOMHAIRLE OF 9th MARCH 2020**

12.2.1 **DESIGNATED LOCATIONS FOR CANDIDATES’ POSTERS**

‘That Cork City Council will identify or provide designated locations for candidate posters during elections and request candidates for election not to erect posters outside of these locations in its functional area.’

(Proposer: Cllr. O. Moran 20/082)

An Chomhairle further agreed to refer the following amended motion to Party Whips for consideration:-

‘That Cork City Council will identify or provide designated locations for candidate posters during elections and request candidates for election not to erect posters outside of these locations in its functional area; and, recognising the legal framework preventing the implementing of this policy, will write to the Minister for Communications, Climate Action and the Environment requesting legislation is brought forward to facilitate this.’

Decision of Party Whips

It was agreed to refer this motion to an Chomhairle for consideration.

13. **HOUSING STRATEGIC POLICY COMMITTEE – 15th JUNE 2020**

An Chomhairle to note the minutes of the Housing Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held, 15th June 2020.

13.1 **HOUSING PROGRESS REPORT**

Members considered the Housing Progress Report for March 2020.

Decision of Committee

It was agreed to accept the report of the Director of Housing and recommend it to An Chomhairle for approval.

13.2 **MOTIONS**

13.2.1 **INSPECTION OF TREES IN COUNCIL PROPERTIES**

Members considered the report of the Acting Director of Services, Housing dated 11th June, 2020 on the following motion referred to the Committee:-

‘That City Council would carry out a tree inspection in all front and back gardens of its tenants properties that would facilitate a pruning/removal of the dangerous ones.’

(Proposer: Cllr. H. Cremin 20/100)

Decision of Committee

It was agreed to accept the report of the Acting Director of Services and recommend it to An Chomhairle for approval.

14. **ROADS AND TRANSPORTATION STRATEGIC POLICY COMMITTEE – 15th JUNE 2020**

An Chomhairle to note the minutes of the Roads and Transportation Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held, 15th June 2020.

14.1 **MOTIONS**

14.1.1 **BIKESHARE SCHEME**

The Committee noted the report of the Director of Services, Infrastructure Development Directorate, dated 12th June 2020 on the following motion referred to the Committee:-

‘That the CE would better report on the maintenance of the bikeshare scheme in her monthly report to Council.’

(Proposer: Cllr. C. Finn 20/074)

Decision of Committee

It was agreed to accept the report and to refer it to An Chomhairle for approval.

15. **STRATEGIC, ECONOMIC DEVELOPMENT, ENTERPRISE AND PLANNING STRATEGIC POLICY COMMITTEE – 25th JUNE 2020**

An Chomhairle to note the minutes of the Strategic, Economic Development, Enterprise and Planning Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held, 25th June 2020.

15.1 **GENERAL DEVELOPMENT CONTRIBUTION SCHEME 2020-2022**

The Director outlined the proposed amendments to the Development Contribution Scheme 2020-2022 on the Supplementary Development Contribution Scheme 2020-2022.

Decision of Committee

The Committee welcomed the draft document and agreed it should include the following proposed amendments. The Committee agreed to refer to An Chomhairle for information.

A 50% reduction of the normal rate is proposed for residential development to help promote the development of housing and assist in achieving the development goals set for Cork in the National Planning Framework (Project Ireland 2040) and Southern Regional Assembly Regional Spatial and Economic Strategy.

An 80% reduction of the normal rate is proposed for agricultural developments as the expanded City includes significant rural areas and this is a new type of development for the expanded City.

A 66.6% reduction of the normal rate is proposed for manufacturing, storage and distribution, as this is a more prevalent type of development in the expanded City since the boundary extension than in the former City area.

15.2 **BUSINESS SUPPORT DURING COVID 19**

Mr. Paul McGuirk outlined the various types of support structures and grants available to business owners. A general discussion took place with particular reference to the eligibility of sports clubs and the not for profit organisations for the support grants.

Decision of Committee

The Committee welcomed the report and agreed to recommend to An Chomhairle for information.

15.3 **CORK CITY DEVELOPMENT PLAN**

The Director of Services provided a report which outlined the strategic goals, overview process and outcomes in relation to the City Development Plan review.

Decision of Committee

The Committee welcomed the process and report. The Committee agreed to recommend to An Chomhairle for information.

16. **ENVIRONMENT, WATER & AMENITY STRATEGIC POLICY COMMITTEE - 29th JUNE 2020**

An Chomhairle to note the minutes of the Environment, Water and Amenity Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held, 29th June 2020.

16.1 **MOTIONS**

16.1.1 **INDEPENDENT ASSESSMENT OF ECONOMIC OPPORTUNITIES**

Members considered the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 on the following motion referred to the Committee:-

‘That Cork City Council seek independent assessment of the economic opportunities that may be brought about by the Little Island Tidal Barrier option or LLFRS city centre flood defence barriers option, for Cork in terms of realising the potential of the riverside and city heritage of tourism, our ability to attract investment and talented people to the city, maintaining and strengthening the historic city centre for

amenity and trade and facilitating docklands development potential, to enable elected members to make a fully informed decision on flood defences for Cork City given the now expanded city boundary.’

(Proposer: Cllr. K. O’Flynn 19/334)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 and recommend to An Chomhairle for approval.

16.1.2 **LITTER ACTION PLANS**

Members considered the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 on the following motion referred to the Committee:-

‘That Litter Action Plans be put in place throughout the City, paying particular attention to areas with high levels of transient residents, especially those containing third level education institutions.’

(Proposer: Cllr. D. Boyle 20/023)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 and recommend it to An Chomhairle for approval.

16.1.3 **SEGREGATED WASTE FACILITIES**

Members considered the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 on the following motion referred to the Committee:-

‘That cork City Council write to the management of private apartment complexes to request that segregated waste facilities (glass, compost, recycling, general waste etc) are provided by management companies to residents.’

