

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. AR MICROSOFT TEAMS** 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. ON MICROSOFT TEAMS** for the transaction of the following business:-

GNÁTHCHRUINIÚ – DÉ LUAIN, 30^ú SAMHAIN 2020

ORDINARY MEETING – MONDAY, 30th NOVEMBER 2020

1. ITEMS DEFERRED FROM THE ORDINARY MEETING OF AN CHOMHAIRLE HELD, 9th NOVEMBER 2020

1.1 HOUSING STRATEGIC POLICY COMMITTEE – 19th OCTOBER 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, 19th October 2020.

1.1.1 HOUSING PROGRESS REPORT

Members considered the report on Housing for August 2020.

Decision of Committee

It was agreed to accept the report of the Interim Director of Services, Housing and recommended it to An Chomhairle for approval.

1.1.2 APPROVED HOUSING BODIES – HOUSING DELIVERY IN CORK

Members considered the report of the Interim Director of Services, Housing dated 14th October, 2020 on the Approved Housing Bodies – Housing Delivery in Cork.

Decision of Committee

It was agreed to accept the report of the Interim Director of Services, Housing and recommend it to An Chomhairle for information.

1.1.3 **MOTIONS**

1.1.3.1 **ENGAGE WITH MNÁ FEASA**

Members considered the report of the Interim Director of Services, Housing dated 14th October, 2020 on the following motion referred to the Committee:-

‘That Cork City Council engage with Mná Feasa to work to raise awareness and staff training in our Housing Department to help better understanding of relationships, domestic violence where City Council tenants are at risk.’

(Proposer: Cllr. K O’Flynn 20/048)

Decision of Committee

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

1.1.3.2 **HOME SWAPPER SCHEME**

Members considered the report of the Interim Director of Services, Housing dated 14th October, 2020 on the following motion referred to the Committee:-

‘That councillors receive an update on the Housing Swap Scheme that has been in operation in Cork City Council.

How many people applied to sign up to the scheme?

How many were successful in signing up?

How many received a transfer?

What are the learnings from it?

Any other relevant information.’

(Proposer: Cllr. T. Moloney 20/207)

Decision of Committee

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

1.1.4 **ANY OTHER BUSINESS**

Members also considered the report of the Interim Director of Services, Housing dated 19th October, 2020 on the following motion referred to the Committee:-

‘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)

Decision of Committee

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

1.2 **ROADS AND TRANSPORTATION STRATEGIC POLICY COMMITTEE – 19th OCTOBER 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, 19th October 2020.

1.2.1 **MOTIONS**

1.2.1.1 **SPECIAL PARKING PERMITS FOR MEALS ON WHEELS ASSOCIATIONS**

The Committee noted the report of the Director of Services, Infrastructure & Development Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘That City Council would introduce special parking permits for meals on wheels associations across the city for their drivers who sometimes have to park in unauthorised areas to facilitate deliveries to their clients.’

(Proposer: Cllr. Cllr. H. Cremin 20/064)

Decision of Committee

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

1.2.1.2 **ZONE Z PARKING**

The Committee noted the report of the Director of Services, Roads & Environment Operations Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘That the hours for disc parking requirements throughout Zone Z be extended to 20:30hrs. The area of Zone Z itself be extended to include neighboring roads and parks and that parking permits for Zone Z be limited to two per household.’

(Proposer: Cllr. T. Moloney 20/088)

Decision of Committee

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

1.2.1.3 **CYCLE PARKING FACILITIES AT MULTI STOREY CAR PARKS**

The Committee noted the report of the Director of Services, Roads & Environment Operations Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘That cycle parking facilities be made available on the ground level of multi storey car parks managed for or on behalf of Cork City Council.’

(Proposer: Cllr. D. Boyle 20/094)

Decision of Committee

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

1.2.1.4 **IMPLEMENTATION OF STOCKHOLM DECLARATION ON ROAD SAFETY**

The Committee noted the report of the Director of Services, Roads & Environment Operations Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘That this Council work towards the earliest possible implementation of the Stockholm Declaration on Road Safety agreed on February 20th, 2020 under the auspices of the United Nations and the World Health Organisation.

