


Comhairle Cathrach
Bhaile Átha Cliath
Dublin City Council

NOTIFICATION TO ATTEND MONTHLY MEETING OF THE NORTH CENTRAL AREA COMMITTEE TO BE HELD IN THE NORTHSIDE CIVIC CENTRE, BUNRATTY ROAD COOLOCK, DUBLIN 17 ON MONDAY 20th JULY 2015 AT 2.00 P.M

TO EACH MEMBER OF THE NORTH CENTRAL AREA COMMITTEE

You are hereby notified to attend the monthly meeting of the above Committee to be held **on 20th July 2015 at 2.00 pm** in **Northside Civic Centre, Bunratty Road, Coolock, Dublin 17** to deal with the items on the agenda attached herewith.

DAVE DINNIGAN
AREA MANAGER

Dated this day, 14th July 2015.

Contact Person:

Ms. Dympna McCann, Phone: 2228847
Ms. Yvonne Kirwan, Phone: 2228848
Northside Civic Centre,
Bunratty Road,
Coolock, Dublin 17.

Fax: 8775851

EMAIL: north.central@dublincity.ie

4937.	Election of Chairperson		
4938.	Election of Vice Chairperson		
4939.	Minutes of meeting held on the 15th June 2015,30th June 2015	6-10	
4940.	Questions to Area Manager	58-66	
4941.	Area Matters <ul style="list-style-type: none"> a. Clontarf to Amiens Street Cycle Route Tony Mc Gee b. Programme for Life Noel Kelly c. Housing Allocations (Report herewith) Mary Flynn, Dave Keating d. Cromcastle Court Heating (Report to follow) e. Pre-Part 8 Notification for information purposes only – Construction of Changing Rooms in Springdale Park, Raheny, Dublin 5 (Report herewith) Bernard Brady, Eoin Ward f. Naming & Numbering Proposal for development on a site at 1-12 Castle Vernon, Dollymount Avenue, Clontarf, Dublin 3.(Report herewith) Elaine Mulvenny g. Public Domain Report (Report herewith) –(Richard Cleary) 	 11-22 23 24 25-26	1 hour
4942.	Items for following meetings		05 mins
4943.	Roads and Traffic Matters <ul style="list-style-type: none"> a. Minutes of Traffic Advisory Group meeting held on 23rd June , 2015 (Report herewith) 		15 mins
4944.	Planning and Development Matters <ul style="list-style-type: none"> a. Derelict Sites Quarterly Report (Report herewith) b. Proposed disposal of a plot of ground to the rear of 15 Marino Green, Marino, Dublin 3 to David Mulligan and Emma Stapleton. (Report herewith) c. Proposed disposal of site for a substation at Father Collins Park, Donaghmede, Dublin 15 to the Electricity Supply Board. (Report herewith) d. Proposed disposal of a plot of ground to the rear of 15 Saint Aidan's Park Avenue, Marino, Dublin 3 to Eileen O'Connell. (Report herewith) 	 52-54 55 56 57	15 mins
4945. 4953	Motions	4-5	10 mins

AGENDA

4937. Election of Chairperson

4938. Election of Vice Chairperson

4939. Minutes of meeting held on the 15th June 2015 ,30th June 2015

4940. Questions to Area Manager

4941. Area Matters

- a. Clontarf to Amiens Street Cycle Route **Tony Mc Gee**
- b. Programme for Life **Noel Kelly**
- c. Housing Allocations (Report herewith) **Mary Flynn, Dave Keating**
- d. Cromcastle Court Heating (Report to follow)
- e. Pre-Part 8 Notification for information purposes only –
Construction of Changing Rooms in Springdale Park, Raheny, Dublin 5 (Report herewith) **Bernard Brady, Eoin Ward**
- f. Naming & Numbering Proposal for development on a site at 1-12 Castle Vernon, Dollymount Avenue, Clontarf, Dublin 3.(
Report herewith) **Elaine Mulvenny**
- g. Public Domain Report (Report herewith) –(**Richard Cleary**)

4942. Items for following meetings

4943. Roads and Traffic Matters

- a. Minutes of Traffic Advisory Group meeting held on the 23RD June 2015
(Report herewith)

4944. Planning and Development Matters

- a. Derelict Sites Quarterly Report (Report herewith)
- b. Proposed disposal of a plot of ground to the rear of 15 Marino Green, Marino, Dublin 3 to David Mulligan and Emma Stapleton. (Report herewith)
- c. Proposed disposal of site for a substation at Father Collins Park, Donaghmede, Dublin 15 to the Electricity Supply Board. (Report herewith)
- d. Proposed disposal of a plot of ground to the rear of 15 Saint Aidan's Park Avenue, Marino, Dublin 3 to Eileen O'Connell. (Report herewith)

MOTIONS:

4945. Motion in the name of Councillor Seán Haughey

That a full report be given to the North Central Area Committee regarding the recent removal of the wall around the green in Thorndale Estate, Artane by the Parks and Landscape Services Division. Who sought the removal of this wall? What incidences of anti-social behaviour at this location have been reported? What consultation took place with the local residents regarding this action? Did Dublin City Council have a legal right to do this? How much would it cost to rebuild the wall? That meaningful discussion now take place with the residents on this issue.

4946. Motion in the name of Councillor Micheál MacDonncha

This Area Committee urges that, following the refurbishment works at Greendale Court, priority in letting the new one-bedroom apartments be given to current tenants, especially given that the 'two-into-one' scheme is designed primarily to improve the living conditions of tenants in bedsits and also that this is a small, cohesive community that wishes to remain together.

4947. Motion in the name of Councillor Damian O'Farrell

That this local area committee agrees that the safety wall surrounding the green at the entrance to Thorndale which was recently removed without resident consultation be reinstated as a matter of urgency.

4948. Motion in the name of Councillor Ciarán O'Moore

That this Area Council agree that a homeless family staying in a hotel be allowed to take a short respite break/holiday offer by the St Vincent De Paul or any other charity without been penalised.

4949. Motion in the name of Councillor Deirdre Heney

That Dublin City Council and the Chief Executive ensure, in relation to the Part V111 redevelopment of Greendale Court Senior Citizen Complex, Raheny, that the current residents of Greendale Court complex be transferred to the refurbished units when these units become available.

4950. Motion in the name of Councillor Damian O'Farrell

The members of this local area committee appreciate all the hard work and commitment demonstrated by DCC staff. Councillors are aware of and want to acknowledge the enormous effort staff put into their work which may seem to go unnoticed at times. Thank you.

4951. Motion in the name of Councillor Naoise O'Muirí

That this Committee discusses ongoing issues with littering & anti-social behaviour in Fairview Park and seeks an Action Plan to deal with same.

4952. Motion in the name of Councillor Alison Gilliland

That the current residents of Greendale Court Senior Citizens' Complex be treated as a discrete group of residents with regard to the upgrading/conversion of the complex: that those residents who moved from the current vacant block into the block currently in use be given preference to move back once its conversion is completed; that no-one from the housing transfer list or the social housing waiting list be offered a unit in the upgraded complex until current residents who wish to remain living in the complex are accommodated.

4953. Motion in the name of Councillor John Lyons

Noting the work carried out over the past year by our local area staff, a number of elected representatives in conjunction with the local residents and several local agencies and the Gardai in improving the park in Darndale which has led to many positive developments including increased public usage, less dumping and fewer horses, almost daily fishing at the pond, and a major fun day, not forgetting to mention the significant sporting success of the local football club, Darndale FC, it is most disappointing to hear from residents of recent problems in the park.

There has been a recurrence of some of the problems that were a consistent feature of the past year, namely the presence in the park of both horses and quad bikes, as well as the issue emerging with the dumping of needles and condoms in the children's' playground.

A key factor in the recurrence of some of the park's problems is the lack of a physical presence of workers in the park, who could provide a sense of safety and security whilst assisting with local events and clubs, carrying out some basic work, all the while enhancing community life by assisting in the creation of a vibrant park life. Tremendous efforts by DCC local area staff to bring this situation about were destroyed by the intransigence of the Department of Social Protection some months ago.

Further noting the plans for the park in the months ahead, including further boundary and football pitch improvements, the renewal of the all-weather pitch, as well as grant applications for the second pitch and some outdoor gym equipment and the installation of two seats on a trial basis, it is imperative that this area committee demand the following:

The immediate deployment of Dublin City Council staff to Darndale Park to work as Park Rangers, similar to the situation one finds in our neighbouring local authority, Fingal.

The presence of Park Rangers would transform the park's fortunes, protecting the improvements already secured and ensuring that the proposed plans for the park in the months ahead can proceed with the certainty that the time and resources, both financial and physical, will not be wasted. Most importantly, a message would be sent to the local community that Dublin City Council is most serious about ensuring the future viability of the Darndale Park.

**The latest date for receipt of questions and motions
For 21st September 2015 meeting is**

Wednesday 8th at 5.00 pm

**COISDE CHEANTAR AN LARTHUAISCIRT
MINUTES OF MEETING HELD ON
MONDAY 15th JUNE 2015 AT 2.00 P.M**

4925. Minutes of meeting held on the 18th May 2015
Order: Noted

4926. Questions to Area Manager
Order: Noted

4927. **Area Matters**

a. Local Economic & Community Plan (LECP) Public Consultation-
Order: Noted

b. Presentation from Northside Partnership
Order: Noted

c. Fairview Village Public Realm Proposals - Clontarf to City Centre Cycle Route
**Order: Committee requested that a Special Area Committee meeting be held .
Detailed maps to be provided**

d. Update & video on Naniken & Clontarf Wave Modelling –
**Order: Report back with update for July North Central Area Committee meeting . Engineer to attend
the September North Central Area Committee meeting.**

e. Update on Pyrite Marino –
Order: Noted

f. Update report on Newtown Court
Order: Noted

g. Oral Hearing for Castilla Park (Report herewith)
Order: Report agreed. Councillor Damian O'Farrell disagreed.

h. Naming & Numbering Proposal for development of 9 new blocks of apartments on Marrsfield Avenue,
Clongriffin, Dublin 13
Order: Agreed

i. Public Domain Report
Order: Defer to July North Central Area Committee meeting

4928. **Items for following meetings**

**Invite Representative from Irish Water to July North Central Committee meeting
Northside Partnership to present Preparing for Life programme to a future meeting**

4929. **Roads and Traffic Matters**

b. Minutes of Traffic Advisory Group meeting held on the 26th May, 2015
Order:Noted

4930. **Planning and Development Matters**

- a. Disposal of ramp/walkway/stair block at Northside Shopping Centre Pool –
Order: Agreed. Recommend to City Council
- b. Report on the Part VIII proposed amalgamation of 12 no. bedsits, into 6 no. 1-bed apartments at the Senior Citizens Complex, St. Vincent's Court, (Block 2, nos. 9-20), Collins Avenue, Dublin 9. The amalgamation of the apartments results in minor alterations to the north facing elevation. All other

elevations remain unaltered. There are minor external works for the provision of level access to all ground floor apartments.

Order: Agreed. Refer to Housing SPC. Concerns regarding amalgamation of bedsits in Senior Citizens complex will lead to a decrease in units available

MOTIONS:

4931. Motion in the name of Councillor Alison Gilliland

Given the cancellation of the summer festival in Fr Collins Park that the budget allocated to this festival be retained for other recreational/festival support initiatives use within the Belmayne/Clongriffin community.

Order: Report to Councillor

4932. Motion in the name of Councillor Alison Gilliland

That, for the purpose of renovation/works traffic, access into Priory Hall from Belmayne Avenue be granted only in the case whereby Belmayne Avenue be fully taken in charge by DCC or whereby Belmayne Avenue be furnished with DCC appropriate and enforceable road markings, speed signs and traffic signalisation so as to ensure the safety of residents and local road users.

Order: Report to Councillor. Follow up regarding Temporary road signage for Construction Traffic

4933. Motion in the name of Councillor Deirdre Heney

That this area committee note the concerns of residents of Whitethorn Estate about the proposed location of a new pavilion in Rockfield Park and that same be discussed as many are fearful that the proposal will lead to an exacerbation of anti-social behaviour in the area.

Order: Report to Councillor. Committee raised the following queries

Can a Part V111 Planning Application be amended before it is presented to City Council for agreement ?

Can a Part V111 Planning Application be withdrawn ?

4934. Motion in the name of Councillor John Lyons

Despite the international outcry following last summer's slaughter in Gaza, Israeli policies and practices of annexation, occupation and brutal military control continue. Recent election results in Israel suggest that these practices will only intensify, creating ever deepening violations of social, economic, political and human rights for the Palestinian people.

On foot of motions passed by Dublin City Council last year condemning the attacks on Gaza and calling for arms and trade embargos and sanctions to be imposed on Israel, this Area Committee:

- supports the Palestinian-led international civil society initiative calling for the end of the arms trade with Israel
- endorses the 'End The Irish Arms Trade With Israel' Campaign of the Ireland-Palestine Solidarity Campaign
- calls on the government of Ireland to end the Irish arms trade with Israel, to advocate for an international arms embargo at EU and UN levels and to take the brave step to become the first EU member state to openly call for the suspension of the EU-Israel Association Agreement

Furthermore, this Area Committee will ask other town and city area committees to also adopt this motion, calling on Councillors across the country to formally endorse the IPSC Campaign.

Order: Report to Councillor

4935. Motion in the name of Councillor John Lyons

This area committee acknowledges the tremendous work carried out by the SPARK campaign organising lone parents. [On 2nd July](#) thousands of lone parents and their children will be pushed further into poverty as the One Parent Family Payment will cease when a child turns seven. These measures are being implemented without the promised childcare and will have devastating effects on parents in part-time or low-paid work who will ultimately be forced out of their jobs. This Area Committee wishes to express and document our concern directly to the Minister for Social Protection and Tanaiste Joan Burton that the imminent cuts are going to

have a devastating effect on lone parents in this area, one which already bears more than its fair share of poverty for all, and in particular for one parent families.

Order: Report to Councillor

Emergency Motion Councillor Michael O'Brien,

That this Area Committee

- Notes the outline of a means tested grant assistance scheme announced by the Minister for the Environment, Community and Local Government for householders to replace lead water pipes on their property
- Further notes that such a scheme fails to treat lead in householders drinking water as a public health issue and in practice will leave lead pipes undetected in many cases and even where detected make their replacement unaffordable even with grant assistance
- Calls for the Department of the Environment and Local Government to:
 - organise a state wide lead detection scheme focussing on communities, schools, hospitals and businesses built in the decades it is known lead piping was routinely used
 - make available emergency alternative supplies of drinking water to the communities affected pending lead pipe replacement
 - oppose any state assistance to householders having lead pipes on their property replaced being made contingent on them complying with the water charges
 - fund these measures through progressive taxation

Deleted: -(immediately cease the water meter installation programme and divert the necessary resources and staffing to lead pipe replacement)¶

Councillor Naoise O'Muire proposed amending the Emergency Motion --deletion of the above paragraph (Red).

Amended Motion was passed.

