

**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 SEOMRA NA COMHAIRLE, 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 COUNCIL CHAMBER, CITY HALL, CORK** for the transaction of the following business:-

GNÁTHCHRUINNIÚ – DÉ LUAIN, 8^ú AIBREÁN 2019

ORDINARY MEETING – MONDAY, 8th APRIL 2019

1. Votes of Sympathy.
2. Votes of Congratulations/Best Wishes.

3. **LORD MAYOR'S ITEMS**

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

4. **CHIEF EXECUTIVE'S ITEMS**

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

5. **REVISION OF POLLING SCHEME FOR CORK CITY 2019**

An Chomhairle to approve the report of the Director of Services, Corporate and External Affairs dated, 4th April 2019 on the Revision of Polling Scheme for Cork City 2019 and, if so decided to adopt the following Resolution:-

“Cork City Council hereby RESOLVES THAT

The Draft Polling Scheme for Cork City, notice of which was published on 22nd February, 2019 be adopted.”

6. **MINUTES**

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

- Ordinary Meeting of An Chomhairle held 25th March 2019.

7. **QUESTION TIME**

Questions submitted enclosed.

8. **PARTY WHIPS – 1st APRIL 2019**

An Chomhairle to note the minutes of Party Whips, and if so decided to approve the following recommendations from its meeting held 1st April 2019.

8.1 **CIVIC AWARDS 2019**

Party Whips considered the Lord Mayor's nominations for the Civic Awards 2019.

Decision of Committee

Party Whips having considered the Lord Mayor's nominations for the Civic Awards 2019, approved the following nominations and agreed to refer to An Chomhairle for approval.

1. Nora McCarthy
2. Christy Dooley
3. Grainne O'Connell
4. Fr. John O'Donovan
5. John Looney
6. Cork School's Young Person of the Year Award Winner (to be announced on the night)

8.2 **CHIEF EXECUTIVE'S ITEMS**

8.2.1 **"MEET AND GREET" WITH COMMUNITY ORGANISATIONS**

Ms. A. Doherty advised Party Whips that the Community & Enterprise Unit of Cork City Council is planning a series of "Meet and Greet" sessions with community organisations in the extended boundary area.

The focus of these sessions will be for the community groups to meet with the Community & Enterprise team in Cork City Council. These sessions will take place in City Hall.

Decision of Committee

Party Whips agreed to refer to An Chomhairle for information.

8.2.2 **INFORMATION LEAFLET**

Ms. A. Doherty advised Party Whips that an information leaflet will be circulated to all residents/businesses in the transition area.

Party Whips were further advised that a series of FAQ's has been developed and these will be available on the Cork City Council website from next week.

Decision of Committee

Party Whips agreed to refer to An Chomhairle for information.

8.3 **GENERAL DATA PROTECTION REGULATIONS (GDPR)**

Party Whips were advised that following a meeting of An Chomhairle held on 11th March, An Chomhairle agreed to refer the issue of GDPR to Party Whips for further discussion. Ms. A. Doherty and Ms. N. Mulcahy (GDPR Officer) outlined the legal requirements of Data Controllers in relation to GDPR & Data Protection Act 2018 (Data Protection Commissioner's Guidelines on the processing of personal data by elected representatives – under S40 of Data Protection Act). Party Whips raised the concerns of members but agreed that compliance with the legislation is paramount.

It was agreed that if elected members have any issues with regard to their email and/or setting up same, capacity etc., they should arrange to make contact with the I.C.T. Department.

Decision of Party Whips

Party Whips agreed that Cork City Council should implement the proposed arrangements to ensure compliance with the legal obligations of Data Controllers in relation to the GDPR & Data Protection Act 2018 (compliance with S40 of the Data Protection Act 2018). Party Whips agreed to refer to An Chomhairle for information.