(Proposer: Cllr. L. Bogue 20/027)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 and recommend it to An Chomhairle for approval.

16.1.4 **WATER MAINS**

Members considered the report of the Director of Services, Roads & Environment Operations dated 29th June, 2020 on the following motion referred to the Committee:-

‘Council environmental policy has it that private homeowners are responsible for their own water mains on their own property and this is inscribed on the Council website and its public documentation. However, in some estates along Douglas Road, the private drains according to deeds of housing are the responsibility of two private households. I ask the policy documentation promoted in the public realm be amended to add in a line or two that responsibility of private water mains lies with the provision set out in private house deeds.’

(Proposer: Cllr. K. McCarthy 20/078)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 29th June, 2020 and recommend it to An Chomhairle for approval.

16.1.5 **AIR POLLUTION RISK FROM PARKED VEHICLES**

Members considered the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 on the following motion referred to the Committee:-

‘That this Council, in line with campaigns run by local authorities in other countries, initiate a campaign highlighting the air pollution risks created by parked vehicles continuing to urn their engines.’

(Proposer: Cllr. D. Boyle 20/021)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 and recommend it to An Chomhairle for approval.

16.1.6 **COMPREHENSIVE TREE SURVEY**

Members considered the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 on the following motion referred to the Committee:-

‘That Cork City Council would carry out a comprehensive tree survey of all mature trees in the city and environs, with a view to scheduling a winter and spring pruning programme and identify areas in the city and environs to commence an ambitious tree planting programme which would include fruiting trees and orchards, to enhance biodiversity, help tackle climate change and to create urban amenity

woodlands in appropriate areas with the inclusion and participation of local communities.’

(Proposer: Cllr. C. Finn 20/010)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 and recommend it to An Chomhairle for approval.

16.1.7 **AIR QUALITY MANAGEMENT PLAN**

Members considered the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 on the following motion referred to the Committee:-

‘That appropriate additional resources be provided to allow for the preparation of an Air Quality Management Plan, in light of deteriorating air quality in the city.’

(Proposer: Cllr. D. Boyle 20/095)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 28th February, 2020 and recommend it to An Chomhairle for approval.

16.1.8 **PLANT FRUIT TREES IN THE PUBLIC REALM**

Members considered the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 on the following motion referred to the Committee:-

‘That this Council adopt a policy exercised in Copenhagen, Denmark of planting fruit trees in the public realm.’

(Proposer: Cllr. D. Boyle 20/142)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 and recommend it to An Chomhairle for approval.

16.1.9 **AMEND PRIVATE DRAINS INFORMATION LEAFLET**

Members considered the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 on the following motion referred to the Committee:-

‘That Cork City Council amend the Private Drains Information Leaflet to state that should the deeds of a house owner is responsible for their own drains then any pipe work repair / replacement will be the responsibility of the house owner only.’

(Proposer: Cllr. K. McCarthy 20/131)

Decision of Committee

It was agreed to accept the report of the Director of Services, Roads & Environment Operations dated 22nd June, 2020 and recommend it to An Chomhairle for approval.

16.2 **REQUEST TO THE HOUSING STRATEGIC POLICY COMMITTEE**

Members considered the report of the Director of Services, Housing, dated 13th February, 2020 on the following request from the Environment, Water and Amenity Strategic Policy Committee.

- a) That the Housing Strategic Policy Committee formulate a policy that would require all existing and potential Cork City Council and HAP tenants to have in place a proper method of waste disposal as outlined in the Cork City Council segregation, storage and presentation of household and commercial waste bye-laws 2019.
- b) That the Housing Strategic Policy Committee formulate a policy that would consider any convictions against Cork City Council tenants or HAP tenants under The Litter Pollution Act 1997 or the Waste Management Act 1994 as anti social behaviour that would affect their tenancy.

Decision of Committee

It was agreed to accept the report of the Director of Services, Housing dated 13th February, 2020 and recommend it to An Chomhairle for approval.

16.3 **ANY OTHER BUSINESS**

Members were circulated with Cork City Council’s Public Lighting Framework document.

Decision of Committee

The committee noted the Public Lighting Framework document and agreed to recommend it to An Chomhairle for information.

17. **COMMUNITY, CULTURE AND PLACEMAKING STRATEGIC POLICY COMMITTEE – 29th JUNE 2020**

An Chomhairle to note the minutes of the Community, Culture and Placemaking Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held, 29th June 2020.

17.1 **NOTICES OF MOTION**

17.1.1 **WALKING AND CYCLING AUDIT**

The committee considered the report of the Director of Services, Community, Culture and Placemaking dated 2nd March, 2020 on the following motion referred to the Committee:-

‘That Cork City Council would carry out a walking and cycling audit on a ward basis so that the public could become aware and familiar with potential quiet routes that could be taken.’

(Proposer: Cllr. C. Finn 19/486)

Decision of Committee

It was agreed to accept the report of the Director of Services, Community, Culture and Placemaking and recommend it to An Chomhairle for information.

17.1.2 **FEASIBILITY STUDY FOR THE CREATION OF SOFT PLAY AREAS FOR SMALL CHILDREN/BREASTFEEDING FACILITIES**

The committee considered the report of the Director of Services, Community, Culture and Placemaking dated 2nd March, 2020 on the following motion referred to the Committee:-

‘That Cork City Council will commission a feasibility study for the creation of soft play areas for small children and breastfeeding facilities throughout Cork City to encourage an accessible healthy city for parents of young children. Cork City Council will also write to the H.S.E. requiring a feasibility analysis for the creation of a breast milk bank in Cork – bearing in mind that the only facility of this type is in Fermanagh and therefore while this facility is used by people in Cork it is not particularly accessible in Cork.’

(Proposer: Cllr. L. Bogue 19/497)

Decision of Committee

It was agreed to accept the report of the Director of Services, Community, Culture and Placemaking and recommend it to An Chomhairle for information.