Councillor Deirdre Heney did not support this motion.

**Councillor Ciarán O'Moore,
Cathaoirleach
Dated 16th June 2015.**

Attendance

Councillor Ciarán O'Moore (In chair)

Councillor Tom Brabazon Councillor Declan Flanagan, Councillor Alison Gilliland, Councillor Seán Haughey, Councillor Deirdre Heney, Councillor Micheal Mac Donncha, Councillor Jane Horgan Jones, Councillor Michael Mac Donncha, Councillor Denise Mitchell, Councillor Micheal O'Brien, Councillor Damian O'Farrell, Councillor Naoise O'Muire, Councillor Larry O'Toole

Apologies

Councillor John Lyons

Dublin City Council

David Dinnigan, Area Manager
Elaine Mulvenny, Assistant Area Manager,
Jim Kelly, Assistant Area Manager
Aidan Maher, Assistant Area Manager,
Dympna McCann, Senior Staff Officer
Yvonne Kirwan Staff Officer
Jim Beggan, Senior Executive Officer
Peter Finnegan, Senior Structural Engineer
Greg Swift, Head of Local Enterprise
Deirdre Lynch, Northside Partnership
Marian Vickers, Northside Partnership
Noel Mc Evoy, Executive Parks Superintendent
Mary Hayes, Administrative Officer
Chris Manzira, Senior Executive Engineer
Cecilia Naughton, Senior Executive Architect

Niamh Fannon, RPS Consulting Engineers
Declan O'Leary, CSR Landscape Architects
Councillor Daithi Doolan

**COISDE CHEANTAR AN LARTHUAISCIRT
MINUTES OF MEETING HELD ON
TUESDAY 30TH JUNE 2015 AT 8.30 A.M**

4936. Fairview Cycle Track

**Order: Consultants to look at possibility of retaining the Pedestrian Bridge .
Report back to July North Central Area Committee meeting.**

Attendance

Councillor Ciarán O'Moore (In chair)
Councillor Paddy Bourke, Councillor Alison Gilliland, Councillor Seán Haughey,
Councillor Micheal O'Brien, Councillor Naoise O'Muirí ,

Apologies

Councillor Damian O'Farrell

Dublin City Council

David Dinnigan, Area Manager
Jim Kelly, Assistant Area Manager
Dympna McCann, Senior Staff Officer
Les Moore, City Parks Superintendent
Tony Mc Gee, Executive Engineer
Michael Noonan .. RPS Consulting Engineers
Declan O'Leary .. Cunnane Stratton Reynolds Land Planning and Design Architects.

**Councillor Ciarán O'Moore,
Cathaoirleach
Dated 30TH June 2015.**

Leithdháilithe agus Aistruithe Tithíochta, Seirbhísí Tithíochta agus Cónaithe,
Oifigí na Cathrach, An Ché Adhmaid, Baile Átha Cliath 8

Housing Allocations and Transfers, Housing & Residential Services
Civic Offices, Wood Quay, Dublin 8
T. Housing List/Transfer List: 222 2201
E. housingallocations@dublincity.ie

6th July 2015.

**To the Chairman and Members
North Central Area Committee.**

Re: Housing Allocations Report.

In the context of the housing waiting list and the growing requirement by Councillors to have information and statistics on the makeup of the list, waiting times, stock and housing options it is proposed that the Housing Allocations Section will present a comprehensive report to each area committee on a quarterly basis, commencing in July this year to ensure that Councillors are kept informed.

It is proposed that this Report will include the following information:

- The number of applicants on the housing and transfer list broken down by housing area, band, category, waiting time, family size etc.
- The number of applicants housed by housing area, category, waiting time,
- the dwelling type into which applicants were housed and
- Any other relevant statistical information.

The Report will also include an update on housing schemes nearing completion (both City Council and Approved Housing Bodies) and any other allocations matters that might be of relevance to City Councillors.

There have been several similar type enquiries received regarding various housing options that the City Council operate such as older applicants downsizing to older persons accommodation, the financial contribution scheme and the Tenancy Protection Service to assist applicants in retaining their rented accommodation. It would be hoped that the reports would be a useful reference guide for all such schemes and be a useful means of communication for all allocations related topics and changes or improvements in the delivery of housing services to housing applicants.

It would be hoped that such reports would remove the need for the increasing volume of requests for statistics on a weekly if not daily basis. The replies to these requests, which can sometimes be very detailed, are very demanding to collate given limited staff resources.

Therefore, following the first report, any other suggestions or information required by any of the Councillors can be incorporated into these reports into the future and contact from any of the City Councillors regarding information they would like included or any other suggestions they may have in this regard would be welcomed.

Mary Flynn
Administrative Officer

Voluntary Housing 2015:

Prospect Hill (Cluid) 11 x 1 beds 40 x 2 beds 7 x 3 beds	58 units	Nominations done. Offers will be made when units handed over. Due in September 2015
Belmayne (Cluid) 22 x 1 beds 37 x 2 beds 14 x 3 beds	73 units	Phase 1 - Moved in 17/12/2014 Phase 2 – Moved in 19/3/15 Phase 3 – 15 units – Nominations done Phase 4 – 19 units – July 2015 – nominations made to Cluid
Emerald, Ballymun (Cluid) 12 x 2 beds 5 x 3 beds 2 x Bungalows 1 x 2 bed (adapted)	20 units	All nominations and interviews are done. Pre tenancy course completed May 15. Tenants to move in 2 nd week of July
Castleforbes Square (Tuath) 3 x 1 beds 16 x 2 beds 2 x 3 beds	21 units	Due to planning compliance issues the units will not be ready for sale until end of 2015.
Castleforbes – Northbank	21 units	Due in Nov/Dec 15
Calderwood, Drumcondra (NABCO) 6 x 1 beds 7 x 2 beds	13 units	Nominations done. Due to be handed over to NABCO next month, familiarisation programme scheduled for July, all nominees have been notified of this.

July 2015 HOUSING Waiting List Figures by Band Category						TABLE 1 (a)					
Waiting List Code	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
Band 2 Housing list	1690	328	1174	872	705	703	600	438	624	157	7291
Band 2 Housing older	41	4	57	34	24	14	36	33	74	10	327
Band 3 Housing list	3293	503	2099	1018	1076	1010	804	533	955	193	11484
Band 3 Housing older	149	10	116	74	57	68	52	48	96	16	686
Tied Accommodation								1			1
Traveller priority	75	21	30	2	38	11	2	2		1	182
Housing Medical priority	42	6	28	19	17	23	10	11	7	4	167
Housing medical older	6		9	2	2	3	2	2	4		30
Housing Welfare	29	10	10	15	17	3	5	7			96
Housing welfare older	1		1	3	4	3		3	2	1	18
Homeless	407	81	200	193	125	109	106	31	42	16	1310
Housing List Total	5733	963	3724	2232	2065	1947	1617	1109	1804	398	21592

July 2015 TRANSFER Waiting List Figures by Band Category						TABLE 1 (b)					
Waiting List Code	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
Band 2 Transfer list	212	45	200	202	142	197	192	128	49	45	1412
Band 2 Transfer older	73	4	64	34	21	27	14	26	38	5	306
Band 3 Transfer list	759	141	562	424	382	371	456	265	136	103	3599
Band 3 Transfer older	43	32	53	39	49	23	63	30	33	13	378
Surrendering larger	12	8	18	9	19	9	16	8	3	5	107
Transfer Medical priority	27	5	24	17	13	10	18	20	3	5	142
Transfer medical older	3	2	4	8	4	2	3	3	3	1	33
Transfer Welfare	59	14	33	26	50	29	28	13	6	3	261
Transfer welfare older	3	1	2	1	2	2	4	5	2		22
Transfer List Total	1191	252	960	760	682	670	794	498	273	180	6260

July 2015 Combined Waiting List Figures by Band Category						TABLE 1 (c)					
Waiting List Code	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
Housing List Total	5733	963	3724	2232	2065	1947	1617	1109	1804	398	21592
Transfer List Total	1191	252	960	760	682	670	794	498	273	180	6260
Combined Total	6924	1215	4684	2992	2747	2617	2411	1607	2077	578	27852

July 2015 HOUSING Waiting List Figures by waiting time					TABLE 2 (a)						
No of years waiting on list	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
0 to 1 yr	761	80	440	272	228	254	164	118	183	20	2520
1 to 5 yrs	2864	438	1739	1051	983	927	771	511	859	167	10310
5 to 10 yrs	1821	384	1307	772	717	639	556	409	627	162	7394
over 10 yrs	287	61	238	137	137	127	126	71	135	49	1368
Housing List Total	5733	963	3724	2232	2065	1947	1617	1109	1804	398	21592

July 2015 TRANSFER Waiting List Figures by waiting time					TABLE 2 (b)						
No of years waiting on list	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
0 to 1 yr	66	23	52	59	39	23	46	27	14	4	353
1 to 5 yrs	377	123	329	252	211	176	286	171	77	41	2043
5 to 10 yrs	449	72	304	236	215	208	239	187	94	59	2063
over 10 yrs	299	34	275	213	217	263	223	113	88	76	1801
Transfer List Total	1191	252	960	760	682	670	794	498	273	180	6260

July 2015 COMBINED Waiting List Figures by waiting time					TABLE 2 (c)						
No of years waiting on list	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
0 to 1 yr	827	103	492	331	267	277	210	145	197	24	2873
1 to 5 yrs	3241	561	2068	1303	1194	1103	1057	682	936	208	12353
5 to 10 yrs	2270	456	1611	1008	932	847	795	596	721	221	9457
over 10 yrs	586	95	513	350	354	390	349	184	223	125	3169
Combined Total	6924	1215	4684	2992	2747	2617	2411	1607	2077	578	27852

July 2015 HOUSING Waiting List Figures by Bedsize Requirements						TABLE 3 (a)					
Bedsize Requirements	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
1 bed	2858	465	1853	1577	988	963	1119	758	1244	246	12071
2 bed	2184	389	1419	483	826	725	368	280	416	101	7191
3 bed	634	101	416	159	226	223	107	62	128	47	2103
4 bed	48	7	33	12	19	32	17	9	13	4	194
5 bed	9	1	3	1	6	4	6		3		33
Housing List Total	5733	963	3724	2232	2065	1947	1617	1109	1804	398	21592

July 2015 TRANSFER Waiting List Figures by Bedsize Requirements						TABLE 3 (b)					
Bedsize Requirements	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
1 bed	308	101	275	332	199	141	380	231	156	76	2199
2 bed	449	68	353	238	235	243	249	165	70	66	2136
3 bed	366	64	273	170	213	241	149	90	40	36	1642
4 bed	61	14	46	16	26	44	16	12	7	1	243
5 bed	7	5	13	4	9	1				1	40
Transfer List Total	1191	252	960	760	682	670	794	498	273	180	6260

July 2015 COMBINED Waiting List Figures by Bedsize Requirements						TABLE 3 (c)					
Bedsize Requirements	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
1 bed	3166	566	2128	1909	1187	1104	1499	989	1400	322	14270
2 bed	2633	457	1772	721	1061	968	617	445	486	167	9327
3 bed	1000	165	689	329	439	464	256	152	168	83	3745
4 bed	109	21	79	28	45	76	33	21	20	5	437
5 bed	16	6	16	5	15	5	6		3	1	73
Combined Total	6924	1215	4684	2992	2747	2617	2411	1607	2077	578	27852

July 2015 HOUSING Waiting List Figures by Family Size					TABLE 4 (a)						
Family Size	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
Single	2630	425	1687	1456	911	890	1020	703	1124	229	11075
Couples	194	30	147	115	64	63	91	50	114	15	883
Families	2909	508	1890	661	1090	994	506	356	566	154	9634
Housing list Total	5733	963	3724	2232	2065	1947	1617	1109	1804	398	21592

July 2015 TRANSFER Waiting List Figures by Family Size					TABLE 4 (b)						
Family Size	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
single	282	86	233	301	169	114	332	196	141	64	1918
couple	24	15	43	34	30	25	49	34	13	10	277
Families	885	151	684	425	483	531	413	268	119	106	4065
Transfer List Total	1191	252	960	760	682	670	794	498	273	180	6260

July 2015 COMBINED Waiting List Figures by Family Size					TABLE 4 (c)						
Family Size	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
single	2912	511	1920	1757	1080	1004	1352	899	1265	293	12993
couple	218	45	190	149	94	88	140	84	127	25	1160
Families	3794	659	2574	1086	1573	1525	919	624	685	260	13699
Transfer List Total	6924	1215	4684	2992	2747	2617	2411	1607	2077	578	27852

July 2015 HOUSING Waiting List Figures by Bedsize requirements & Time on List

TABLE 5 (a)

Size	No of years on list	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
1 bed	0 to 1 yr	444	48	251	189	128	146	126	80	132	17	1561
	1 to 5 yrs	1514	230	939	783	529	476	556	368	628	118	6141
	5 to 10 yrs	803	163	583	524	292	307	351	261	404	87	3775
	over 10 yrs	97	24	80	81	39	34	86	49	80	24	594
1 bed Total		2858	465	1853	1577	988	963	1119	758	1244	246	12071
Size	No of years on list	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
2 bed	0 to 1 yr	259	29	161	71	85	89	33	34	41	2	804
	1 to 5 yrs	1126	178	658	223	397	364	180	116	191	41	3474
	5 to 10 yrs	700	160	520	163	300	222	135	117	154	43	2514
	over 10 yrs	99	22	80	26	44	50	20	13	30	15	399
2 bed Total		2184	389	1419	483	826	725	368	280	416	101	7191
Size	No of years on list	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
3 bed	0 to 1 yr	50	3	25	12	14	18	5	4	9	1	141
	1 to 5 yrs	207	25	132	41	56	77	30	24	37	6	635
	5 to 10 yrs	294	59	187	78	115	94	55	27	59	30	998
	over 10 yrs	83	14	72	28	41	34	17	7	23	10	329
3 bed Total		634	101	416	159	226	223	107	62	128	47	2103
Size	No of years on list	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
4 bed	0 to 1 yr	7		3			1			1		12
	1 to 5 yrs	12	4	9	4		8	4	3	2	2	48
	5 to 10 yrs	21	2	15	6	8	16	10	4	9	2	93
	over 10 yrs	8	1	6	2	11	7	3	2	1		41
4 bed Total		48	7	33	12	19	32	17	9	13	4	194
Size	no of years A	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
5 bed	0 to 1 yr	1				1						2
	1 to 5 yrs	5	1	1		1	2	1		1		12
	5 to 10 yrs	3		2	1	2		5		1		14
	over 10 yrs					2	2			1		5
5 bed Total		9	1	3	1	6	4	6		3		33

