

Comhairle Cathrach
Bhaile Átha Cliath
Dublin City Council

NORTH WEST AREA COMMITTEE

COISTE CHEANTAR AN IARTUAISCIRT

To each member of the North West Area Committee (Ballymun and Cabra/Finglas, Local Electoral Areas).

Notification to attend the monthly meeting of the above committee to be held in the North West Area, Council Chamber, Civic Offices, Main Street, Ballymun, Dublin 9 on **Tuesday 20th December at 2.30 p.m.** to deal with the items on the attached Agenda.

Dated this Friday 16th December 2016.

Dave Dinnigan

Area Manager

Contacts:
Bridget Gilbert/Olivia McCormack
North West Area,
Finglas Civic Centre,
Mellowes Road,
Finglas.

Tel: 222 7878 / 222 5578

Fax: 834 6431 / 856 7016

E-mail: Bridget.gilbert@dublincity.ie;
Olivia.mccormack@dublincity.ie

NORTH WEST AREA COMMITTEE MEETING

AGENDA

TUESDAY 20th December 2016

1. Minutes of the North West Area Committee Meeting held on Tuesday 15th November 2016 **(Report attached pages 4-9)**.
2. Questions to the Area Manager **(Report attached pages 10-19)**.

Cabra Matters

3. Cabra Area Office Report, Fergus Synnott, Administrative Officer **(Report attached pages 20-22)**.
4. Presentation on Dalymount Park, Don Daly Project Leader.

Motions:

5. Motion in the name of Councillor Cieran Perry

This committee supports the community facility in Convent View Court being made available to the Cabra Men's Shed. The Men's Shed has been a huge success and a regular meeting place will encourage more men to get involved.

This committee also calls on Dublin City Council to investigate the provision of a storage/workshop facility for the Men's Shed.

6. Motion in the name of Councillor Cieran Perry

This committee calls on Dublin City Council to immediately facilitate community representation on the Phibsboro implementation group for the Local Environment Improvement Plan.

7. Motion in the name of Councillor Cieran Perry

This committee calls on Dublin City Council to immediately facilitate community and councillor representation on the Dalymount Park Project Steering Group

Housing Matters: Cabra - Finglas

8. Housing Cabra/Finglas Report, Derek Healy, Housing Manager **(Report attached pages 23-27)**.

Finglas Matters

9. Finglas Area Office Report, Aidan Maher, Assistant Area Manager **(Report attached pages 28-30)**.
10. Nominations to the Finglas/Cabra Drug & Alcohol Task Force.

11. Proposed disposal of a site adjacent to 49 Virginia Park, Finglas, Dublin 11 to the ESB **(Report attached pages 31-32).**

Area Wide Matters

12. Discretionary Fund 2017 – Dave Dinnigan, Area Manager
13. Social Housing Supply & Delivery Monthly Update Report **(Report attached pages 33-60).**
14. Public Domain Report, John Twamley, Public Domain Officer **(Report attached pages 61-64).**
15. Sports & Wellbeing Partnership Report **(Report attached pages 65-67).**
16. Traffic Service Requests, Status Report **(Report attached pages 68-97).**
17. Minutes of the Traffic Advisory Group (TAG) Meeting **(Report attached pages 98-111).**

Motions:

18. **Motion in the name of Councillor Teresa Keegan**

That the Manager would engage with the City Council to explore the feasibility of installing a skate park in the North-West Area similar to the one currently in place in Fairview Park and if consideration could also be given to the installation of adequate lighting so the facility could be used year round.

Ballymun Matters

19. Ballymun Area Office Report, Mary Taylor, Assistant Area Manager **(Report attached pages 112-121).**
20. Report on the naming of The Frank Flood Bridge **(Report attached page 122).**

Motions:

21. **Motion in the name of Councillor Noeleen Reilly**

That this area committee writes to all the Chemists in the direct Ballymun town area asking them to consider opening on a Sunday at least on an alternative basis to cater for the needs of Residents who may not be in a position to travel outside of the area.

22. **Motion in the name of Councillor Noeleen Reilly**

That the Council look at making improvements to Balcurris Park, there has been quite a lot of anti social behaviour in the park recently and the appearance of the park needs some maintenance.