17.2 **STRATEGY FOR THE DEVELOPMENT OF CORK CITY COUNCIL LIBRARIES 2020-2024**

The committee considered the report of the Director of Services, Community, Culture and Placemaking dated 3rd March 2020 on the Strategy for the Development of Cork City Council Libraries 2020-2024.

Decision of Committee

The committee accepted the report of the Director of Services, Community, Culture and Placemaking and recommended the Strategy for the Development of Cork City Council Libraries to An Chomhairle for adoption.

17.3 **COMMUNITY GRANT SCHEME**

The committee considered the report of the Director of Services, Community, Culture and Placemaking dated 29th June 2020 on the Community Grant Scheme 2020.

Decision of Committee

The committee accepted the report of the Director of Services, Community, Culture and Placemaking and recommended on the proposal of Cllr. K. McCarthy, seconded by Cllr. D. Forde that the Community Grants for 2020 be forwarded to An Chomhairle for adoption.

18. **INTERNATIONAL RELATIONS AND TOURISM STRATEGIC POLICY COMMITTEE – 29th JUNE 2020**

An Chomhairle to note the minutes of the International Relations and Tourism Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held, 29th June 2020.

18.1 **CURRENT ACTIVITIES TO SUPPORT THE TOURISM SECTOR IN CORK IN LIGHT OF THE COVID 19 EMERGENCY**

Members received a report from the Director of Services, Strategic and Economic Development on current activities to support the tourism sector in Cork in light of the COVID 19 emergency.

Decision of Committee

Members agreed to accept the report of the Director of Strategic and Economic Development and refer it to An Chomhairle for consideration.

18.2 **EU ACTIVITIES AND PROJECTS**

Members received a report from the Director of Strategic and Economic Development, on Cork City Council's EU activities and projects. Members also heard from the EU Affairs Coordinator who gave a brief overview of the various EU projects currently operating involving Cork City Council as a partner.

Decision of Committee

Members agreed to accept the report of the Director of Strategic and Economic Development and refer it to An Chomhairle for consideration.

18.3 **RECENT ACTIVITIES IN INTERNATIONAL RELATIONS**

Members received a report from the Director of Corporate Affairs and International Relations on recent activities in International Relations.

Decision of Committee

Members agreed to accept the report of the Director of Corporate Affairs and International Relations and refer it to An Chomhairle for consideration.

18.4 **VISITOR ORIENTATION AND WAYFINDING**

Members received a report from the Director of Strategic and Economic Development on next steps for the Cork City visitor orientation and wayfinding scheme.

Decision of Committee

Members agreed to accept the report of the Director of Strategic and Economic Development and refer it to an Chomhairle for consideration.

18.5 **MOTIONS**

18.5.1 **TOURISM INFORMATION OFFICE BLARNEY**

Members considered the report of the Director of Strategic and Economic Development dated 2nd March, 2020 on the following motion referred to the Committee:-

‘That Cork City Council seek funding from the Minister of Tourism to open a full time tourist information office in the centre of Blarney Village.’

(Proposer: Cllr. K. O’Flynn 19/332)

Decision of Committee

It was agreed to accept the report of the Director of Strategic and Economic Development and recommend it to An Chomhairle for approval, with Cllr. Boylan making the point that the Chamber of Commerce in Blarney had operated a tourist information centre for 5 years but as increasingly travellers get their information before travelling there was now little demand for a full time centre.

19. **SOUTH CENTRAL LOCAL AREA COMMITTEE – 22nd JUNE 2020**

An Chomhairle to note the minutes of the South Central Local Area Committee from its meeting held, 22nd June 2020.

20. **SOUTH WEST LOCAL AREA COMMITTEE – 22nd JUNE 2020**

An Chomhairle to note the minutes of the South West Local Area Committee from its meeting held, 22nd June 2020.

20.1 **ITEM FROM THE SOUTH WEST LOCAL AREA COMMITTEE MEETING - 22nd JUNE 2020**

An Chomhairle to consider the following item from the South West Local Area Committee held, 22nd June 2020.

CYCLE LANE PROTECTION MEASURES IN BALLINCOLLIG

Members considered the report of the Director of Services, Roads & Environment Operations Directorate dated 18th June, 2020 on the following motion referred to the Committee:-

‘That the CE would expedite cycle lane protection measures on the N22 coming up to the junction of the R618 in Ballincollig.’

(Proposer: Cllr. C. Finn 19/529)

Decision of Committee

On the proposal of Comhairleoir C. Finn, seconded by Comhairleoir F. Dennehy the Committee agreed to accept the report and refer it to An Chomhairle for consideration.

21. **NORTH WEST LOCAL AREA COMMITTEE – 22nd JUNE 2020**

An Chomhairle to note the minutes of the North West Local Area Committee from its meeting held, 22nd June 2020.

22. **NORTH EAST LOCAL AREA COMMITTEE – 22nd JUNE 2020**

An Chomhairle to note the minutes of the North East Local Area Committee from its meeting held, 22nd June 2020.

23. **SOUTH EAST LOCAL AREA COMMITTEE – 22nd JUNE 2020**

An Chomhairle to note the minutes of the South East Local Area Committee from its meeting held, 22nd June 2020.

24. **CLIMATE ACTION COMMITTEE – 9th MARCH 2020**

An Chomhairle to note the minutes of the Climate Action Committee held, 9th March 2020.

25. **CLIMATE ACTION COMMITTEE – 6th JULY 2020**

An Chomhairle to note the minutes of the Climate Action Committee held, 6th July 2020.

26. **CORRESPONDENCE**

An Chomhairle to note correspondence, if any.

27. **CONFERENCE/SEMINAR SUMMARIES**

An Chomhairle to note summaries by Members of Conferences/Seminars attended, if any.

28. **CONFERENCES/SEMINARS**

An Chomhairle to approve attendance at Conferences/Seminars tabled on the night, if any.