(Proposers: Cllr. C. Finn, Cllr. D. Boyle, Cllr O. Moran, Cllr. L. Bogue 20/137)

Decision of Committee

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

1.2.1.5 **CITY CYCLE LANE/PATH NETWORK**

The Committee noted the report of the Director of Services, Roads & Environment Operations Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘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)

Decision of Committee

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

1.2.1.6 **DIRECT ROUTE FOR CYCLISTS FROM CITY CENTRE TO CUH**

The Committee noted the report of the Director of Services, Infrastructure & Development Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘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)

Decision of Committee

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

1.2.1.7 **CYCLEWAYS TO FACILITATE HEALTHCARE WORKERS**

The Committee noted the report of the Director of Services, Infrastructure & Development Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘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)

Decision of Committee

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

1.2.1.8 **BICYCLE PARKING IN CORK CITY CAR PARKS**

The Committee noted the report of the Director of Services, Roads & Environment Operations Directorate, dated 16th October 2020 on the following motion referred to the Committee:-

‘That Cork City Council will provide infrastructure for bicycle parking in all car parks owned by Cork City Council.’

(Proposer: Cllr. L. Bogue 20/300)

Decision of Committee

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

1.3 **STRATEGIC & ECONOMIC DEVELOPMENT & PLANNING STRATEGIC POLICY COMMITTEE – 19th OCTOBER 2020**

An Chomhairle to note the minutes of the Strategic & Economic Development & Planning Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held, 19th October 2020.

1.3.1 **CHIEF EXECUTIVE’S REPORT ON SUBMISSIONS TO THE PRE DRAFT DEVELOPMENT PLAN**

Mr. Kevin O’Connor gave a presentation and overview on the key elements of the Chief Executive’s Report and the strategic framework for the preparation of a Draft Development Plan. The members have 10 weeks to provide an input to the Chief Executive. There will be continued engagement in the process with members. Members of the SPC are always welcome to contact the Planning Policy section with any insight they may have. There will be two more public consultation stages as part of the process, and Cork City Council will continue to engage with the public on the plan throughout the process.

Decision of Committee

The Committee welcomed the presentation and agreed to refer to An Chomhairle for information.

1.3.2 **MOTIONS**

1.3.2.1 **PRESENTATION FROM OPEN EIR ON BROADBAND IN CORK CITY**

Members considered the report of the Director of Services, Strategic & Economic Development, dated 8th October 2020 on the following motion referred to the Committee:-

‘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)

Decision of Committee

The Director of Strategic and Economic Development will arrange this with the Director of Corporate Affairs. The Committee agreed to accept the Director of Services report and recommend to An Chomhairle for information.

1.3.2.2 **KILDARE VILLAGE TYPE DEVELOPMENT IN CITY CENTRE**

Members considered the report of the Director of Services, Strategic & Economic Development, dated 7th September 2020 on the following motion referred to the Committee:-

‘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)

Decision of Committee

The Committee agreed to accept the Director of Services report and refer to An Chomhairle for information.

1.3.2.3 **CONSULTATION WITH COUNCILLORS FOR STRATEGIC HOUSING DEVELOPMENTS**

Members considered the report of the Director of Services, Community, Culture & Placemaking, dated 13th October 2020 on the following motion referred to the Committee:-

‘That Cork City Council would consult with Councillors, especially ward Councillors, during the consultation/observation period for Strategic Housing Developments so that this can better inform the planning process.’

(Proposer: Cllr. J. Sheehan 20/327)

Decision of Committee

The Committee agreed to recommend to An Chomhairle that Cork City Council should write to the Minister of Housing, Local Government and Heritage to address the Strategic Housing Development process which allows for an increased local input into local housing developments.

1.4 **NORTH EAST LOCAL AREA COMMITTEE – 27th OCTOBER 2020**

An Chomhairle to note the minutes of the North East Local Area Committee from its meeting held, 27th October 2020.

1.5 **NORTH WEST LOCAL AREA COMMITTEE – 27th OCTOBER 2020**

An Chomhairle to note the minutes of the North West Local Area Committee from its meeting held, 27th October 2020.