July 2015 HOUSING Waiting List Figures by Family Size				TABLE 5 (b)							
Family Size	Area B	Area D	Area E	Area H	Area J	Area K	Area L	Area M	Area N	Area P	Grand Total
single	2630	425	1687	1456	911	890	1020	703	1124	229	11075
single + 1	1254	222	767	266	480	392	178	146	183	56	3944
single + 2	573	133	388	92	216	208	66	51	77	29	1833
single + 3	171	37	110	35	55	68	18	4	23	9	530
single + 4	36	4	25	14	19	17	6	6	4	3	134
single + 5	7	1	5	1	5	6		1	4	1	31
single + 6		1	5	2	2	3	2				15
single + 7	2				1						3
single + 8	1				1						2
Singles Total	4674	823	2987	1866	1690	1584	1290	911	1415	327	17567
couple	194	30	147	115	64	63	91	50	114	15	883
couple + 1	298	41	221	90	103	106	86	66	109	20	1140
couple + 2	331	40	216	94	116	105	80	52	108	22	1164
couple + 3	152	19	112	46	54	40	38	21	34	9	525
couple + 4	54	5	28	14	26	33	16	4	17	3	200
couple + 5	21	4	8	6	7	10	8	5	3	2	74
couple + 6	6	1	3	1	2	4	3		2		22
couple + 7	2				3	1	3		2		11
couple + 8	1		1			1	2				5
couple + 9			1								1
Couples Total	1059	140	737	366	375	363	327	198	389	71	4025
Grand Total	5733	963	3724	2232	2065	1947	1617	1109	1804	398	21592

Overall Housing & Transfer Lettings from Jan to June by category and Area Housed									TABLE 6 (a)		
Priority or Points	B	D	E	H	J	K	L	M	N	P	Grand Total
Band 2	15	13	31	39	20	4	43	24	7	4	200
Band 3	27	10	40	28	14	7	17	10	3	1	157
Detenancing		1	2		3	9	20	2	1	2	40
Essential Maintenance							1				1
Financial Contribution	2		3	1		1		1	2		10
Fire Emergency					1		2				3
Flood Emergency								1			1
Homeless Priority	34	9	24	42	24	3	28	18	8	11	201
Medical Priority	4	3	7	8	6	5	4			2	39
Mortgage to Rent	1		5	1	4	1	1				13
Surrender Larger	2	2	4	2	1		1	1			13
Traveller Priority	3	1	3		3						10
Welfare Priority	7	6	1	2	8	4	8	8	1		45
Grand Total	95	45	120	123	84	34	125	65	22	20	733

Housing Lettings by category and Area Housed									TABLE 6 (b)		
Priority or Points	B	D	E	H	J	K	L	M	N	P	Grand Total
Band 2	8	7	20	30	13	3	37	16	4	3	141
Band 3	20	4	23	15	8	4	11	8	3	1	97
Financial Contribution	2		3	1		1		1	2		10
Homeless Priority	34	9	24	42	24	3	28	18	8	11	201
Medical Priority	2		5	4	6	2	3			1	23
Mortgage to Rent	1		5	1	4	1	1				13
Traveller Priority	3	1	3		3						10
Welfare Priority	5	2	1	2	2	4	6	6	1		29
Grand Total	75	23	84	95	60	18	86	49	18	16	524

Transfer Lettings by category and Area Housed									TABLE 6 (c)		
Priority or Points	B	D	E	H	J	K	L	M	N	P	Grand Total
Band 2	7	6	11	9	7	1	6	8	3	1	59
Band 3	7	6	17	13	6	3	6	2			60
Detenancing		1	2		3	9	20	2	1	2	40
Essential Maintenance							1				1
Fire Emergency					1		2				3
Flood Emergency								1			1
Medical Priority	2	3	2	4		3	1			1	16
Surrender Larger	2	2	4	2	1		1	1			13
Welfare Priority	2	4			6		2	2			16
Grand Total	20	22	36	28	24	16	39	16	4	4	209

TABLE 6 (d)

Homeless Housed Jan to June 2015	Central Area			NC Area	North West Area			South Central Area			South East		Grand Total
Family Size	E	H	P	B	D	E	J	K	L	L	M	N	
Homeless Singles	1	23	7	26	2	9	14	2	15	8	14	6	127
Homeless Families		19	4	8	7	14	10	1	4	1	4	2	74
Homeless Total	1	42	11	34	9	23	24	3	19	9	18	8	201

Overall Housing & Transfer Lettings from Jan to June by Dwelling Size and Area Housed

TABLE 7 (a)

Dwelling Size	B	D	E	H	J	K	L	M	N	P	Grand Total
Bedsit	32	12	12	16	13	9	22	17	10	4	147
one bed	27	18	36	69	24	7	41	22	6	9	259
two bed	17	11	33	34	37	13	49	24	6	5	229
three bed	15	4	37	4	9	5	10	2		1	87
four bed	4		2		1		3			1	11
Grand Total	95	45	120	123	84	34	125	65	22	20	733

Housing Lettings by Dwelling Size and Area Housed

TABLE 7 (b)

Dwelling Size	B	D	E	H	J	K	L	M	N	P	Grand Total
Bedsit	28	6	11	14	13	7	20	14	9	4	126
one bed	19	6	23	51	19	4	27	15	5	6	175
two bed	15	9	29	28	23	5	35	20	4	5	173
three bed	10	2	19	2	5	2	3				43
four bed	3		2				1			1	7
Grand Total	75	23	84	95	60	18	86	49	18	16	524

Transfer Lettings by Dwelling Size and Area Housed

TABLE 7 (c)

Dwelling Size	B	D	E	H	J	K	L	M	N	P	Grand Total
Bedsit	4	6	1	2		2	2	3	1		21
one bed	8	12	13	18	5	3	14	7	1	3	84
two bed	2	2	4	6	14	8	14	4	2		56
three bed	5	2	18	2	4	3	7	2		1	44
four bed	1				1		2				4
Grand Total	20	22	36	28	24	16	39	16	4	4	209

Jan to June 2015 Total Lettings DCC, RAS Voluntary							TABLE 8 (a)
Category Of Award	Housing List						
	JAN	FEB	MAR	APR	MAY	JUNE	
Band 2	26	18	7	23	24	10	
Band 3	15	16	12	5	10	5	
Overall Priority Cases							
Medical	4	3	2	3		2	
Welfare	6	5	4	1	8	1	
ISO	1	2		2	1	2	
Fire Emergency							
Surrendering Larger							
Tied Accommodation							
Detenancing							
Essential Maintenance							
Voluntary	7	32	7	5	19	12	
Unable to afford							
Homeless DCC	19	17	25	22	36	17	
Homeless - Voluntary	11	12	18	7	6	11	
Financial Contribution	1	1	1	2	1	4	
Mortgage to Rent	2	2	1	2	3	3	
RAS New Lettings							
RAS Transfers							
Contract Ended Transfer							
Existing Contracts Renewed							
RAS Voluntary							
TOTAL LETTINGS	92	108	77	72	108	67	

Transfer List					
JAN	FEB	MAR	APR	MAY	JUNE
7	3	9	10	9	9
11	4	2	2	1	6
1	1	3	4	3	1
3	2	1	3	4	1
	1		1	2	
1	3	1	5	1	2
8	4	5	5	5	13
			1		
4	9	15	7	11	5
35	27	36	38	36	37

Ras					
JAN	FEB	MAR	APR	MAY	JUNE
0	4	5	5	4	5
0	0	0	1	0	0
6	1	5	5	3	6
0	0	0	0	0	0
0	1	0	0	0	1
6	6	10	11	7	12

No Of Lettings
155
89
0
0
27
39
8
4
13
0
40
1
133
0
136
65
0
10
13
0
23
1
26
0
2
0
785

Overall Housing & Transfer Lettings from Jan to June by category of Letting and Area Housed										TABLE 9 (a)	
Category of letting	B	D	E	H	J	K	L	M	N	P	Grand Total
Bungalow		1			1						2
Maisonettes		1	2		1	2					6
Mortgage to Rent	1		5	1	4	1	1				13
Newbuild Apartment		1			16						17
Newbuild House					3						3
Previously Occupied (Apartment)	4	13	7	45	16	1	99	41	7	9	242
Previously Occupied (House)	11	6	8	2	6	10	2				45
Purchase of Previously Occupied Dwelling	3	1	5		1	4	1			1	16
Senior Citizen Existing unit	43	20	29	15	22	16	3	22	12	8	190
Social Leasing				1							1
Voluntary Housing	33	2	64	59	14		19	2	3	2	198
Grand Total	95	45	120	123	84	34	125	65	22	20	733

Housing Lettings by Category of Letting and Area Housed										TABLE 9 (b)	
Category of letting	B	D	E	H	J	K	L	M	N	P	Grand Total
Bungalow					1						1
Maisonettes		1	2		1	2					6
Mortgage to Rent	1		5	1	4	1	1				13
Newbuild Apartment					7						7
Previously Occupied (Apartment)	4	11	5	36	15	1	69	34	4	8	187
Previously Occupied (House)	9	3	5	1	4	3					25
Purchase of Previously Occupied Dwelling	2		4		1						7
Senior Citizen Existing unit	32	6	20	11	17	11	3	13	11	6	130
Social Leasing				1							1
Voluntary Housing	27	2	43	45	10		13	2	3	2	147
Grand Total	75	23	84	95	60	18	86	49	18	16	524

Transfer Lettings by Category of Letting and Area Housed										TABLE 9 (c)	
Category of letting	B	D	E	H	J	K	L	M	N	P	Grand Total
Bungalow		1									1
Newbuild Apartment		1			9						10
Newbuild House					3						3
Previously Occupied (Apartment)		2	2	9	1		30	7	3	1	55
Previously Occupied (House)	2	3	3	1	2	7	2				20
Purchase of Previously Occupied Dwelling	1	1	1			4	1			1	9
Senior Citizen Existing unit	11	14	9	4	5	5		9	1	2	60
Voluntary Housing	6		21	14	4		6				51
Grand Total	20	22	36	28	24	16	39	16	4	4	209

Culture, Recreation, Amenity and Community Department
Block 4, Floor 0,
Civic Offices,
Wood Quay,
Dublin 8

**To the Chairperson and Members of the
North Central Area Committee**

**Pre-Part 8 Notification for information purposes only –
Construction of Changing Rooms in Springdale Park, Raheny, Dublin 5**

Parks and Landscape Services propose to construct changing rooms in Springdale Park on Springdale Road between the junctions with Edenmore Park and Edenmore Avenue.

The accommodation will consist of the following:-

- Two dressing rooms with showers including toilets en-suite
- Two dressing rooms with toilets en-suite
- One accessible shower with toilet for people with disabilities
- Two Referees rooms with showers and toilets
- One multifunctional room with kitchenette and two accessible toilets
- Plant room
- Intruder/fire alarm
- Equipment room
- External Goal post storage
- Hot water on demand for showers

All rooms will externally accessed and the building will be surrounded by secure c. 2.5 metre fence. Ancillary works will include rainwater harvesting, new pedestrian link path and associated landscape treatment.

Parks and Landscape Services wishes to notify the North Central Area Committee of their intentions to submit a Part 8 in July 2015

**Bernard Brady
Senior Executive Parks Superintendent**

North Central Area Office,
Northside Civic Centre, Bunratty Road, Coolock, Dublin 17.

Oifig Ceantar an Lárthuaiscirt,
Ionad Cathartha an Taoibh Thuaidh, Bóthar Bun Raite,
An Chúlóg, Baile Atha Cliath 17.
T. 01 222 8535 F. 01 877 5851 E. mary.reidy@dublincity.ie

8th July, 2015

Ref: MR/SR1810190/2015

**The Chairman and Members of
North Central Area Committee.**

**Naming & Numbering Proposal for development on a site at 1-12 Castle Vernon, Dollymount Avenue, Clontarf,
Dublin 3.**

1-12 Castle Vernon/1-12 Caisleán Vernon

This is a residential development by Argentum Property Management Ltd., T/A Argentum, on a site at 1-12 Castle Vernon, Dollymount Avenue, Clontarf, Dublin 3. The development is indicated on the attached Drawing R.M. 36460.

The developers have requested the name and numbers 1-12 Castle Vernon/1-12 Caisleán Vernon, Dollymount Avenue for this development. The Heritage Officer considers the proposed name appropriate.

The name and numbers 1-12 Castle Vernon/1-12 Caisleán Vernon, Dollymount Avenue is considered suitable and is recommended for adoption.

Dave Dinnigan

Executive Manager.

Public Domain Report June 2015

Graffiti Removal

Graffiti has been removed from the following areas from 1st April through 31st May using Dublin City Council Waste Management Services:

Skelly's Lane:	Walls, Bins and Utility Boxes:	35m2
Bull Wall:	Bathing Shelters:	40m2
Tonlegee Road to Coast Road:	Walls, Bins, Utility Boxes:	30m2
Fairview: Lamp Standards		
Millbrook Ave:	Bins, Utility Boxes:	11m2
Castle Ave:	Bins, Poles Utility Boxes:	12m2
Bull Wall :	Bathing Shelters :	55m2
Malahide Road:	Bins, Walls, Utility Boxes Poles:	64m2
(Fairview to Coolock Village)		
Glenwood Road:	Walls and Bins:	10m2
Howth Road:	Utility Boxes:	6m2
Donaghmede Roundabout:	Pillars and Walls:	10m2
Coolock Village:	Wall to the rear of Recycling Centre:	5m2
Collins Avenue:	Bins, Poles, Utility boxes:	3m2
Griffith Avenue:	Bins, Poles, Utility boxes, Walls:	35m2
Griffith Avenue:	Walls, Bins	20m2
Bull Wall& Promenade:	Shelters, Poles & Bins	48m2
Blunden Drive:	Bins, Poles, Boxes:	13m2
Edenmore Drive:	Bins, Poles:	12m2

Other Graffiti Removed/Painting

Utility Boxes Painted at:

Oscar Traynor Road/Coolock Drive
Oscar Traynor Road/Barryscourt Road
Edenmore/Glenwood

Laneways painted at:

Macroom Road
Collins Park/Elm Mount

Walls Painted at:

Northern Cross

Graffiti Removed at:

Kilbarrack Road
Donaghmede Spine Site
Edenmore Park
Beaumont/Coolgreena Crescent
Seats and bins in Fairview Park
Edenmore, Grangewoodbine and Millwood.

Weed Spraying

The weed spraying will begin in early June and will continue throughout the summer months. There will be three sprays in total for the whole of the North Central Area. The Public Domain Team have met with the contractor and highlighted areas where there is a need for extra attention during the process.

Plant Sale

Public Domain and Community Development held a Plant Sale on Thursday 4th June at the front Car Park of Parnell's GAA Club from 11am. The plants were sold at cost price to Community Groups etc. who are involved in planting within their own areas. A gardener from Parks was also present on the day to give advice on planting to the groups.

Community Planters

Public Domain team has locally sourced large wooden planters and have linked with groups/businesses who are willing to plant up and maintain. The planters were made by the participants of training courses in Darndale and PACE in Priorswood.

Planters have been allocated to the following areas/groups:

Artane/Harmonstown Group
Ashcroft Estate Raheny
Clontarf Business Group
Grange Woodbine Estate
Marino/Philipsburgh Avenue

Area Clean Ups

A large amount of time has been dedicated by the residents of the North Central Area to their local area through area clean ups. Public Domain support and advise the groups and supply with any material necessary ie. Bags, gloves, pickers etc. We also coordinate collections with the waste management supervisors and public domain crew.

