

**NOTIFICATION TO ATTEND MEETING OF THE CENTRAL AREA COMMITTEE
TO BE HELD IN THE COUNCIL CHAMBER, CITY HALL, DAME STREET, DUBLIN 2.,
ON TUESDAY, 14 FEBRUARY 2017 AT 10.00 AM**

AGENDA

TUESDAY, 14 FEBRUARY 2017

		PAGE
1	Minutes of the Central Area Committee meeting held on 10th January, 2017	1 - 4
2	Questions to the Area Manager	5 - 8
3	With reference to a presentation - Reimagining Dublin 1: a business and community led pilot programme to regenerate the northern retail and residential core	
4	With reference to a presentation on student accommodation in the Central Area	
5	With reference to the minutes of the Traffic Advisory Group held on 24th January, 2017	9 - 30
6	With further reference to a proposal for the Extinguishment of the Public Right of Way over a section of the laneway to the rear of 16-23 St. Ignatius Road, Dublin 7.	31 - 32
7	With reference to Moore Street Market and Retail Outlets Strategic Report - Update	33 - 34
8	With reference to Central Area Community Grants	35 - 44
9	With reference to Updates on the following: Public Domain Section, North and East Inner City Housing Issues, North East Inner City Ministerial Task Force, Grangegorman Development, Central Area Age Friendly and Central Area Sports Report	45 - 64
10	With reference to Motions to the Central Area Committee	65 - 66

MINUTES OF THE CENTRAL AREA COMMITTEE MEETING

HELD ON TUESDAY, 10 JANUARY 2017

1 Minutes of the Central Area Committee meeting held on 13th December, 2016

ORDER: Agreed.

2 Questions to the Area Manager

ORDER: Noted.

3 With reference to a presentation on the proposed Liffey Cycle Route

ORDER: Presentation noted. Councillors requested that the Traffic Department bring the presentation back to the Central Area Committee after it is presented again to the SPC.

4 With reference to the proposed grant of a further licence of Units G05 - G07 of the Markets Area Community Resource Organisation (MACRO) Building, Green Street/North King Street, Dublin 7.

ORDER: Agreed. Recommend to the City Council.

5 With reference to the proposed grant of a further licence of Unit G04 of the Markets Area Community Resource Organisation (MACRO) Building, No. 1 Green Street, Dublin 7.

ORDER: Agreed. Recommend to the City Council.

6 With reference to the disposal of a plot of land to the rear of 1 Orchard Road, Drumcondra, Dublin 3 to Mary Cass as LPR of Patrick Cass (deceased).

ORDER: Agreed. Recommend to the City Council.

7 With reference to a Naming and Numbering Proposal for a Development at 49a-51 Arbour Hill, Dublin 7

ORDER: Agreed.

8 With reference to the minutes of the Traffic Advisory Group held on 20th December 2016

ORDER: Report noted.

9 With reference to Updates on the following: Environmental Services Unit, North and East Inner City Housing Issues, North East Inner City Ministerial Task Force, Grangegorman Development, Central Area Age Friendly and Central Area Sports Report

ORDER: Reports noted. Members comments can be summarised as follows:

- (a) Members proposed Cllrs Boylan and McAdam to represent the Central Area Committee on the O'Devaney Gardens Regeneration Consultative Forum.
- (b) An update is sought on St. Bricsins Park/North King Street.
- (c) That Circle Housing Association meet with the Councillors before a planning application is submitted for the vacant site on Railway Street, Dublin 1.
- (d) A meeting is organised with the Councillors for the Part 8 for Dominic Street Redevelopment before it goes to the City Council meeting in February.

10 With reference to Motions to the Central Area Committee

ORDER: Motions agreed.

Councillor Ciaran Cuffe
Chairperson
Tuesday, 10 January 2017

Attendance:

Members:

Janice Boylan
Ray McAdam

Members:

Christy Burke
Nial Ring

Members:

Gaye Fagan
Eilis Ryan

Officers

Apologies:

Gary Gannon

Non-Members:

Motions with Replies
Central Area Committee Meeting
10th January, 2017

Item 1

Motion in the name of Councillor Ciaran Cuffe

That this Committee requests the Sports and Fitness Centres to reduce the amount of the increase in the new monthly fee to €12

Report

The Passport for Leisure Scheme is a discount scheme operated by a private company who upon payment of a membership fee (currently €10) issue a Passport for Leisure discount card. The scheme is available to all adults over 55 years of age. The scheme entitles the members to avail of a range of special discounts for access and use of Dublin City Council Sports and Fitness facilities as well as a range of discounts offered by the business sector including travel, eating out, theatre, cultural events etc.

Dublin City Council offers a range of discounts to Passport for Leisure members in its various Sports and Fitness facilities to encourage usage by those over 55 years of age. The scheme is not restricted to people living within the City of Dublin and when it was launched in 2007 it was proposed that the adjoining local authorities would also participate in the scheme under the same terms of discounts as Dublin City Council. This has not happened to date

This year as part of the review of the discounts offered by Dublin City Council it was considered appropriate that the age related availability of the scheme should be increased from 55 years to 60 years and that the pricing structure for the discounts should be broadly brought into line to reflect a 50% discount on the normal admission price with no time restrictions on access to the facilities. The discounts offered by the business sector in the scheme are usually in the range of 5% to 10% discounts with restrictions on availability.

The outcome of the review is that the age eligibility criteria will not be adjusted and that the discount price being offered will fall in line with the normal pricing structure but be discounted down by on average 50%. I consider that the 50% discount represents a fair and reasonable approach to the pricing structure for this scheme.

Please note new prices in DCC Leisure facilities from 1st January 2017

Leisure Centre	Pay as You Go	Monthly	Annually
Sports & Fitness Ballyfermot	€3.50	€15	€150
Sports & Fitness Ballymun	€3.50	€15	€150
Sports & Fitness Finglas	€3.50	€15	€150
Sports & Fitness Markievicz	€3.50	€15	€150
Swan Leisure Centre	€3.50	€15	€150
Gyms			
Sports & Fitness Irishtown	€2.50	€10	€100
Ballybough Community Youth & Fitness Centre	€2.50	€10	€100
Cabra Parkside Community Sports Centre	€2.50	€10	€100
St. Catherines Community Sports Centre	€2.50	€10	€100

Item 2

Motion in the name of Councillor Nial Ring

That this Committee agrees that the classes and public hours currently available at Sean McDermott Street swimming pool will not be reduced when the Markievicz Pool reopens.

Report

The Markievicz Sport and Fitness Centre reopened on the 19th of December 2016. All staff from this facility has resumed their positions in the Markievicz Sport and Fitness Centre. Sean McDermott Street Swimming pool will revert back to its normal operating hours. Which are the following: Tuesday 12.30-9.30pm, Wednesday 8.30am-6.30pm, Thursday 8.30-5.30pm, Friday 8.30-5.30pm and Saturday 9.30-2.30pm

Sean Mc Dermott Street Swimming Pool will be catering for the many schools and colleges in the surrounding area in relation to swimming classes. New children swimming lessons will also be introduced, along with other general swimming clubs being catered for. We will also have general swimming hours made available to the public.

If you have any further questions regarding Sean McDermott Street swimming pool please contact Ger Carty Senior Sports Development Officer & Water Safety Officer, Sport and Reaction Section, Community, Recreation and Economic Services.

Question to Chief Executive

Central Area Committee Meeting
14th February 2017

Q1 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q2 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q3 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q4 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q5 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q6 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q7 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q8 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q9 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q10 Councillor Christy Burke

To ask the Chief Executive (details supplied)

Q11 Councillor Eilis Ryan

To ask the Chief Executive (details supplied)

Q12 Councillor Eilis Ryan

To ask the Chief Executive (details supplied)

Q13 Councillor Eilis Ryan

To ask the Chief Executive (details supplied)

Q14 Councillor Eilis Ryan

To ask the Chief Executive (details supplied)

- Q15 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q16 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q17 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q18 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q19 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q20 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q21 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q22 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q23 Councillor Ray McAdam**
To ask the Chief Executive (details supplied)
- Q24 Councillor Ciaran Cuffe**
To ask the Chief Executive (details supplied)
- Q25 Councillor Ciaran Cuffe**
To ask the Chief Executive (details supplied)
- Q26 Councillor Ciaran Cuffe**
To ask the Chief Executive (details supplied)
- Q27 Councillor Ciaran Cuffe**
To ask the Chief Executive (details supplied)
- Q28 Councillor Ciaran Cuffe**
To ask the Chief Executive (details supplied)
- Q29 Councillor Ciaran Cuffe**
To ask the Chief Executive (details supplied)

- Q30** **Councillor Ciaran Cuffe**
To ask the Chief Executive (details supplied)
- Q31** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q32** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q33** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q34** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q35** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q36** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q37** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q38** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q39** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q40** **Councillor Nial Ring**
To ask the Chief Executive (details supplied)
- Q41** **Councillor Janice Boylan**
To ask the Chief Executive (details supplied)
- Q42** **Councillor Janice Boylan**
To ask the Chief Executive (details supplied)
- Q43** **Councillor Janice Boylan**
To ask the Chief Executive (details supplied)
- Q44** **Councillor Janice Boylan**
To ask the Chief Executive (details supplied)

Q45 Councillor Janice Boylan

To ask the Chief Executive (details supplied)

Q46 Councillor Gaye Fagan

To ask the Chief Executive (details supplied)

Q47 Councillor Gaye Fagan

To ask the Chief Executive (details supplied)

Q48 Councillor Gaye Fagan

To ask the Chief Executive (details supplied)

Q49 Councillor Gaye Fagan

To ask the Chief Executive (details supplied)

Traffic Service Requests, Status Report at 15th January, 2016, Central Area Committee Meeting, 14th February, 2017.

Please note that to ensure continued efficient operation of the Sharepoint database system it has become necessary to archive all completed items up to and including 31/12/15. Therefore these items are not reflected in the Status Report.

Traffic Advisory Group (TAG) Service Request Statistics

	15/12/2016 Report	15/01/2017 Report
Total TAG Requests received from 01/01/16 to 15/01/17	235	241
Total TAG Requests completed from 01/01/16 to 15/01/17	90	95
No. Requests received since previous report (i.e. between 16/12/16 and 15/01/17).	17	2
Total Requests received and currently open on Sharepoint since 1 st January, 2013.	258	252

Breakdown of Requests currently open on Sharepoint

Stage 1	4	0
Stage 2	172	179
Stage 3	8	8
Stage 4	51	48
Stage 5	23	17

Non TAG Service Requests Statistics

Total Non- TAG Requests received since 2016	610	
.....of which Requests Completed	374	
Total Requests currently received and open on Sharepoint since 1 st January, 2013	351	

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 No.	SR No.	Road	Postcode	Topic	Request Description	Date Received	SR Status
1	6001	STONEBATTER (C-EA)	D7	Yellow Box	at the junction of Stoneybatter and Arbour Place.	24/01/2013	Stage 4
2	7737	MARY STREET (C-EA)	D1		requires additional pedestrian safety measures.	20/06/2013	Stage 4
3	8417	CHURCH STREET (C-EA)	D1	Right Turn Filter Light	from Church Street onto King Street North.	23/08/2013	Stage 4
4	10552	GARDINER PLACE (C-EA)	D1	Pedestrian Crossing	at the junction of Mountjoy Square West.	06/02/2014	Stage 4
5	11531	KIRWAN STREET (C-EA)	D7	Yellow Box (Extend)	at its junction with Manor Street, also to serve the junction of Manor Street/Manor Place	08/04/2014	Stage 4
6	12065	PRUSSIA STREET (C-EA)	D7	Right Turn Filter Light	From Prussia Street onto North Circular Road	13/05/2014	Stage 4
7	12066	CHURCH ROAD (C-EA)	D3	Traffic Calming	Request for measures to reduce speeds and levels of traffic	13/05/2014	Stage 2
8	13954	BELVIDERE COURT (C-EA)	D1	Double Yellow Lines (Rescind)	to remove double yellow lines.	10/09/2014	Stage 2
9	13956	BELVIDERE COURT (C-EA)	D1	Pay & Display Parking	Request for pay and display parking.	10/09/2014	Stage 2
10	14408	MANOR STREET (C-EA)	D7	Yellow Box	at the junction of Manor Street and Manor Place.	14/10/2014	Stage 2
11	14561	NORTH STRAND ROAD (C-EA)	D3	School Ahead Sign	Request for additional sign at St Columba's School.	07/10/2014	Stage 4
12	14678	SHERIFF STREET UPPER (C-EA)	D1	Zebra Crossing	near the junction of Castleforbes Road.	09/10/2014	Stage 2
13	14959	PORTLAND STREET NORTH (C-EA)	D1	Pay & Display & Permit Parking	on the road.	29/10/2014	Stage 4
14	15087	SHERIFF STREET UPPER (C-EA)	D1	Zebra Crossing	close to Castleforbes Road	11/11/2014	Stage 2