1.6 **SOUTH WEST LOCAL AREA COMMITTEE – 27th OCTOBER 2020**

An Chomhairle to note the minutes of the South West Local Area Committee from its meeting held, 27th October 2020.

1.6.1 **ENTRANCE GATES AT LOUCH ROVERS GAA**

Members considered the report of the Director of Services, Corporate Affairs & International Relations Directorate dated 22nd October, 2020 on the following motion referred to the Committee:-

‘That City Council in consultation with Lough Rovers GAA club would consider erecting new entrance gates that bit closer to the roadway to prevent vehicles using this area as a hideaway while dumping their refuse and other materials regularly at both sides of this entrance.’

(Proposer: Cllr. H. Cremin 20/214)

Decision of Committee

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

1.7 **SOUTH CENTRAL LOCAL AREA COMMITTEE – 27th OCTOBER 2020**

An Chomhairle to note the minutes of the South Central Local Area Committee from its meeting held, 27th October 2020.

1.7.1 **RENAME ANGLESEA STREET**

Members noted the report of the Director of Services, Roads & Environment Operations Directorate dated 22nd October 2020 on the following motions referred to the Committee:-

‘That Cork City Council, as part of events marking the centenaries of our patriot dead 2020, rename Anglesea Street ‘Terence MacSwiney Street’, all Cllrs may have received this proposal from an interested member of the public.’

(Proposers: Cllr. H. Cremin, Cllr. K. Collins 19/422)

‘That Cork City Council would rename part of Anglesea Street to Terence MacSwiney Street in honour of the former Lord Mayor.’

(Proposer: Cllr. D. Cahill 19/477)

Decision of Committee

It was agreed to accept the report of the Director of Services and to refer it to An Chomhairle for approval. It was further recommended to accept the name put forward in the original motions and supersede the decision of Council in March 2020.

1.7.2 **RENAME ROAD FROM WESTERN ROAD TO WELLINGTON BRIDGE**

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

‘That the stretch of road from Western Road to Wellington Bridge be named Wallaces Way after the famed sisters Sheila and Nora who played pivotal roles during the War of Independence.’

(Proposer: Cllr. M. Finn 20/312)

Decision of Committee

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

1.8 **SOUTH EAST LOCAL AREA COMMITTEE – 28th OCTOBER 2020**

An Chomhairle to note the minutes of the South East Local Area Committee from its meeting held, 28th October 2020.

1.9 **SPECIAL MEETING OF THE CLIMATE ACTION COMMITTEE – 16th OCTOBER 2020**

An Chomhairle to note the minutes of the Climate Action Committee from its special meeting held, 16th October 2020.

1.10 **CLIMATE ACTION COMMITTEE – 30th OCTOBER 2020**

An Chomhairle to note the minutes of the Climate Action Committee from its meeting held, 30th October 2020.

1.11 **CENTENARY COMMEMORATION 2019-2023 STEERING COMMITTEE – 20th OCTOBER 2020**

An Chomhairle to note the minutes of the Centenary Commemoration 2019-2023 Steering Committee, and if so decided to approve the following recommendations from its meeting held, 20th October 2020.

1.11.1 **COMMEMORATION FUND CALL NO. 2 REPORT**

The Committee considered the report of the Director of Services, Corporate Affairs & International Relations on the Commemoration Fund Call No. 2.

Decision of Committee

The Committee considered and approved the report on Commemoration Fund Call No. 2 and attached allocations and agreed to refer it to An Chomhairle for retrospective approval.

1.12 **CORRESPONDENCE**

An Chomhairle to note correspondence, if any.

1.13 **CONFERENCE/SEMINAR SUMMARIES**

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

1.14 **CONFERENCES/SEMINARS**

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

1.15 **TRAINING**

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

1.16 **CHIEF EXECUTIVE'S MONTHLY MANAGEMENT REPORT**

An Chomhairle to note the Chief Executive's Monthly Management report for September 2020.

1.17 **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.