9. **TOURISM, ARTS & CULTURE STRATEGIC POLICY COMMITTEE – 1st APRIL 2019**

An Chomhairle to note the minutes of the Tourism, Arts and Culture Strategic Policy Committee, and if so decided to approve the following recommendations from its meeting held 1st April 2019.

9.1 **DRAFT ARTS COUNCIL AND CORK CITY FRAMEWORK AGREEMENT 2018 – 25**

Members considered and approved the report of the Director of Services, Corporate & External Affairs dated 28th March 2019 on the draft Arts Council and Cork City Framework Agreement 2018 – 25.

Decision of Committee

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

9.2 **CORK CITY AND COUNTY ARCHIVES SERVICE – DEVELOPMENT STUDY**

Members considered and approved the report of the Director of Services, Corporate & External Affairs dated 28th March 2019 on Cork City and County Archives Service – Development Study.

Decision of Committee

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

10. **TOURISM, ARTS & CULTURE FUNCTIONAL COMMITTEE – 1st APRIL 2019**

An Chomhairle to note the minutes of the Tourism, Arts and Culture Functional Committee, and if so decided to approve the following recommendations from its meeting held 1st April 2019.

10.1 **ARTS COMMITTEE**

Members considered the report of the Arts Officer dated 31st January 2019.

Decision of Committee

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

10.2 **CORK ST. PATRICK'S FESTIVAL 2019**

Members considered the report of the Director of Services, Corporate and External Affairs, dated 28th March 2019 on Cork St. Patricks Festival 2019.

Decision of Committee

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

10.3 **FÁILTE IRELAND GRANTS SCHEME FOR LARGE TOURISM PROJECTS**

Members considered the report of the Director of Services, Corporate and External Affairs, dated 28th March 2019 on Fáilte Ireland Grants Schemes for Large Tourism Projects.

Decision of Committee

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

10.4 **DRAFT ARTS COUNCIL AND CORK CITY FRAMEWORK AGREEMENT 2018-25**

Members considered the report of the Director of Services, Corporate and External Affairs dated 28th March 2019 on a draft Arts Council and Cork City Framework 2018 – 25.

Decision of Committee

It was agreed to accept the report of the Director of Services and to recommend the draft Arts Council and Cork City Framework 2018 – 25 to An Chomhairle for approval.

10.5 **CORK CITY ANC COUNTY ARCHIVES SERVICE – DEVELOPMENT STUDY**

Members considered the report of the Director of Services, Corporate and External Affairs dated 28th March 2019 on the joint commissioning and funding of independent, expert of analysis / report setting out the current and future needs, benefits of the Archives Service.

Decision of Committee

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

10.6 **MOTIONS**

Members considered the following Motions:-

10.6.1 **FLEADH CHEOL NA HEIREANN 2020**

“That Cork City Council further consider the magnificent cultural and economic opportunity the enlarged Cork City would realise from hosting Fleadh Cheol Na hEireann in 2020. In addition it would be a most fitting way in which to honour the memories of Ard Mhéara Tomás MacCurtáin and ArdMhéara Toirdhealbhadh MacSuibhne.”

(Proposer: Cllr. T. Brosnan 19/042)

Decision of Committee

Members considered and approved the report of the Director of Services dated 28th March 2019 and agreed to recommend it to An Chomhairle for approval.

10.6.2 **NEW FESTIVAL FOR CORK CITY**

“Following on from the Impact 18 Cities of Culture conference in Liverpool I ask that Cork City Council would endeavour to create a new festival for our new enlarged city. The new

Festival should focus on many cultures that we have in Cork City and should be known as the (Mixed Culture Festival) or another. How and ever the festival name should promote culture inclusiveness from the outset. This new festival should/would ideally run over a weekend 2/3 days perhaps towards the end of summer. The (Mixed Culture Festival) should/will provide a platform for the many different Diasporas from far and wide that have now made Cork City their home. The festival should promote the various cultures within our city which will allow all of those that share this great city the opportunity to express themselves while at the same time gaining respect for each other.”