15	15088	CASTLEFORBES ROAD (C-EA)	D1	Zebra Crossing	at the junction of Sheriff Street Upper and Castleforbes Road	11/11/2014	Stage 2
16	15203	BERKELEY ROAD (C-EA)	D7	Loading Bay	outside "Selections" Newsagents, No.22A.	11/11/2014	Stage 2
17	15252	SAMUEL BECKETT BRIDGE (C-EA)	D2	Yield Sign	Cycle Lanes at Samuel Beckett Bridge need "Yield" signs.	13/11/2014	Stage 2
18	15826	BERESFORD PLACE (C-EA)	D1	Pedestrian Crossing	crossing from Gardiner Street Lower to Custom House.	05/12/2014	Stage 2
19	15855	CLONLIFFE ROAD (C-EA)	D3	Bus Cage Marking (Rescind)	rescind all bus cage markings on Clonliffe Road as bus stop poles have been removed re Dublin Bus.	15/12/2014	Stage 2
20	16016	ECCLES STREET (C-EA)	D7	Parking Prohibition	outside No. 57.	02/01/2015	Stage 2
21	16283	DENMARK STREET GREAT (C-EA)	D1	Bus Stop (General Query)	Bus stop for Denmark Street outside Barrys Hotel and The Belvedere Hotel	23/01/2015	Stage 2
22	16467	NORTH CIRCULAR ROAD (C-EA)	D1	No Right Turn	from North Circular Road onto Dorset Street Lower.	30/01/2015	Stage 2
23	16493	CLONLIFFE ROAD (C-EA)	D3	Intelligent Traffic Signals	request review of filter light from Clonliffe Road onto Jones's Road.	03/02/2015	Stage 5
24	16512	SAINT JOSEPH'S ROAD (C-EA)	D7	No Right Turn	From St. Joseph's Road onto Prussia Street, during morning peak.	04/02/2015	Stage 2
25	16671	ARRAN STREET EAST (C-EA)	D7	Road Markings	Introduce road markings for existing Pay & Display & Permit spaces on Arran St West.	10/02/2015	Stage 2
26	16759	NORTH STRAND ROAD (C-EA)	D3	Yellow Box	at the main entrance to The Strand apartments.	17/02/2015	Stage 2
27	16960	BOLTON STREET (C-EA)	D1	Pedestrian Crossing	At the junction of Bolton Street/Henrietta Street.	26/02/2015	Stage 4

28	17226	HARBOUR COURT (C-EA)	D1	Double Yellow Lines (Rescind)	on the laneway.	18/03/2015	Stage 2
29	17432	WELLINGTON STREET UPPER (C-EA)	D7	Traffic Calming	on the road.	07/04/2015	Stage 2
30	17500	BELVIDERE COURT (C-EA)	D1	Loading Bay	in vicinity of 12-12A (Offices of MTS Security)	01/04/2015	Stage 2
31	17517	TALBOT STREET (C-EA)	D1	Stop Sign	At junction with Marlborough Street.	13/04/2015	Stage 4
32	17634	PRUSSIA STREET (C-EA)	D8	Right Turn Filter Light	from prussia street onto the NCR	17/04/2015	Stage 4
33	17635	PRUSSIA STREET (C-EA)	D8	Traffic Light Sequencing	Requests for the traffic light sequencing to be examined at junction of Prussia Street/North Circular Road.	17/04/2015	Stage 4
34	17699	EAST WALL ROAD (C-EA)	D3	Yellow Box	at junction of West Road.	14/04/2015	Stage 2
35	17847	GRENVILLE STREET (C-EA)	D1	3 Tonne Limit	on the road.	25/04/2015	Stage 2
36	17850	BALLYBOUGH ROAD (C-EA)	D3	No Right Turn	from Ballybough Road onto Clonmore Road during evening peak.	27/04/2015	Stage 2
37	17886	SEVILLE TERRACE (C-EA)	D1	Double Yellow Lines	on the road.	28/04/2015	Stage 4
38	17908	ARBOUR TERRACE (C-EA)	D7		request for safety review by visually impaired resident at top of Arbour Terrace.	29/04/2015	Stage 2
39	17933	CHURCH STREET NEW (C-EA)	D7	Coach Parking	To increase the maximum stay time restriction on the Coach Parking.	29/04/2015	Stage 2
40	17946	WESTERN WAY (C-EA)	D7	Pedestrian Crossing	Request for a pedestrian crossing to be installed on Western Way.	01/05/2015	Stage 2
41	18042	GREEN STREET (C-EA)	D7	Disabled Parking Bay (General)	at the Macro Community Resource Centre, No. 1. Pay and Display Parking will have to be rescinded.	07/05/2015	Stage 2

42	18043	BUCKINGHAM STREET UPPER (C-EA)	D1	Disabled Parking Bay (General)	at Unit 4 Killarney Court.	07/05/2015	Stage 2
43	18061	CLONLIFFE AVENUE (C-EA)	D3	Speed Ramps	on the road.	07/05/2015	Stage 2
44	18114	CLONLIFFE ROAD (C-EA)	D3	Parking Prohibition	at the junction of Orchard Road.	12/05/2015	Stage 2
45	18158	SAINT BENEDICT'S GARDENS (C-EA)	D7	Disabled Parking Bay (Rescind Residential)	opposite No. 29, on the north side of the road, near the junction of Synnott Row.	14/05/2015	Stage 2
46	18282	PARKGATE STREET (C-EA)	D8	Loading Bay	outside Nancy Hands Bar & Restaurant, No. 30-32, from 9am to 12noon.	21/05/2015	Stage 2
47	18475	COMMONS STREET (C-EA)	D1	Pay & Display & Permit Parking (Rescind)	on Commons Street.	03/06/2015	Stage 2
48	18492	SUSANVILLE ROAD (C-EA)	D3	Double Yellow Lines (Extend)	at the side of No. 150, Clonliffe Road.	04/06/2015	Stage 5
49	18571	QUEEN STREET (C-EA)	D7	Clearway (Amend Hours)	Amend the hours on the street	09/06/2015	Stage 2
50	18807	STONEYPATTER (C-EA)	D7	Pedestrian Crossing	Pedestrian crossing for junction of Stoneybatter, Brunswick St North & Arbour Hill.	22/06/2015	Stage 2
51	18860	BERKELEY STREET (C-EA)	D3	Double Yellow Lines	at Father McSweeney House on Berkley Street and to the side of the building (beside No. 12/13 Berkley Street)	23/06/2015	Stage 4
52	18950	QUARRY ROAD (C-EA)	D7	Pedestrian Crossing	Request for Pedestrian crossing on the road.	30/06/2015	Stage 2
53	18983	HOPE AVENUE (C-EA)	D3	Yellow Box	Request for yellow box at junction of Hope Road/East Wall Rd	02/07/2015	Stage 2
54	18984	FAITH AVENUE (C-EA)	D3	Yellow Box	Request for yellow box at junction of Faith Ave/Eastwall Rd	02/07/2015	Stage 2

55	18986	STONEY ROAD (C-EA)	D3	Yellow Box	at the junction of Stoney Road/East Wall Road.	02/07/2015	Stage 2
56	18993	ARKLOW STREET (C-EA)	D7	Pay & Display & Permit Parking	on the road.	02/07/2015	Stage 2
57	19094	COMMONS STREET (C-EA)	D1	Pay & Display & Permit Parking (Rescind)	on Commons Street.	09/07/2015	Stage 2
58	19183	GLENGARRIFF PARADE (C-EA)	D7	Children Crossing Sign	in Phibsborough area, particularly at junction of Glengarriff Parade & St. Ignatius Rd.	10/07/2015	Stage 2
59	19199	BRUNSWICK STREET NORTH (C-EA)	D7	Pedestrian Crossing	at the junction of Stoneybatter, crossing from Walsh's Pub to Centra.	16/07/2015	Stage 2
60	19331	CLINCHS COURT (C-EA)	D3	Parking Prohibition	at the rear of No. 41, North Strand Road.	23/07/2015	Stage 2
61	19387	MONTPELIER HILL (C-EA)	D7	Traffic Calming	concerns about speeding cars, request for ramps &/or signage	24/07/2015	Stage 2
62	19405	DISTILLERY ROAD (C-EA)	D3	Single Yellow Line (Rescind)	to be removed from Distillery Road.	27/07/2015	Stage 5
63	19460	TOLKA ROAD (C-EA)	D3	Traffic Calming	on the road	20/07/2015	Stage 2
64	19510	ORIEL STREET LOWER (C-EA)	D1	Traffic Calming	on the roads.	05/08/2015	Stage 2
65	19511	ORIEL STREET LOWER (C-EA)	D1	Double Yellow Lines	on the road.	05/08/2015	Stage 2
66	19606	SEAN MAC DERMOTT STREET UPPER (C-EA)	D1	Yellow Box	at the junction of Cumberland Street North, going south.	12/08/2015	Stage 2
67	19682	AUGHRIM LANE (C-EA)	D7	Double Yellow Lines	on the road.	14/08/2015	Stage 4
68	19695	NORTH CIRCULAR ROAD (C-EA)	D7	Parking Prohibition	Parking prohibitions for 281 North Circular Road.	17/08/2015	Stage 2
69	19737	ARBOUR HILL (C-EA)	D7	One-Way System	Request for one way system at narrow Eastern end of Arbour Hill	20/08/2015	Stage 2
70	19991	SAINT BENEDICT'S GARDENS (C-EA)	D7	No Entry	Request for NO ENTRY R/Markings on Saint Benedict's Gardens at junction with North Circular Road.	04/09/2015	Stage 5

71	19993	GOLDSMITH STREET (C-EA)	D7	Speed Ramps	Request for ramps on above road	04/09/2015	Stage 2
72	20114	MOORE STREET (C-EA)	D1	One-Way System	To make Moore Street and O'Rahilly Parade one way from Parnell Street.	11/09/2015	Stage 2
73	20121	MONCK PLACE (C-EA)	D7	Speed Ramps	on the road.	11/09/2015	Stage 2
74	20156	PORTLAND PLACE (C-EA)	D1	Double Yellow Lines	along by the apartments	08/09/2015	Stage 4
75	20286	ARKLOW STREET (C-EA)	D7	Pay & Display & Permit Parking	on the road.	21/09/2015	Stage 2
76	20330	SHERIFF STREET LOWER (C-EA)	D2	Yellow Box	at turn from Sheriff street into Amiens st and taxi lines repainted	21/09/2015	Stage 2
77	20461	NORTH CIRCULAR ROAD (C-EA)	D7	Bus Stop Approvals	North Circular Rd Stop 812 can it be built out to allow buses access passengers kerbside.	29/09/2015	Stage 2
78	20462	MONTPELIER GARDENS (C-EA)	D8	Traffic Lights	For buses coming out from O Devaney Gardens turning right onto Infirmary Rd.	29/09/2015	Stage 2
79	20596	AUGHRIM LANE (C-EA)	D7	Double Yellow Lines (Extend)	Request to have double yellow lines extended to both sides of lane up to lamp standard No. 1.	06/10/2015	Stage 5
80	20841	CHURCH ROAD (C-EA)	D3	Bus Cage Marking	No bus stop road markings at two locations on this road.	14/10/2015	Stage 2
81	20867	ORIEL STREET UPPER (C-EA)	D1	Double Yellow Lines	Near jct. with Sheriff Street Lower on CIE side of road.	19/10/2015	Stage 2
82	21060	GREEK STREET (C-EA)	D1	Electric Car Bay	Provision of Electric Only Vehicle Bays.	28/10/2015	Stage 2
83	21086	PORTLAND PLACE (C-EA)	D1	Pay & Display & Permit Parking	on the road.	25/10/2015	Stage 2
84	21098	PRUSSIA STREET (C-EA)	D7	Traffic Lights	at junction with St Joseph's Rd.	13/10/2015	Stage 2
85	21105	PRUSSIA STREET (C-EA)	D7	Right Turn Filter Light	on Prussia Street onto North Circular Road	13/10/2015	Stage 4

86	21111	SHERIFF STREET UPPER (C-EA)	D3	Double Yellow Lines	at the junction of Abercorn Road.	29/09/2015	Stage 2
87	27760	JERVIS STREET (C-EA)	D1	Loading Bay	outside The Zipyard shop.	11/11/2015	Stage 2
88	27786	CHURCH ROAD (C-EA)	D3	Yellow Box	at its junction with the gated lane opposite the entrance to the proposed Lidl store.	10/11/2015	Stage 2
89	27787	EAST WALL ROAD (C-EA)	D3	Yellow Box	at junction with West Road	10/11/2015	Stage 2
90	28102	TEMPLE LANE NORTH (C-EA)	D1	Parking Prohibition	in the loading bay after 7pm.	25/11/2015	Stage 2
91	28196	GRANGEGORMAN LOWER (C-EA)	D7		request for traffic signs at Educate Together School.	01/12/2015	Stage 2
92	28198	GRANGEGORMAN LOWER (C-EA)	D7	Traffic Calming	at Educate Together School	01/12/2015	Stage 2
93	28199	GRANGEGORMAN LOWER (C-EA)	D7	School Warden	request for School Warden/Beacons at Educate Together School.	01/12/2015	Stage 4
94	28231	PHIBSBOROUGH ROAD (C-EA)	D7	Yellow Box	Outside No. 55.	01/12/2015	Stage 2
95	28239	AUGHRIM STREET (C-EA)	D7	Traffic Calming	at Aughrim Court	08/12/2015	Stage 2
96	28306	HALSTON STREET (C-EA)	D7	3.5 Tonne Limit	on Halston Street.	04/12/2015	Stage 2
97	28378	SHELMALIER ROAD (C-EA)	D3	Double Yellow Lines (Rescind)	outside No. 1.	07/12/2015	Stage 2
98	28482	PARKGATE STREET (C-EA)	D8	Stop Sign	and rescindment of Yield Sign on Parkgate Street at the junction of St. John's Road West.	10/12/2015	Stage 2
99	28531	SHERIFF STREET LOWER (C-EA)	D1	Traffic Calming	on the stretch from Noctors Pub to the Church.	15/12/2015	Stage 2
100	28549	WEST ROAD (C-EA)	D3	Double Yellow Lines	between Seaview Avenue and East Wall Road.	14/12/2015	Stage 4
101	28553	OSSORY ROAD (C-EA)	D3	Double Yellow Lines	between West Road and North Strand Road.	14/12/2015	Stage 4
102	28557	SWIFT'S ROW (C-EA)	D1	Loading Bay	on Swifts Row to facilitate the business premises at No. 21 Lower Ormond Quay.	17/12/2015	Stage 2