Area Clean Ups are held regularly by at least 50-60 groups in the North Central Area, these are generally kick started each year by the National Spring Clean which we heavily promote in the area. The larger clean ups come to an end each year with the large Leaf Collection programme that we undertake each year. In 2013 approximately 5000 blue bags were issued under the blue bag scheme. In 2014 over 610 residents groups & individuals, who have great pride in their area have availed of the scheme. From September 2014 to December a staggering 20,000 blue bags were issued and collected. Significant resources have been invested in the collection & correct disposal of these leaf filled blue bags. The initiative is an excellent example of partnership between local residents & Dublin City Council.

Village Improvement/Cleaning

Public Domain has been working alongside the local Forum with regard to Suburban Villages. We are linked in with Forum in Raheny, Edenmore, Fairview, Drumcondra, Killester, Clontarf and Darndale. We meet with these groups on a monthly/bimonthly basis and endeavour to tackle any issues that may arise, we are in regular contact and consultation with these groups relating to any proposals we or they may have around enhancement/cleaning of the areas.

Fairview/Marino has recently had an upgrade with much input from Public Domain. We arranged for intensive cleaning of all footpaths, including gum removal, power washing of all bins and lampstandards. We linked in with local businesses with regard to supply of wooden planters of which the businesses are responsible for filling and maintaining. Black traffic bollards were all repainted and graffiti removed from all public property. A large amount of graffiti was also removed from the local park benches and bandstand.

We regularly facilitate Fairview with assistance and logistics around their annual festival in the park and their tree lighting ceremony each Christmas.

We meet monthly with **Killester Village** through the business forum and have recently arranged for a programme of small works with them. These works are ongoing and include: power washing of traffic triangle, supply of planters, graffiti removal, re-location of village name signs. Regular clean ups take place also at this location and we facilitate the group with this. A Christmas tree are also supplied at this location annually and we have responsibility for the logistics around this and the tree lighting ceremony and festivities.

Public Domain Crew.

The Public Domain Crew and Local Grab Lorry continue to operate in the area to remove bulky material from open spaces and green areas. The Public domain crew work on a 5 over 7 roster which enables us to plan for work to be carried out over weekends and to remove bags and debris that is collected from Community clean ups. I can also say that the crew empty litter bins from the promenade and other large footfall locations that are busy over the summer months.

**OFFICE OF THE
DIRECTOR OF TRAFFIC**

OIFIG AN BHAINISTEOIR TRÁCHTA

The following items for the North Central Area were considered by the Traffic Advisory Group at its meeting held on 23rd June 2015.

Traffic Service Requests,
Status Report at 15th June, 2015
North Central Committee Meeting, Date 20th July, 2015.

Traffic Advisory Group (TAG) Service Request Statistics

*Total TAG Requests received in 2015	181
*Total of TAG Requests Completed in 2015	46

No. Requests received since previous report of 15 th June, 2015.	11
Total Requests currently received and open on Sharepoint since 1 st January, 2013	246

Breakdown of Requests currently open on Sharepoint

Stage 1	2
Stage 2	116
Stage 3	-
Stage 4	113
Stage 5	15

Non TAG Service Requests Statistics

Total Non- TAG Requests received 2015	403
Requests Completed	202
Total Requests currently received and open on Sharepoint since 1 st January, 2013	355

Traffic Advisory Group Status Reports

Explanation of Stages:

- Stage 1 - Set up file, Assignment to Engineer, etc

- Stage 2 - Assessment, Site surveys, review statutory orders, etc
- Stage 3 - Consultations, with Garda, Dublin Bus, Luas, NTA, Local residents / businesses, etc
- Stage 4 - Decision, TAG group, statutory orders, etc
- Stage 5 - Implementation, signs, lines, construction, signal changes, certifications, etc

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
1	18613	SEAFIELD ROAD EAST (NC-EA)	D3	Double Yellow Lines (Extend)	from the junction with Clontarf Road.	Stage 1
2	18655	MALAHIDE ROAD (NC-EA)	D17	Traffic Calming	at the exit of the underground car park in Burnell Square	Stage 1
3	17136	EDENMORE AVENUE (NC-EA)	D5	Caution Children Sign	for entrance to Edenmore estate & general area.	Stage 2
4	7710	DOYLES LANE (NC-EA)	D3	Double Yellow Lines	Opposite the entrance to the side of Nos. 383/384 Clontarf Road.	Stage 2
5	7837	GRANGE ROAD (NC-EA)	D13	Traffic Lights	at Grangemore Road.	Stage 2
6	8393	DOYLES LANE (NC-EA)	D3	Double Yellow Lines	Objection to the double yellow lines recommended on Doyle's Lane.	Stage 2
7	9447	CLARE HALL AVENUE (NC-EA)	D13	Pedestrian Crossing	Request for pedestrian crossing at the clare hall roundabout.	Stage 2
8	9618	COLLINS AVENUE (NC-EA)	D9	Engineer Query	R safety review of the Right Turn from Malahide Road heading into town onto Collins Avenue (with Donnycarney Church on your left) heading towards Glasnevin.	Stage 2
9	9621	COLLINSWOOD (NC-EA)	D9	Pedestrian Crossing	at the junction with Collins Avenue	Stage 2
10	10394	MALAHIDE ROAD (NC-EA)	D13	Traffic Lights	on the Darndale roundabout at the junction of Malahide Road and Blunden Drive.	Stage 2
11	10628	GRANGE ROAD (NC-EA)	D13	Pedestrian Crossing	on Grange Road at Grange Abbey Grove.	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
12	10742	HARMONSTOWN ROAD (NC-EA)	D5	Pedestrian Crossing	at the laneway connecting Harmonstown Road to Harmonstown Dart Station.	Stage 2
13	10813	DUNDANIEL ROAD (NC-EA)	D5	Pedestrian Crossing	To help residents cross from Dundaniel Rd to Kilbarron Rd.	Stage 2
14	10898	GREENDALE ROAD (NC-EA)	D5	Zebra Crossing	to cross from Greendale Court to the shopping centre.	Stage 2
15	11555	OULTON ROAD (NC-EA)	D3	Pedestrian Crossing	at the junction	Stage 2
16	11721	RAHENY ROAD (NC-EA)	D5	Cycle Track	on Raheny Road.	Stage 2
17	11807	BROOKWOOD AVENUE (NC-EA)	D5	Pedestrian Crossing	at the junction of Gracefield Road.	Stage 2
18	11896	OSCAR TRAYNOR ROAD (NC-EA)	D5	Traffic Lights	at the junction of Armstrong Walk.	Stage 2
19	11913	SION HILL ROAD (NC-EA)	D9	Parking Prohibition	between the junctions of Calderwood Road and Grace Park Road.	Stage 2
20	11937	PHILIPSBURGH AVENUE (NC-EA)	D3	Cycle Track	Request for cycle tracks on Philipsburgh Avenue	Stage 2
21	12032	GRACE PARK ROAD (NC-EA)	D9	Traffic Lights	at the junction of Richmond Road.	Stage 2
22	12042	MC AULEY ROAD (NC-EA)	D5	Pedestrian Crossing	on the road.	Stage 2
23	12044	FAIRVIEW STRAND (NC-EA)	D3	Pedestrian Crossing	at Centra.	Stage 2
24	12150	MC AULEY ROAD (NC-EA)	D5	School Warden	on the road.	Stage 2
25	12228	BELTON PARK ROAD (NC-EA)	D9	Traffic Lights	at the junction of Collins Avenue.	Stage 2
26	12240	COLLINS AVENUE (NC-EA)	D9	Pedestrian Crossing	outside Whitehall Colmcille GAA Club.	Stage 2
27	12365	BLUNDEN DRIVE (NC-EA)	D17		Traffic Junction with lights to replace the current roundabout.	Stage 2
28	12550	MALAHIDE ROAD (NC-EA)	D5	Double Yellow Lines	along the chicane near No. 39.	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
29	13163	KILLESTER AVENUE (NC-EA)	D5	Traffic Calming	safety recommendation for corner of Killester Park turning left onto Killester Avenue.	Stage 2
30	13290	ALFIE BYRNE ROAD (NC-EA)	D3	Zebra Crossing	at the gate that leads to the shortcut through to East Point Business park	Stage 2
31	13657	CLARE HALL AVENUE (NC-EA)	D13	Yellow Box (Extend)	at the exit to Clare Hall Estate.	Stage 2
32	14813	HOWTH ROAD (NC-EA)	D5	Pedestrian Crossing	at the Topaz Garage near the entrance to Foxfield Road and St. Assam's Road East.	Stage 2
33	14882	SION HILL ROAD (NC-EA)	D9	Pedestrian Crossing	On Sion Hill Road at the Goose Tavern.	Stage 2
34	14929	CLARE HALL AVENUE (NC-EA)	D13	Traffic Lights	On Clarehall Avenue near the Donaghmede Roundabout.	Stage 2
35	14951	MALAHIDE ROAD (NC-EA)	D5	Parking Prohibition	in the lay-by opposite house Nos. 61-72.	Stage 2
36	14990	TONLEGGEE ROAD (NC-EA)	D5	Pedestrian Crossing	Pedestrian Lights to be installed on both sides of junction, instead of one side.	Stage 2
37	15409	FAIRVIEW STRAND (NC-EA)	D3	Disabled Parking Bay (General)	outside the chemist at Nos. 2-4.	Stage 2
38	15487	CONQUER HILL ROAD (NC-EA)	D3	Junction Plateau	Request for junction plateau at above.	Stage 2
39	15488	CONQUER HILL ROAD (NC-EA)	D3	Roundabout	Request for a mini roundabout at "The triangle" at above.	Stage 2
40	15489	CONQUER HILL ROAD (NC-EA)	D3	Caution Children Sign	Request for sign re children in the area at above.	Stage 2
41	15585	GREENDALE ROAD (NC-EA)	D5	Disabled Parking Bay (General)	Outside Scoil Iosagain.	Stage 2
42	16590	MC AULEY ROAD (NC-EA)	D5	School Ahead Sign	for St Brendan's BNS.	Stage 2
43	16593	MARYFIELD CRESCENT (NC-EA)	D5	Parking Prohibition	between Ardcollum Avenue and the top of Castleview.	Stage 2
44	16677	GREENDALE ROAD (NC-EA)	D5	School Warden	School warden for Scoil Eoin on Greendale Rd.	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
45	16800	KILMORE ROAD (NC-EA)	D5	Yellow Box (Extend)	through the pedestrian crossing at the junction of Ardmore Drive.	Stage 2
46	16831	KILBARRON ROAD (NC-EA)	D5		Request for Parking Facilities for parents of Scoil Fhursa.	Stage 2
47	16909	DUNDANIEL ROAD (NC-EA)	D5	Speed Ramps (Rescind)	Remove speed ramps on Dundaniel Rd, Coolock.	Stage 2
48	16923	MOUNT PROSPECT AVENUE (NC-EA)	D3	Pedestrian Crossing	or a Zebra Crossing or a School Warden in vicinity of Seafield Avenue.	Stage 2
49	16955	MOUNT PROSPECT AVENUE (NC-EA)	D3	School Warden	on the road	Stage 2
50	16961	SEAFIELD ROAD WEST (NC-EA)	D3	Traffic Calming	Request for more effective traffic calming/Speed cushions are not effective.	Stage 2
51	17018	THORNDALE DRIVE (NC-EA)	D5	Yellow Box	on Elm Mount Road at junction with Thorndale Drive.	Stage 2
52	17035	HOWTH ROAD (NC-EA)	D5	Cycle Track (Rescind)	Shorten the cycle lane on Howth Road, on approach to left turn onto Station Rd, Raheny.	Stage 2
53	17061	WINDSOR AVENUE (NC-EA)	D3	One-Way System (Rescind)	on Windsor Avenue.	Stage 2
54	17063	GRANGE ROAD (NC-EA)	D13	Pedestrian Crossing	Pedestrian crossing is too close to the roundabout on the Grange Rd, Donaghmede.	Stage 2
55	17113	DRUMCONDRA ROAD UPPER (NC-EA)	D9	Yellow Box	Yellow box for entrance to 116 Upper Drumcondra Rd.	Stage 2
56	17148	HAVERTY ROAD (NC-EA)	D3	One-Way System	on the road.	Stage 2
57	17206	CASTLE AVENUE (NC-EA)	D3	Pedestrian Crossing	on Castle Avenue, crossing east to west from Dunluce Road to Howth Road.	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
58	17275	HOWTH ROAD (NC-EA)	D5	Pedestrian Crossing	At new entrance to St Anne's Park directly across the road from house no.358	Stage 2
59	17311	COOLATREE PARK (NC-EA)	D9	Speed Ramps	on the road.	Stage 2
60	17340	MONTROSE PARK (NC-EA)	D5	Yield Sign	to review the 'Yield' sign on Montrose Park at the junction of Montrose Close.	Stage 2
61	17395	CASINO ROAD (NC-EA)	D3	One-Way System	on the road.	Stage 2
62	17401	MOUNT PROSPECT DRIVE (NC-EA)	D3	Disabled Parking Bay (Residential)	outside No. 27.	Stage 2
63	17507	MAYWOOD AVENUE (NC-EA)	D5	Stop Sign	and rescindment of 'Yield' sign at the junction of Avondale Park.	Stage 2
64	17550	MELROSE AVENUE (NC-EA)	D3	Pay & Display & Permit Parking	on the road.	Stage 2
65	17551	SPRINGDALE ROAD (NC-EA)	D5	Pedestrian Crossing	Springdale Road and Station Road .	Stage 2
66	17573	GRANGE ROAD (NC-EA)	D13	Bus Cage Marking	Bus Stop blocking pedestrian crossing no 4804 on Grange Road, Donaghmede roundabout. Needs to be moved 8m west of PLP 6	Stage 2
67	17575	HOWTH ROAD (NC-EA)	D3	Double Yellow Lines (Extend)	Double yellow lines extension required to assist wheelchair user at bus stop 525, bus cannot park parallel to kerb to lower ramp for user.	Stage 2
68	17576	STATION ROAD (NC-EA)	D5	Buildout	due to parking preventing the buses pulling into stop no 745.	Stage 2
69	17592	DUNLUCE ROAD (NC-EA)	D3	Traffic Calming	on the road.	Stage 2
70	17694	MALAHIDE ROAD (NC-EA)	D17	Pedestrian Crossing	from the pedestrian passageway to the shops at the Northern Cross Development.	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description and Pedestrian Crossing	SR Status
71	17695	MALAHIDE ROAD (NC-EA)	D17	Traffic Lights	at the exit from the Northern Cross Development.	Stage 2
72	17758	MELROSE AVENUE (NC-EA)	D3	Disabled Parking Bay (Residential)	To determine if the road is high/low demand in relation to parking occupancy for the provision of a bay outside No. 35.	Stage 2
73	17811	BLUNDEN DRIVE (NC-EA)	D13	School Warden Crossing Box	outside No. 11.	Stage 2
74	17845	CLONTARF PARK (NC-EA)	D3	Traffic Calming	on the road.	Stage 2
75	17870	STATION ROAD (NC-EA)	D5	Traffic Calming	at Raheny DART Station.	Stage 2
76	17880	GLENFARNE ROAD (NC-EA)	D5	Speed Ramps	Speed ramp for Glenfarne Rd, at junction with Tonleegge Drive.	Stage 2
77	17889	THE CLOSE (NC-EA)	D9	Speed Ramps	additional Speed ramps for The Close, Beaumont Woods starting from Ivy Courts.	Stage 2
78	17929	THORNVILLE AVENUE (NC-EA)	D5	Double Yellow Lines	at the junction of Greendale Avenue.	Stage 2
79	17968	CLONTARF ROAD (NC-EA)	D3	Traffic Island	between the pedestrian bridge in Fairview and the junction with Malahide Road.	Stage 2
80	17970	DUNREE PARK (NC-EA)	D5	Right Turn Filter Light	from Dunree Park onto Tonleegge Road.	Stage 2
81	18005	SLADEMORE AVENUE (NC-EA)	D13	Traffic Calming	at the junction of Elton Drive.	Stage 2
82	18015	MELROSE AVENUE (NC-EA)	D3	Disabled Parking Bay (Residential)	outside No. 40.	Stage 2
83	18133	MONTROSE DRIVE (NC-EA)	D5	Children Crossing Sign	on the road.	Stage 2
84	18134	PHILIPSBURGH AVENUE (NC-EA)	D3	Loading Bay	at the Spar Shop	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
85	18135	CRAIGFORD AVENUE (NC-EA)	D5	Stop Sign	at the junction iwht Craigford Drive	Stage 2
86	18196	CONQUER HILL ROAD (NC-EA)	D3	Disabled Parking Bay (Rescind Residential)	outside No. 19.	Stage 2
87	18235	TONLEGEE ROAD (NC-EA)	D5	Yellow Box (Extend)	at the junction of Dunree Park.	Stage 2
88	18245	GRANGE ROAD (NC-EA)	D13	Bus Stop (General Query)	Request to move Bus stop 4804 to 8m West of PLP6	Stage 2
89	18246	WATERMILL ROAD (NC-EA)	D5	Double Yellow Lines	From the junction of Watermill Drive to the traffic lights at Main Street, Raheny.	Stage 2
90	18247	HOWTH ROAD (NC-EA)	D13	Double Yellow Lines (Extend)	at the bottom of the Howth Road in the outbound direction to bus stop 525.	Stage 2
91	18248	STATION ROAD (NC-EA)	D5	Buildout	at bus stop 745.	Stage 2
92	18320	FAIRVIEW STRAND (NC-EA)	D3	Disabled Parking Bay (General)	at Fairview Park.	Stage 2
93	18387	SEAFIELD ROAD WEST (NC-EA)	D3	Disabled Parking Bay (General)	at the school gate entrance to St. John the Baptist Infant Girls' School (Belgrove School)	Stage 2
94	8420	GRANGE ROAD (NC-EA)	D13	Traffic Lights	on Grange Road at Grangemore Grove.	Stage 2
95	10949	GRANGE ROAD (NC-EA)	D13	Traffic Lights	at the junction of Grange Abbey Grove.	Stage 2
96	14038	COOLOCK LANE (NC-EA)	D17	Pedestrian Crossing	Request for improved pedestrian facilities for those crossing the M1 roundabout.	Stage 2
97	15507	PRIORSWOOD ROAD (NC-EA)	D17	Traffic Lights	at the Darndale Link Rd.	Stage 2
98	14580	COLLINSWOOD (NC-EA)	D9	Pedestrian Crossing	at the junction of Collins Avenue, outside the Whitehall Colmcille GAA Club.	Stage 2
99	12282	GRANGE ROAD (NC-EA)	D13	Pedestrian Crossing	at Grange Abbey Grove.	Stage 2
100	13924	GRANGE ROAD (NC-EA)	D13	Pedestrian Crossing	On Grange Road, at Grange Abbey Grove.	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
101	17254	GREENDALE ROAD (NC-EA)	D5	Zebra Crossing	at Greendale Court.	Stage 2
102	12673	MC AULEY ROAD (NC-EA)	D5	Pedestrian Crossing	Pedestrian Crossing requested outside Scoil Neasáin, Harmonstown.	Stage 2
103	17841	FAIRVIEW STRAND (NC-EA)	D3	Disabled Parking Bay (General)	at the shops.	Stage 2
104	17893	FAIRVIEW (NC-EA)	D3	Disabled Parking Bay (General)	at the Centra.	Stage 2
105		error	D6			
106	16976	MARYFIELD CRESCENT (NC-EA)	D5	Parking Prohibition	on the section of road from Kilmore Road down to Maryfield Crescent	Stage 2
107	17399	MARYFIELD CRESCENT (NC-EA)	D5	Parking Prohibition	at the top of the road near Kylmore road.	Stage 2
108	17869	MARYFIELD CRESCENT (NC-EA)	D5	Double Yellow Lines	between Ardcollum Avenue and the top of Castleview.	Stage 2
109	17964	MARYFIELD CRESCENT (NC-EA)	D5	Double Yellow Lines	between Ardcollum Avenue and the top of Castleview.	Stage 2
110	16954	MOUNT PROSPECT AVENUE (NC-EA)	D3	Pedestrian Crossing	near the Seafield Avenue	Stage 2
111	17009	MOUNT PROSPECT AVENUE (NC-EA)	D3	Pedestrian Crossing	on the road	Stage 2
112	17011	MOUNT PROSPECT AVENUE (NC-EA)	D3	School Warden	on the road	Stage 2
113	17552	CASTLE AVENUE (NC-EA)	D3	Pedestrian Crossing	on the other half of the junction of Castle Avenue/Howth Road and Dunluce Road.	Stage 2
114	17783	MELROSE AVENUE (NC-EA)	D3	Pay & Display & Permit Parking	on the road.	Stage 2