29. **TRAINING**

An Chomhairle to approve attendance at training tabled on the night, if any.

30. **CHIEF EXECUTIVE’S MONTHLY MANAGEMENT REPORT**

An Chomhairle to note the Chief Executive’s Monthly Management Report for April 2020.

31. **MOTIONS REFERRED TO COMMITTEES**

An Chomhairle to note the motions on Appendix 1 attached, that have been referred to the relevant Committees as determined by the Meetings Administrator, due notice of which has been given.

32. **MOTIONS**

32.1 **LICENSING SYSTEM FOR STUDENT ACCOMMODATION LANDLORDS**

‘That in order to ensure the health and safety of student tenants, and to provide a transparent system of owner responsibilities with regard to conditions in and activities in these houses/units (in the event of issues arising with such tenancies), Cork City Council calls on National Government to introduce a workable licensing system for all student accommodation landlords where permits are required and minimum standards are set, with a clear framework on requirements on the part of owners and a scale penalties for transgressions. This licensing system also to include lettings of said properties outside of academic terms (i.e. during summer).’

(Proposer: Cllr. M. Finn 20/180)

32.2 **GUIDELINES AND RESTRICTIONS RELATING TO CREDIT UNION ACCOUNTS**

‘That Cork City Council call upon the Irish League of Credit Unions and the Central Bank of Ireland to ease some of the more stringent guidelines and restrictions relating to credit union accounts held by legitimate community groups and organisations. A more practical and less stringent approach, which would make it much less onerous for such groups and organisations to open and operate credit union accounts, would be beneficial to both credit unions and the communities they serve.’

(Proposer: Cllr. S. O’Callaghan 20/220)

32.3 **FUNDING FOR MONUMENTS OF TOMÁS MACCURTAIN, TERENCE MACSWINEY AND MICHAEL COLLINS**

‘That Cork City Council call upon the Government, in particular the Minister for Public Expenditure and Reform and the Minister for Culture, Heritage and the Gaeltacht, to provide national funding for the erection of monuments and statues of Tomás MacCurtain, Terence MacSwiney and Michael Collins on Patrick Street to commemorate Cork’s contribution to the struggle for Irish independence and to the establishment of an independent Irish State. The monuments and statues should be of a similar size and design as the monument and statue of Father Matthew, which is currently on Patrick Street.’

(Proposer: Cllr. S. O’Callaghan 20/223)

32.4 **AN BORD PLEANÁLA**

‘I ask this Council whose members are duly elected by the citizens of Ireland through a fair and trusted democratic process to support my call for a vote of no confidence in the board of An Bord Pleanála. The reason for my call of no confidence is that the actions and the decision making of the board members of An Bord Pleanála is such that it acts outside the democratic process which is the bedrock of Irish society.

Further to my call of no confidence in the board of An Bord Pleanála I further call on An Taoiseach Mr. Micheál Martin, the Minister for Foreign Affairs Mr. Simon Coveney, the Minister of Public Expenditure Mr. Michael McGrath and the Minister for Housing Local Government and Heritage Mr. Darragh O’Brien to disband the current board of An Bord Pleanála and to actively seek a public inquiry into the decision making of the board of An Bord Pleanála on large scale developments from January 1st 2019 to present day.

I have genuine concerns about the powers of the board of An Bord Pleanála after it gave the green light to a controversial proposed housing development in a Cork city suburb. This has been the most recent in a litany of decisions that have been granted by the board under the current Rebuilding Ireland and the National Student Accommodation Strategy.

The proposed development of apartments off the Cherry Lawn estate in Blackrock was the subject of an unsuccessful material contravention earlier in the year. However the board of An Bord Pleanála has now said the change, which was proposed for land zoned for sporting use, would be justified and would be acceptable. I believe that this decision is an affront to local democracy and does nothing but diminish the elected members powers in the decision making of the electoral area that they have been democratically elected to serve. I ask you to support this motion.'

(Proposer: Cllr. P. Dineen 20/225)

32.5 **NATIONAL SCREENING PROGRAMME FOR HAEMOCHROMATOSIS**

'That Cork City Council call on the HSE and the Minister for Health to put in place a national screening programme for Haemochromatosis. Furthermore, that as a chronic condition with simple treatment, that the sufferers of hemochromatosis be offered free treatment and supervision for life. The early diagnosis of this condition prevents cancers, organ failure and a deterioration in the quality of life of sufferers.'

(Proposer: Cllr. D. Boylan 20/241)

32.6 **EXCAVATION WORKS AT KILMAINHAM GAOL**

'That Cork City Council calls on the Office of Public Works to carry out the necessary excavation works to recover the remains of Joe Brady, Daniel Curley, Michael Fagan, Thomas Caffrey and Tim Kelly, in what is commonly known as the Invincibles Yard at Kilmainham Gaol. The bodies of these five members of the Irish National Invincibles lie beneath the paving slabs of the yard where they were executed in 1883 for their part in the Phoenix Park assassinations. The families of the five men are represented by the National Graves Association and the wish of the families is for their relatives to be exhumed from Kilmainham Gaol and reinterred in consecrated ground at Glasnevin Cemetery.'

(Proposer: Cllr. M. Nugent 20/244)

32.7 **HOUSE BUILDING PROGRAMME**

'Cork City Council agrees that the delivery of real affordable homes will be the key litmus test of the new Government recognising that housing was one of the biggest issues in February's general election. Council calls on the Government to undertake a massive house building programme on public land believing that is the only way to deliver the genuinely affordable homes that people need. An invitation to the new Housing Minister Darragh O'Brien to address Council to be sent asap.'