103	28562	SAINT JOSEPH'S ROAD (C-EA)	D7	Disabled Parking Bay (Residential)	outside No. 3 St. Joseph's Rd, Augrim Street. Pay and Display and Permit Parking will have to be rescinded.	16/06/2016	Stage 5
104	28589	NORTH STRAND ROAD (C-EA)	D3	Cycle Track (Rescind)	on the footpath on North Strand Road at the junction of Aldborough Parade.	10/12/2015	Stage 4
105	28615	RUSSELL AVENUE (C-EA)	D3	Pay & Display & Permit Parking	on the road.	22/12/2015	Stage 3
106	28618	CHURCH ROAD (C-EA)	D3	Double Yellow Lines	at the junction of Killan Road.	18/12/2015	Stage 4
107	28716	KINGS AVENUE (C-EA)	D3	Disabled Parking Bay (Rescind Residential)	outside No. 26.	08/01/2016	Stage 4
108	28738	NORTH CIRCULAR ROAD (C-EA)	D7	Double Yellow Lines (Extend)	in the vicinity of No. 281.	07/01/2016	Stage 2
109	28741	PARNELL STREET (C-EA)	D1	Yellow Box	or other safety measures at the junction of Hill Street.	07/01/2016	Stage 2
110	28849	WEST ROAD (C-EA)	D3	Parking Prohibition	along the road.	13/01/2016	Stage 2
111	28872	ORIEL STREET LOWER (C-EA)	D2	Speed Ramps	on the road.	13/01/2016	Stage 2
112	28873	NIALL STREET (C-EA)	D7	Double Yellow Lines (Rescind)	and installation of P&D&Permit Parking lines outside No.35	12/01/2016	Stage 2
113	28984	SAINT IGNATIUS ROAD (C-EA)	D7	Double Yellow Lines	on the whole length of the laneway to rear of property Nos. 1-52 (accessed between property Nos 23 and 24) to ensure access to businesses.	20/01/2016	Stage 5
114	29015	JERVIS STREET (C-EA)	D1	Loading Bay	in the vicinity of McDonalds.	18/01/2016	Stage 2
115	29021	NORTH STRAND ROAD (C-EA)	D3	Children Crossing Sign	at the pedestrian crossing outside St. Columbas School.	18/01/2016	Stage 4
116	29130	NORTH CIRCULAR ROAD (C-EA)	D7	Pay & Display & Permit Parking	from the laneway at No. 45 to No. 93 (the junction with Marlborough Road).	18/01/2016	Stage 2

117	29131	SEAVIEW AVENUE (C-EA)	D3	Parking Prohibition	outside No. 75, Seaview Avenue, East Wall.	25/01/2016	Stage 2
118	29150	SUSANVILLE ROAD (C-EA)	D3	Yellow Box	at junction of Clonliffe Road.	25/01/2016	Stage 2
119	29198	NORTH CIRCULAR ROAD (C-EA)	D7	Pay & Display & Permit Parking	from the laneway at No. 45 to No. 93 (the junction with Marlborough Road).	27/01/2016	Stage 2
120	29262	SEVILLE PLACE (C-EA)	D1	Yellow Box	Requesting yellow box be installed at the junction of Coburg Place & Seville Place	02/02/2016	Stage 2
121	29275	PARNELL SQUARE NORTH (C-EA)	D1	Bus Cage Marking	Change the Coach markings to read "bus" at Parnell Square North	01/02/2016	Stage 2
122	29357	RUTLAND STREET LOWER (C-EA)	D1	Disabled Parking Bay (General)	outside the old Rutland Street School.	03/02/2016	Stage 2
123	29411	CLONLIFFE ROAD (C-EA)	D9	3.5 Tonne Limit	Request for HGV restrictions on above road	06/02/2016	Stage 2
124	29539	NORTH STRAND ROAD (C-EA)	D3	School Ahead Sign	at the entrance to St. Columbas School.	18/01/2016	Stage 4
125	29658	MONTPELIER HILL (C-EA)	D7	Speed Ramps (Rescind)	at narrow section of Montpelier Hill	09/02/2016	Stage 2
126	29659	WEST ROAD (C-EA)	D3	Parking Prohibition	on the road.	09/02/2016	Stage 2
127	29815	ARRAN QUAY (C-EA)	D7	Road Markings	EXCEPT BUSES paint marking requested after the left turn arrow at bus stop at Quill pub on Arran Quay	19/02/2016	Stage 5
128	29856	WOLFE TONE STREET (C-EA)	D1	Zebra Crossing	at junction of Wolfe Tone Street / Mary Street.	22/02/2016	Stage 2
129	29920	NORTH CIRCULAR ROAD (C-EA)	D1	Clearway (Amend Hours)	extend clearway hours to 07.00-19.00 .	25/02/2016	Stage 2
130	30042	EAST WALL ROAD (C-EA)	D3	Pedestrian Crossing	at the junction of East Wall Road and Alfie Byrne Road.	01/03/2016	Stage 4
131	30094	CHURCH ROAD (C-EA)	D3	Traffic Calming	on the road.	04/03/2016	Stage 2
132	30127	ELIZABETH STREET (C-EA)	D3	Pay & Display & Permit Parking	on the road.	07/03/2016	Stage 2

133	30239	KILLARNEY PARADE (C-EA)	D7	Double Yellow Lines (Extend)	and rescindment of Pay and Display and Permit Parking from the junction of Muckcross Parade to the junction of North Circular Road.	11/03/2016	Stage 2
134	30284	CUMBERLAND STREET NORTH (C-EA)	D1	Pedestrian Crossing	at Avondale House.	14/03/2016	Stage 2
135	30402	KINGS INNS STREET (C-EA)	D7	Loading Bay	Loading bay outside microbrewery and visitor centre in Parnell centre	22/03/2016	Stage 2
136	30431	MONTPELIER HILL (C-EA)	D7	Speed Ramps (Rescind)	and provision of alternative traffic calming measures between Nos. 52 and 41.	23/03/2016	Stage 2
137	30498	CHURCH ROAD (C-EA)	D3	Double Yellow Lines (Rescind)	from No. 44 upwards.	24/03/2016	Stage 2
138	30515	AVONDALE AVENUE (C-EA)	D7	Disabled Parking Bay (Residential)	To determine if Avondale Avenue is high/low demand in relation to parking occupancy regarding the provision of a bay outside No. 4.	30/03/2016	Stage 4
139	30587	CUMBERLAND STREET NORTH (C-EA)	D1	Pedestrian Crossing	at Avondale House.	04/04/2016	Stage 2
140	30659	PARKGATE STREET (C-EA)	D8	Traffic Calming	On Parkgate Street at the junction of St. John's Road West.	08/04/2016	Stage 2
141	30725	CUMBERLAND STREET NORTH (C-EA)	D1	Pedestrian Crossing	at Avondale House.	13/04/2016	Stage 2
142	30797	GRANBY PLACE (C-EA)	D1	Double Yellow Lines (Rescind)	In relation to the rescindment of Double Yellow Lines outside No. 43.	14/04/2016	Stage 2
143	30806	CAPEL STREET (C-EA)	D1	Disabled Parking Bay (General)	and rescindment of Pay and Display Parking at the Medical Centre, No. 138.	14/04/2016	Stage 2
144	30873	FITZROY AVENUE (C-EA)	D3	Pay & Display & Permit Parking	on the road.	23/03/2016	Stage 3

145	30895	SAINT JOSEPH'S PARADE (C-EA)	D7	Double Yellow Lines	Yellow box or double yellow lines at exit gate of car park	20/04/2016	Stage 4
146	30935	MOUNTJOY SQUARE EAST (C-EA)	D1	Traffic Calming	at the junction of Fitzgibbon Street and Belvedere Place.	21/04/2016	Stage 2
147	30960	CHURCH ROAD (C-EA)	D3	Double Yellow Lines (Extend)	Extension of dyl's on Church Road, on both sides of the road, from East Wall Road junction.	22/04/2016	Stage 5
148	31026	JONES'S ROAD (C-EA)	D3	Filter Light	for exiting Holycross College onto Clonliffe Road and Jones Road	26/04/2016	Stage 2
149	31027	HENRIETTA STREET (C-EA)	D1	Disabled Parking Bay (General)	and rescindment of Pay and Display and Permit Parking outside the Daughters of Charity.	26/04/2016	Stage 2
150	31070	RATHDOWN ROAD (C-EA)	D7	3.5 Tonne Limit	on the road.	27/04/2016	Stage 2
151	31071	GRANGEGORMAN LOWER (C-EA)	D7	3.5 Tonne Limit	on the road.	27/04/2016	Stage 2
152	31099	CHURCH ROAD (C-EA)	D3	Disabled Parking Bay (General)	Outside Eastwall Health Centre.	28/04/2016	Stage 4
153	31132	EDEN QUAY (C-EA)	D1	Pedestrian Crossing	on the east side of the junction of Marlborough Street.	29/04/2016	Stage 2
154	31215	AVONDALE AVENUE (C-EA)	D7	Stop Sign	for Allen Tce and the Burrow which lead onto Phibsborough.	09/05/2016	Stage 2
155	31282	RATHDOWN ROAD (C-EA)	D17	Speed Ramps	Aditonal speed bump between 60 & 70 Rathdown Rd.	10/05/2016	Stage 2
156	31322	CATHAL BRUGHA STREET (C-EA)	D1	Disabled Parking Bay (General)	Request for general bays opposite the Catering College, DIT.	03/05/2016	Stage 2
157	31323	SHERIFF STREET UPPER (C-EA)	D1	Double Yellow Lines	From PLS No.7, easterly for 15 metres, Northside of Carriageway.	12/05/2016	Stage 5
158	31335	ORIEL STREET UPPER (C-EA)	D1	Speed Ramps	above junction	13/05/2016	Stage 2
159	31360	FITZROY AVENUE (C-EA)	D3	Pay & Display & Permit Parking	on the road.	13/05/2016	Stage 3

160	31384	DORSET STREET LOWER (C-EA)	D1	Double Yellow Lines (Extend)	at rear of number 13-15	17/05/2016	Stage 2
161	31392	FINGAL PLACE (C-EA)	D7	Pay & Display Parking (extension of area)	Review 6 uncontrolled parking bays	17/05/2016	Stage 5
162	31486	FITZROY AVENUE (C-EA)	D3	Pay & Display & Permit Parking	on the road.	20/05/2016	Stage 3
163	31540	TALBOT STREET (C-EA)	D1	Bus Cage Marking	At no.31 Bus Terminus (needs to be painted in red)	24/05/2016	Stage 2
164	31597	DORSET STREET UPPER (C-EA)	D1	Yellow Box	at the junction of Frederick Lane North.	26/05/2016	Stage 2
165	31677	CHURCH STREET EAST (C-EA)	D3	Double Yellow Lines	at the junction of East Road.	11/05/2016	Stage 4
166	31901	PARNELL STREET (C-EA)	D1	Traffic Management Arrangements	at rear of Ilac - extend and improve Footpath to facilitate cyclists and pedestrians.	10/05/2016	Stage 2
167	31902	CUMBERLAND STREET NORTH (C-EA)	D1	Traffic Calming	Traffic calming in form of Pedestrian Crossing or road narrowing.	10/06/2016	Stage 2
168	31903	MANOR STREET (C-EA)	D7	Yellow Box (Extend)	at the junction of Manor Street and Manor Place.(extend existing yellow box on Manor Street at junction with Kirwan Street)	10/05/2016	Stage 2
169	31909	CLONLIFFE ROAD (C-EA)	D3	3.5 Tonne Limit	requesting update on the request.	14/06/2016	Stage 2
170	31976	RUTLAND STREET LOWER (C-EA)	D1	Double Yellow Lines	at school	14/06/2016	Stage 4
171	32021	PARNELL SQUARE WEST (C-EA)	D1	Double Yellow Lines (Extend)	to extend by 10 metres or more northwards the existing DYL's outside approx No.36	07/06/2016	Stage 2
172	32131	BLESSINGTON LANE (C-EA)	D7	Double Yellow Lines	on above lane	21/06/2016	Stage 2

173	32222	ARRAN QUAY (C-EA)	D7	Cycle Track	request for a non-mandatory cycle lane (broken line) between Arran Street West and Lincoln Lane at Dublin Bus Stop No. 7453 to allow buses access the stop.	22/06/2016	Stage 5
174	32293	CHARLEVILLE AVENUE (C-EA)	D3	Traffic Calming	One of the following: additional children crossign sign; 20kph speed limit; GO SLOW painted on the road surface.	23/06/2016	Stage 2
175	32307	CHARLEVILLE AVENUE (C-EA)	D3	Traffic Calming	Extra traffic calming measures on the road.	23/06/2016	Stage 2
176	32341	PARNELL SQUARE WEST (C-EA)	D1	Double Yellow Lines (Extend)	to extend by 10 metres or more northwards the existing DYL's outside approx No.36	27/06/2016	Stage 2
177	32353	CHARLEVILLE AVENUE (C-EA)	D3	Children Crossing Sign	on the gable wall of Mr Kebab.	27/06/2016	Stage 2
178	32361	CHARLEVILLE AVENUE (C-EA)	D3	Traffic Calming	A Slow sign or a children crossign sign.	28/06/2016	Stage 2
179	32851	PARNELL SQUARE WEST (C-EA)	D1	Double Yellow Lines	rescindment of this Bus stop and replacement with DYLS.	20/07/2016	Stage 2
180	32871	RUSSELL STREET (C-EA)	D1	Pay & Display & Permit Parking	along the boundary of St. Patrick's Terrace , from house No. 1 to 17 inclusive.	20/07/2016	Stage 3
181	32972	CHURCH ROAD (C-EA)	D3	Yellow Box	at entrance to Lighthouse Apartments	27/07/2016	Stage 2
182	33079	JOSEPHINE AVENUE (C-EA)	D7	Pay & Display & Permit Parking (change of hours)	For extension of operational hours.	02/08/2016	Stage 3
183	33109	LEO AVENUE (C-EA)	D7	Pay & Display & Permit Parking (change of hours)	For extension of operational hours.	02/08/2016	Stage 3