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
115	17558	DUNLUCE ROAD (NC-EA)	D3	Traffic Calming	Traffic calming measures for Dunluce Rd, Clontarf.	Stage 2
116	17593	DUNLUCE ROAD (NC-EA)	D3	Speed Ramps	on the road.	Stage 2
117	17665	DUNLUCE ROAD (NC-EA)	D5	Traffic Calming	Wants Traffic calming measures put in place on Dunluce Road	Stage 2
118	17957	DUNLUCE ROAD (NC-EA)	D5	Traffic Calming	on the road.	Stage 2
119	8215	GLENAYLE ROAD (NC-EA)	D5	Traffic Calming	request for traffic calming measures on Glenayle Road.	Stage 4
120	8536	SEAPARK ROAD (NC-EA)	D3	Double Yellow Lines	at the junction of Seapark Road and Mount Prospect Avenue.	Stage 4
121	9187	MORROGH TERRACE (NC-EA)	D3	One-Way System	Request for one-way system on Morrogh Terrace, Marino.	Stage 4
122	9229	MOUNT PROSPECT AVENUE (NC-EA)	D3	Double Yellow Lines	review at the junction of Seapark Road and Mount Prospect Avenue.	Stage 4
123	9521	HAVERTY ROAD (NC-EA)	D3	Traffic Calming	on Haverty Road.	Stage 4
124	10392	RATHVALE PARK (NC-EA)	D13	Traffic Calming	on the road.	Stage 4
125	11333	THORNDALE ESTATE (NC-EA)	D5	Traffic Calming	plans for Thorndale Estate with regards to traffic calming.	Stage 4
126	11341	GLANDORE ROAD (NC-EA)	D9	Parking Prohibition	To examine major parking congestion at the bottom of Glandore Road (near the entrance to Griffith Hall).	Stage 4
127	11548	SPRINGDALE ROAD (NC-EA)	D5	Pedestrian Refuge Island	at the junction of Springdale Road and Raheny Road.	Stage 4
128	11848	GRATTAN LODGE (NC-EA)	D13	Pedestrian Build-Out	at the entrance to Grattan Lodge.	Stage 4
129	11851	TEMPLE VIEW AVENUE (NC-EA)	D13	Roundabout	mini-roundabout at the entrance to Temple View Estate.	Stage 4
130	12064	EDENMORE AVENUE (NC-EA)	D5	Speed Ramps	Request for additional Ramps.	Stage 4

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
131	12323	MALAHIDE ROAD (NC-EA)	D3	Traffic Calming	on the Malahide Road slip road, between Marino Crescent and Clontarf Road.	Stage 4
132	12732	MALAHIDE ROAD (NC-EA)	D3	Traffic Lights	at Clontarf Golf Club.	Stage 4
133	12935	HADDON ROAD (NC-EA)	D3	Pedestrian Build-Out	request for pedestrian build-out at the junction of Clontarf Road.	Stage 4
134	13354	COLLINS AVENUE (NC-EA)	D9	Clearway	between Nos. 412 and 428, at evening time.	Stage 4
135	13358	CLONSHAUGH AVENUE (NC-EA)	D17	Pedestrian Crossing	on the road.	Stage 4
136	13491	SYBIL HILL ROAD (NC-EA)	D13	Pedestrian Crossing	at entrance to St Anne's Park, next to St Paul's School.	Stage 4
137	14040	CILL EANNA (NC-EA)	D5	Speed Ramps	On Cill Eanna.	Stage 4
138	14258	DOLLYMOUNT PARK (NC-EA)	D3	Parking Prohibition	In relation to parking restrictions on the road.	Stage 4
139	14334	ARDLEA ROAD (NC-EA)	D5	Pedestrian Crossing	Request for changes to traffic light system at above	Stage 4
140	14337	CLANMAHON ROAD (NC-EA)	D5	Speed Ramps	on the road.	Stage 4
141	14365	CASTLE AVENUE (NC-EA)	D3	Speed Ramps	on the road.	Stage 4
142	14478	BROOKFIELD (NC-EA)	D5	Speed Ramps	Speed ramps to be placed in Brookfield, Artane.	Stage 4
143	14614	GRANGE ABBEY CRESCENT (NC-EA)	D13	Speed Ramps	on the road.	Stage 4
144	14913	BROOKWOOD GROVE (NC-EA)	D5	Traffic Calming	On Brookwood Grove.	Stage 4
145	15086	OSCAR TRAYNOR ROAD (NC-EA)	D5	Bus Lane (Removal)	from the Coolock Health Centre to Oscar Traynor Centre.	Stage 4
146	15093	OSCAR TRAYNOR ROAD (NC-EA)	D17	Right Turn Filter Light	from Oscar Traynor Road onto Coolock Drive.	Stage 4

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
147	15340	COLLINS AVENUE EAST (NC-EA)	D3	Pay & Display Parking	in the vicinity of 53 Avenue Bistro	Stage 4
148	15389	SAINT DECLAN'S TERRACE (NC-EA)	D3	Stop Sign	at the junction of St. Declan's Terrace and St. Declan's Road.	Stage 4
149	15554	OSCAR TRAYNOR ROAD (NC-EA)	D17	Traffic Island (Rescind)	outside Gaelscoil Cholmcille, and replace with a right turning lane.	Stage 4
150	15582	COLLINS AVENUE EAST (NC-EA)	D5	Yellow Box	Outside the gates of La Cheile Community Centre.	Stage 4
151	15588	COOLOCK DRIVE (NC-EA)	D17	Double Yellow Lines	on the side of the business park.	Stage 4
152	15597	THE COPSE (NC-EA)	D9	Traffic Calming	At the dangerous blind bend at No. 3 The Copse, Drumcondra, D9.	Stage 4
153	15621	FOXFIELD GREEN (NC-EA)	D5	Speed Ramps	Speed Ramps.	Stage 4
154	15720	OLD MALAHIDE ROAD (NC-EA)	D5	Parking Prohibition	along the bollards, at the end of the road of house Nos. 72-82A.	Stage 4
155	15729	PHILIPSBURGH AVENUE (NC-EA)	D3	Parking Prohibition	Parking Prohibitions at Elton Court Apartments.	Stage 4
156	15732	CHURCH AVENUE (NC-EA)	D9	Speed Ramps	just before the bend close to No. 43.	Stage 4
157	15785	GRACEFIELD ROAD (NC-EA)	D5	No Right Turn	at No. 3, Gracefield Road turning onto the main Gracefield Road.	Stage 4
158	15865	GLANDORE ROAD (NC-EA)	D9	Parking Prohibition	Traffic measures for junction of Glandore Road and Griffith Avenue.	Stage 4
159	15873	CHURCH AVENUE (NC-EA)	D9	Pay & Display & Permit Parking	on the terrace section from Gracepark Road junction to 93 Church Avenue.	Stage 4
160	15874	NEWTOWN PARK (NC-EA)	D17	Double Yellow Lines (Extend)	to past the entrance to Coolock Commercials Limited.	Stage 4
161	15883	HARMONSTOWN ROAD (NC-EA)	D5	Double Yellow Lines (Extend)	along the road at the old bus stop outside the cul-de-sac to Nos. 37-79.	Stage 4

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
162	16081	MALAHIDE ROAD (NC-EA)	D17	Yellow Box	at the entrance and exit to Texaco.	Stage 4
163	16168	MARYFIELD CRESCENT (NC-EA)	D5	Double Yellow Lines	in the vicinity of No. 1A.	Stage 4
164	16171	GREENDALE ROAD (NC-EA)	D5	Double Yellow Lines	outside the Foxhound Pub.	Stage 4
165	16216	VERNON GARDENS (NC-EA)	D3	Children Crossing Sign	at either end of the road.	Stage 4
166	16230	RICHMOND ROAD (NC-EA)	D3	Traffic Light Sequencing	from Richmond Road onto Fairview Strand.	Stage 4
167	16404	MALAHIDE ROAD (NC-EA)	D5	Right Turn Filter Light	from Malahide Road onto St. David's Wood.	Stage 4
168	16413	CLANREE ROAD (NC-EA)	D5	Speed Ramps	At bend close to corner house at junction of Clanree Road and Clandonagh Road (No. 55 Clandonagh Road)	Stage 4
169	16486	KILMORE ROAD (NC-EA)	D5	Left Turn Filter Light	from Kilmore Road onto Oscar Traynor Road.	Stage 4
170	16494	ARDARA AVENUE (NC-EA)	D13	Right Turn Filter Light	at the junction of Ardara Avenue and Grange Road.	Stage 4
171	16567	CLONTARF ROAD (NC-EA)	D3	Yellow Box	Request for yellow box outside Clontarf Dublin Bus Garage.	Stage 4
172	16719	FOXFIELD SAINT JOHN (NC-EA)	D5	Double Yellow Lines	beside the Church of St. John the Evangelist.	Stage 4
173	16829	SKELLY'S LANE (NC-EA)	D5	Right Turn Filter Light	Right-hand filter light for southbound traffic turning from Malahide Rd on to Kilmore Road.	Stage 4
174	16911	CASINO ROAD (NC-EA)	D3		Requesting area at Carlton Hall apartments be looked at	Stage 4
175	16929	BALLYSHANNON ROAD (NC-EA)	D5	Parking Prohibition	Measures to prevent on-street parking at rear of Beaumont Hospital.	Stage 4
176	16934	TRIM ROAD (NC-EA)	D5	Double Yellow Lines	across the dish entrance to No.4 (constant blocking by Hospital visitors).	Stage 4