(Proposers: Cllr. M. Nugent, Cllr. F. Kerins, Cllr. H. Cremin 20/248)

ALMA MURNANE
MEETINGS ADMINISTRATOR

Chuíg gach ball de Chomhairle Cathrach Chorcaí

9^ú Iúil 2020

APPENDIX 1

MOTIONS

An Chomhairle to note the referral to the relevant Committee of the following motions, due notice of which has been given:-

1. **WATER BOTTLE FILLING STATIONS**

‘That Cork City Council introduce water bottle filling stations on the city centre island and in our public parks and walks ways.’

(Proposer: Cllr. K. O’Flynn 19/421)

Community, Culture & Placemaking Strategic Policy Committee – 21/09/20

2. **DEVELOPMENT AT OLD MALLOW ROAD, OLD WHITECHURCH ROAD AND KILCULLY**

‘That all the development charges and levies from the Old Whitechurch Road development be ringfenced for development of structures on the Old Mallow Road, Old Whitechurch Road and Kilcully area in upgrading the footpath area etc in the immediate vicinity.’

(Proposer: Cllr. K. O’Flynn 19/425)

North West Local Area Committee – 28/09/20

3. **FUNDING FOR INSTALLATION OF CCTV IN MADDENS BUILDINGS, BLACKPOOL**

‘That Cork City Council request funding from the Department of Justice for CCTV to be installed in Maddens Buildings, Blackpool in the interests of the elderly tenants.’

(Proposer: Cllr. K O’Flynn 19/431)

North West Local Area Committee – 28/09/20

4. **FUNDING FOR MADDENS BUILDINGS**

‘That Cork City Council immediately seek funding for replacing, sockets, facing and chutes for the entire Maddens Buildings rows, Great William O’Brien Street, Blackpool, Cork.’

(Proposer: Cllr. K. O’Flynn 19/441)

North West Local Area Committee – 28/09/20

5. **RESIDENTIAL PARKING PERMITS FOR ST. JOSEPH'S/MARBLE PARK, GLANMIRE**

‘Could I ask Cork City Council please to consider introducing residential parking permits for residents living within the St Joseph’s/Marble Park, Riverstown, Glanmire.’

(Proposer: Cllr. G. Keohane 19/449)

North East Local Area Committee – 28/09/20

6. **REPLACE GULLY IN WILLOW GARDENS ESTATE, BROOKLODGE, GLANMIRE**

‘That Cork City Council please replace a road gully in the Willow Gardens Estate in Brooklodge, Glanmire for a bigger road gully. The existing gully is too small and is causing flooding to a residential home.’

(Proposer: Cllr. G. Keohane 19/452)

North East Local Area Committee – 28/09/20

7. **SUBSIDENCE AT WILLOW GARDENS ESTATE**

‘Could Cork City Council please carry out an investigation on possible subsidence on the main road within the Willow Gardens housing estate.’

(Proposer: Cllr. G. Keohane 19/453)

North East Local Area Committee – 28/09/20

8. **ROAD GULLY CLEARING THROUGHOUT GLANMIRE**

‘Could Cork City Council please initiate a comprehensive road gully clearing programme throughout Glanmire in areas that cause flooding when these gullies are blocked.’

(Proposer: Cllr. G. Keohane 19/454)

North East Local Area Committee – 28/09/20

9. **KILLARD VILLAGE**

‘That Cork City Council 1) install traffic calming measures at each side of Killard village, 2) install a VMS sign at each side of Killard village, 3) install additional lighting in the village particularly at the lower end towards Blarney village, and 4) improve the condition of the footpath in the area to allow walking to Blarney village (presently too narrow for a buggy and is full of debris from a crumbling wall).’

(Proposer: Cllr. T. Fitzgerald 20/101)

North West Local Area Committee – 28/09/20

10. **RECONFIGURE PEARSE ROAD/GREEN LAWN/KINSALE ROAD JUNCTIONS**

‘That Cork City Council draw up plans to reconfigure the Pearse Road, Green Lawn, and Kinsale Road junctions.’

(Proposer: Cllr. S. Martin 20/115)

South Central Local Area Committee – 28/09/20

11. **ROAD RESURFACING AT CONNOLLY ROAD**

‘That the section of road outside 300 to 324 Connolly Road be resurfaced immediately.’

(Proposer: Cllr. S. Martin 20/116)

South Central Local Area Committee – 28/09/20

12. **DOUBLE YELLOW LINES ON THE CURRAHEEN ROAD**

‘That City Council would put in place double yellow lines along the road surface of the west bound lane of the Curraheen Road, on the 20 metres prior to, adjacent to, and the 10 metres after the bus stop opposite Dean's Hall student accommodation complex. Many vehicles opt to park here, which presents itself as a challenge to efficient bus operation and the general flow of the traffic on both directions.’

(Proposer: Cllr. H. Cremin 20/125)

South West Local Area Committee – 28/09/20

13. **DOUBLE YELLOW LINES AT UAM VAR ESTATE**

‘That City Council would examine both entrances to Uam Var Estate from the Curraheen Road with the intentions of putting double lines in place to prevent cars from parking at the corners at both of these entrances as it's very dangerous for motorists entering and exiting this estate.’

(Proposer: Cllr. H. Cremin 20/127)

South West Local Area Committee – 28/09/20

14. **€140,000 SAVINGS FROM THE USE OF ELECTRIC VEHICLES**

‘That Cork City Council put the 140,000 euros savings per annum into estate road resurfacing.’

(Proposer: Cllr. S. Martin 20/152)

Finance & Estimates Committee – 13/07/20

15. **UPDATE ON THE CROSSING AT CLOGHROE CHURCH**

‘That Cork City Council update the NW LEA on the crossing at Cloghroe Church which has no lights.’

(Proposer: Cllr. T. Fitzgerald 20/154)

North West Local Area Committee – 28/09/20

16. **CATS EYES AND LIGHTING AT TOWER ROAD**

‘That Cork City Council increase the visibility of cats eyes and lighting at Tower Road and update the NW LEA meeting.’