184	33110	LEO STREET (C-EA)	D7	Pay & Display & Permit Parking (change of hours)	For extension of operational hours.	02/08/2016	Stage 3
185	33114	CHURCH ROAD (C-EA)	D3	Yellow Box	At entrance to Lighthouse Apartments.	02/08/2016	Stage 2
186	33119	OXMANTOWN ROAD (C-EA)	D7	Disabled Parking Bay (Residential)	outside No. 173. Pay and Display and Permit Parking will have to be rescinded.	03/08/2016	Stage 4
187	33130	FITZROY AVENUE (C-EA)	D3	Disabled Parking Bay (Residential)	outside No. 66.	05/08/2016	Stage 5
188	33137	PORTLAND ROW (C-EA)	D1	Disabled Parking Bay (Rescind Residential)	Outside No. 19.	03/08/2016	Stage 4
189	33152	MARY'S LANE (C-EA)	D7	Loading Bay (Extend)	Extend recently installed loading bay	05/08/2016	Stage 2
190	33166	ARBOUR HILL (C-EA)	D7	Parking Permitted	2 hours max parking sign requested	18/07/2016	Stage 4
191	33234	ARRAN QUAY (C-EA)	D7	Bus Stop Marking	at Dublin Bus Stop No. 7453.	28/07/2016	Stage 4
192	33326	EAST WALL ROAD (C-EA)	D3	Yellow Box	entrance/exit from Aldi	18/08/2016	Stage 2
193	33432	MONCK PLACE (C-EA)	D7	Disabled Parking Bay (Residential)	outside No. 28.	29/08/2016	Stage 2
194	33447	CALEDON ROAD (C-EA)	D3	Disabled Parking Bay (Residential)	outside No. 37.	30/08/2016	Stage 2
195	33473	OXMANTOWN ROAD (C-EA)	D7	Disabled Parking Bay (Residential)	outside No. 159. Pay and Display and Permit Parking will have to be rescinded.	30/08/2016	Stage 2
196	33480	DORSET STREET LOWER (C-EA)	D1	Right Turn Filter Light	Right turn filter light when turning on to Synnott Place from Dorset Street.	13/10/2016	Stage 2
197	33618	AMIENS STREET (C-EA)	D1	Bus Lane (Removal)	Rescind the last 30m of inbound bus lane just before the railway bridge.	01/09/2016	Stage 2
198	33630	NORTH STRAND ROAD (C-EA)	D3	Yellow Box	at the main entrance to The Strand apartments.	06/09/2016	Stage 2
199	33668	FOLEY STREET (C-EA)	D1	Disabled Parking Bay (General)	request for two disabled parking bays	08/09/2016	Stage 2

200	33700	HALSTON STREET (C-EA)	D7	Stop Sign	Request for a stop sign to be re-located nearer the junction.	12/09/2016	Stage 2
201	33780	NORTH WALL QUAY (C-EA)	D1	Disabled Parking Bay (Rescind General)	Request to re-locate the disabled bay away from the EV point and install Electric Car Charge bay.	14/09/2016	Stage 2
202	33837	ROSEMOUNT ROAD (C-EA)	D7	Traffic Calming	on the road.	14/09/2016	Stage 2
203	33878	KILLARNEY STREET (C-EA)	D1	Disabled Parking Bay (Residential)	To determine if Killarney Street is high/low demand in relation to parking occupancy for the provision of a bay outside No. 22. Pay and Display and Permit Parking will have to be rescinded.	15/09/2016	Stage 2
204	33922	NORTH CIRCULAR ROAD (C-EA)	D7	Yellow Box	Into the IPS building at the junction of North Circular Road with Berkeley Road.	20/09/2016	Stage 2
205	33974	ECCLES STREET (C-EA)	D7	Bus Cage Marking (Rescind)	and provision of pay and display and permit parking or disabled parking bays in the vicinity of No. 56/57.	22/09/2016	Stage 2
206	33983	BACHELORS WALK (C-EA)	D1	Loading Bay	and rescindment of bus cage marking at Nos. 5-9.	20/09/2016	Stage 2
207	34050	GREEN STREET (C-EA)	D7	Disabled Parking Bay (General)	Two general disabled parking bays at the entrance to the Irish Human Rights and Equality Commission, No. 16-22. Pay and display parking will have to be rescinded.	23/09/2016	Stage 2
208	34105	GARDINER STREET LOWER (C-EA)	D1	Bus Stop Signpost		08/08/2016	Stage 4

209	34115	GRANGEGORMAN LOWER (C-EA)	D7	School Warden	at the junction of Fitzwilliam Place North for Dublin 7 Educate Together National School.	03/10/2016	Stage 4
210	34216	SAINT MARY'S ROAD NORTH (C-EA)	D3	Disabled Parking Bay (Residential)	outside No. 44.	11/10/2016	Stage 2
211	34224	RUSSELL STREET (C-EA)	D1	Loading Bay	outside Plumb Merchants Ltd., No.10b, 40, Russell Street.	29/09/2016	Stage 2
212	34242	WESTERN WAY (C-EA)	D7	Disabled Parking Bay (General)	Two bays to the east of the entrance to the Romanian Orthodox Church of the Annunciation.	30/09/2016	Stage 2
213	34324	ARBOUR TERRACE (C-EA)	D7	Double Yellow Lines	at the entrance to the road.	07/10/2016	Stage 4
214	34372	GRENVILLE LANE (C-EA)	D1	Double Yellow Lines	Request for DYL on opposite side of lane.	11/10/2016	Stage 2
215	34498	RUTLAND PLACE (C-EA)	D1	Double Yellow Lines	rear of 11 Parnell Sq East. Either side of shutters - building adjacent to PO depot	14/10/2016	Stage 2
216	34565	CLONLIFFE ROAD (C-EA)	D3	Parking Prohibition	at junction with St Joseph's Avenue	17/10/2016	Stage 2
217	34602	KILLARNEY STREET (C-EA)	D1	Disabled Parking Bay (General)	Request for additional general bay at Killarney Court. Pay and Display and Permit Parking will have to be rescinded.	18/10/2016	Stage 2
218	34633	SHERIFF STREET UPPER (C-EA)	D1	7.5T Max Gross Weight (Traffic Mgt)	between the junction with East Road and Seville Place.	25/10/2016	Stage 4
219	34682	SAINT MARY'S ROAD NORTH (C-EA)	D1	Double Yellow Lines	at both junctions with Church Road.	25/10/2016	Stage 5
220	34685	EAST ROAD (C-EA)	D3	Double Yellow Lines	on all corners	25/10/2016	Stage 5
221	34687	EAST ROAD (C-EA)	D3	Bus Stop Marking	on East Road at Dublin Bus Stop outside GK Hire.	25/10/2016	Stage 5

222	34688	SHELMALIER ROAD (C-EA)	D3	Double Yellow Lines	on Shelmalier Road from the Church Road junction (East Wall Road end).	25/10/2016	Stage 5
223	34693	RAVENSDALE ROAD (C-EA)	D3	Entry Treatment	at the junction of Ravensdale Road and Shelmalier Road.	27/10/2016	Stage 4
224	34694	O'CONNELL STREET UPPER (C-EA)	D1	No Right Turn	for northbound traffic onto Cathal Brugha Street (eastbound).	26/10/2016	Stage 4
225	34720	BERKELEY AVENUE (C-EA)	D7	Double Yellow Lines	double yellow lines on both sides of Berkeley Ave and No Parking Signs erected.	25/10/2016	Stage 4
226	34725	BERKELEY AVENUE (C-EA)	D1	Double Yellow Lines	Request for DYL on both sides of Berkeley Avenue	26/10/2016	Stage 4
227	34764	DORSET STREET LOWER (C-EA)	D7	Filter Light	Filter light on Dorset St Lwr, for turning right onto Eccles St./ North Circular Road/Synott Place	27/10/2016	Stage 4
228	34845	FOLEY STREET (C-EA)	D1	Loading Bay(Rescind)	Request locations of loading bay and nearby P&D parking be swapped	07/11/2016	Stage 2
229	34973	HENRIETTA STREET (C-EA)	D1	Disabled Parking Bay (General)	and rescindment of pay and display parking at the junction of Henrietta Place.	10/11/2016	Stage 2
230	35018	SAINT JOSEPH'S ROAD (C-EA)	D7	Speed Ramps	Speed ramps for St. Joseph's Rd.	11/11/2016	Stage 2
231	35020	KILLARNEY AVENUE (C-EA)	D1	Double Yellow Lines	outside the garage entrance no.24	10/11/2016	Stage 2
232	35033	DORSET STREET LOWER (C-EA)	D1	Right Turn Filter Light	From Dorset Street Lower onto Synnott Place.	11/11/2016	Stage 2
233	35104	SAINT IGNATIUS ROAD (C-EA)	D7	Double Yellow Lines	appeal for extension of previously recommended dyl's to the rear of property Nos. 1-52.	14/11/2016	Stage 2
234	35117	LINENHALL PARADE (C-EA)	D7	Double Yellow Lines (Rescind)	outside 25	17/11/2016	Stage 2

235	35150	DORSET STREET LOWER (C-EA)	D1	Right Turn Filter Light	request for Right Turn Filter Light from Dorset Street Lower onto Synnott Place be reviewed.	16/11/2016	Stage 2
236	35152	NORTH STRAND ROAD (C-EA)	D3	Pedestrian Crossing	across Ossory Road at North Strand Road junction and across North Strand Road north of the junction with Ossory Road.	18/11/2016	Stage 4
237	35155	SUSANVILLE ROAD (C-EA)	D3	Pay & Display & Permit Parking	on the road.	16/11/2016	Stage 2
238	35184	SUSANVILLE ROAD (C-EA)	D3	Pay & Display & Permit Parking	on the road.	18/11/2016	Stage 2
239	35291	EAST ROAD (C-EA)	D1	Yellow Box	request to install yellow box at entrance to An Post Depot .	28/11/2016	Stage 2
240	35356	NORTH CIRCULAR ROAD (C-EA)	D7	Filter Light	request for filter lights at Hanlon's Corner from Old Cabra Road and Prussia Street onto North Circular Road.	02/12/2016	Stage 4
241	35362	NORTH WALL QUAY (C-EA)	D1	Yellow Box	requests yellow box at above junction	05/12/2016	Stage 2
242	35414	CASTLEFORBES ROAD (C-EA)	D1	Engineer Query	speed ramps or other solution to prevent trucks speeding.	05/12/2016	Stage 2
243	35425	DORSET STREET LOWER (C-EA)	D1	Filter Light	Filter traffic light for junction of Dorset St Lwr & Synnott Place.	08/12/2016	Stage 4
244	35426	DORSET STREET UPPER (C-EA)	D1	Yellow Box (Extend)	Double size of yellow box at Dorset St Upper & Wellington St Lwr.	08/12/2016	Stage 2
245	35427	DORSET STREET LOWER (C-EA)	D1	Right Turn Filter Light	for traffic turning right from NCR onto Dorset St Lwr.	08/12/2016	Stage 2
246	35428	DORSET STREET UPPER (C-EA)	D1	Filter Light	Filter lights for entire junction.	08/12/2016	Stage 2
247	35531	JAMES JOYCE STREET (C-EA)	D1	Double Yellow Lines	on the street, remove pay and display	13/12/2016	Stage 4

248	35535	SEAN MAC DERMOTT STREET LOWER (C-EA)	D1	School Ahead Sign	for Holy Child Pre-school, Lourdes Parish Schools Building.	14/12/2016	Stage 2
249	35601	PARNELL STREET (C-EA)	D1	Double Yellow Lines	along the northside the junction with North Great George's Street in an easterly direction towards Hill Street.	08/12/2016	Stage 2
250	35658	KINGS INNS STREET (C-EA)	D1	Filter Light	request for filter lights at the junction of Kings Inn Street and Parnell Street.	23/12/2016	Stage 2
251	35704	WEST ROAD (C-EA)	D3	Double Yellow Lines	on the road.	19/12/2016	Stage 2
252	35732	DORSET STREET UPPER (C-EA)	D1	Yellow Box (Extend)	at the junction of Wellington Street Lower.	10/01/2014	Stage 2

Central Feb Area Agenda 14/02/17 (TAG Date: 24/01/17)											
Item	Request	Ref	Road	Post-code	Topic	Request Description	Request by	TAG Result	TAG Comments	Sec	Date Rec'd
1	Parking Prohibitions	18993	ARKLOW STREET (C-EA)	D7	Pay & Display & Permit Parking	on the road.	t.d.	Recommended	Recommended subject to survey of residents (TAG 24/01/17).	1	02/07/2015
2	Traffic Signals	34764	DORSET STREET LOWER (C-EA)	D7	Filter Light	Filter light on Dorset St Lwr, for turning right onto Eccles St./ North Ciruclar Road/Synott Place	resident	Not Recommended	ITS have looked at this junction and the inclusion of a dedicated phase for right turning movement from Dorset St to Eccles St would necessitate a reduction in the time available for other traffic movements at this junction. This would result in increased delays and queues on Dorset St Outbound and Eccles St/Temple St, both of which are already heavily congested at peak times and therefore a right turn filter light is not considered feasible at time time. ITS have looked into the junction of Dorset St / Synott Place and we have now allocated time for right turners to turn right into Synott Place before Dorset St Outbound get a green in the PM peak. This should hopefully help.	4	27/10/2016
3	Traffic Signals	35428	DORSET STREET UPPER (C-EA)	D1	Filter Light	Filter lights for entire junction at Eccles Street and Hardwicke Street.	resident	Not Recommended	We have looked at this junction and the inclusion of a dedicated phase for right turning movements would necessitate a reduction in the time available for other traffic movements at this junction. This would result in increased delays and queues on Dorset St and Eccles S/Temple St, both of which are already heavily congested at peak times and therefore a right turn filter light is not considered to be feasible in this instance.	0	08/12/2016
4	Parking Prohibitions	30873	FITZROY AVENUE (C-EA)	D3	Pay & Display & Permit Parking	on the road.	resident	Recommended	Accepted at survey, hours Mon-Fri 07.00-19.00. 133 on register of electors, 83 votes returned, 51 yes, 21 against, 11 spoiled. The pro-rata vote was 49 for and 17 against.	3	23/03/2016
5	Traffic Signals	31026	JONES'S ROAD (C-EA)	D3	Filter Light	for exiting Holycross College onto Clonliffe Road and Jones Road.	resident	Not Recommended	The junction has been looked at by ITS and no changes are to be made to the junction at this time.	0	26/04/2016

1st February, 2017

The Chairperson and Members of
Central Area Committee

**With further reference to a proposal for the the Extinguishment of the Public Right of
Way over a section of the laneway to the rear of 16-23 St. Ignatius Road, Dublin 7.**

Proposal

A request has been received to have the public right of way extinguished over a section of the laneway to the rear of 16-23 St. Ignatius Road, Dublin 7.