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
177	17037	SAINT AIDAN'S PARK (NC-EA)	D3	Double Yellow Lines	in vicinity of No. 10 St. Aidan's Park, off St. Aidan's Park Road.	Stage 4
178	17040	PHILIPSBURGH AVENUE (NC-EA)	D3	Speed Ramps	request for speed ramps on Philipsburg Avenue.	Stage 4
179	17149	MANOR DRIVE (NC-EA)	D13	Traffic Calming	Requests speed ramps to be installed at above road.	Stage 4
180	17163	ARDMORE DRIVE (NC-EA)	D5	Engineer Query	Investigate traffic issues at exit from Ardmore Drive, on to Kilmore Road.	Stage 4
181	17220	THE VILLAGE (NC-EA)	D5	Double Yellow Lines	opposite No. 91.	Stage 4
182	17274	BRIAN BORU AVENUE (NC-EA)	D3	Disabled Parking Bay (Residential)	Outside No. 29.	Stage 4
183	17314	GRIFFITH COURT (NC-EA)	D3	Children Crossing Sign	at entrance to estate.	Stage 4
184	17332	WATERMILL ROAD (NC-EA)	D5	Double Yellow Lines	from the junction with Bettyglen/the village (watermill apartments)	Stage 4
185	17349	BELTON PARK ROAD (NC-EA)	D9	Speed Ramps	Speed ramps for Belton Park Road and Donnycarney Road.	Stage 4
186	17391	THORNVILLE DRIVE (NC-EA)	D5	Double Yellow Lines (Extend)	at Gael Scoil Mide.	Stage 4
187	17402	PINEBROOK RISE (NC-EA)	D5	Children Crossing Sign	on the road	Stage 4
188	17403	CHANEL AVENUE (NC-EA)	D5	Stop Sign	on the road.	Stage 4
189	17512	ASHCROFT (NC-EA)	D5	Yield Sign	at the T-Junction in Ashcroft.	Stage 4
190	17513	ASHCROFT (NC-EA)	D5	Roundabout	at the T-Junction in Ashcroft.	Stage 4
191	17545	WHITETHORN ROAD (NC-EA)	D5	Children Crossing Sign	close to the junction with Whitethorn Rise	Stage 4
192	17556	DUNREE PARK (NC-EA)	D5	Double Yellow Lines	for DYL's outside 44 Dunree Park as owners are restricted due to others parking in front of gate.	Stage 4

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
193	17574	WATERMILL ROAD (NC-EA)	D5	Double Yellow Lines	from the junction with Watermill Drive to the disabled parking bay	Stage 4
194	17589	RICHMOND ROAD (NC-EA)	D3	No Right Turn (Rescind)	from Richmond Road onto Drumcondra Road.	Stage 4
195	17609	CASTLETIMON ROAD (NC-EA)	D5	Speed Ramps	Replace existing speed cushions with continuous ramps across the full width of Castletimon Rd.	Stage 4
196	17774	RAHENY PARK (NC-EA)	D5	Children Crossing Sign	on the road	Stage 4
197	17794	COLLINSWOOD (NC-EA)	D9	Double Yellow Lines	at the entrance to Collinswood.	Stage 4
198	17861	ASHCROFT (NC-EA)	D5	Double Yellow Lines	along No. 155A, Ashcroft.	Stage 4
199	17863	ASHCROFT (NC-EA)	D5	Continuous White Line	along the bend at No. 155A, Ashcroft.	Stage 4
200	17910	KILBARRON AVENUE (NC-EA)	D5	Double Yellow Lines	on Kilbarron Avenue at junction with Kilbarron Road.	Stage 4
201	18006	SLADEMORE AVENUE (NC-EA)	D13	Double Yellow Lines	at the junction of Elton Drive.	Stage 4
202	18007	SLADEMORE AVENUE (NC-EA)	D13	Children Crossing Sign	at the junction of Elton Drive.	Stage 4
203	18039	DOLLYMOUNT PARK (NC-EA)	D3	Double Yellow Lines (Extend)	in the turning circle of the cul-de-sac to Nos. 34-72.	Stage 4
204	18085	GRIFFITH AVENUE (NC-EA)	D9	3.5 Tonne Limit	on Griffith Avenue at the junction with Malahide Road.	Stage 4
205	16609	MILLBROOK AVENUE (NC-EA)	D13	Traffic Calming	traffic management plan on the road.	Stage 4
206	16414	MORROGH TERRACE (NC-EA)	D3	One-Way System	Request for update.	Stage 4
207	17664	HAVERTY ROAD (NC-EA)	D3	Traffic Calming	on the road.	Stage 4
208	11421	GLANDORE ROAD (NC-EA)	D9	Parking Prohibition	at Griffith hall.	Stage 4

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
209	10975	THE HOLE IN THE WALL ROAD (NC-EA)	D13		Investigate what traffic measures can be provided to assist motorists exiting Grattan Lodge onto Hole in the Wall Road, due to a blind spot.	Stage 4
210	16278	EDENMORE AVENUE (NC-EA)	D5	Speed Ramps	opposite No. 61.	Stage 4
211	14801	LAWRENCE GROVE (NC-EA)	D3	Speed Ramps	on the road.	Stage 4
212	14810	LAWRENCE GROVE (NC-EA)	D3	Speed Ramps	on the road.	Stage 4
213	17333	BROOKWOOD GROVE (NC-EA)	D1	Speed Ramps	Requesting traffic calming on Brookwood Grove, Artane	Stage 4
214	16912	OSCAR TRAYNOR ROAD (NC-EA)	D5	Right Turn Filter Light	Requests a right turn filter light from Oscar Traynor Rd onto Coolock Drive	Stage 4
215	15591	COLLINS AVENUE EAST (NC-EA)	D5	Parking Prohibition	allow one hour free parking outside NO. 53 Avenue Bistro.	Stage 4
216	16129	OSCAR TRAYNOR ROAD (NC-EA)	D17	Traffic Island (Rescind)	outside Gaelscoil Cholmille, and replace with a right turning lane.	Stage 4
217	15923	COOLOCK DRIVE (NC-EA)	D17	Double Yellow Lines	on the Aldi side of the road.	Stage 4
218	15731	PHILIPSBURGH AVENUE (NC-EA)	D3	Parking Prohibition	at Elton Court Apartments.	Stage 4
219	18116	MARYFIELD CRESCENT (NC-EA)	D5	Parking Prohibition	Requesting yellow lines be installed on Maryfield Crescent	Stage 4
220	18251	MARYFIELD CRESCENT (NC-EA)	D5	Double Yellow Lines	DYLs for Maryfield Crescent, Artane.	Stage 4

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
221	17027	KILBARRON ROAD (NC-EA)	D5	Parking Prohibition	Measures to prevent on-street parking at rear of Beaumont Hospital, particularly on Kilbarron Rd, Avenue & Park and Cromcastle Green, Avenue & Drive.	Stage 4
222	18067	WATERMILL ROAD (NC-EA)	D5	Double Yellow Lines	from The Village junction.	Stage 4
223	17383	THORNVILLE DRIVE (NC-EA)	D5	Double Yellow Lines	on the side of the road opposite the school.	Stage 4
224	17440	THORNVILLE DRIVE (NC-EA)	D5	Double Yellow Lines (Extend)	on the side of the road opposite the school.	Stage 4
225	17446	THORNVILLE DRIVE (NC-EA)	D5	Double Yellow Lines (Extend)	on the side of the road opposite the school.	Stage 4
226	17667	THORNVILLE DRIVE (NC-EA)	D5	Double Yellow Lines	at Gaelscoil Míde, on the side of the road opposite the school.	Stage 4
227	18227	KILBARRON AVENUE (NC-EA)	D5	Double Yellow Lines	at the junction of Kilbarron Road.	Stage 4
228	17802	DOLLYMOUNT PARK (NC-EA)	D3	Double Yellow Lines (Extend)	in the turning circle of the cul-de-sac to Nos. 34-72.	Stage 4
229	17804	DOLLYMOUNT PARK (NC-EA)	D3	Double Yellow Lines (Extend)	in the turning circle of the cul-de-sac to Nos. 34-72.	Stage 4
230	17832	DOLLYMOUNT PARK (NC-EA)	D3	Double Yellow Lines (Extend)	in the turning circle of the cul-de-sac to Nos. 34-72.	Stage 4
231	17932	DOLLYMOUNT PARK (NC-EA)	D3	Double Yellow Lines (Extend)	Request for extension of double yellow lines in cul de sac of above	Stage 4
232	6281	HARMONSTOWN ROAD (NC-EA)	D5	Speed Ramps	Request for ramps closer to roundabout	Stage 5
233	6685	THE STILES ROAD (NC-EA)	D3	Speed Ramps	Additional speed ramp on road	Stage 5
234	6811	BLUNDEN DRIVE (NC-EA)	D13	Buildout	Request for safety measures to be put in place at entrance to Greenwood Estate from Blunden Drive coming in direction of Millbrook/Foxhill	Stage 5

Item	SR	Road/Street/Avenue	Postcode	Topic	Request Description	SR Status
235	7946	SWANS NEST AVENUE (NC-EA)	D5	Speed Ramps	Request for ramps on Swan's Nest Avenue.	Stage 5
236	10967	AYREFIELD ROAD (NC-EA)	D13	Speed Ramps	at the bend.	Stage 5
237	11337	GREENWOOD DRIVE (NC-EA)	D13	Traffic Calming	on the road.	Stage 5
238	11389	SPRINGDALE ROAD (NC-EA)	D5	Left Turn Filter Light	from Springdale Road onto Tonlegee Road.	Stage 5
239	12163	CLONSHAUGH GLEN (NC-EA)	D17	Engineer Query	Conduct safety review of roundabout across from Priorswood church.	Stage 5
240	12440	CONQUER HILL ROAD (NC-EA)	D3	Traffic Calming	on the road.	Stage 5
241	13142	SPRINGDALE ROAD (NC-EA)	D5	Children Crossing Sign	at the junction of Springdale Road and Edenmore Avenue.	Stage 5
242	13509	ASHCROFT (NC-EA)	D5	Double Yellow Lines	On one corner of this T-junction and the subsequent corners.	Stage 5
243	13849	SYBIL HILL ROAD (NC-EA)	D5	Speed Ramps	speed ramps on Sybill Hill Road on approach to St. Anne's Park entrance	Stage 5
244	14035	ADARE GREEN (NC-EA)	D17	Parking Prohibition	Request for traffic study and recommendation.	Stage 5
245	14041	MILLBROOK ROAD (NC-EA)	D13	Traffic Calming	at the entrance to the estate.	Stage 5
246	14485	VERNON AVENUE (NC-EA)	D3	Speed Ramps	on Vernon Avenue on the approaches to the Sybil Hill main entrance to St. Anne's Park.	Stage 5

Draft North Central July Area Agenda 20/07/15 (TAG Date: 23/06/15)											
Item	Request	Ref	Road	Post-code	Topic	Request Description	Request by	TAG Result	TAG Comments	Sec	Date Rec'd
1	Traffic Conditions	17845	CLONTARF PARK (NC-EA)	D3	Traffic Calming	on the road.	resident	Not Recommended	<p>Following examination of the issues raised by Clontarf Park Residents Committee.</p> <p>1) Deflections: At 5m the carriageway width is insufficient to accommodate deflections without posing a traffic hazard or interfering with traffic movements and the existing parking.</p> <p>2)The provision of a ramp on the northern side of the park at house nos 31/32 is not recommended as this section of carriageway does not meet the minimum requirements with regard to road length and traffic volume.</p> <p>Regarding house nos 31/32, a ramp is not recommended as the proposed location is too far from the lamp standard where he ramp was originally proposed as per best practice in ramp location.</p> <p>3)A 50k/hr speed limit is in place at this location.Speed limits are governed by Bye-Laws, the making of which is a function reserved to Councillors. Speed Limit Bye-Laws are periodically reviewed. This process involves public consultation etc. and takes at least six months. Requests for changes to the speed limits in particular areas or streets can only be considered as part of a full review of the Bye-Laws and any relevant area wide schemes.</p> <p>The current Special Speed Limit Bye-Laws came into effect on 23rd March 2011. Any requests for changes to speed limits will be kept on file for examination as part of the next review.</p> <p>4) The provision of pinch points, refuges or buildouts are not recommended for the reasons as indicated in paragraph 1) above.</p>	0	22/04/2015
2	Parking Prohibitions	17794	COLLINSWOOD (NC-EA)	D9	Double Yellow Lines	at the entrance to Collinswood.	deputy Bruton	Not Recommended	Double yellow lines have been provided at the entrance of Collinswood to improve access and visibility. However they are not the appropriate measure to prevent commuter parking and therefore further restrictions are not recommended.	0	23/04/2015
3	Admin	15487	CONQUER HILL ROAD (NC-EA)	D3	Junction Plateau	Request for junction plateau at above.	resident	Not Recommended	Following investigation, the provision of a junction table is not recommended at this junction as the works would be cost prohibitive due to the size of the area and drainage implications involved. There is no funding available for such a project at this time.	0	06/11/2014