(Proposer: Cllr. T. Fitzgerald 20/155)

North West Local Area Committee – 28/09/20

17. **PEDESTRIAN CROSSING AT CLOGHEEN/KERRY PIKE NATIONAL SCHOOL**

‘That Cork City Council update the NW LEA meeting on the progress of the pedestrian crossing at Clogheen/Kerry Pike National School.’

(Proposer: Cllr. T. Fitzgerald 20/156)

North West Local Area Committee – 28/09/20

18. **BYE LAWS ON LETTING STUDENT HOUSES**

‘That bye laws are introduced to manage the letting of student houses in the vicinity of UCC during the summer months before new academic term, especially tracking landlords (who can be slow to respond when issues arise in their properties) in an effort to control the significant level of antisocial behaviour in many of these houses rented out to younger pupils moving out of home for the summer in a new trend.’

(Proposer: Cllr. M. Finn 20/178)

Corporate Policy Group – 07/09/20

19. **'LOW COST SAFETY SCHEME' FOR THE KILLARD AREA**

'That Cork City Council will report on the status of a 'Low Cost Safety Scheme' for the Killard area and what works are being done in terms of traffic calming and footpath repairs in the interim.'

(Proposers: Cllr. M. Nugent, Cllr. K. Collins 20/183)

North West Local Area Committee – 28/09/20

20. **FABRIC UPGRADE SCHEME PHASES 1 AND 2**

'That Cork City Council will report on the Fabric Upgrade Scheme Phases 1 and 2, works done to date, the areas involved and works scheduled to take place.'

(Proposers: Cllr. M. Nugent, Cllr. K. Collins 20/184)

Housing Strategic Policy Committee – 19/10/20

21. **REDUCE SPEED LIMIT ON INCHIGAGGIN LANE**

'That City Council would reduce the speed limit on Inchigaggin Lane due to no footpaths and thus providing better safety measures for pedestrians and cyclists who use this route regularly when out exercising.'

(Proposer: Cllr. H. Cremin 20/189)

South West Local Area Committee – 28/09/20

22. **PROPOSED PEDESTRIAN/CYCLIST CROSSING AT RIVERSIDE FARM DEVELOPMENT, MODEL FARM ROAD**

'That City Council would update the ward Cllrs on the proposed pedestrian/cyclists crossing to connect the public walkway's at the Riverside Farm development on Model Farm Road. This connection from the Model Farm Road walkway to the Curraheen Walkway is on the agenda for years now so will this be completed in conjunction with the new proposed development at Riverside Farm going ahead.'

(Proposer: Cllr. H. Cremin 20/190)

South West Local Area Committee – 28/09/20

23. **TAKE IN CHARGE ST. JOHN'S MEWS, DOUGLAS STREET**

‘That St John’s Mews, Douglas St is taken in charge by Cork City Council, delays in doing so to date have compounded problems with water, trees and lighting in the absence of the original developer.’

(Proposer: Cllr. M. Finn 20/197)

South Central Local Area Committee – 28/09/20

24. **SIGNAGE PROHIBITING CONSUMPTION OF ALCOHOL**

‘That Cork City Council introduces signage to signal existing bye laws prohibiting the consumption of alcohol in public parks and amenities (e.g. The Lough) so laws can be enforced by the Gardai.’

(Proposer: Cllr. M. Finn 20/198)

Community, Culture & Placemaking Strategic Policy Committee – 21/09/20

25. **DESIGNATED AREA FOR DOG WALKERS**

‘That Cork City Council identify and designate an area for dog walkers within the city where they can leave their dogs off lead but still be in an enclosed safe area.’

(Proposer: Cllr. T. Moloney 20/200)

Environment Water & Amenity Strategic Policy Committee – 21/09/20

26. **MINUTES OF MEETINGS**

‘That Cork City Council ensure that the full account of what is being discussed/said at meetings is captured in the minutes. Far too often minutes state that discussions were had and decision was made. It is imperative that the essence of what is discussed and who says what in a meeting is captured so that full transparency and records of meeting is captured especially for any councillors who are not in attendance of such meetings.’

(Proposer: Cllr. T. Moloney 20/201)

Corporate Policy Group – 07/09/20

27. **CUT TO WARD FUNDS**

‘In light of the recent loss of earnings to Cork City Council due to the Covid-19 shutdown and cuts that had to be made to services within Cork City Council due to loss of earning (close to 30% cuts on some services), I call on councillors to voluntarily take a cut to their ward funds by 30% to come in line with this. Ward funds are €11,000 therefore I would like CCC to take 30% - €3,300 and if all 31 councillors did so €102,300 would be saved by the council which could go towards

badly needed planned housing maintenance, it would cover the full cuts to the fire service and I'm sure there are a lot more other projects that could be looked at. I accept that some councillors will have already allocated this year's ward funds, if so maybe they would be willing to make this gesture from next year's allocation.'

(Proposer: Cllr. T. Moloney 20/202)

Party Whips – 22/06/20

28. **INTRODUCE PAY PARKING IN EARLWOOD ESTATE**

'That paid parking be introduced in Earlwood Estate in response to requests from residents. A plebiscite letter was sent to all residents on 27/09/2019 and a deadline for responses was set to 14/10/2019. A report was prepared for consideration of the introduction of pay parking controls within Earlwood Estate. I know from my time canvassing the area that the residents are in agreement with paid parking being put in place due to the very dangerous parking in the area.'

(Proposer: Cllr. T. Moloney 20/203)

South West Local Area Committee – 28/09/20

29. **ENVIRONMENTAL PROTECTION IN GLEN RIVER VALLEY**

'I call on Cork City Council to implement a policy of environmental protection in relation to the Glen River Valley, and to designate this entire region (stretching from Banduff on the eastern high ground between Mayfield and Ballyvolane to the Glen Park) as an area of high ecological importance. This should be part of the Council's commitment to protecting local biodiversity and sustainable development.'