1.18 **MOTIONS**

1.18.1 **ST. STEPHENS HOSPITAL CAMPUS**

'That this Council, on behalf of all citizens of this newly expanded city and region, advocate to the HSE for St. Stephens hospital campus to be the chosen site for the next acute hospital to be built in Cork.'

(Proposer: Cllr. K. O'Flynn 20/106)

1.18.2 **MILITARY MEDALS TO IRISH SOLDIERS WHO FOUGHT AT JADOTVILLE**

‘That Cork City Council calls on the Government to award the military medals for gallantry and the distinguished service medals to the Irish soldiers who fought at Jadotville in the province of Katanga as part of a UN contingent during the Congo crisis in 1961. These medals were never awarded even though they were recommended by their commanding officer Commandant Pat Quinlan.’

(Proposer: Cllr. T. Moloney 20/291)

1.18.3 **RECOMMENDATIONS TO THE AVIATION TASKFORCE**

‘That Cork City Council, mindful of how important Cork airport is to the city, county and the region, calls on government, and in particular the cabinet members from Cork to initiate the recommendations of the Aviation Taskforce as a matter of urgency before it's too late to do so.’

(Proposer: Cllr. M. Finn 20/332)

1.18.4 **REACT-EU FUND AND RECOVERY ASSISTANCE FOR COHESION AND TERRITORIES OF EUROPE FUND**

‘That Cork City Council calls upon central government to ensure that local authorities are allocated part funding from the REACT-EU fund or Recovery Assistance for Cohesion and the Territories of Europe Fund. This will enable local authorities such as Cork City Council to keep carrying out their work in job creation and in the green and digital transition.’

(Proposer: Cllr. K. McCarthy 20/373)

1.18.5 **MOTHER AND BABY HOMES**

‘That this Council fully supports the right of those associated with Mother and Baby homes be given direct access to their personal information.’

(Proposer: Cllr. D. Boyle 20/386)

ALMA MURNANE
MEETINGS ADMINISTRATOR

Chuíg gach ball de Chomhairle Cathrach Chorcaí.

26^ú Samhain 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. **FOOTPATHS AT ST. JOSEPH’S VIEW, RIVERSTOWN, GLANMIRE**

‘Could I ask Cork City Council please to repair the footpaths outside number 60 and 61 St Joseph’s View, Riverstown, Glanmire under health and safety concerns. St. Joseph’s National Primary School is nearby and many primary school students use these footpaths and are tripping on these footpaths plus elderly residents.’

(Proposer: Cllr. G. Keohane 19/463)

North East Local Area Committee – 23/11/20

2. **TRAFFIC CALMING MEASURES AT DUNKETTLE ROAD**

‘That Cork City Council would install traffic calming measures along the Dunkettle Road under health and safety concerns. Three accidents have been recorded in the month of December due to speeding.’

(Proposer: Cllr. G. Keohane 19/542)

North East Local Area Committee – 23/11/20

3. **FIX SOLAR POWERED SPEED SIGNS ON HAZELWOOD ROAD**

‘I renew my calls to Cork City Council to fix the two solar powered speed signs on the main Hazelwood Road under health and safety concerns.’

(Proposer: Cllr. G. Keohane 19/543)

North East Local Area Committee – 23/11/20

4. **INSTALL ZEBRA CROSSING OUTSIDE GLANMIRE GAA**

‘That Cork City Council install a zebra crossing outside Glanmire GAA football pitch under health and safety concerns.’

(Proposer: Cllr. G. Keohane 19/544)

North East Local Area Committee – 23/11/20

5. **REPAINT FLATS AT MOUNT FARRAN AND FARRAN CLEARY**

‘That all flats on Mount Farran and Farran Cleary would be repainted as a matter of urgency as the paintwork has not been done since the early 90’s.’

(Proposer: Cllr. K. O’Flynn 20/226)

North East Local Area Committee – 23/11/20

6. **REFURBISHMENT OF FLATS IN FARRAN CLEARY AND MOUNT FARRAN**

‘That Cork City Council immediately seek funding for the refurbishment of the flats in Farran Cleary and Mount Farran.’