NORTH WEST AREA COMMITTEE MEETING

MINUTES

TUESDAY 15th November 2016

NWA/263 /16 Minutes of the North West Area Committee Meeting held on Tuesday 18th October 2016

ORDER: Noted.

NWA/264 /16 Questions to the Area Manager.

ORDER: Noted.

NWA/265/16. Cabra Area Office Report, Fergus Synnott, Administrative

ORDER: Clarification will be sought in relation to having Councillor and Community Representation on the Dalymount Park Steering Group.

NWA/266/16 Nominations to the Phibsborough Local Environmental Improvement Plan Monitoring Committee.

ORDER: Noted. Councillor Cieran Perry was nominated to the Monitoring Committee.

NWA/267/16 Housing Cabra/Finglas Report, Derek Healy, Housing Manager

ORDER: Noted. Details of choice based lettings to be sent to all Councillors. Dave Dinnigan will liaise with the Chief Fire Officer in relation to the vacant block in Prospect Hill

NWA/268/16 Finglas Area Office Report, Aidan Maher, Assistant Area Manager

ORDER: Noted. The Deputy Chief Executive will meet with residents in relation to the Abigail Centre and ongoing issues. There will be an open agenda. Thanks were expressed to Aidan Maher for his work on the ongoing issues involved.

NWA/269/16 Motion in the name of Councillor Anthony Connaghan

The Manager arranges for a re-design of the roundabout at the junction of Mellows Road and Finglaswood Road which would lead to less confusion for drivers approaching when oncoming cars are turning right.

ORDER: Report to Councillor. Can the road signs at the junction be raised/lowered to ensure motorists can see the cars indicators. The missing sign at the roundabout will be replaced.

NWA/270/16 Motion in the name of Councillor Anthony Connaghan

That the Manager arranges for speed ramps to be placed along Ratoath Road from Westwood to Dunsink Lane where cars regularly speed along the road. There has been a number of reports of near misses when cars are trying to exit the Westwood Estate at various times.

ORDER: Report to Councillor.

NWA/271/16 Motion in the name of Councillor Cathleen Carney Boud

That Dublin City Council CPO the Drake Inn, Finglas village which has been an eyesore for many years now. Previous requests by the council to the owner to have improvements carried out on the building seem to be ignored and there are serious concerns about the environmental hazards within the property. Finglas village needs properties such as this to be open as a working business which contributes to the village. The state of The Drake has a huge negative impact if trying to encourage business investment in the area.

ORDER: Report to Councillor.

NWA/272/16 Motion in the name of Councillor David Costello

That the manager provides Monthly Updates in relation to the Area known as the "Barry Shops" Finglas West and that this be included as a standing item on the Agenda until it is brought to a satisfactory conclusion.

ORDER: Report to Councillor.

NWA/273/16 Motion in the name of Councillor Paul McAuliffe

The NWAC recognise the property rights of the owners of the former Drake Inn and separately the owners of the former Barry House but call on these owners to also live up to their responsibilities and take immediate steps to bring into use these sites. The NWAC requests that the City Council inform the owners of these properties of this motion and invite them to make a presentation before the Area Committee as soon as possible.

ORDER: Report to Councillor. The North West Area Committee will write to the owners of the Drake Inn and Barry House be invited to attend a further North West Area Committee Meeting.

NWA/274/16 Discussion on Discretionary Fund 2017 – Dave Dinnigan, Area Manager.

ORDER: Councillors are invited to make submissions for works/projects to be carried out under the 2017 Discretionary Fund.

NWA/275/16 Nominations are requested to the following;

- a) Dublin North West Area Partnership
- b) Finglas/Cabra Drug & Alcohol Task Force
- c) Finglas Youth Resource Centre

ORDER: Councillor Cathleen Carney Boud was nominated to the North West Area Partnership. Councillor Anthony Connaghan was nominated to the Finglas Youth Resource Centre. Nominations to the Finglas/Cabra Drug & Alcohol Task Force were deferred to the December Meeting.

NWA/276/16 Public Domain Report, John Twamley, Public Domain Officer

ORDER: Councillors to be given information on numbers to ring for next Halloween.