(Proposer: Cllr. P. Dineen 19/055)

Decision of Committee

Members considered and approved the report of the Director of Services dated 28th March 2019 and agreed to recommend it to An Chomhairle for approval.

11. FINANCE & ESTIMATES FUNCTIONAL COMMITTEE – 1st APRIL 2019

An Chomhairle to note the minutes of the Finance and Estimates Functional Committee, and if so decided to approve the following recommendations from its meeting held 1st April 2019.

11.1 FINANCE RELATED REPORTS

11.1.1 FINANCIAL STATEMENTS TO END OF FEBRUARY 2019

Members considered the Financial Statements to end of February 2019.

Decision of Committee

It was agreed to note the Financial Statements and refer to An Chomhairle for approval.

11.2 DISPOSALS

Members considered the reports of the Chief Executive dated 28th March, 2019 in relation to the following property disposals:-

- (a) Disposal of Cork City Council’s freehold interest in an area of ground situated at Shournagh Grove, Togher, Cork to ESB, No. 27, Fitzwilliam Street Lower, Dublin 2 for €1.00, together with legal fees of €750.00 (plus VAT).
- (b) Disposal of Cork City Council’s freehold interest in premises known as “Mangerton”, Iona Park, Mayfield Road, Cork (also known as Knights Hill Medical Centre, Old Youghal Road, Cork) to Dr. Daniel Norman Murphy, c/o O’Flynn Exhams, Solicitors, No. 58, South Mall, Cork for the sum of €5,000.00 together with costs in the sum of €1,500.00 (plus VAT).

Decision of Committee

It was agreed to note the reports of the Chief Executive and recommend the disposals (a) and (b) to An Chomhairle for approval.

11.3 **COMMUNITY DEVELOPMENT GRANTS 2019**

Members considered the report of Director of Services, Corporate & External Affairs, dated 1st April, 2019. The report set out details of the proposed Community Development Grants to be allocated for 2019.

Decision of Committee

It was agreed to recommend the Community Development Grants to An Chomhairle for approval.

12. **SPORTS COMMITTEE – 25th MARCH 2019**

An Chomhairle to note the minutes of the Sports Committee, and if so decided to approve the following recommendations from its meeting held 25th March 2019.

12.1 **SPORTS CAPITAL 2019 GRANTS**

The Committee considered the grants applications received and it was agreed to recommend the following to An Chomhairle for approval.

Small Grants <€5,000

No.	Club	Cost	Purpose of Grant	Grant Sought 2019	Grant Recommended
1	Avondale United	5,448	Dressing room facilities and toilets	4,500	2000
2	Ballincollig Junior Parkrun	5,706	Laptop, timing devices, cones, finish line, hi vis etc	3,425	1000
3	Ballinlough Mens Retirement Club	1,250	Purchase of Bowling Mat	1,000	1000
4	Ballyphehane Ladies GFC	1,870	Refurbish dressing rooms	1,870	1500
5	Blackrock Sailing Club	11,141	safety boat and equipment for dinghys	5,000	2000
6	Blackstone Rovers	1,000	Refurbish dressing rooms	900	900
7	Brian Dillons Boxing	5,000	Solar Panels	4,750	2000
8	Cobra Thai Boxing	5,590	punch bag beam, floor mats, punch pads	5,000	2000