4	Traffic Conditions	15488	CONQUER HILL ROAD (NC-EA)	D3	Roundabout	Request for a mini roundabout at "The triangle" at above.	resident	Not Recommended	Following investigation the provision of a mini roundabout is not recommended. This would involve the provision of buildouts on each arm of the junction to create the necessary deflections required by best practice in roundabout design. Also due to the size of the area involved and the implications for drainage and parking, this would be cost prohibitive. The previous island was removed as a result of anti social behavior and numerous accidents relating to the island.	0	06/11/2014
5	Traffic Signs	15489	CONQUER HILL ROAD (NC-EA)	D3	Caution Children Sign	Request for sign re children in the area at above.	resident	Not Recommended	A Children Crossing sign is not recommended at the requested location, however a "children crossing" sign (W142) has been located at the junction of Clontarf Road and Conquer Hill Road as it is the entrance to a housing estate from a main traffic route. This sign will suffice to cover the cul de sac and the eastern section of Conquer Hill Road..	0	06/11/2014
6	Parking Prohibitions	17556	DUNREE PARK (NC-EA)	D5	Double Yellow Lines	outside 44 Dunree Park.	deputy McGrath	Not Recommended	Under The Road Traffic (Traffic & Parking) Regulations, Section 36 paragraph(2) g; "A vehicle shall not be parked in any place, position or manner that will result in the vehicle obstructing an entrance or an exit for vehicles to or from a premises, save with the consent of the occupier of such premises;" It is not recommended to introduce parking restrictions where restrictions are already covered under the law, , as this would lead to a proliferation of same and additional expense due to maintenance etc. Infringements of the Act should be referred to Dublin Street Parking Services Ph.6022500 for enforcement under the law.	0	14/04/2015
7	Traffic Signs	17136	EDENMORE AVENUE (NC-EA)	D5	Caution Children Sign	"Children at Play" signs for entrance to Edenmore estate & general area.	deputy Flanagan	Not Recommended	A (W142) "children crossing" sign has been recommended by TAG on 22/07/2014 at Springdale Road at the junctions of Edenmore Ave. & Edenmore Park as they are the entrance to a housing estate from a main traffic route. Children crossing signage has already been provided at the remainder of the approaches to Edenmore from Springdale Road, Tonleegy Road and Raheny. Therefore further signage is not warranted.	0	10/03/2015
8	Parking Prohibitions	16719	FOXFIELD SAINT JOHN (NC-EA)	D5	Double Yellow Lines	beside the Church of St. John the Evangelist.	deputy Bruton	Recommended	In order to maintain traffic flow during Church activities it is recommended that double yellow lines be provided on the northern side of Foxfield St. John, extending for a distance of 20m centered opposite the Pedestrian entrance to the Church & LS no.8	0	16/02/2015
9	Admin	17573	GRANGE ROAD (NC-EA)	D13	Bus Stop Approvals (Alterations)	Request to relocate Bus Stop blocking pedestrian crossing no 4804.	dublin bus	Recommended	Following investigation. the existing bus stop no 4804 at Lamp Standard no6 on the Grange Road should be relocated 8m westwards in order to avoid blocking the pedestrian crossing adjacent to the entrance of Grange Abbey Crescent.	0	15/04/2015

10	Parking Prohibitions	16171	GREENDALE ROAD (NC-EA)	D5	Double Yellow Lines	outside the Foxhound Pub.	deputy Kenny	Not Recommended	This section of Greendale Road is over 9m wide which can accommodate parking without interfering with traffic flow. Double yellow lines are provided to ensure the smooth flow of traffic and prevent congestion where parking causes congestion which would interfere with traffic flows on a daily basis. Notwithstanding the fatal accident on 22/12/14 adjacent to Lamp Standard no 16 site lines in either direction are good as confirmed in the Garda accident report. Following recent site visits, no adverse problems regarding parking were observed. As the warrant has not been met parking restrictions are not recommended.	0	12/01/2015
11	Parking Prohibitions	18342	GREENDALE ROAD (NC-EA)	D5	Double Yellow Lines (Extend)	Request to extend the DYL's recently put in place outside Scoil Mide, Greendale.	cllr McDonnacha	Not Recommended	It has been recommended by the Traffic Advisory Group on 28/4/15 that the existing double yellow lines on the western side of Thornville Drive be extended north westwards for 10m beyond the end of the coach parking bay opposite. This measure is to facilitate traffic movement when coaches are parked. Parking restrictions for the entire length of this carriageway are not recommended in order to allow for some set down parking, which otherwise would be relocating to undesirable locations.	0	25/05/2015
12	Parking Prohibitions	17316	HARMONSTOWN ROAD (NC-EA)	D5	Double Yellow Lines (Extend)	into defunct bus cage on southeastern end of public space	resident	Not Recommended	Previously recommended by TAG on 30/09/2014 TAG TAG Comments Service request partially recommended. Install double yellow lines at the junction of Harmonstown Road opposite property No 81A Harmonstown Road (the south east corner of the Harmnstown Road green area). The double yellow lines should be 5 metres in each direction from the apex of the junction. No further changes recommended.	0	
13	Traffic Signs	17148	HAVERTY ROAD (NC-EA)	D3	One-Way System	on the road.	resident	Not Recommended	The right turn ban in place since 2005 is a 24 hour ban with no exception other than for cyclists. 1) Dublin City Council only recommends one way systems in exceptional circumstances as they have considerable drawbacks associated with them including: <ul style="list-style-type: none"> • They can result in operational difficulties for emergency services • They can result in considerable inconvenience to local residents and other road users due to diverted traffic. • They can result in increased volumes of traffic on other local streets as traffic is displaced. • It can result in increased traffic speeds. Therefore a one way system is not recommended.	0	11/03/2015
14	Parking Prohibitions	17575	HOWTH ROAD (NC-EA)	D3	Double Yellow Lines (Extend)	Double yellow lines extension required to assist wheelchair user at bus stop 525, bus cannot park parallel to kerb to lower ramp for	dublin bus	Recommended	Following investigation it is recommended that double yellow lines be provided southwestwards from the existing bus cage no 525 for a distance of 16 m to the junction of Marino Crescent in order to facilitate bus parking at the kerb.	0	15/04/2015

						user.					
15		17910	KILBARRON AVENUE (NC-EA)	D5	Double Yellow Lines	on Kilbarron Avenue at junction with Kilbarron Road.	resident	Recommended	Under The Road Traffic (Traffic & Parking) Regulations, Section 36 paragraph(2) c, It is illegal to park; "within 5 meters of a road junction; however due to persistent obstruction of this junction it is recommended that double yellow lines be provided on either side of the junction around the corners and running Northwards on Kilbarron Ave. for a distance of 14m as far as Lamp Standard no 1.	2	29/04/2015
16	Parking Prohibitions	16593	MARYFIELD CRESCENT (NC-EA)	D5	Parking Prohibition	between Ardcollum Avenue and the top of Castleview.	resident	Recommended	Following investigation, in order to maintain traffic flow and prevent congestion at peak times it is recommended that double yellow lines be provided on the eastern side of Maryfield Woods from the junction of Castleview running north for 50m to a point opposite the entrance to the Timber Mills.	4	02/02/2015
17	Traffic Signs	18133	MONTROSE DRIVE (NC-EA)	D5	Children Crossing Sign	on the road.	resident	Not Recommended	A (W142) "children crossing" sign was recommended and installed at the junctions of Kilmore Road & Ardmore Drive & Montrose Grove junction with Beaumont Road as they are at the entrance to a housing estate from a main traffic route. These new signs together with the existing (W142)sign at the Junction of Montrose Ave.& Beaumont Road will cover all roads into the estate'. Therefore this request is not recommended.	0	13/05/2015
18	Parking Prohibitions	17037	SAINT AIDAN'S PARK (NC-EA)	D3	Double Yellow Lines	in vicinity of No. 10 St. Aidan's Park, off St. Aidan's Park Road.	deputy Flanagan	Not Recommended	Under The Road Traffic (Traffic & Parking) Regulations, Section 36 paragraph(2) i, it is illegal to park"on a footway,a grass margin or a median strip"; It is not recommended to introduce parking restrictions where restrictions are already covered under the law, such as providing yellow lines to prevent parking on the pavement, as this would lead to a proliferation of same and additional expense due to maintenance etc. Infringements of the Act is being referred to Dublin Street Parking Services Ph.6022500 for enforcement under the law.	0	02/03/2015

19	Parking Prohibitions	18613	SEAFIELD ROAD EAST (NC-EA)	D3	Double Yellow Lines (Extend)	on Seafield Road East from the junction with Clontarf Road.	garda	Not Recommended	Following examination the extension of the existing double yellow lines is not recommended. Under The Road Traffic (Traffic & Parking) Regulations, Section 36 paragraph(2) g; "A vehicle shall not be parked in any place, position or manner that will result in the vehicle obstructing an entrance or an exit for vehicles to or from a premises, save with the consent of the occupier of such premises;" A continuous white line is exists for 19m associated with the stop line at the junction. Under The Road Traffic (Traffic & Parking) Regulations, Section 36 paragraph(2) d, It is illegal to park "opposite a continuous white line" where roadway is less than 3 traffic lanes. It is not recommended to introduce parking restrictions where restrictions are already covered under the law,as this would lead to a proliferation of same and additional expense due to maintenance etc. Infringements of the Act is being referred to Dublin Street Parking Services Ph.6022500 for enforcement under the law.	0	10/06/2015
20	Parking Prohibitions	18614	SEAFIELD ROAD EAST (NC-EA)	D3	Double Yellow Lines	between Redcourt Oaks and St Gabriels Road.	garda	Recommended	Following representation from The Community Garda at Clontarf. It is recommended that double yellow lines be provided on the northern side of Seafield Road East between the entrance to Redcourt Oaks and St Gabriel's Road junction for a distance of 90m. In order to maintain traffic flow as parking on both sides of the road impedes traffic.	0	10/06/2015
21	Parking Prohibitions	11913	SION HILL ROAD (NC-EA)	D9	Parking Prohibition	between the junctions of Calderwood Road and Grace Park Road.	deputy McGrath	Not Recommended	Following investigation, parking restrictions are not recommended on the section of Sion Hill Road between Calderwood Road and Grace Park Road. This section of carriageway is 6m wide and entirely residential. The introduction of parking restrictions would cause inconvenience and impinge on the parking amenity of residents on this section of Sion Hill Road.	0	23/04/2014
22		17576	STATION ROAD (NC-EA)	D5	Buildout	due to parking preventing the buses pulling into stop no 745.	dublin bus	Not Recommended	Following examination a buildout is not recommended at this location due to there being insufficient carriageway width for vehicles to pass when buses are stopped at the bus cage. It would also effect the future planning potential for a driveway at no 34. However a white crossed hatched 12x3m box is recommended running northwards from the boundary of no32 and the laneway to the driveway pier of no 36 Station Road.	0	15/04/2015
23	Parking Prohibitions	12310	SWANS NEST ROAD (NC-EA)	D5	Parking Prohibition	at the wheelchair ramp on the St. Benedict's Resource Centre side of the road.	cllr McDonnacha	Recommended	Following examination, it is recommended that double yellow lines be provided extending for 5m across the pavement dishing on Swans Nest Road at St. Benedict's Resource Centre. opposite the junction of Swans Nest Ave.	0	

24	Parking Prohibitions	17929	THORNVILLE AVENUE (NC-EA)	D5	Double Yellow Lines	at the junction of Greendale Avenue.	resident	Not Recommended	<p>Under The Road Traffic (Traffic & Parking) Regulations, Section 36 paragraph(2) c, It is illegal to park; “within 5 meters of a road junction; It is not recommended to introduce parking restrictions where restrictions are already covered under the law, such as extending yellow lines around corners, as this would lead to a proliferation of same and additional expense due to maintenance etc. It is our experience that at school locations parking restrictions tend to be ignored during school peak. The Gardai and D.C.C. would have limited resources to enforce parking restrictions near schools where such incidents occur through out the City on a daily basis. Infringements of the Act is being referred to Dublin Street Parking Services Ph.6022500 for enforcement under the law.</p>	0	30/04/2015
----	----------------------	-------	---------------------------	----	---------------------	--------------------------------------	----------	-----------------	---	---	------------

***Planning Property Enterprise and Economic Development Department,
Derelict Sites Section,
Block 3, Floor 2,
Civic Offices.***

22/06/2015

**To the Chairman and Members of
The North Central Area Committee**

Derelict Sites Quarterly Report

I attach details of sites in the North Central Area currently under review together with a list of sites in the area currently entered on the Derelict Sites Register.

**P. Clegg
Executive Manager**

Sites on Derelict Sites Register in North Central Area

Location	Owner	Date of entry on Register
31 Main Street, Raheny	The Estate of James Flanagan, c/o Donohoe Solicitors, Drumfarn House, Railway Road, Cavan.	17/08/11
48A Millwood Villas	P.&J. Keenan, 12 St. Michael's Cottages, Dublin 13.	24/11/11
Richmond Avenue 21 & 27-29	J. Beades, 50 Stoneyford Road, Lisburn, Co. Antrim.	13/12/12
68b St. Brendan's Park	J. McHale, 84 Glenariff Road, Dublin 7.	07/11/13
Chelsea Gardens adj. 22 / rear 89 Kincora Road	R. Harker (Liquidator), 9 Circular Road, Douglas, Isle of Man.	14/05/14
Chiver's, Coolock Drive/Greencastle Road	David Carson (Receiver) Deloitte & Touche, 29 Earlsfort Terrace, Dublin 2.	15/07/14
6 Elm Mount Drive	W. McHale (address unknown)	19/09/14

DERELICT SITES QUARTERLY REPORT NORTH CENTRAL AREA

Location

Current Position

D3

Richmond Avenue 8	Compliance with Notice served.
Fairview Strand 47-49	Front repainted – under review.
Howth Road 119	Graffiti removed as requested.

D5

Main Street 31, Raheny	Building demolished - under review.
Harmonstown Road (Irish Int. Print)	Windows repaired and litter removed.
Kilmore Road 7	Ownership details requested from Law Department.
Malahide Road 298	Notice served 28/04/2015 requiring removal of graffiti and litter.
St. Brigid's Road 22	Ownership details requested from Law Department.

D9

Collins Park 76	Warning letter issued re front garden.
-----------------	--

D17

Riverside Park, adj. 96	Owner requested to cut back overgrowth.
-------------------------	---

Development Department
Civic Offices

6th July 2015

To the Chairman and Members of

The North Central Area Committee

Meeting: 20th July 2015

Item No:

With reference to the proposed disposal of a plot of ground to the rear of 15 Marino Green, Marino, Dublin 3 to David Mulligan and Emma Stapleton.

An application has been received from David Mulligan and Emma Stapleton to purchase a plot of ground to the rear of their property at No. 15 Marino Green, Marino, Dublin 3. The plot of ground in question, which is shown coloured pink on Map Index No. SM-2015-0707 has been incorporated into their rear garden for many years.

It is proposed to dispose of the City Council's interest in the plot of ground to David Mulligan and Emma Stapleton subject to the following terms and conditions:

1. The consideration shall be €1,000 (one thousand euro).
2. The purchasers shall be responsible for any costs involved in incorporating the plot into their garden.
3. The purchasers shall be responsible for their own legal costs in the matter and shall also pay approximately €500.00 (plus VAT) towards the Council's costs.

The dates for the performances of any of the requirements of the proposed agreement may be amended at the absolute discretion of the Executive Manager.

The disposal shall be subject to any such covenants and conditions as the Law Agent in his discretion shall stipulate.

No agreement enforceable at law is created or intended to be created until an exchange of contracts has taken place.

Paul Clegg
Executive Manager

Development Department
Civic Offices

6th July 2015

To the Chairman and Members of

The North Central Area Committee

Meeting: 20th July 2015

Item No:

With reference to the proposed disposal of site for a substation at Father Collins Park, Donaghmede, Dublin 15 to the Electricity Supply Board.

An application has been made by the Electricity Supply Board for a site for a substation at Father Collins Park, Donaghmede, Dublin 13.

In accordance with the standard terms and conditions for the provision of an electricity supply, the City Council is required to provide a site for a substation free of charge to the ESB.

The site is shown outlined red and coloured pink on attached Map Index No. SM-2015-0665.

It is proposed to dispose of the site in fee simple to the ESB subject to the following terms and conditions:

1. The site will be transferred to the ESB free of charge.
2. The E.S.B will pay a contribution of €750 (seven hundred and fifty euros) towards the City Council's legal costs incurred in the transaction together with VAT and reasonable outlay.