(Proposer: Cllr. T. Tynan 20/210)

Environment, Water & Amenity Strategic Policy Committee – 21/09/20

30. **CPO OF DERELICT SITE IN PINECROFT**

'That the Council proceed to CPO the derelict site in Pinecroft adjacent to neighboring residents and a source of vermin, weeds and an eyesore for residents for many years.'

(Proposer: Cllr. D. Forde 20/215)

South East Local Area Committee – 29/09/20

31. **KILDARE VILLAGE TYPE DEVELOPMENT IN THE CITY CENTRE**

‘That Cork City Council in conjunction with the CBA. Chamber of Commerce and relevant national bodies explore the concept of a Kildare Village type development in the City Centre. Given the vacancies in our malls and recent closures of various businesses we should explore the feasibility of same. The build is there and with targeted tax breaks vis a vis rates and other financial incentives there may be an opportunity to redirect the Cork shopping experience The island is compact and lends itself thus. We have the English Market, the restaurants, the pubs and we should build on the existing retail experience.’

(Proposer: Cllr. S. Martin 20/217)

Strategic, Economic Development, Enterprise & Planning Strategic Policy Committee – 19/10/20

32. **REDUCE MAXIMUM SPEED LIMIT**

‘That Cork City Council reduce the maximum speed limit:

- on the Elm Hill/Rosehill/Scairt Hill Road from Farmers Cross to Donnybrook Hill;
- on the Rathmacullig West/Church Hill Road; and
- on the road from Farmers Cross to the junction at Glen Road/Myrtle Hill;

to 60 kilometers per hour.’

(Proposer: Cllr. S. O’Callaghan 20/221)

South Central Local Area Committee – 28/09/20

33. **REDUCE MAXIMUM SPEED LIMIT ON CONNEY’S LANE**

‘That Cork City Council reduce the maximum speed limit on Cooney’s Lane from Upper Grange to the junction at Elm Hill to 50 kilometers per hour.’

(Proposer: Cllr. S. O’Callaghan 20/222)

South Central Local Area Committee – 28/09/20

34. **DUMPING AT GLENAMOY LAWN AND ARD BHAILE APARTMENTS**

‘It has come to my attention that there are a small number of residents that are dumping domestic rubbish in the courtyard to the rear of Glenamoy Lawn and Ard Bhaile apartments. This type of irresponsible behaviour by a small minority of residents shows a total disrespect and contempt for their neighbours, and is causing a major health hazard for residents, particularly children. The presence of domestic waste has resulted in an infestation of rats in the area. This courtyard was created by Cork City Council about twenty years ago as a safe haven for children to play in a safe environment. The amenity was planted with trees and shrubs, but is

now overgrown which gives cover for illegal dumping of domestic waste. I now call on Cork City Council to clean up the courtyard and immediately remove the illegally dumped rubbish and make the area safe for both adults and children. In addition, I call on the Council to hold to account those small number of residents who are illegally disposing of domestic waste in this way.'

(Proposer: Cllr. T. Tynan 20/224)

North East Local Area Committee – 28/09/20

35. **PRESENTATION FROM OPEN EIR ON BROADBAND IN CORK CITY**

'To ask for a presentation from Open Eir on the progress of fibre broadband roll out in Cork City.'

(Proposer: Cllr. K. McCarthy 20/229)

Strategic, Economic Development, Enterprise & Planning Strategic Policy Committee – 19/10/20

36. **COMMEMORATE TERENCE MACSWINEY HUNGER STRIKE**

'That a centenary commemoration event be created to mark the hunger strike of Terence MacSwiney.'

(Proposer: Cllr. K. McCarthy 20/230)

Centenary Commemoration 2019-2023 Steering Committee

37. **TREE REPLACEMENT PROGRAMME**

'In lieu of removal of trees due to health and safety, that a tree replacement programme be implemented at Ballinlough Community Park and on The Marina.'

(Proposer: Cllr. K. McCarthy 20/231)

South East Local Area Committee – 29/09/20

38. **DIRECTION SIGN FOR BLARNEY**

'That Cork City Council would put a direction sign for Blarney at the new footpath at Woodside, Kerry Pike in view of the many tourists that travel that way.'

(Proposer: Cllr. J. Sheehan 20/232)

North West Local Area Committee- 28/09/20

39. **REVIEW OF EQUALITY IN PROVISION OF TRAVELLER ACCOMMODATION**

‘That the Chief Executive will furnish elected members with the report prepared by Cork City Council at the request of the Irish Human Rights and Equality Commission, regarding a review of equality in provision of Traveller accommodation in the city.’

(Proposers: Cllr. O. Moran, Cllr. D. Boyle, Cllr. T. Moloney, Cllr. F. Ryan, Cllr. H. Cremin, Cllr. C. Finn, Cllr. L. Bogue 20/233)

Housing Strategic Policy Committee – 19/10/20

40. **SIGNS BY COMMUNITY GROUPS AND LOCAL INITIATIVES**

‘That Cork City Council will support the placing of signs by community groups and local initiatives, such as the 'Beasts of the Bride', highlighting the importance of nature and biodiversity in our city.’

(Proposer: Cllr. O. Moran 20/234)

Community, Culture & Placemaking Strategic Policy Committee – 21/09/20

41. **ECO-GRAVEYARD IN THE CITY**

‘That Cork City Council will report on the possibility of supporting an eco-graveyard in the city, either as a standalone cemetery or within an existing cemetery, where burial occurs without chemicals and unnecessary markings, and where the graveyard itself supports biodiversity through the planting of trees on burial sites.’