9	Cork Admirals	5,750	Gazebo, Stencils, Sled, hand cart, camera	5,000	2,000
10	Cork BMX Club	5,633	Bikes, Helmets and Gloves	4,633	2000
11	Cork Boat Club	11,800	4 person rowing boat	5,000	2000
12	Cork Colleges Camogie	7,383	Drainage to create warm up area behind goals	3,383	2000
13	Cork Harlequins	1,925	bench for elderly supporters	1,500	1000
14	Daunt Sub Aqua	6,000	Change tubes on rig	4,000	1000
15	ESB Pitch'n'putt	2,640	grass cutting equipment for national seniors comp	2,000	1000
16	Everton AFC	3,490	Gym Equipment	3,000	2000
17	Glasheen FC	1,500	Repair of goalposts	1,300	1000
18	Glen Celtic	16,000	Fencing around pitch	5,000	2500
19	Northside Boxing Club	2,900	wiring, heaters and boxing equipment	2,700	2000
20	Rockies Bowling Club	2,450	Replacing 2 Bowling carpets	1,800	1000
21	Rockmount AFC	3,689	Floodlighting for Car park and path	3,000	2000
22	Spartan Boxing Club	3,209	boxing equipment	2,500	2000
23	St Finbarrs Weightlifting Club	5,000	Repair roof, new equipment	5,000	2000
24	St Michaels GFC	2,820	rebounder nets	2,520	2000
25	Togher AC	5,525	Guttering, painting inside clubhouse and burko boilers	4,500	2500
	Total Small Grants < 5K			83,281	42,400

Major Grants €5,000-€10,000

No.	Club	Project Cost	Purpose of Grant	Grant Sought 2019	Grant Recommended 2019
1	Ballinlough Pitch and Putt	12,000	Tarmacing Entrance and Car Park	10,000	5000
2	Ballyphehane GAA	8,250	New Gas boiler and radiators	8,250	5000
3	Blackrock Hockey	10,000	Goalkeeper equipment and storage unit	9,000	3000

4	Blackrock Hurling Club	39,880	Irrigation of playing pitches	10,000	8,000
5	Brian Dillons GAA	6,416	Flood Lighting for training	6,416	6000
6	Casement Celtic	8,000	Lawn Mower	8,000	4000
7	Castleview AFC	16,069	goalposts, dugouts, pitch repairs	10,000	8000
8	Cork Camogie Board	62,562	Finish dressing rooms, floor Sports Hall	10,000	8,000
9	Cork County Cricket Club	13,563	Erection of safety netting	10,000	4,000
10	Cork Wolfpack roller/ice hockey	38,950	portable wall barrier	15,000	3000
11	Delanys GAA	10,500	Lawn Mower,goalposts, pitch marker	10,000	4000
12	Douglas H&F Club	25,520	Refurpishment of toilets & provision of wheelchair toilet	10,000	8000
13	Douglas Tennis	8,290	new coaches cabin and mower	6,000	6000
14	Fr Matthews Basketball	20,295	installation of seating in hall	10,000	8000
15	Glen Boxing Club	7,416	Gloves, headgards, punchbags etc	7,416	3000
16	Glen Rovers	10,468	4g surface to hurling alley and floodlighting	10,000	8000
17	Glenthorne Celtic	8,000	Pitch drainage works	8,000	3000
18	Highfield RFC	43,741	Gym Equipment	12,000	8000
19	Kilreen Celtic	7,109	Pitch liner, new fencing	7,109	3000
20	Lee Rowing Club	20,402	purchase 14 indoor rowing machines	15,410	4500
21	Leeds AFC	152,260	Clubhouse extension and Floodlights	10,000	8000

22	Mayfield H&F Club	13,000	replace/upgrade lighting	10,000	8000
23	Murphys Farm	10,913	Boiler, Lawnmower, door, roof leak sealed	10,000	5000
24	Na Piarasaigh	12,127	New goalposts and safety nets	10,000	8000
25	Nemo Rangers	33,641	reseeding pitches and installing perimeter fence	10,000	8000
26	Neptune Basketball	16,241	Redevelop ladies toilets and dressing rooms	14,261	5,000
27	Ringmahon Rangers	14,528	toilets adjoining clubhouse	10,000	8,000
28	St Finbarrs H&F	12,700	Dugouts for 2 main pitches	10,000	8000
29	St Michaels Bowling	7,995	Lawn Mower	7,995	4000
30	Sundays Well RFC	13,790	construction of dugouts and refurbishment of dressing-rooms	9,790	8,000
31	Sundays Well Swimming Club	46358	Video display and timing board	10000+	8000
32	Temple United	6,810	expand and upgrade training area	6,470	4000
33	Tramore Athletic	10,703	generator for floodlights and pitch lining machine	10,000	5000
34	Wilton United	16,778	Dugouts and railing around pitch	13,778	8000
	Total Minor Grants 5k-10k			324,895	204,500
	Plus Small Grants <5k			83,281	42,400
	Total			408,176	246,900