(Proposer: Cllr. K. O’Flynn 20/227)

North East Local Are Committee – 23/11/20

7. **INSTALL WALKWAY ON NORTH RING ROAD**

‘That a new walkway be installed on the North Ring Road, allowing access for outside the wall of Glen Avenue. To allow a new pathway to be constructed allowing people access to the lights and avoiding people coming through the housing estate of Farran Cleary and Mount Farran.’

(Proposer: Cllr. K. O’Flynn 20/228)

North East Local Area Committee – 23/11/20

8. **INCLUDE LAUREL RIDGE IN THE FOOTPATH RENEWAL PROGRAMME**

‘That Cork City Council include Laurel Ridge, Blarney Road in the next footpath renewal programme.’

(Proposer: Cllr. T. Fitzgerald 20/276)

North West Local Area Committee – 23/11/20

9. **INCLUDE BAKERS ROAD IN THE FOOTPATH RENEWAL PROGRAMME**

‘That Cork City Council include Bakers Road, Gurrabraher in the next footpath renewal programme.’

(Proposer: Cllr. T. Fitzgerald 20/277)

North West Local Area Committee – 23/11/20

10. **INCLUDE BARRETT'S BUILDINGS AND BARRETT'S TERRACE IN THE WEEDING PROGRAMME**

'That Cork City Council ensure that the weeding programme and safety of steps at Barrett's Buildings and Barrett's Tce. are priorities in these areas.'

(Proposer: Cllr. T. Fitzgerald 20/281)

North West Local Area Committee – 23/11/20

11. **CLOGHEEN/KERRY PIKE COMMUNITY ASSOCIATION SUBMISSION**

'That the North West Local Area Committee consider the Clogheen/Kerry Pike Community Association submission in detail with a view to addressing the issues.'

(Proposer: Cllr. T. Fitzgerald 20/282)

North West Local Area Committee – 23/11/20

12. **BUS SHELTER AT TECHNOLOGY PARK, MODEL FARM ROAD**

'That City Council would move/step back the boundary fence at the city bound bus stop right outside the Technology Park on Model Farm Rd. This would then facilitate a proper bus shelter being erected in this location because presently due to the footpath not being wide enough the NTA are refusing to correct this huge problem for public transport/bus users especially the elderly.'

(Proposer: Cllr. H. Cremin 20/318)

South West Local Area Committee – 23/11/20

13. **ROAD RESURFACING AT HAZEL ROAD, TOGHER**

'That the squares at 42 – 59 and 26 - 41 Hazel Road, Togher are resurfaced as soon as possible please. These two areas have a lot of trip hazards in them and haven't been resurfaced since they were first done.'

(Proposer: Cllr. T. Moloney 20/326)

South West Local Area Committee – 23/11/20

14. **TRAFFIC CALMING MEASURES IN SANDOWN CREST, TOGHER**

'That City Council would put in place traffic calming measures in Sandown Crest, Togher. This estate is a cul de sac with numerous near misses due to speeding traffic.'

(Proposer: Cllr. H. Cremin 20/343)

South West Local Area Committee – 23/11/20

15. **INFORMATION BOARD ON THE GRAND PARADE PLAZA**

‘That Cork City Council will install an information board on the Grand Parade Plaza telling the story of the patriots whose names are inscribed on the National Monument, Council will ensure the Monument is illuminated on all sides and the 1916-1923 plaque renewed.’

(Proposers: Cllr. M. Nugent, Cllr. K. Collins 20/346)

South Central Local Area Committee – 23/11/20

16. **DOG BAN IN ST. JOSEPH’S CEMETERY**

‘Following numerous complaints of serious dog fouling issues within this cemetery I call on Cork City Council to consider the introduction of a dog ban in St. Joseph’s Cemetery. All of the complaints received by me are from disgruntled family members who when visiting the final resting place of loved ones are constantly faced with dog excrement on the graves. I accept that dog fouling is problematic in all areas of the city due to inconsiderate dog owners/walkers however in this instance it is a cause of genuine concern and is very upsetting to family members when they visit the final resting place of loved ones and dear friends.’