The dates for the performances of any of the requirements of the proposed agreement may be amended at the absolute discretion of the Executive Manager.

The disposal shall be subject to any such covenants and conditions as the Law Agent in his discretion shall stipulate.

No agreement enforceable at law is created or intended to be created until an exchange of contracts has taken place.

Paul Clegg
Executive Manager

Development Department
Civic Offices

6th July 2015

To the Chairman and Members of

The North Central Area Committee

Meeting: 20th July 2015

Item No:

With reference to the proposed disposal of a plot of ground to the rear of 15 Saint Aidan's Park Avenue, Marino, Dublin 3 to Eileen O'Connell.

An application has been received from Eileen O'Connell to purchase a plot of ground to the rear of her property at No. 15 Marino Green, Marino, Dublin 3. The plot of ground in question, which is shown coloured pink on Map Index No. SM-2015-0706 has been incorporated into their rear garden for many years.

It is proposed to dispose of the City Council's interest in the plot of ground to Eileen O'Connell subject to the following terms and conditions:

1. The consideration shall be €1,000 (one thousand euro).
2. The purchasers shall be responsible for any costs involved in incorporating the plot into their garden.
3. The purchasers shall be responsible for their own legal costs in the matter and shall also pay approximately €500.00 (plus VAT) towards the Council's costs.

The dates for the performances of any of the requirements of the proposed agreement may be amended at the absolute discretion of the Executive Manager.

The disposal shall be subject to any such covenants and conditions as the Law Agent in his discretion shall stipulate.

No agreement enforceable at law is created or intended to be created until an exchange of contracts has taken place.

Paul Clegg
Executive Manager

**QUESTIONS TO AREA MANAGER
NORTH CENTRAL AREA
20th JULY 2015**

Q.1 Question in the name of Councillor Ciarán O'Moore

"Can the Area Manager deal with (details supplied)."

Q.2 Question in the name of Councillor Ciarán O'Moore

"Can the Area Manager deal with (details supplied)."

Q.3 Question in the name of Councillor Ciarán O'Moore

"Can the Area Manager deal with (details supplied)."

Q.4 Question in the name of Councillor Larry O'Toole

"To ask the Area Manager to respond to this request (details supplied)."

Q.5 Question in the name of Councillor Larry O'Toole

"To ask the Area Manager to deal with this housing query (details supplied)."

Q.6 Question in the name of Councillor Larry O'Toole

"To ask the Area Manager to respond (details supplied)."

Q.7 Question in the name of Councillor Larry O'Toole

"To ask the Area Manager to deal with the following matter (details supplied)."

Q.8 Question in the name of Councillor Tom Brabazon

"To ask the manager to arrange the following (details supplied)."

Q.9 Question in the name of Councillor Tom Brabazon

"To ask the manager to arrange the following (details supplied)."

Q.10 Question in the name of Councillor Larry O'Toole

"To ask the Area Manager to respond (details supplied)."

Q.11 Question in the name of Councillor Larry O'Toole

"To ask the area Manager to deal with this matter (details supplied)."

Q.12 Question in the name of Councillor Larry O'Toole

"To ask the area Manager to have these housing maintenance issues dealt with (details supplied)."

Q.13 Question in the name of Councillor Ciarán O'Moore

"Can the manager please answer (details supplied)."

- Q.14 Question in the name of Councillor Ciarán O'Moore**
"Can the manger please request (details supplied)."
- Q.15 Question in the name of Councillor Ciarán O'Moore**
"Can the manager please report on (details supplied)."
- Q.16 Question in the name of Councillor Micheál MacDonncha**
"To ask the Area Manager [details supplied]."
- Q.17 Question in the name of Councillor Micheál MacDonncha**
"To ask the Area Manager [details supplied]."
- Q.18 Question in the name of Councillor Seán Haughey**
"To ask the Area Manager the following (details supplied)."
- Q.19 Question in the name of Councillor Seán Haughey**
"To ask the Area Manager the following (details supplied)."
- Q.20 Question in the name of Councillor Seán Haughey**
"To ask the Area Manager the following (details supplied)."
- Q.21 Question in the name of Councillor Seán Haughey**
"To ask the Area Manager the following (details supplied)."
- Q.22 Question in the name of Councillor Seán Haughey**
"To ask the Area Manager the following (details supplied)."
- Q.23 Question in the name of Councillor Declan Flanagan**
"To ask the Manager to respond to the following (details supplied)."
- Q.24 Question in the name of Councillor Declan Flanagan**
"To ask the Manager to respond to the following (details supplied)."
- Q.25 Question in the name of Councillor Declan Flanagan**
"To ask the Manager to respond to the following (details supplied)."
- Q.26 Question in the name of Councillor Declan Flanagan**
"To ask the Manager to respond to the following (details supplied)."
- Q.27 Question in the name of Councillor Declan Flanagan**
"To ask the Manager to respond to the following (details supplied)."
- Q.28 Question in the name of Councillor Declan Flanagan**
"To ask the Manager to respond to the following (details supplied)."
- Q.29 Question in the name of Councillor Declan Flanagan**
"To ask the Manager to respond to the following (details supplied)."

Q.30 Question in the name of Councillor Declan Flanagan

“To ask the Manager to respond to the following (details supplied).”

Q.31 Question in the name of Councillor Declan Flanagan

“To ask the Manager to respond to the following (details supplied).”

Q.32 Question in the name of Councillor Declan Flanagan

“To ask the Manager to respond to the following (details supplied).”

Q.33 Question in the name of Councillor Declan Flanagan

“To ask the Manager to respond to the following (details supplied).”

Q.34 Question in the name of Councillor Damian O’Farrell

“To ask the Area Manager (details supplied).”

Q.35 Question in the name of Councillor Larry O’Toole

“To ask the area manager to make provision for (details supplied).”

Q.36 Question in the name of Councillor Ciarán O’Moore

“Can the Manager request (details supplied).”

Q.37 Question in the name of Councillor Ciarán O’Moore

“Can the Manager report on (details supplied).”

Q.38. Question in the name of Councillor Deirdre Heney

“To ask the Manager to refer to person (aged 83) as (details supplied) (a) attached who wishes to be transferred to a ground floor flat at senior citizens complex at (details supplied) (b) attached as he recently underwent heart surgery and would have a better quality of life if he could live on the ground floor, preferably at (details supplied) at (b) which is near where his extended family reside.”

Q.39. Question in the name of Councillor Deirdre Heney

“To ask the manager to clarify the situation in relation to premises (details supplied) as below and say

A. If this house has retail planning permission, if it was originally a domestic dwelling, if it got PP approval to change to retail, or if it has acquired retail status due to its time operating as retail

B. If the current works include

1. New shop front & signage
2. Subdivision into 2 commercial/retail units

Require planning approval and if same has been applied for to date

C. If planning enforcement section inspected the works recently and if result of their investigations can be given

D. If the Council policy on sex/adult shops in sensitive locations e.g. residential /close to schools can be outlined

E. If the Councils actions to make the policy a reality can be outlined

F. If the regulations re "change of use", in so far as sex/adult shops be outlined, say if these regulations are under DCC or Government Departments, if so, which Government Dept., what are the formal "Regulations " etc

G. What action can DCC take to close down this premises and uphold its policy on sensitive locations for such shops?

H. If a statement can be made on the matter.”

Q.40. Question in the name of Councillor Deirdre Heney

“To ask the manager to refer to housing application from a family as per **(details supplied)** and say if he can confirm that

1. They are being given all appropriate points for the welfare priority to which they are entitled
2. They are on the priority list for accommodation in the Donnycarney/Killester area
3. Confirm the family did not lose any welfare priority they had up to February 2013
4. He is aware of the need for the family to remain in the Donnycarney/Killester area for the sake of their son who is special needs and requires the support of extended family currently residing in the area
5. Say when the family will be accommodated.”

Q.41. Question in the name of Councillor Deirdre Heney

“To ask the manager to refer to location as per **(details attached)** and say if he can arrange to

1. Cut back trees and bushes
 2. Clean the area generally and remove all litter/waste from same
 3. Include the area on a weekly/fortnightly or monthly cleaning schedule
- as local residents complain that the area is totally unmaintained and filthy dirty, attracting anti-social behaviour resulting in nearby residents feeling unsafe in their homes.”

Q.42. Question in the name of Councillor Deirdre Heney

“To ask the manager to refer to location and constituent as per **(details supplied)** and contact resident and confirm whether or not any planning enforcement issues exist in relation to the development taking place in adjacent property.”

Q.43. Question in the name of Councillor Deirdre Heney

“Can the manager please refer to locations as per **(details supplied)** and arrange to spray with weed killer and clear pathways of weeds and grass etc.”

Q.44. Question in the name of Councillor Deirdre Heney

“To ask the Manger to please arrange to clean **(details supplied)** as was promised by City Council earlier this year?”

Q.45. Question in the name of Councillor Deirdre Heney

“To ask the Manger to please arrange to assist residents/business owners of **(details supplied)** to erect lanterns at location as per **(details supplied)**.”

Q.46. Question in the name of Councillor Deirdre Heney

“To ask the Manger to please arrange to refer to bike stands at location as per **(details supplied)** and say if same can be re-located in an alternative site, which is less invasive on the footpath as residents/pedestrians complain the footpath space is too narrow for buggies or wheelchairs to pass through easily.”

Q.47. Question in the name of Councillor Deirdre Heney

“To ask the Manger to please refer to laneway at location as per **(details supplied)** and say if he can arrange to clean same?”

Q.48 Question in the name of Councillor Ciarán O'Moore

“Can the Manager report on **(details supplied)**.”

- Q.49 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager (details supplied)."
- Q.50 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager (details supplied)."
- Q.51 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager (details supplied)."
- Q.52 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager (details supplied)."
- Q.53 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager (details supplied)."
- Q.54 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager (details supplied)."
- Q.55 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.56 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.57 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.58 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.59 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.60 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.61 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.62 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.63 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."
- Q.64 Question in the name of Councillor Denise Mitchell**
"To ask the Area Manager (details supplied)."

Q.65 Question in the name of Councillor Denise Mitchell

“To ask the Area Manager **(details supplied)**.”

Q.66 Question in the name of Councillor Micheál MacDonncha

“To ask the Area Manager **(details supplied)**.”

Q.67 Question in the name of Councillor Tom Brabazon

This committee calls upon the Chief Executive to give advance warning to councillors regarding all proposed roadworks within the ward that they represent giving at least 14 days notice thereof in all cases.

Q.68 Question in the name of Councillor Tom Brabazon

This committee calls upon the manager to review the operation of the junction of Grangemore Road and the Grange Road in the light of recent changes and the adverse effects on residents trying to access and egress the estate.

Q.69 Question in the name of Councillor Tom Brabazon

“Can the manager give the planning history of the site at **(details supplied)** and can he confirm if any commencement notices have been recently filed?”

Q.70 Question in the name of Councillor Naoise O’Muirí

“Can the Manager please ask Planning Enforcement to investigate the following **(details supplied)**.”

Q.71 Question in the name of Councillor Naoise O’Muirí

“Can the Manager please investigate reports of pollution in the lower Nanekin River in St. Annes – noticed by a resident on Monday 29th June 2015; involves a dark, cloudy discolouration of the water.”

Q.72 Question in the name of Councillor Naoise O’Muirí

“Can the Manager please address the issues as raised in the following correspondence: **(details supplied)**.”

Q.73 Question in the name of Councillor Naoise O’Muirí

“Can the Manager please confirm that an Environmental complaint was received from the following **(details supplied)** on 01/07/15 and that it is being investigated by the appropriate section within DCC?”

Q.74 Question in the name of Councillor Naoise O’Muirí

“Can the Manager please confirm the up-to-date pricing structures for residents permits/guest permits for permit parking within the Dublin North Central area?”

Q.75 Question in the name of Councillor Alison Gilliland

“To ask the Area Manger to carry out the following works **(details supplied)**.”

Q.76 Question in the name of Councillor Alison Gilliland

“To ask the Area Manager to indicate **(details supplied)**.”

- Q.77 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to (details supplied)."
- Q.78 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to (details supplied)."
- Q.79 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to react the following traffic signs: (details supplied)."
- Q.80 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to (details supplied)."
- Q.81 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to (details supplied)."
- Q.82 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to (details supplied)."
- Q.83 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to (details supplied)."
- Q.84 Question in the name of Councillor Alison Gilliland**
"To ask the area manager to (details supplied)."
- Q.85 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager ((details supplied)."
- Q.86 Question in the name of Councillor Damian O'Farrell**
"To ask the Area Manager ((details supplied)."
- Q.87 Question in the name of Councillor Michael O'Brien**
"To ask the area manager (details supplied)."
- Q.88 Question in the name of Councillor Michael O'Brien**
"To ask the area manager (details supplied)."
- Q.89 Question in the name of Councillor Michael O'Brien**
"To ask the area manager (details supplied)."
- Q.90 Question in the name of Councillor Michael O'Brien**
"To ask the area manager (details supplied)."

Q.91 Question in the name of Councillor Michael O'Brien

"To ask the area manager (details supplied)."

Q.92 Question in the name of Councillor Larry O'Toole

"To ask the area manager to contact the owners of (details supplied) and request that the back garden be cleared of serious overgrowth. The premises are currently unoccupied."

Q.93 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.94 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.95 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.96 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.97 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.98 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.99 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.100 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.101 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.102 Question in the name of Councillor Jane Horgan Jones

"To ask the Area Manager the following question [details supplied]"

Q.103 Question in the name of Councillor John Lyons

"To ask the manager to provide this councillor with a report on the turnaround of voids in the North Central area: how many are in process, and what is the likely impact on the area's housing waiting lists of the recent decision not to commission any more void turnarounds in 2015."

Q.104 Question in the name of Councillor John Lyons

"To ask the manager to provide this councillor with a report on the applications by (details supplied)"

Q.105 Question in the name of Councillor John Lyons

"To ask the manager to report on the removal of the small wall surrounding the green space on Thorndale Drive, Artane, Dublin 5, outlining the council's reasons for the removal plus providing all information as to nature and volume of communications the council undertook informing nearby residents of this action"

Q.106 Question in the name of Councillor John Lyons

"To ask the manager to provide this councillor with a report regarding the development of thirty-five new houses in the Buttercup Park area of Darndale, paying particular attention to the level of disruption to the daily lives of residents in the wider area being caused by the construction and outlining the consultations, if any, between the council, the developer and the local community that have taken place and/or are scheduled to take place addressing this matter".

Q.107 Question in the name of Councillor John Lyons

"To ask the manager to provide this councillor with a report on the council's role in the granting of taxi ranks, with special regard to the recent decision of Beaumont Hospital to discontinue the taxi rank on its grounds."

Q.108 Question in the name of Councillor John Lyons

"To ask the manager to provide this councillor with an updated report regarding the window replacement scheduled to commence on **(Details supplied)**