13. **CORRESPONDENCE**

An Chomhairle to note correspondence, if any.

14. **CONFERENCE/SEMINAR SUMMARIES**

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

15. **CONFERENCES/SEMINARS**

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

16. **TRAINING**

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

17. **MOTIONS**

To approve the referral to the relevant Committee of the following motions, due notice of which has been given:-

17.1 **PARKING AT WYCHERLEY PLACE**

‘That Cork City Council in consultation with the residents of Wycherley Place regulate the parking and introduce bollards where necessary to allow for easy access and exit for residents with cars.’

(Proposer: Cllr. S. Martin 19/002)

Roads & Transportation Functional Committee

17.2 **PUBLIC LIGHTING ON UPPER TOWER STREET AND CAT LANE**

‘(a) That City Council would liaise with residents of Cat Lane (including industrial estate) with a view to upgrading the public lighting on Upper Tower Street and Cat Lane towards Barrack Street.

(b) a study of traffic movement to be commissioned with a view to best practice for all those living in the adjoining street.’

(Proposer: Cllr. S. Martin 19/003)

Roads & Transportation Functional Committee

17.3 **FOOTPATHS AT BRIAN DILLON PARK, OLD YOUGHAL ROAD**

‘That Cork City Council lay new footpaths in Brian Dillon Park, Old Youghal Road, Cork.’

(Proposer: Cllr. K. O’Flynn 19/100)

Roads & Transportation Functional Committee

17.4 **NAMEPLATE AT MOURNE AVENUE**

‘That Cork City Council erect a new nameplate at the entrance to Mourne Avenue, Cork.’

(Proposer: Cllr. K. O’Flynn 19/101)

Roads & Transportation Functional Committee

17.4 **CHILDREN AT PLAY SIGNS AT FARRANLEA GROVE, MODEL FARM ROAD**

‘I propose that children at play signs be erected in this area due to the volume of traffic and the number of young families now in the area.’

(Proposer: Cllr. P.J. Hourican 19/118)

Roads & Transportation Functional Committee

17.5 **SAFE CYCLE WAYS**

‘That Cork City Council construct safe cycle ways from Glanmire to Dunkettle and from Kent Station to Dunkettle to connect with the cycleway to Carrigtwohill recently considered by Cork County Council. Such cycleways would greatly aid workers and residents of Mayfield and Glanmire who work on Little Island. It makes perfect sense.’

(Proposer: Cllr. T. Brosnan 19/129)

Roads & Transportation Functional Committee

17.6 **SIGNAGE AT MAGLIN GROVE AND ARAGLEN COURT, DEANROCK**

‘That City Council would erect proper signage at the entrances to Maglin Grove and Araglen Court, Deanrock directing people that are seeking to make deliveries or calling to the bungalows at Ilen Gardens. As these properties are not accessible from the cul de sac at Ilen Court where residents hearts are broken from people calling to their doors seeking how to access Ilen Gardens.’

(Proposer: Cllr. H. Cremin 19/130)

Roads & Transportation Functional Committee

17.7 **LITTER BIN AT NEW BISHOPSTOWN PLAYGROUND**

‘That City Council would put in place a litter bin in the vicinity of the new Bishopstown Playground at Murphy's Farm, Bishopstown.’