NWA/277/16 Sports & Wellbeing Partnership Report

ORDER: Noted.

NWA/278/16 Quarter 3 Derelict Sites Section update for the North West Area Committee, Nial Dully, Administrative Officer and Helen McNamara, Senior Executive Officer, Planning & Property Development Department

ORDER: Derelict Sites have identified a number of properties that can be put back into use. The owner of the Balnagowan House on St. Mobhi Boithrin, be invited to attend the North West Area Committee Meeting.

NWA/279/16 Report on Maintenance Issues, Chris Ursu, Executive Engineer

ORDER: Road Maintenance to be invited to the January Meeting. Councillors to submit road maintenance issues prior to the meeting.

NWA/280/16 Presentation on New Runway at Dublin Airport, Siobhán O' Donnell, Head of External Communications, Miriam Ryan, Head of Strategy, Dublin Airport Authority.

ORDER: Noted.

NWA/281/16 Traffic Service Requests, Status Report

ORDER: Update from Neil O'Donoghue on Drumcondra Traffic Cell to be circulated to Councillors. Neil O'Donoghue to clarify with Dave Dinnigan on funding for the project.

NWA/282/16 Minutes of the Traffic Advisory Group (TAG) Meeting

ORDER: Noted.

NWA/283/16 Inter Authority Meeting with Fingal County Council – Agenda items requested.

ORDER: Councillors were invited to submit topics for inclusion in the Agenda. Councillors from the North Central will also be invited to make submissions.

NWA/284/16 **Motion in the name of Councillor Cieran Perry**

This committee calls on the Government to deliver on their promise to protect and enhance the services available in local Post Offices as stated in the Programme for Government. A Grant Thornton report estimates that without a Government commitment to funding and the maintenance of contracts for services through the Post Office Network as many as 400 offices would close by 2017. The loss of a vital community service and the resulting job losses would be unacceptable.

ORDER: Report to Councillor. This motion will be forwarded to the Minister

NWA/285/16 Motion in the name of Councillor David Costello

That this Area Committee commends the work of all DCC Staff involved in making the Northwest Area a safer place this Halloween and that this is communicated to each member of Staff.

ORDER: Report to Councillor.

NWA/286/16 Ballymun Area Office Report, Mary Taylor, Assistant Area Manager.

ORDER: Noted. The location of the Drumcondra/Glasnevin Community Forum has moved to the Sklyon Hotel, Drumcondra and will now include Lark Hill.

NWA/287/16 "Growing Your Business in a Digital World", Liam Barry, Economic Development Officer.

ORDER: Noted.

NWA/288/16 Presentation on Santry River Greenway Project, David O'Connor, Lecturer in Transport Planning at DIT Environment & Planning; Odran Reid, Planning and Economics Consultant and Lecturer at DIT Environment & Planning; Dr. Matthias Borscheid, Manager, Social Inclusion and Community Activation Programme, Northside Partnership Ltd.

ORDER: The North Central and North West Area Committees agreed the following respective Area Committee meetings in October and November 2016.

That the presentation and research carried out by David O'Connor and the Dublin Institute of Technology on the Santry River Greenway be thoroughly considered by both the Planning and Property Development and Transportation SPCs. That funding be provided for surveying and detailed design work and that the project be afforded a high priority with the NTA for implementation.

NWA/289/16 With reference to the proposed disposal of site for a substation at Shangan Green, Ballymun, Dublin 9.

ORDER: Report to Recommend to City Council.

NWA/290/16 With reference to the proposed disposal of site for a substation at Shangan Drive, Ballymun, Dublin 9.

ORDER: Report to Recommend to City Council.

NWA/291/16 With reference to the proposed grant of a lease of New Unit FG, plus one basement car space at Ballymun Civic Centre, Ballymun Main Street, Dublin 9.

ORDER: Report to Recommend to City Council.

NWA/292/16 Motion in the name of Councillor Noeleen Reilly

To ask the Manger to arrange for Double Yellow lines in Oak Park Estate Santry from the lights at the front of the estate to the first house on both sides of the road, as people park on the left hand side from the lights all the way in.

ORDER: Report to Councillor.