(Proposer: Cllr. P. Dineen 20/355)

South Central Local Area Committee – 23/11/20

17. **RESURFACE HILLVIEW ESTATE**

‘That the footpaths in Hillview Estate be assessed with a view to resurfacing.’

(Proposer: Cllr. F. Kerins 20/356)

South Central Local Area Committee – 23/11/20

18. **PROPERTY CHARGES**

‘That Cork City Council will not charge less than 50% than a 25 year mortgage monthly repayment for a property that they buy in a housing estate.’

(Proposer: Cllr. D. Cahill 20/358)

Housing Strategic Policy Committee – 21/12/20

19. **REAL CHRISTMAS TREES IN COUNCIL OFFICES AND BUILDINGS**

‘That Cork City Council would only use real Christmas trees anywhere the Council is displaying any trees, offices, buildings etc. Furthermore, I would request, where possible Cork City Council would purchase the Christmas trees from “The Irish Christmas Tree Growers” this year.’

(Proposer: Cllr. T. Moloney 20/359)

Corporate Policy Group – 02/11/20

20. **RESURFACE ROAD AT FOREST RIDGE, SPUR HILL**

‘That City Council would include the section of road outside Forest Ridge on Spur Hill for inclusion in the resurfacing programme. In the meantime we might monitor the potholes that are there for remedial works.’

(Proposer: Cllr. H. Cremin 20/360)

South West Local Area Committee – 23/11/20

21. **UTILISE OLD FIREMAN’S SHELTER**

‘Mindful of the recent allocation of funding to Cork to mark the Decade of Commemorations, that this Council utilises aspects of the old Fireman’s Shelter present on Patrick Street during the Burning of Cork 100 years ago, but now decaying in storage, in a ‘neutral’ sculpture, fountain or installation on the city’s main street to commemorate that iconic period of the city’s history. It would also serve to highlight the ongoing integral and much valued role played by the fire service in the life and evolution of our city.’

(Proposers: Cllr. M. Finn, Cllr. C. Finn 20/361)

Centenary Commemoration 2019-2023 Steering Committee

22. **PROPOSAL FOR AFFORDABLE HOMES**

‘That Cork City Council prepares a proposal and makes appropriate arrangements with government support to make affordable homes available for sale to eligible applicants at a number of high demand locations across the city Such measures would deliver hundreds of new homes and enable a considerable cohort of young people and eligible persons to purchase their own homes at less than market value.’

(Proposer: Cllr. S. Martin 20/362)

Housing Strategic Policy Committee – 21/12/20

23. **DOUBLE YELLOW LINES AT MOUNT ST. JOSEPH’S VIEW**

‘That in response to repeated calls, double yellow lines and/ or bollards are installed on a small stretch of Mount St. Joseph’s View (at the rear of Horgan’s Buildings) to allow vehicles, including ambulances, to negotiate the corner. Cars parked on the corner are making this impossible.’

(Proposer: Cllr. M. Finn 20/363)

South Central Local Area Committee – 23/11/20

24. **INCLUDE COLMCILLE ROAD, GURRANABRAHER IN THE ROAD RESURFACING PROGRAMME**

‘That Cork City Council put St. Colmcille Road, Gurranaברה on the road resurfacing programme.’

(Proposer: Cllr. K. Collins 20/364)

North West Local Area Committee – 23/11/20

25. **DEVELOPMENT AT TRAMORE VALLEY PARK**

‘That Cork City Council gives an update on the continuing development of the fantastic amenity at Tramore Valley Park to include: improving access from various points; status of BMX track; plans to colour code and signpost the various routes; plan to open café pod and insertion of picnic benches; planting, general improvements.’

(Proposer: Cllr. M. Finn 20/365)

South Central Local Area Committee – 23/11/20

26. **DOMESTIC REFUSE COLLECTION SERVICES**

‘That in light of increased dumping across the expanded city, the Environment SPC of Cork City Council investigates the possibilities around a return to providing domestic refuse collection services to include a nationally delivered incentivised waiver or discount scheme.’