The Laneway is the location of anti-social behaviour and the residents requested the laneway be closed to prevent this. The proposed extinguishment is shown on the attached Drawing RM 23303c.

Statutory Requirement

By public advertisement on the 23rd November, 2016 representations or objections are invited by the 4th January, 2017. The site notices were erected on the 23rd November, 2016.

- No objections have been received to date.

Service Check

A service check has been carried out. Irish Water will require occasional access and a key will be provided.

Recommendation

I recommend that this Committee approve the extinguishment of the public rights of way over the areas shown on Drawing No. RM 23303c for consideration later by the City Council. The extinguishment of a public right of way is a function reserved to the City Council.

Rose Kenny
Executive Manager

Ordinance 2900/2011 - All rights reserved
 Number 2900/2011 - Dublin City Council

DUBLIN CITY COUNCIL
 Cathairín Chairún Brúda Ára Chairí
 ROADS & TRAFFIC DEPARTMENT
 CIVIC SERVICES
 WOOD QUAY, DUBLIN 8

J. ROAD
 10/11/2011 (08:08 & 10:11)

REVISION	DESCRIPTION	DATE	REFERENCE DRAWINGS
1/20		1/20	
2/20		2/20	
3/20		3/20	

ROADS MAINTENANCE DIVISION

Scale 1:250
 DATE 14/09/2011

ROADS Act 1993 Section 73(1)
 Proposed extinguishment of public r.o.w.
 over laneway (part of) at rear of
 nos 16-23 St Ignatius Road, Dublin 7.

DRAWING NO.
R.M. 23303C

The Chairperson and Members of the Central Area Committee

Update Report – Moore Street Market and Retail Outlets Strategic Report

Background:

An implementation group was established with a view to prioritising and implementing recommendations set out in the Moore Street Markets and Retail Outlets Strategic Report. The team is led by Karl Mitchell, Assistant Area Manager, Central Area.

The group initially agreed a number of improvements which are achievable in the short to medium term, under the following headings:

<i>Issue</i>	<i>Action</i>
<p>Traffic Parking / Vehicular Access Noted that although there is no drive through after 11am, it is clearly evident that this is not adhered to. There are 2 “no entry after 11am” signs on Moore Street at the O’Rahilly Parade junction.</p>	<ul style="list-style-type: none"> • Removable bollards have been installed on Moore Street at the O’Rahilly Parade junction and also the Henry Lane junction. • Notification / signage regarding the installation of the bollards are in situ. • The Traffic Division’s proposal to make Moore Street one way southbound has been objected to, as has their proposal for the provision of cycle parking on the street given the existing planning permission on the adjacent site. Temporary cycle parking has been installed on Moore Street (Parnell Street end outside Lidl) which has been very successful. We are considering installing additional temporary cycle parking at other locations on the street. • Priority works to resurface the area where there is a pooling of water at Sampson’s Lane have commenced.
<p>Lighting Street lighting is currently provided by flood lighting on the buildings on the north side of the street.</p>	<ul style="list-style-type: none"> • Works to install the new system are complete. New lighting was not installed at 14-17 Moore Street (the National Monument). • A meeting has been arranged with Public Lighting and the Planning Department to look at a solution to the existing flood light on 16 Moore Street.
<p>Cleansing The street is cleaned continually during the day and the truck empties the euro bins at around 2.30pm. Cleansing staff are unable to maneuver cleansing equipment around the stalls.</p>	<ul style="list-style-type: none"> • We are continuing to focus on the daily cleaning regime to include power washing etc.
<p>Physical Design of the Street / Engagement with Traders There are currently 23 stalls in situ. There is no cohesion or uniformity to the location of the stalls.</p>	<ul style="list-style-type: none"> • Pitch markings were upgraded in December 2015; the new markings designate an extended area of 12 feet for each stall.
<p>Stalls The majority of traders are not using their stalls; produce is stacked on the public footpath. The current stalls are not user friendly and inhibit trading.</p> <p>The storage of stalls is a major issue. At present the stalls remain in situ at all times, including unused stalls. It is agreed that even if we had a dedicated space to store the stalls, the current stalls are heavy and most of the current traders would not be able to move them.</p>	<ul style="list-style-type: none"> • Works to upgrade the existing stalls is now complete. This work included the provision of additional lockable storage within each stall and new castors. A thorough cleaning of each stall has also been completed. Positive feedback has been received from Traders. • New uniform canopies have been installed on all stalls. • A number of disused stalls have been removed from the street, and placed in storage, following correspondence with the relevant Traders.

<p>National Monument</p>	<ul style="list-style-type: none"> • A meeting took place with the Minister for Arts, Heritage, Regional, Rural and Gaeltacht Affairs and a new date at the end of April has been agreed with the Traders for removal of the scaffolding on 14-18 Moore Street.
<p>Market Patrol</p>	<ul style="list-style-type: none"> • Two Assistant Markets Inspectors have been appointed and continue to patrol and monitor the market. The Assistant Markets Inspectors liaise with Traders regarding the day to day operations of the market.
<p>Anti-Social Behaviour There is a major issue with anti-social behaviour in particular the sale of contraband on the street.</p>	<ul style="list-style-type: none"> • While this matter is outside our control, there is ongoing co-operation between the Gardaí and our Assistant Market Inspectors. We are continuing to liaise with the Gardaí on this matter. • There are issues with the over-hang area at the Ilac Centre. Planning permission was granted for redevelopment of this area which includes removal of the walkway to bring the façade in line with the existing building. An appeal was lodged to An Bord Pleanála and a decision to grant the permission with conditions was made on 12th May 2016, permitting the removal of the over-hang area. Updates on works will be issued when available.

This Report is submitted for noting. Further updates will be issued in due course.

Karl Mitchell
Karl Mitchell
Assistant Area Manager
Central Area

**To the Members of the Area Committee
Central Area**

Community Grants Scheme 2017

Applications for financial assistance have been received from a number of bodies under the City Council's Community Grants Scheme 2017.

These applications have been assessed in the context of available finance, value to the community and compliance with the relevant policies and objectives of the Council and in particular with relevance to the Social Inclusion Strategy.

Set out below are details of the applications together with recommendations in relation to the amount of grant assistance for each applicant body.

It is recommended that Dublin City Council make the grants to the groups as set out in the report below.

There is provision in the 2017 budget to meet this expenditure.

Please Note that Dublin City Council is currently in the process of putting in place an on-line grant application system for Community Grants, Arts Grants, Sports Grants, Local Agenda 21 Grants and Local Enterprise Office Grants.

Members of the Council will be kept informed of this on-line grant application system as it progresses.

Brendan Kenny
Assistant Chief Executive

Date: 1st February 2017

CENTRAL AREA COMMUNITY GRANTS 2017		
Group Name	Category	Amount
Abbey Day Nursery	Children / Young People	€ 300.00
An Siol Tuesday Club	Older Persons	€ 200.00
Aosóg	Children / Young People	€ 200.00
Aosóg (1)	Children / Young People	€ 150.00
Aosóg (2)	Festival / Event	€ 150.00
Avondale House		€ 250.00
Ballybough Boxing & Sports Club	Children / Young People	€ 250.00
Ballybough/North Strand Local History Group	Educational	€ 1,000.00
Bealtine Writers	Educational	€ 375.00
Berkeley Environment Awareness Group		€ 500.00
Blend Residents Association	Recreation	€ 375.00
Brendan Behan Court		€ 200.00
Bricins Arts & Crafts	Recreation	€ 250.00
Broadstone Focus Action Group	Environmental	€ 350.00
CARA RA	Environmental	€ 400.00
Complex Youth Theatre	Recreation	€ 250.00
Corinthians Boxing Club	Recreation	€ 250.00
Damer & Fortick Charity	Recreation	€ 300.00
Developing Alternative Values	Educational	€ 250.00
Docklands Business Forum	Festival / Event	€ 250.00
Dominic Street Crochet	Recreation	€ 250.00
Dominick Street Senior Citizens Environment Group	Environmental	€ 250.00
Dorset Street Parents Support	Educational	€ 350.00
Drumalee Arts Group	Educational	€ 250.00
Dublin Central Mission Open Doors	Social Inclusion	€ 300.00
Dublin Dock Workers Preservation Society	Educational	€ 500.00
Dublin Simon Community	Environmental	€ 400.00
East Wall Art Group	Recreation	€ 350.00
East Wall Garden Club	Older Persons	€ 375.00
East Wall Recreation Centre Committee	Festival / Event	€ 1,000.00
East Wall Residents Association	Festival / Event	€ 375.00
East Wall Rovers F.C	Recreation	€ 250.00
East Wall Youth	Educational	€ 375.00
Flower Pot Ladies	Environmental	€ 350.00
George's Place Knitting Group	Recreation	€ 200.00
Geraldine Street Residents Association	Environmental	€ 250.00
Hardwicke Street Garden Club	Environmental	€ 500.00
Hardwicke Street Village	Environmental	€ 500.00
Headway Ireland (1)	Festival / Event	€ 250.00
Headway Ireland (2)	People with a Disability	€ 200.00
Hill Street Family Resource Centre	Festival / Event	€ 300.00
HIV Ireland	Festival / Event	€ 250.00

Irish United Veteran Association	Environmental	€	350.00
ITAAG (Irvine Terrace Area Action Group)	Environmental	€	250.00
James Larkin Community Group	Recreation	€	250.00
Jesuit Refugee Service (JRS) Ireland	Integration	€	300.00
Kevin Barry House Residential Association	Festival / Event	€	350.00
Killarney Court Sheltered Housing		€	300.00
Killarney Court Youth Group	Recreation	€	300.00
Killarney Street/Frankfurt Cottages Residents Group	Environmental	€	200.00
Leo Street & District Residents Association	Older Persons	€	250.00
Lourdes Youth & Community Services	Educational	€	300.00
Lower Dorset Street Community Group	Environmental	€	250.00
Lower Dorset Street Community Group	Festival / Event	€	250.00
LYCS Creche & Preschool	Children / Young People	€	250.00
Macro Building Management CLG	Environmental	€	500.00
Macro Building Management CLG	Festival / Event	€	500.00
Macro Building Management CLG	Older Persons	€	250.00
Macro Building Managemtn CLG	Children / Young People	€	300.00
Manor/Stoneybatter Tidy Districts Association	Environmental	€	375.00
Mary's Abbey Community Garden	Environmental	€	300.00
Matt Talbot Ladies Club (Pink Ladies)	Educational	€	500.00
Monck Place Street Flowers	Environmental	€	200.00
Montpelier Residents Association	Environmental	€	375.00
Mud Island Community Garden	Festival / Event	€	1,000.00
Nascadh CDP Ltd	Educational	€	200.00
Nascadh CDP Ltd (Intergenerational Programme)	Educational	€	750.00
Nascadh CDP Ltd (Mens Games Room)	Older Persons	€	275.00
Nascadh CDP Ltd (Newsletters)	Social Inclusion	€	275.00
Nascadh CDP Ltd Senior Summer Project	Older Persons	€	375.00
Nascadh CDP Ltd. (over 55's Monday Club)	Older Persons	€	275.00
North East Central Communities Garden	Environmental	€	500.00
North Inner City Older Peoples Group	Older Persons	€	375.00
North Port Dwellers Residents Association	Festival / Event	€	375.00
North West Inner City Strengthening Families Programme	Educational	€	200.00
O'Brien Hall Group		€	375.00
Palatine Square	Environmental	€	375.00
Parents Education Group (PEG)	Educational	€	250.00
Parents Working Together St. Vincent's	Environmental	€	750.00
Phibsboro Village Tidy Towns	Environmental	€	1,000.00
Phibsborough Men's Shed	Environmental	€	400.00
Polish Peace Corps-Localise	Integration	€	500.00
Portland Place Residents Association	Environmental	€	375.00
Presentation Primary School	Festival / Event	€	500.00
Pride of Place Community Group	Environmental	€	1,000.00
Rainbow Community Playgroup	Children / Young People	€	250.00
Rathdown Road & District Residents	Festival / Event	€	275.00

Association			
Richmond Cottages Community	Festival / Event	€	375.00
Salvation Army Lefroy House	Environmental	€	500.00
Salvation Army/Marlborough Street Upkeep	Environmental	€	250.00
Scoil Chaoimhin Primary School	Children / Young People	€	500.00
Sean O'Casey Community Centre (Day Care)	Older Persons	€	500.00
Sean O'Casey Community Centre (Theatre)	Recreation	€	500.00
Serenity Community Garden	Environmental	€	500.00
Seven Dwarfs community Playgroup Ltd	Children / Young People	€	250.00
Seven Dwarfs Community Playgroup Ltd	Children / Young People	€	250.00
Sherrard Avenue Residents Association	Environmental	€	300.00
St Gabriel's National School	Environmental	€	250.00
St Joseph's YCFC	Children / Young People	€	200.00
St Laurence O'Toole's Junior Boys School	Children / Young People	€	200.00
St Michan's Residents Association	Festival / Event	€	500.00
St Paul's Ladies Club		€	250.00
St Peter's Garden Party Committee	Environmental	€	300.00
St Vincent's Gardening Group	Environmental	€	500.00
Stoneybatter & Smithfield People's History Project	Festival / Event	€	300.00
Strand Bowl Mangement Company	Festival / Event	€	250.00
Summerhill Senior Citizens		€	375.00
Tae Kwon-do club	Recreation	€	250.00
TDSG Dublin	Recreation	€	200.00
The Five Lamps Arts Festival	Festival / Event	€	1,000.00
The Kiln/Forge Tenants Group	Children / Young People	€	250.00
The Mater Foundation	Older Persons	€	300.00
The Snug Service	Educational	€	200.00
Wednesday Afternoon Senior Ladies club	Older Persons	€	250.00
		€	41,125.00
INFORMAL ADULT EDUCATION			
Aosóg (4)	Informal Adult Education	€	233.00
Barbara Ward Clonliffe & Croke Park Community Centre	Informal Adult Education	€	503.00
Barbara Ward Clonliffe & Croke Park Community Centre	Informal Adult Education	€	503.00
Drumalee Ladies	Informal Adult Education	€	503.00
Dublin Drawing	Informal Adult Education	€	503.00
Dublin Simon Community Maple House	Informal Adult Education	€	233.00
Dublin Simon Community Maple House (1)	Informal Adult Education	€	503.00
East Wall Art Group	Informal Adult Education	€	773.00
East Wall Youth	Informal Adult Education	€	503.00