NWA/293 /16 Motion in the name of Councillor Noeleen Reilly

That this area committee supports the completion of the Ballymun United Club House and will support them in any way they can and we will write a letter to the FAI and the Minister for Transport, Tourism and Sport requesting funding to finish this project.

ORDER: Report to Councillor.

NWA/294/16 Motion in the name of Councillors Andrew Montague, Cathleen Carney Boud, and Paul McAuliffe

That the council CPO the properties at 8 and 10 Ferguson Road. These properties have been in a derelict state for many years and are held up by steel joists. Rather than having a negative impact on the houses around them these properties should be fixed up and used for housing.

ORDER: Report to Councillor. The Councillors will submit a revised motion on 8 and 10 Ferguson Road.

NWA/295/16 Motion in the name of Councillor Andrew Montague

That the council fix the walls and fences at the back of Pinewood Crescent to prevent future antisocial behaviour, hoarding of wood and dumping at the site.

ORDER: Report to Councillor.

NWA/296/16 Motion in the name of Councillor Andrew Montague

That as part of the new trial of bins for dog dirt, the Manager install one of these bins into Ellenfield Park.

ORDER: Report to Councillor.

NWA/297/16 Motion in the name of Councillor Andrew Montague

That the manager upgrade the street lighting for Seven Oaks estate, especially at the pedestrian entrance from the Swords Road into the estate at the hole in the wall, and elsewhere in the estate where there is very poor lighting.

ORDER: Report to Councillor.

NWA/298/16 Motion in the name of Councillor Norma Sammon

To call on Dublin City Council to investigate the possibility of a compulsory purchase for the derelict Bord lascaigh Mhara site in Glasnevin. The site is an eyesore to residents and there is a danger of anti-social behaviour and a recurrence of rat infestation.

ORDER: Report to Councillor.

NWA Councillors:

ORDER: Noeleen Reilly, Anthony Connaghan, Emma Murphy, Paul McAuliffe, Cathleen Carney Boud, David Costello, Cieran Perry, Andrew Keegan, Seamus McGrattan, Andrew Montague, Norma Sammon, and Aine Clancy.

Others in Attendance Siobhán O' Donnell, Head of External Communications, Miriam Ryan, Head of Strategy, Dublin Airport Authority.

David O'Connor, Lecturer in Transport Attendance Planning at DIT Environment & Planning; Odran Reid, Planning and Economics Consultant and Lecturer at DIT Environment & Planning; Dr. Matthias Borscheid, Manager, Social Inclusion and Community Activation Programme, Northside Partnership Ltd.

Apologies: Lord Mayor, Brendan Carr

Absent: Cllr Teresa Keegan

Officials: Dave Dinnigan, (Area Manager), Aidan Maher (Senior Executive Officer), Mary Taylor (Senior Executive Officer), Derek Healy (Area Housing Manager – Finglas/Cabra), Donal Barron (Area Housing Manager – Ballymun), Fergus Synnott, (Administrative Officer – Cabra), Bridget Gilbert (Senior Staff Officer), Mary Bellew (Staff Officer), John Twamley (Public Domain Officer,) and Neil O'Donoghue (Traffic Engineer, NWA), Nial Dully, (Administrative Officer - Planning and Property Development Department), Chris Ursu (Executive Engineer – Operations)

Councillor Noeleen Reilly
Chairperson

The meeting concluded at 5.30pm

Questions to the Area Manager

North West Area Committee

Meeting 20th December 2016

Q1. Councillor Noeleen Reilly

To ask the Manager to look at putting steel gates where the bins are at (details supplied) and (details supplied)

Q2. Councillor Noeleen Reilly

To ask the Manager to look at putting a pedestrian crossing at (details supplied) due to the level of traffic using that road.

Q3. Councillor Noeleen Reilly

To ask the Manager to put Kissing Gates at (details supplied)

Q4. Councillor Noeleen Reilly

To ask the Manager to CPO (details supplied) and (details supplied) and to put them on derelicts sites register.

Q5. Councillor Noeleen Reilly

To ask the Manager to look at the (details supplied) and (details supplied) and ensure all planning enforcement issues are being adhered to. There appears to be an issue with a joining area's on both sites being destroyed.