(Proposers: Cllr. M. Finn, Cllr. T. Moloney, Cllr. H. Cremin 20/366)

Environment, Water & Amenity Strategic Policy Committee – 17/11/20

27. **TRAFFIC CALMING MEASURES AT BRAMBLE HILL, GREENVALLEY**

‘I ask that Cork City Council would assess and consider installing traffic calming measures at Bramble Hill, Greenvalley, Douglas, Cork. Residents have expressed concerns that traffic in the area has increased and that drivers driving at speed has become a safety concern as there are many children living and playing in the area.’

(Proposer: Cllr. P. Dineen 20/369)

South East Local Area Committee – 24/11/20

28. **PEDESTRIANISATION OF THE MARINA**

‘That info gathered from the consultation on the Marina's permanent pedestrianisation be presented to the South East Local Area Committee.’

(Proposer: Cllr. K. McCarthy 20/370)

South East Local Area Committee – 24/11/20

29. **INFRASTRUCTURE ON PENROSE QUAY**

‘In light of ongoing work on Penrose Quay, that the unfinished Cork Main Drainage infrastructure feature upon the quay be finished.’

(Proposer: Cllr. K. McCarthy 20/371)

North East Local Area Committee – 23/11/20

30. **INSPECT BUILDINGS ON SOUTH AND NORTH MAIN STREET AND WASHINGTON STREET**

‘Arising from the difficulties with some older buildings within the old medieval core, that a plan be put in place that every single building be inspected from ground to roof on South and North Main Streets, and on Washington Street – and the data be collated and presented to the Planning SPC.’

(Proposer: Cllr. K. McCarthy 20/372)

Strategic, Economic Development, Enterprise & Planning Strategic Policy Committee – 21/12/20

31. **CIVIC TRUST FOR DERELICT PROPERTIES IN THE CITY**

‘That Cork City Council will establish a self-financing civic trust or similar body to purchase, compulsorily if necessary, derelict properties in the city, which this body will repair for sale, lease or another useful purpose.’

(Proposer: Cllr. O. Moran 20/374)

Corporate Policy Group – 07/12/20

32. **FOOTPATHS AT THE JUNCTION OF GLEANN CAOIN AND CHURCH HILL, GLANMIRE**

‘That Cork City Council will install a footpath and pedestrian infrastructure connecting to nearby footpaths at the junction of Gleann Caoin and Church Hill in Glanmire.’

(Proposer: Cllr. O. Moran 20/375)

North East Local Area Committee - 23/11/20

33. **INSTALL PUBLIC BINS AT GLEN RIVER PARK**

‘That Cork City Council will install public bins in the Glen River Park to support the community who are engaging in regular community clean ups of the park.’

(Proposers: Cllr. O. Moran, Cllr. J. Maher 20/376)

North East Local Area Committee – 24/11/20

34. **CYCLE LANE WIDTH**

‘That the CE would comply or explain the deviation from the NTA’s National Cycle Manual for cycle lane width. Section 1.5.2 states cycle lanes at a minimum should be 1.5m wide and preferably 2m.’

(Proposer: Cllr. C. Finn 20/377)

Roads and Transportation Strategic Policy Committee – 21/12/20

35. **AIR QUALITY ALERTS**

‘That Cork City Council would work with Met Eireann to issue air quality alerts to the people of Cork on the lighting of non essential fires to control air pollution on cold calm nights.’

(Proposer: Cllr. C. Finn 20/378)

Environment, Water & Amenity Strategic Policy Committee – 17/11/20

36. **CONTRIBUTION TOWARDS PLANTING A TREE IN TRAMORE VALLEY PARK**

‘That Cork City Council introduce a system whereby people could, in remembrance of departed loved ones, make a contribution towards the cost of planting a tree or other flora in Tramore Valley Park. This would be an ecologically beneficial and environmentally friendly way of allowing people to remember loved ones whilst at

the same time contributing towards the cost of planting trees and other flora in the park. A public record could be kept of all those who donated, which would not reveal the amount of the individual donations involved.’