Hill Street Family Resource Centre	Informal Adult Education	€	773.00
Holy Family Parish Centre	Informal Adult Education	€	503.00
Lourdes Day Care Centre	Informal Adult Education	€	503.00
Lourdes Youth & Community Services	Informal Adult Education	€	503.00
Macro Building Management CLG	Informal Adult Education	€	773.00
Ozanam House Resource Centre	Informal Adult Education	€	773.00
Plain & Purl	Informal Adult Education	€	503.00
St Laurence O'Toole Art Class	Informal Adult Education	€	503.00
		€	9,091.00
TOM CLARKE BRIDGE			
After Schools Group (ASESP)	Tom Clarke Bridge	€	1,000.00
ASESP	Tom Clarke Bridge	€	1,000.00
Busy Beez	Tom Clarke Bridge	€	500.00
Daisy Days Community Childcare	Tom Clarke Bridge	€	1,000.00
East Wall Garden Club	Tom Clarke Bridge	€	500.00
East Wall Mens Shed	Tom Clarke Bridge	€	3,000.00
East Wall P.E.G Drama & Variety Group	Tom Clarke Bridge	€	2,500.00
East Wall Rovers F.C	Tom Clarke Bridge	€	1,000.00
East Wall Skiff Rowing Club	Tom Clarke Bridge	€	1,500.00
East Wall Summer Project	Tom Clarke Bridge	€	1,000.00
East Wall Water Sports Group Ltd	Tom Clarke Bridge	€	1,500.00
ITAAG (Irvine Terrace Area Action Group)	Tom Clarke Bridge	€	1,000.00
Lourdes Day Care Centre	Tom Clarke Bridge	€	500.00
Nascadh CDP Ltd (Intergenerational Programme)	Tom Clarke Bridge	€	1,000.00
Nascadh CDP Ltd (Summer Project Senior Citizens)	Tom Clarke Bridge	€	2,000.00
North Wall CDP	Tom Clarke Bridge	€	1,000.00
North Wall community Association	Tom Clarke Bridge	€	1,000.00
North Wall Community Association	Tom Clarke Bridge	€	1,000.00
Sean O'Casey Community Centre	Tom Clarke Bridge	€	5,950.00
Smallies & Lillarriers	Tom Clarke Bridge	€	1,000.00
St Joseph's Co-Ed Primary School	Tom Clarke Bridge	€	2,000.00
St Joseph's YCFC	Tom Clarke Bridge	€	1,000.00
St Joseph's/O'Connell Boys GAA	Tom Clarke Bridge	€	5,000.00
St Laurence O'Toole Boys National School	Tom Clarke Bridge	€	1,000.00
St Laurence O'Toole Community Group	Tom Clarke Bridge	€	2,500.00
St Laurence O'Toole's CBS	Tom Clarke Bridge	€	500.00
St Mary's Youth Club	Tom Clarke Bridge	€	10,000.00
Swan Youth Service	Tom Clarke Bridge	€	1,000.00
The Cavan Centre	Tom Clarke Bridge	€	4,500.00
The Five Lamps Arts Festival	Tom Clarke Bridge	€	4,500.00
Wonder Kidz	Tom Clarke Bridge	€	1,000.00
		€	61,950.00

Area	Total Number of Community Grants	Number of Grants approved	Grants Refused	€ Amount recommended for C.G's	Informal Adult Ed Number of apps received	Number of Adult Ed grants approved	Refused Adult Ed	€ Amount Recommended	TOM CLARKE BRIDGE No of apps rec'd	Tom Clarke Bridge No of apps approved	Tom Clarke Bridge refused	Amount Rec	€ Total
North West	247	239	8	82,375.00	31	27	4	15,465.00	0	0	0	0	97,840.00
North Central	163	143	20	56,500.00	33	29	4	16,477.00	0	0	0	0	72,977.00
South Central	211	149	62	56,500.00	66	57	9	29,968.00	0	0	0	0	86,468.00
South East	171	157	14	63,500.00	29	27	2	15,471.00	33	33	0	61,950.00	140,921.00
Central	116	114	2	41,125.00	22	17	5	9,091.00	31	31	0	61,950.00	112,166.00
Sub Total A	908	802	106	300,000.00	181	157	24	86,472.00	64	64	0	123,900.00	510,372.00
City Wide	45	29	16	236,350.00	0	0	0	0	0	0	0	0	236,350.00
Social Inclusion & Integration	69	48	21	62,650.00	3	0	3	0	0	0	0	0	62,650.00
Sub Total B	114	77	37	299,00.00	3	0	3	0	0	0	0	0	299,000.00
A + B	1,022	879	143	599,000.00	184	157	27	86,472.00	64	64	0	0	809,372.00
Summer Projects	1	1	0	€140,000.00	0	0	0	0	0	0	0	0	140,000.00
TOTALS	1,023	880	143	€739,000.00	184	157	27	86,472.00	64	64	0	123,900.00	949,372.00

RECEIVED

Community Grants = 1,023 +

Informal Adult Ed = 184+

Tom Clarke Bridge = 64+

Total 1,271 Number of **Valid Grants**

REFUSED

Community Grants = 143 +

Informal Adult Ed = 27 +

Tom Clarke Bridge = 0+

Total 170 Number of **REFUSED** Grants

There are 1,277 numbered on Sharepoint.

3 entries on sharepoint were cancelled as it was discovered they were duplicates and 3 applications were also duplicates but were not discovered before the closing date so they were not included in the overall tally. Therefore 1,277 registered on Sharepoint, less these 6 = 1,271 valid applications.

2017 Community Grants as per Category

CATEGORY	NUMBER OF APPLICATIONS RECEIVED	NOT APPROVED	APPROVED	% OF TOTAL	€ AMOUNT RECOMMENDED
CHILDREN AND YOUNG PEOPLE	144	33	111	19.77	187,710.00
EDUCATIONAL	101	28	73	8.61	81,820.00
ENVIRONMENTAL	240	19	221	8.81	83,675.00
FESTIVAL/EVENT	144	21	123	6.72	63,855.00
INTEGRATION	29	7	22	2.65	25,200.00
OLDER PERSONS	112	4	108	7.40	69,750.00
PEOPLE WITH DISABILITIES	28	4	24	1.16	11,035.00
RECREATION	187	17	170	6.71	63,725.00
SOCIAL INCLUSION	37	10	27	1.28	12,230.00
INFORMAL ADULT EDUCATION	184	27	157	9.10	86,472.00
TOM CLARKE BRIDGE	64	0	64	13.05	123,900.00
SUMMER PROJECTS	1	0	1	14.74	140,000.00
TOTALS	1,271	170	1,101	100%	949,372.00

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

Environmental Services Unit Report

Litter Warden Statistics

There were a total of **9** Fines issued by the area based Litter Wardens in the Central Area for littering offences in the period 1st January 2017 – 31th January 2017

98 Streets were inspected

254 Dumped bags were removed

274 Dumped bags were investigated

38 Dumped or wrongly presented bags were labelled with warning stickers

Quarterly Comparison

Month	Streets Inspected	Bags removed	Bags Investigated	Bags Stickered	Fines Issued
October	179	445	459	24	24
November	164	464	572	61	15
December	109	305	313	98	8
January	153	456	476	45	18

Litter Hotline/CRM

In the period 1st January – 31th January , **242** incidents were reported via Litter Hotline/CRM for central area.

Group Name	Sr Type	Count of Incidents
Central Area Office	Community Cleanups	2
	Illegal Dumping	218
	Overflowing Skips	1
	Report Dog Fouling DCC	1
	Report Graffiti	12
	Report Litter Offence	7
	Sweep Your Street	1
Grand Total		242

Graffiti Removal

Graffiti has been removed from the following areas using our Corporate Contractor from 1st January – 31th January 2017

47/48 Parnell Street, D.1
Ha'penny Bridge, D.1
Millenium Bridge, D.1
Ossory Road, D.3
West Road, D.3
East Wall Road, D.3
Berkeley Road, D.7
Blessington Road, D.7
Fontenoy Street, D.7
St Marys Place, D.7

Graffiti has been removed from the following areas using our Waste Management Services from 1st January – 31th January 2017

Alborough Place, D.1
78 Summerhill, D.1
Amien Street, D.1
New Wapping Street, D.1
Sheriff YC, D.1.
Ossory Road, D.3
East Road, D.3
Johnny Cullens Hill, D.3
Saint Patricks Avenue, D.3
Saint Jones's Road, D.3
Stoney Road, D.3.
Royal Canal Bank, D.7.
Smithfield Plaza, D.7.
Kings Inn Street, D.7.
NCR, D.7. opposite big tree.
East Arran Street, D.7.
Little Strand Street, D.7
Little Green Street, D.7.
Blessington Street, D.7
NCR opposite saint Benedict's gardens, D.7

NICLAG UPDATE

Dublin city Council has successfully won a case against a dumper at Frankfort Cottages (Killarney Street Dublin 1) the court fined the individual €400 with €195 in costs to Dublin City Council.

The individual was caught on CCTV that was installed by Central Area Office.

Public Domain Unit will continue to target black spot areas in Dublin City.

Our latest locations include Merchants road and Bella Street.

Dog Fouling Bins Central Area

Central Area is committed to reducing the dog fouling problem on our public paths.

Dog droppings carry toxins most notably Toxocariasis:

“Toxocariasis causes serious illness and even **blindness**. It is caused by a parasite known as Toxocara Canis (also known as Roundworm). These parasites live in **dogs'** digestive systems. Eggs are released in the **faeces** of infected animals and contaminated soil”

This is not an acceptable or hygienic way of allowing dogs to foul on footpaths. It is littering.

2017 receptacles have been installed at:

Caledon road East wall road
East wall Road
West Road Dublin 3
Summerhill
Diamond Park
Outside office at ESB substation
Dominic Street lower
Manor Street Stony batter
North strand rd, Ossary rd, West rd and East Wall rd
Smithfield plaza
Buckingham Street lower

Adopt A Street Community Cleanup January

Dublin City Council working in conjunction with a new community group called Path to Happiness.

The Location selected for Januarys adopt a street was Sheriff Street lower.

The group's efforts are very much appreciated, the images below highlight the work they have done.

John McPartlan
Public Domain Enforcement Officer

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

February, 2017

North Inner City Housing Update

1) Chris Butler, Area Housing Manager

Vacant site, Railway Street

Circle Voluntary Housing Association have now finalised a proposed design and made a presentation to Councillors on Thursday 10th November. DCC have since met residents from the Kiln and Forge to discuss the proposal and they have expressed support for the project. Circle VHA made a presentation to their residents in Peadar Kearney House on the 9th of December. While many residents were positive some objected strongly on the basis that they wanted the site retained for community use and in particular a football pitch. A meeting will take place between representatives from Circle VHA, Housing Development and the Central Area office on Feb. 14th to discuss progressing this project.

St. Mary's Mansions

Following a presentation to the residents and the Area Councillors which received a very positive response, a planning application was lodged on the 6th May 2016 for redevelopment of the complex. Final Grant Notice was issued on the 8th August and Cluid expect work to commence on site in April 2017. The redevelopment is due to be completed in December 2018.

Detenancing has continued but it was not possible to have the complex vacated by the end of the year.. A delay has been encountered in completing sales and finishing works in some properties which Cluid are purchasing for detenancing purposes. While 8 tenants still remain in the complex most of these have accepted offers and will move over the next few weeks. DCC and Cluid continue to work with residents who have not yet been facilitated but some residents have now changed their housing requirements and are being somewhat excessive in their demands for rehousing. All tenants have been or will be made reasonable offers of temporary alternative accommodation but should they continue to be intransigent they may jeopardise the viability of the project.

Entrances to the stairwells on K block have been secured as all residents on the upper floors have now moved out. There has been a marked decrease in anti-social behaviour in the complex since Christmas and Gardai have increased their presence in and around the complex.

Gloucester Place/Former IDA site

Construction work commenced in late February 2016 and the project is progressing well. There has been some issues around traffic management but no problems have been reported recently.

An application has been now lodged by the same developer to build more student accommodation on the adjacent site (beside the school) which is currently being used as the contractors compound.

There has been an upsurge in dumping at the ESB substation and a meeting will shortly take place with the ESB to discuss this and other issues around substations in the area.

Castelforbes

The 26 units at Castleforbes (Northbank), that DCC are acquiring, are not completed and are now in the hands of the receiver. Dublin City Council is currently engaging with the receiver regarding the acquisition of the Part V units in the development.

Tuath Housing have now agreed contracts to acquire 21 units in Castleforbes Square. Sales were due to close on these units in early October but there was a delay and it is now unlikely units will be occupied until early March. 11 of the units will initially be used to temporarily house residents from Gallery Quay to facilitate remedial works in relation to water ingress and insulation. The remaining 10 units (8x 2 bed, 2 x 1 bed) will be allocated to applicants from DCC's Housing, Transfer and Priority lists. Selection of applicants has taken place and names of nominees have been forwarded to Tuath Housing who are now carrying out interviews with nominees.