(Proposer: Cllr. O. Moran 20/235)

Environment, Water & Amenity Strategic Policy Committee – 21/09/20

42. **PEDESTRIAN TRAVEL THROUGH THE PROPERTY OF COPE FOUNDATION**

‘That Cork City Council will report on the possibility of reaching arrangement for pedestrian travel through the property of the Cope Foundation, between the Middle Glanmire Road and Iona Road, so as to facilitate better permeability and safer travel by pedestrians in the area. This route was until recently informally used by residents of the Middle Glanmire Road to access the Tank Field amenity and the adjacent school, other routes being circumnavigous and with poor pedestrian infrastructure.’

(Proposer: Cllr. O. Moran 20/236)

North East Local Area Committee – 28/09/20

43. **COMMEMORATE PEDESTRIANISATION OF PRINCES STREET**

‘That with the impending 50th anniversary of the pedestrianisation of the Patrick’s Street end of Princes Street, the first pedestrianisation of any such street in Ireland, this Council consider suitable ways to commemorate this event while also committing to further pedestrianisation of the City Centre.’

(Proposer: Cllr. D. Boyle 20/237)

Corporate Policy Group – 07/09/20

44. **INCLUDE GREEN SPACES IN HOUSING DEVELOPMENTS**

‘That this Council continues to insist on the importance of appropriate amounts of green space to be included with each housing development in its administrative area.’

(Proposers: Cllr. D. Boyle, C. Finn 20/238)

Community, Culture & Placemaking Strategic Policy Committee – 21/09/20

45. **CITY CYCLE LANE/PATH NETWORK**

‘That with anticipated additional funding for cycling and walking initiatives, this Council makes a priority of securing and segregating as much of the City’s cycle lane/path network as possible.’

(Proposer: Cllr. D. Boyle 20/239)

Environment, Water & Amenity Strategic Policy Committee – 21/09/20

46. **DIRECT ROUTE FOR CYCLISTS FROM CITY CENTRE TO CUH**

‘That Cork City Council will develop a protected direct route for cyclists from the city centre to the CUH campus preferably linking the other healthcare campuses along the route.’

(Proposer: Cllr. C. Finn 20/240)

Environment, Water & Amenity Strategic Policy Committee – 21/09/20

47. **UPGRADE CROSSING SIGNALS AT WALLACE'S AVENUE, BOREENMANNA ROAD AND VICTORIA AVENUE**

‘That the City Council upgrade the crossing signals at the crossroads of Wallace's Avenue, Boreenmanna Road, and Victoria Avenue, similar to those developed within the city centre.’

(Proposer: Cllr. K. McCarthy 20/242)

South East Local Area Committee – 29/09/20

48. **VIRTUAL PLATFORM FOR ARTISTS**

‘That with the postponement this year of several significant city festivals, this Council facilitate and where possible resource greater virtual platforms for artists, particularly musicians.’

(Proposer: Cllr. C. Finn 20/243)

Community, Culture & Placemaking Strategic Policy Committee – 21/09/20

49. **CYCLEWAYS TO FACILITATE HEALTHCARE WORKERS**

‘That Cork City Council supports the creation of cycleways between and to healthcare facilities to enable healthcare workers to travel safely by bicycle to work.’

(Proposer: Cllr. L. Bogue 20/246)

Environment, Water & Amenity Strategic Policy Committee – 21/09/20

50. **TRAFFIC CALMING MEASURES ON REDEMPTION ROAD**

‘With a number of housing developments under construction or in planning Cork City Council will survey Redemption Rd. for further traffic calming measures including near the entrance to Farranferris College.’

(Proposers: Cllr. K. Collins, Cllr. M. Nugent 20/247)

North West Local Area Committee – 28/09/20

51. **HGVs ON DUBLIN HILL**

‘That Cork City Council install signs directing HGV's from driving up or down Dublin Hill. Over the past few months trucks have crashed into the railway bridge causing massive traffic disturbances as well as potential harm to pedestrians and users of public transport.’

(Proposer: Cllr. J. Maher 20/249)

North East Local Area Committee – 28/09/20

52. **COUNCILLORS EMAIL LIMIT**

‘That Cork City Council increases Councillors e mail storage as it is currently very difficult to store and manage emails. Councillors receive a large amount of emails each day and replying to each one can take time, which can result in bounce backs to constituents. The storage limit is very low and does not support Councillors in their daily work.’

(Proposer: Cllr. J. Maher 20/250)

Party Whips – 28/09/20

53. **TRAFFIC CALMING IN CASTLEJANE ESTATE, GLANMIRE**

‘That Cork City Council implements appropriate traffic calming measures in the Castlejane estate. Cars are using this as a rat run between Church Hill and Barnavara Hill and there are many young families in the estate that need these measures in place to protect pedestrians. The junction at "The Maples" and the Montessori school also needs addressing.’

(Proposer: Cllr. J. Maher 20/251)

North East Local Area Committee – 28/09/20

54. **ST. PATRICK STREET**

‘That Cork City Council, in an effort to stem the wound in retail loses that is occurring on St. Patrick Street, would commit to a time limited review of all restrictions on business expansion on St. Patrick Street that would assist workers and businesses on our main street in the city.’

(Proposer: Cllr. J. Maher 20/252)

Strategic, Economic Development, Enterprise & Planning Strategic Policy Committee – 19/10/20

55. **STREET OR PLACE NAME FOR FREDERICK DOUGLASS**

‘Given that the 175th anniversary of the visit of Frederick Douglass to Cork is on October 11th, that Cork City Council will investigate marking the occasion by naming a street or place for Frederick Douglass.’

(Proposer: Cllr. L. Bogue 20/253)

Party Whips – 28/09/20

56. **REVIEW OF THE CBL SCHEME**

‘Noting a lack of compliance on the part of Cork City Council with the Equal Status Acts, 2000 – 2015, that Cork City Councillors order the Executive of Cork City Council to engage in a review of the CBL scheme to achieve Equality Proofing within 3 months and to implement any recommendations which may follow this review within 6 months of their pronouncement.’

(Proposer: Cllr. L. Bogue 20/254)

Housing Strategic Policy Committee – 19/10/20