(Proposer: Cllr. S. O’Callaghan 20/379)

South Central Local Area Committee – 23/11/20

37. **CONTRIBUTION TO TRAMORE VALLEY PARK**

‘That Cork City Council introduce a system whereby people or organisations could make a contribution towards the cost of:

- providing park furniture, including park benches and seating areas;
- providing platforms where works of art by local artists could be displayed;
- providing artistic sculptures and statues;

in Tramore Valley Park. The fact that a contribution was made by an individual or organisation would be acknowledged on a sign at or close to the relevant structure but said sign would not reveal the amount of the contribution involved. This would be an inclusive and practical way of providing extra funding for park furniture and arts projects in Tramore Valley Park.’

(Proposer: Cllr. S. O’Callaghan 20/380)

South Central Local Area Committee – 23/11/20

38. **TRAMORE VALLEY PARK**

‘That Cork City Council create and develop:

- an area in Tramore Valley Park where children from local primary schools could go to learn about how to plant and grow flowers, crops and vegetables;
- an area in Tramore Valley Park containing a pollinator garden and beehives where primary and post-primary students could go to learn about the benefits of pollination.’

(Proposer: Cllr. S. O’Callaghan 20/381)

South Central Local Area Committee – 23/11/20

39. **DOG PARK IN TRAMORE VALLEY PARK**

‘That Cork City Council establish a fenced off dog park in Tramore Valley Park where dog owners could bring their dogs to exercise, off lead, in a safe and controlled environment.’

(Proposer: Cllr. S. O’Callaghan 20/382)

South Central Local Area Committee – 23/11/20

40. **POLICY FOR TOWING VEHICLES**

‘That this Council reinstitute a policy of towing away vehicles (of any type) causing obstruction to other users of the public realm, when such vehicles are illegally parked/placed on footpaths, cycle paths, bus lanes, or the misuse of disability parking spaces.’

(Proposer: Cllr. D. Boyle 20/383)

Roads & Transportation Strategic Policy Committee – 21/12/20

41. **SCHOOL PRIORITY ZONE AT GRATTAN STREET**

‘That a school priority zone be established at Grattan Street at Educate Together National School.’

(Proposer: Cllr. D. Boyle 20/384)

South Central Local Area Committee – 23/11/20

42. **CYCLE LANE AT SOUTHERN ROAD**

‘That the cycle lane at Southern Road be segregated.’

(Proposer: Cllr. D. Boyle 20/385)

South Central Local Area Committee – 23/11/20

43. **ORIENTEERING COURSE AT GLEN RIVER PARK**

‘That Cork City Council develop an orienteering course around the Glen River Park similar to the one in other parks across the city.’

(Proposers: Cllr. J. Maher, Cllr. O. Moran 20/389)

North East Local Area Committee – 23/11/20

44. **TAKE IN CHARGE CASTLEJANE WOODS AND FERNHILL ESTATES**

‘That Cork City Council take in charge both Castlejane Woods and Fernhill estates, Glanmire.’

(Proposer: Cllr. J. Maher 20/390)

North East Local Area Committee – 23/11/20

45. **CUT TREES AT BOYNE CRESCENT**

‘That Cork City Council cuts the trees between the houses and the North Ring Road as the trees are overgrown and falling into residents in Boyne Crescent houses and damaging back gardens, extensions and sheds.’

(Proposer: Cllr. J. Maher 20/391)

North East Local Area Committee – 23/11/20

46. **SPEED LIMIT AT KILLARD**

‘That Cork City Council ensure that all residences in Killard are within the 50K speed limit.’

(Proposer: Cllr. M. Nugent 20/392)

North West Local Area Committee – 23/11/20

47. **INSTALL FOOTPATHS AT KILCULLY CEMETERY**

‘That Cork City Council would install new footpaths ensuring connectivity between Kilcully Cemetery and nearby homes.’

(Proposer: Cllr. M. Nugent 20/393)

North East Local Area Committee – 23/11/20

48. **INCREASE PARKING SPACES AT ORRERY ROAD, GURRANABRAHER**

‘That Cork City Council survey Orrery Rd. in Gurrabraher to determine what can be done in terms of increased parking spaces for residents.’

(Proposer: Cllr. M. Nugent 20/394)

North West Local Area Committee – 23/11/20