Apartment blocks Sheriff Street

The stairwells and common areas in the apartment blocks at Mariners Port, Crinan Strand and Spencer Dock have fallen in to a poor condition over recent years. We have recently installed new, more secure postboxes and now intend to replace the main entrance doors and the floor covering and to paint the stairwells. These works have now commenced and should be completed by end of March.

Patrick Heeney Crescent

Following ongoing problems with non residents parking all day in the complex we have now introduced permit parking. This has already improved the situation considerably.

2) Brian Kavanagh, Area Housing Manager

Poplar Row, Taaffe Place, Annesley Avenue & Place – Pyrite Issues

The Pyrite remediation works were carried out in three 10/12 week phases. All 3 phases have been completed with the exception of some snagging works and all of the tenants having returned to their homes. It was intended to inspect the work before the end of the defects period and any defects attributable to the works will be rectified. These inspections have been carried out and defects are currently being rectified by the contractor. A service along with an inspection of the gas boilers has been carried out.

Croke Villas

There are 7 dwellings out of 79 currently occupied in Croke Villas.

Works are continuing on Block 3 to facilitate consolidating the remaining residents from blocks 1, 2 and 4 into the one block. One resident has already made this temporary move. It is anticipated these moves will be completed by end of Quarter 1 2017.

The Project Estate Officer for Croke Villas continues to liaise with An Garda Síochána in relation to drug users congregating on some of the stairwells in this complex.

The Part 8 report in relation to the demolition of all four blocks was approved at the October meeting of the City Council.

The Main Tender for the development of the units on 2-6 Ballybough Road has been assessed by Dublin City Council and is with the Department of Housing & Community seeking their approval to proceed with the award of contract to the successful tenderer.

City Architects have appointed the design team for the overall project and preparation of a Part 8 for the cottages on Sackville Ave, housing units on the site of the Croke Villas flat blocks and the roadway has commenced.

Ballybough House

The Housing Manager and Community Worker met with residents in November to discuss ongoing maintenance and anti-social issues. Significant works are now taking place to improve the complex.

The new lighting in block 1 has been installed,, the contractors are currently working on Block 2. The entire courtyard has been power washed. Repairs have been carried to stairwells in both blocks 1 and 3. New replacement bins have also been provided in the complex.

To address the ongoing problem of youth's congregating on the stairwells it is proposed to install security doors at the entrance to the stairwells. This work is expected to commence in early January. The Project Estate Officer is continually liaising with An Garda Siochana to identify the individuals causing problems in the complex and to take whatever action is required to resolve this problem. The offensive graffiti in block 1 has been removed.

Repair works to the playgrounds will be completed by end February and some landscaping works will be done in the Courtyard. Some painting works will also be carried out.

We are currently examining the potential to knock 2 flats into 1 and create larger living spaces within the units. As we may require tenants to move temporarily within the complex none of the current vacant units will be let for the moment.

The upgraded CCTV has been installed and is up and running.

The Area Housing Manager, the Project Estate Officer and the Community Development Officer continue to meet with Residents and good progress has been made with residents working with the Area Office to bring about improvements at the complex.

Vacant Site at Poplar Row

Oaklee lodged a planning application ref: 4124/15 on 30th November 2015 for a development of 29 units of accommodation (4 no. 2 beds and 25 no. 1 beds) at Poplar Row (formally Block 2). Planning permission with conditions was granted to Oaklee Housing on 10th June 2016 however an appeal was lodged with on Bord Pleanala by the local Residents Association. A meeting with Area Councillors, Oaklee Housing Trust and representatives from the adjacent residents was held on the 5th July 2016 in relation to their concerns with an agreement to provide additional information as to the effect the proposed building will have on the light to adjoining homes. An agreement was also reached to ensure improved communications by forming a liaison group with DCC, Oaklee and Resident representatives when the development commences. Oaklee Housing Trust were advised on Friday 30th Sept 2016 of a notice to grant planning by ABP for Poplar Row. Work on the detailed design has commenced and site surveys are currently been carried out by Oaklee's Design team. Oaklee are finalising details before going to tender. A rodent infestation on site is currently been treated.

Tom Clarke House

Work commenced on site on the 2/11/2015 converting bedsits into one bedroom apartments. The Contractor is D&S Higgins Construction Ltd. Work on the first phase is completed and the units are allocated, work on phase 2 has commenced with completion anticipated end of Quarter 1 2017.

St. Agatha's Court

Work commenced works on site since 25th April 2016 and completion is scheduled for end of Quarter 1 2017.

Disposal of the site (by lease) to the Peter McVerry Trust was approved at the March meeting of the City Council.

The Peter McVerry Trust are liaising with Housing Allocations/ Homeless Services in relation to allocating the completed units.

North West Inner City Housing Report

3) Sean Smith, Area Housing Projects Manager

Dominick Street Lower

The Part 8 was approved at the City Council meeting in February consisting of 5-3 bed town houses, 68 apartments consisting of 5-3 bed, 50-2 bed and 12-1 bed units, a community facility and retail/commercial units with 48 car spaces at basement level on the eastern side of Dominick Street. The scheme is currently being prepared for tender stage. When this is ready it will go to the Department of Housing, Planning, Community and Local Government for approval to go to procurement.

Ongoing meetings will take place with the Dominick Street Lower Redevelopment group and our design team during the months of January, February and March.

Luas Cross City Works

Residents of Constitution Hill, Dominick St Lower, Dominick House, Dominick Court and Dominick St Upper have been kept updated on the progress of the Luas Cross City (LCC). LCC staff and the Contractor (SSJV) have discussed the programme of works with local residents. Contractor is currently on-site in Constitution Hill, Dominick Street Lower/Upper, Mountjoy St, Dorset Street/Bolton Street and Parnell Street.

The paving works are ongoing at the junction of Bolton/Dorset/Dominick Street Upper. The teams will mobilise the works on Saturday 21 January 2017 for a period of 2 to 3 weeks.

During the works the teams will need to move the traffic fences to accommodate pedestrian movements in the area. The traffic movements in the Dominick Street and Bolton/Dorset Street area will be diverted as follows

DIVERSION ROUTE

- Cars will reach the area of Dominick Street Upper via Mountjoy Street southbound.
- The left turn from Bolton Street onto Dominick Street Upper will be banned due to space restrictions during the paving works.
- Dominick Street Upper – Between Constitution Hill and Mountjoy Street. The works on the paving are ongoing and will continue during February 2017. The traffic flow stays the same. No impact on pedestrian movements. The hardscaping and landscaping in that general area near Western Way will continue over the coming months.

CIVIL WORKS

Road reconstruction is reaching completion in the first parts of Dominick Street Lower (including Dominick Place junction) and traffic will be switched around to accommodate the completion of that task during February.

The crews will start with the paving of the corners at Dorset/Dominick/Bolton Street junction. The paving works will also start along the northern track near the housing blocks.

There will be gangway access to the blocks. We walked with DFB who are aware of the works and have taken note for the emergency access during the upcoming phase.

POWER AND SYSTEMS

The overhead cabling systems teams, will start mobilising for the wall fixings during February. Over the coming months you will see small electrical cabinets being placed in areas and extra traffic light poles appear near the junctions as works progress. There are crews that check chambers off peak and pull cables between pits. Again minor impact work, but they will be present in the streets. These all appear like minor tasks but are important progress for the electro-mechanical (E&M) programme of the works to get to the phase where they power up the tram system.

The focus of the works will switch to the close out of the road works, the paving of footpaths and platforms and installation of power and systems during 2017.

Sisk Steconfer JV (SSJV) crews will endeavour to reduce the impact of the works to a minimum. However, if you need to get in touch during these works, you will be able to reach SSJV's site representative on 01/5397979.

Constitution Hill

Ongoing meetings with Residents are taking place. Luas Cross City Staff, and the Project Estate Officer are keeping Residents up-to-date on the proposed plans/works for Broadstone Gate. External painting of the ground floor units and steel doors are ongoing.

Dorset Street & Saint Marys Terrace

Ongoing meetings are taking place with Residents, Estate Management and the Gardai in relation to antisocial behaviour in Dorset Street and Saint Marys Place complex.

Henrietta House

Ongoing meetings with Residents, Estate Management and the Heritage Officer in relation to 14 Henrietta Street, the Dublin Tenement Experience. Which is a new museum of Dublin's social and architectural history that is currently being created in No.14 Henrietta Street. The museum seeks to deepen the understanding of the history of urban life and housing in Ireland, through people and memory. It is a cultural and educational centre, and a repository of memories which celebrates the building as its primary artefact.

Chancery House

Electrical services have completed necessary repairs to the vandalised intercom system in the complex. A new security gate was installed at the side of the complex to prevent individuals congregating and sleeping there, this was installed the end of January and works are now complete.

Saint Michans House

Works on the speed restriction ramps in Blocks C,D,E,F are due to commence the first week in February. The opening of the new garden of remembrance and the planting of a tree of hope, took place in St. Michans House Sunday 29th January. There were over 100 in attendance from the complex and local community.

Haymarket

A new security gate has been installed at the rear of the houses, to give residents extra security with the ongoing anti-social behaviour in the area. Works are now complete.

Blackhall Place/Marmion Court

An extensive painting programme for the Blackhall/Marmion complex is ongoing.

Georges Place

The electronic vehicular gate at the entrance to the complex was repaired 1st February, all security gates are in working order.

Hardwicke Street

Painting of the stairwells in Dermot O'Dwyer House and Rory O'Connor House is now complete.

The Following Complexes have regular meetings between residents and Estate Management and there are no outstanding issues.

- Henrietta House
- Dominick Court
- Dominick House/Palmerston Place
- Dominick Street Upper
- Eccles Court
- Saint Peters Court
- Kevin Barry House
- Sheridan Place/Court
- Hardwicke Street
- North King Street
- Haymarket/Queen Street
- Dorset Street

4) Dick Whelan, Area Housing Projects Manager

St. Bricins Park:

- Phase 1, Block 1, fully occupied
- Phase 2, Block 3, works ongoing, scheduled for completion mid 2017
- Phase 3 Block 2, preliminary strip out ongoing, no confirmed date for commencement of works as yet.

O'Devaney Gardens

- As detailed in the monthly Social Housing Supply & Delivery update approval has been given for the appointment of a design team and subsequently to proceed to tender.
- Six flats remain occupied and efforts continue to provide suitable alternative accommodation for the residents concerned.

Drumalee Estate:

- The MUGA is now opening daily in accordance with times stipulated on the site notice

Karl Mitchell
Assistant Area Manager

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

North East Inner City Ministerial Task Force

The total funds made available to Dublin City Council to fund the North East Inner City Initiative announced in 2016 was as follows:

Source:	Amount
Department of Transport Tourism & Sport (Dormant Account Fund)	€1,040,000
Department of Housing, Planning Community & Local Government	€3,155,000
Department of Arts, Heritage, Regional, Rural & Gaeltacht Affairs	€35,000
Dublin City Council resources	€520,000
Total:	€4,750,000

Expenditure to date is as set out on attached Appendix 1 which should be read in conjunction with the following notes.

1. New pitch at Sheriff St. Recreation Centre

Some recommended additional security works will be carried out at this location following completion of the pitch works. The additional works consisting of raising the perimeter fence from 1.8m to 6m and installation of 6m high secure gates will be carried out by the pitch contractor at an additional estimated cost of €30,000 increasing the overall cost of that project to approximately €180,000.

2. Sheriff St. Lifting Bridge

The estimated cost of painting the Sheriff St. Lifting Bridge has increased to €250,000

3. Ballybough House and Courtney Place Improvements

Expenditure on the housing complexes currently stands at approx. €400,000 following works to stairwells, door entry system, lighting and CCTV upgrades, deep cleaning, painting, playgrounds, landscaping etc. Options being considered and costed for use of the estimated balance of €350,000 following completion of the housing works are hard landscaping in the vicinity of Ballybough House and the former Pigeon Club; further works to complete fitting out the interior of the Pigeon Club building which has exceeded the original budget; completion of Ballybough Road re-surfacing to Summerhill - in addition to re-surfacing of the section of Ballybough Road provided for by Roads Dept. in Budget 2017.

4. Public Domain Improvements including roads re-surfacing

The expenditure to date under this heading (€650,000) includes road re-surfacing of Sean Mac Dermott St. (from Marlborough Street to Buckingham Street); Railway Street (from James Joyce St. to Buckingham Street); Cumberland Street North and Beaver Street. Buckingham St. Upper has been excluded pending completion of a

tender process but it is anticipated that this will bring the expenditure under this heading up to the full allocation of €745,000.

Following Mr. Kieran Mulvey's presentation of his draft report at a general meeting of local community groups on 1st February 2017 it is expected that the final report will be published in the coming weeks when feedback from the community has been submitted and considered by Mr. Mulvey.