(Proposer: Cllr. H. Cremin 19/131)

Environment & Recreation Functional Committee

17.8 **PERIOD STANDARDS ON SOUTH GATE BRIDGE BE RESTORED AND RE-LIT**

‘That the period standards on South Gate Bridge be restored and re-lit as part of the renewal of all bridge lighting in the city.’

(Proposer: Cllr. M. Finn 19/138)

Roads & Transportation Functional Committee

17.9 **TRAFFIC CALMING MEASURES AT ST. FINBARR’S PARK, GLASHEEN**

‘That traffic calming measures be installed at St Finbarr’s Park, Glasheen which is being used as a rat run to avoid junctions.’

(Proposer: Cllr. M. Finn 19/139)

Roads & Transportation Functional Committee

17.10 **SPEED RAMPS ON MELBOURN ROAD**

‘That speed ramps be provided on Melbourn Road to slow speeding traffic and to make it safer for pedestrians.
That a new pedestrian crossing be provided near junction Melbourn Road and Woburn Drive to allow safe crossing by pedestrians.’

(Proposer: Cllr. P.J. Hourican 19/144)

Roads & Transportation Functional Committee

17.11 **SPEED CONTROLS ON BALLINLOUGH ROAD**

‘That speed controls be put in place at either side of O’Driscolls shop on Ballinlough Road. It is a congested area with cars and delivery trucks parked and lots of pedestrians crossing over and back from the shop all the time. Many of these pedestrians are vulnerable road users such as primary school children and older residents. Cars travel through this busy junction every day without slowing down. This is effectively the heart of Ballinlough Village and a hub for pedestrians and the fact that children and older people cannot safely cross reduces their quality of life.’

(Proposer: Cllr. K. McCarthy 19/148)

Roads & Transportation Functional Committee

17.12 **PROPOSALS FOR A DIRECTLY ELECTED MAYOR**

‘That Cork City Council will facilitate a public forum on proposals for a directly elected Mayor outlining what information is available and give a platform for political and civic voices on either side of the argument considering the plebiscite is scheduled for the same day as the Local and European elections on May 24th.’

(Proposer: Cllr. M. Nugent 19/149)

Corporate Policy Group

17.13 **VEHICLE WEIGHT/SIZE RESTRICTIONS THROUGH GLANMIRE**

‘That Cork City Council introduce vehicle weight/size restrictions of heavy goods vehicles running through Glanmire/via Barnavara Mayfield and Ballyvolane so that such vehicles must remain on the National Primary Road network, in the interest of public health and safety of residents.’

(Proposer: Cllr. T. Brosnan 19/150)

Roads & Transportation Functional Committee

18. **MOTIONS**

18.1 **BUS SERVICE ALONG BANDUFF ROAD**

‘I call on the Council to work with Bus Éireann with a view to extending the bus service along Banduff Road, between Scoil Cara at the junction of Old Youghal Road, and the Fox and Hounds bar in Ballyvolane. In addition, the Council should consider the construction of bus stops and related infrastructure, such as the laying of footpaths and widening of the road as deemed necessary for safety. The population of the Banduff Road area had grown significantly over the last few years, and there are now hundreds of homes in the estates along the road, which now has a population of well over 1,000 people . In these days when the City Council and others are trying to promote the use of public transport instead of clogging up the city with cars, it only makes sense that bus services be extended to where the population exists. Banduff Road is such an area and I am calling for the extension of the Bus Éireann service there.’

(Proposer: Cllr. T. Tynan 19/147)

18.2 **STATUS BLACK ESCALATION AT CORK UNIVERSITY HOSPITAL**

‘That Cork City Council writes to the Minister for Health Simon Harris TD expressing it's serious concerns at the recent unprecedented status black escalation at Cork University Hospital (CUH) which Council believes illustrates the need for urgent action within the health service.’

(Proposer: Cllr. M. Nugent 19/152)

JOSEPHINE GAZELY
MEETINGS ADMINISTRATOR

Chuíg gach ball de Chomhairle Cathrach Chorcaí.

4^ú Aibreán 2019