Ursula Donnellan A.O.
ursula.donnellan@dublincity.ie

Tel. 222 5312

Appendix 1 - North East Inner City Initiative 2016 Expenditure of Funding

DTTAS / Sport Irl. - Dormant Account Allocation €1.04M

Senior Sports Development Officer post	€	60,000	
Sheriff YC Pitch pitch re-surfacing	€	97,420	
Larkin Community College pitch re-surfacing	€	97,929	
New pitch at Sheriff Recreation Centre	€	149,542	<i>*Note 1(+ €30,000)</i>
Professional Services on above 3 pitch projects (Sports LABS)	€	23,985	
Small Sports Grants	€	113,000	
Sports Equipment for Youth Groups	€	50,000	
Acquisition and refurbishment of former Pigeon Club – Ballybough Boxing Club	€	232,000	
Capital Grant to O'Connell Boys GAA Club	€	50,000	
FAI Sport Coaching Programme - FUTSAL	€	120,000	
GAA Coaching Programme - Dublin County Board	€	18,100	
	€	1,011,976	

DHPCLG Allocation - Social Inclusion €250,000 of €500,000

NEIC "BallyMacSheriff" Halloween Festival	€	145,000	
Reader in Residence Project - Charleville Mall Library	€	75,000	
CoderDojo Digital Skills - Charleville Mall Library	€	35,000	
Community Projects (In lieu of Community Grants Scheme)			
Home from Home Learning Spaces (ELI and NCI)	€	40,000	
An Cosán - SHaRE Reading Programme	€	25,000	
Trinity Access Programme	€	60,000	
Arts Grants Top-Up (Neighbourhood and Voluntary Category)	€	50,000	
Mens Shed Project - North East Central Community Garden	€	27,380	
Dublin Inner City Community Co-Operative - 4 projects	€	42,620	
1. North Wall CDP Creche Play area	€	30,000	
2. LYCS Junior Leadership Programme	€	7,120	
3. ICON - Research on hidden disadvantage in NEIC private rented sector	€	1,500	
4. Daughters of Charity - Kitchen Equipment, Hardwicke Stl. Comm. Ctr.	€	3,000	
	€	500,000	

DHPCLG Allocation - Social Regeneration €250,000 of €500,000

Sheriff St. Upper Lifting Bridge	€	250,000	<i>*Note2</i>
Roads Re-surfacing (parts of James Joyce St. and Railway St.)	€	152,000	
Portland Place Park (Phase 1)	€	63,000	
General Public Domain improvements	€	45,000	
	€	510,000	

DHPCLG Allocation November 2016 - €2.655M

Ballybough House and Courtney Place improvements	€	400,000	<i>*Note 3 (+ €350,000)</i>
Public Domain Improvements including roads re-surfacing	€	650,000	<i>*Note 4 (+€95,000)</i>
Hoardings	€	20,000	
Public Lighting Upgrade to LED	€	195,000	

Painting of public lighting lampposts	€	55,000
Dorset St. Fire Station	€	250,000
Lourdes Daycare Centre	€	30,000
The LAB (City Arts Office) internal improvement works	€	75,000
Sean Mac Dermott St. Swimming Pool (Internal refurbishment Works)	€	100,000
Sheriff St. Recreation Centre	€	80,000
Ballybough Community Youth & Fitness Centre (Xmas Lights)	€	12,600
Mountjoy Sq. Railings restoration and improvements	€	300,000
Sofia Housing Association (Internal Alterations & External Works)	€	55,000
		<hr/>
	€	2,222,600
DAHRR&GA Allocation €35,000 + DCC €20,000		<hr/>
Firestation Artists Studios	€	55,000
		<hr/>
Total Funds	€	4,750,000
Total Expenditure to date	€	4,299,576

Central Area Office
51/53 Sean McDermott Street
Dublin 1

6th February, 2017

To the Chairperson and Members of
The Central Area Committee.

Central Area Age Friendly Report

Summary of a meeting held with re the setting up of a 'Mens Shed' in the North east Inner City on the 11th January 2017.

A meeting was held on the 11th January 2017 to discuss setting up a 'Mens Shed' in the North East Inner City.

There were 18 people in attendance representing organisations in the area such as the 'Rutland Street Community Garden', An Tusla, 'Lourdes Day Care Centre, HSE, LYCS, NASCADH Mens Shed (East Wall), CDET, SAOL project and members of the local community. The proposal is to have 3 sheds – One will be a mens' workshop, the second will be a community garden facility with tea making, and washing/toilet facilities, and the third as a storage facility. There will also be the opportunity to hold classes run by organisations such as LYCS and CDET.

There was a lot of support for this project at the meeting and it was agreed to scope this project, secure funding and engage with the local community to ensure that there is interest in having such a facility. Once there is engagement from the local community and protocols are in place services will be provided on the Community Garden site and the Sheds can be constructed.

Brian O'Connell
Administrative Officer

Central Area

Central Area Office
51/53 Sean McDermott Street
Dublin 1

2nd February, 2017

To the Chairperson and Members of
The Central Area Committee.

GGDA Report – February Area Committee

Update on new Primary care centre on GGDA site

The contractor (L&M Keating Ltd) is finishing out the landscaping works, planting, some internal painting and snags before the building will be handed over to the HSE for full fit-out and opening. The target opening date is in May 2017. The Primary Care Centre will have 2 specialist units – audiology and ophthalmology – as well as GP and Public Nursing units, physiotherapy suites and a children and adolescent mental health service (known as CAMHS). The Primary Care Centre is also the subject of an ongoing Grangegorman public art call for artists to lend artworks to the building as part of ‘...the lives we live’ programme. It is anticipated that the chosen artworks will be on display to coincide with the opening of the building.

Brian O’Connell
Administrative Officer

Central Area

To the Chairperson and Members of
The Central Area Committee.

14th FEBRUARY 2017

DUBLIN CITY SPORT & WELLBEING PARTNERSHIP

Football

- The local Football Development Officer will be delivering an '**Adult Fitness Through Football**' Programme each Monday from 9.30am – 11am in St. Joseph's Secondary School, Stanhope Street.
- **Walking Football** for older adults takes place every Tuesday from 11am – 12.30pm in Cabra Parkside Community Sports Complex.
- **Drop-in football** is ongoing each Tuesday in Aughrim Street Sportshall from 3.30pm – 5pm for boys & girls aged between 9 and 12 years. This is followed by a **School Completion & Youth Justice Coaching Programme** from 5pm – 6pm.
- A **school coaching session** is ongoing every Wednesday in Coláiste Eanna, Cabra, from 2pm – 4pm.
- **Ballybough House Soccer Drop-in:** Mondays from 3.30pm - 4.30pm at Ballybough Sports & Community Centre.
- **Crosscare BYP Drop-in:** Tuesdays at Ballybough Sports & Community Centre.
- Session with **St. Michael's House** every Thursday from 11am to 12pm in Ballybough Sports & Community Centre.
- **Noel O Reilly League:** 3 games every Wednesday plus workshops (6 local youth groups involved).

Boxing

- The Community Boxing Development Officer will commence roll out of the StartBox Silver Programme in the following schools over the coming weeks:
St. Declan's Cabra, Central Model NS Gardiner Street, Marino College, Christ the King BNS Cabra, Scoil Patriona Glasnevin, O'Connell's BNS North Circular Road, St. Laurence O'Toole's BNS Sheriff St & D7 Educate Together Grangegorman

He will also be engaging with St. Michaels House Special Needs Group.

- **Operation Transformation 5K Run**
This event will take place on Saturday 18th February in the Phoenix Park. It is open to everyone and more information is available on the TV Show's official website. DCSWP will be promoting the event via social media in the days leading up.
- What: **Yoga**
Who: **HSE Mental Health Referrals**

Where: Ballybough Sports & Community Centre
Dates: 16th, 23rd Feb & 2nd, 9th March
Time: 12-1pm

- What: **Chair Aerobics**
Who: **CRC-People with Physical and Intellectual Disabilities**
Where: Ballybough Sports & Community Centre
Date: 16th, 23rd Feb & 2nd, 9th March
Time: 11-12pm
- What: **Mixed Circuit Fitness**
Who: **HSE Mental Health Referrals**
Where: Ballybough Sports & Community Centre
Date: 17th, 24th Feb & 3rd, 10th March
Time: 12-1pm
- What: **Walking Club**
Who: **Older Adults**
Where: Clonliffe Community Centre
Dates: 17th, 24th Feb & 3rd, 10th March
Time: 11am
- What: **Pulmonary Rehabilitation Class**
Who: **Referred Participants**
Where: Ballybough Sports & Community Centre
Date: 16th, 21st, 23rd, 28th Feb & 2nd, 7th, 9th, 14th March
Time: 2-4pm
- What: **Gaelic Gaels**
Who: **Girls 9-13 years**
Where: Sheriff Street Community Centre
Date: 16th, 23rd Feb & 2nd, 9th March
Time: 4–5pm
- What: **Boccia**
Who: **St. Michael's House**
Where: Ballybough Sports & Community Centre
Date: 16th, 23rd Feb & 2nd, 9th March
Time: 11-12pm
- What: **Older Adult Fitness**
Who: **DIT Grangegorman**
Where: Ballybough Sports & Community Centre
Date: 23rd Feb & 2nd, 9th March
Time: 12-1pm
- **Sport Na nÓg** continues in Dominick St Recreation Centre on Wednesdays from 3.15pm – 4.30pm. This after-school multi sport drop-in is scheduled to continue until March 15th, with a possible extension for a further 4 – 6 weeks. This initiative is run in partnership the 'Just Ask' Youth Project.

A similar programme also runs on Wednesday's in Aughrim Street Sports Hall (Stoneybatter Youth Service) and every Thursday in Hardwicke Street Recreation Centre

- **Boxercise** takes place every Thursday from 3pm – 4.30pm in Larkin College with young people referred by the College Liaison Officer.

Cricket

- Our **Cricket** Development Officer will be liaising with Sports Officers in the area to co-ordinate programmes for the New Year.
- **Provincial cricket sessions** continue on Friday nights from 5pm – 9.30pm. These are held in the North County Cricket Club where a number of players from the Central Area are involved. Players are between 10-18 years of age.
- **Schoolyard Cricket Sessions** will take place in Ardscoil Rís Secondary School (days and times TBC).
- **Mid Term Sessions** will be taking place on the 23rd & 24th of February from 10.30am - 4.15pm in North County Cricket Club for U12's & U14's from any clubs in the Central area.

Contact details

Antonia Martin, DCSWP Manager: antonia.martin@dublincity.ie

Igor Khmil, Sports Officer: igor.khmil@dublincity.ie

Fergal Scally, Sports Officer: fergal.scally@dublincity.ie

Treacy Byrne, Ballybough Centre Manager: treacy.byrne@dublincity.ie

Ian Hill, Soccer: ian.hill@fai.ie

Tommy Carberry, Soccer: tommy.carberry@fai.ie

Paul Quinn, Boxing: paulquinn999@gmail.com

Fintan McAllister, Cricket: fintan.mcallister@cricketleinster.ie

Stephen Maher, Rugby: stephen.maher@leinsterrugby.ie

Report by

Alan Morrin

Staff Officer

Dublin City Sport & Wellbeing Partnership

List of Motions
14th February, 2017

Motion in the name of Councillor Eilis Ryan

While welcoming the development of student housing, this Committee notes the reduction in social housing in the North Inner City as a result of the exemption from Part 5 requirements for student housing developments.

This Committee notes with alarm the advertised extremely high expected rental income for investors of a number of student residences currently under development in the area.

This Committee requests that the Manager write to Minister Simon Coveney on behalf of the Committee on this matter, requesting a review of (a) the impact of student housing developments on Part 5 social housing output and (b) measures which will be taken to ensure student developments are affordable to students in the North Inner City.

Motion in the name of Councillor Eilis Ryan

This Committee notes the density of Airbnb rental accommodation in the North Inner City and the resulting impact this has on rent prices in the city. In particular, the Committee notes the high number of multi-property Airbnb “hosts” who rent out multiple properties in the North Inner City on a full time basis for short stays.

The Committee requests that Dublin City Council Planning and Housing Departments prepare a full report, for presentation and debate at the Housing Strategic Policy Committee, in relation to the impact of Airbnb on rents in Dublin, recent court proceedings relating to planning breaches and Airbnb rentals and measures taken by other cities.

Motion in the name of Councillor Eilis Ryan

This Committee offers its full support to Bus Eireann workers who are being threatened with pay cuts and cuts to terms and conditions. It calls on the Government to increase funding to Bus Eireann as a matter of urgency in light of the environmental and sustainability benefits of increasing public transport use in Ireland.

Motion in the name of Councillor Eilis Ryan

This Committee supports the use of kitchen facilities at the MACRO centre by the Movement of Asylum Seekers in Ireland, to continue their successful initiative of providing a space where asylum seekers can cook and socialise, as done previously in the Project Arts Centre. We ask that this possibility be investigated with MASI and the results reported back to the Committee.

Motion in the name of Councillor Dermot Lacey

This Committee agrees to request the Manager to see if the following suggestion relating to the Daniel O’Connell monument in O’Connell Street can be advanced:-

“I am writing to suggest that lighting be installed from around the base of the Daniel O’Connell Statue on O’Connell Street. Since this is a focal point on the City’s main thoroughfare, which is also named after him, I feel that it should be visible at night as well as during the day. Currently, the statue is almost invisible from O’Connell Bridge at night-time. By lighting this, I believe that it would greatly improve the aesthetics of the street, and would greatly improve the view along the Liffey at night. Also, such lighting would, I feel, contribute to a decrease in anti-social behaviour in this particular area of the street”.

Motion in the names of Councillors Ray McAdam and Ciaran Cuffe

This Committee agrees to request that the Chief Executive reports on the following proposed variation to the City Development Plan

'That the Dublin City Development Plan 2016 – 2022 Section 16.10.7 Guidelines for Student Accommodation (page 169) be amended as follows:

Change "*The applicant will be requested to submit evidence to demonstrate that there is not an over-concentration of student accommodation within an area, including a map showing all such facilities within 0.25km of a proposal*"

To "*The applicant will be requested to submit evidence to demonstrate that there is not an over-concentration of student accommodation within an area, including a map showing all such facilities within 1km of a proposal*"

Reason: to provide clarity and improved information on the existing and proposed number of students living in the area'

Motion in the name of Councillor Ciaran Cuffe

That this Committee requests the Manager to provide a detailed report on the feasibility of opening Blacquiere Bridge (at the junction of Royal Canal Bank and the North Circular Road beside Phibsborough Library) to pedestrian and cycle traffic including site investigations and desk based research.

Motion in the name of Councillor Ciaran Cuffe

That this Committee requests the Manager to provide a detailed report on the feasibility of reopening the water supply from the Royal Canal to Blessington Basin (noting that the Blessington Basin is under the control of Dublin City Council), as an alternative means of ensuring the cleanliness of the waters in the Blessington Basin.

Motion in the name of Councillor Nial Ring

Having regard to the motion passed at the December CAC in relation to naming of the housing development at North King Street and following consultation with the local history group in the area and well and relatives of the proposed name, this Committee confirms that the development should be named after Sean Foster who, at two years of age, was the youngest casualty of the Easter Rising and who was shot while being wheeled in his pram by his mother on Church Street, outside the Father Mathew Hall.