Q6. Councillor Noeleen Reilly

To ask the Manager to speak to (details supplied) ahead of any plans for the (details supplied) as they use that land for recreation for children in the community. For the council to provide an alternative site if development occurs on this site.

Q7. Councillor Noeleen Reilly

To ask the Manager for an update on dressing rooms and gym equipment for (details supplied)

Q8. Councillor Noeleen Reilly

To ask the Manager for an update on (details supplied) entrance works which were budgeted for in 2017.

Q9. Councillor Noeleen Reilly

To ask the Manger to look at providing Playground equipment in (details supplied)

Q10. Councillor Cieran Perry

Can the Manager provide a detailed report on any incidents captured by the CCTV installed at the bottlebank on (details supplied) and the number of fines issued as a result of the CCTV?

Q11. Councillor Cieran Perry

Can the Manager confirm (details supplied) if planning permission is required for the advertisement posters on the building hording at the (details supplied)

Q12. Councillor Cieran Perry

Can the Manager confirm the following with (details supplied)

- a) The number of occasions when the bus service to (details supplied) was withdrawn in the last year?
- b) The reason for the withdrawal of the service on each occasion?
- c) Were official complaints made to the Garda when the withdrawal was due to anti-social behaviour?

Q13. Councillor Cieran Perry

Can the Manager confirm the cost of providing a half day opening and a full day opening at the (details supplied)

Q14. Councillor Cieran Perry

Can the Manager confirm the number of tenants in each (details supplied) in the (details supplied) and the number of tenants who avail of the liaison officer service in each complex?

Q15. Councillor Cieran Perry

Can the Manager confirm whether planning permission is required to install a (details supplied)?

Q16. Councillor Teresa Keegan

To ask the Manager to provide an update on the steps taken by the Council in the run-up to the Christmas period to reduce the incidence of quad-bikes and scramblers being driven in public parks and other Council managed property.

Q17. Councillor Teresa Keegan

To ask the Manager to address concerns raised by residents that recently upgraded street-lighting at a location (details supplied) is not of a sufficient brightness to ensure pedestrian safety and if he will act to ensure that these concerns are addressed.

Q18. Councillor Teresa Keegan

To ask the Manager to give consideration to the installation of CCTV at a location (details supplied) to discourage the incidence of antisocial behaviour.

Q19. Councillor Teresa Keegan

To ask the Manager to arrange for leaves to be swept at the following location (Details Supplied) as they have become a hazard for pedestrians.

Q20. Councillor Teresa Keegan

To ask the Manager to arrange for leaves to be swept at the following location (Details Supplied) as they have become a hazard for pedestrians.

Q21. Councillor Teresa Keegan

To ask the Manager to provide an update on an issue (details Supplied)

Q22. Councillor Teresa Keegan

To ask the Manager to provide an update on an issue (details Supplied)

Q23. Councillor Teresa Keegan

To ask the Manager to clarify if the Financial Contribution Scheme is currently operational and if so, the steps he is taking to provide new senior citizens complexes as a means of addressing the housing crisis in the North-West Area as this approach has proved very successful in the past.

Q24. Councillor Teresa Keegan

To ask the Manager to provide an update on (details supplied)

Q25. Councillor Teresa Keegan

To ask the Manager to provide an update on (details supplied)

Q26. Councillor Cathleen Carney Boud

To ask the manager

to confirm the following with regards the response to (details supplied)

a) Can vents be installed in the bedroom

b) Explain what is meant by (details supplied), why this is the responsibility of the tenant and explain what remedy the tenant could apply

c) (details supplied)is considered to be in good order but is not suitable to deal with heavy rain as when it gets soaked it doesn't provide any shelter and there is electrical wiring. Can the manager consider replacing the shelter with a more suitable and durable material.

Q27. Councillor Cathleen Carney Boud

To ask the manager to reinstate the paths and the road at (details supplied) where the paths have been dug up by Irish Water and left with rough tarmac surfaces for over a year now and the whole length of the road is full of potholes.

Q28. Councillor Cathleen Carney Boud

To ask the manager to arrange for the repair of the wall outside of (details supplied)

Q29. Councillor Cathleen Carney Boud

To ask the manager to confirm if any further negotiations have taken place with respect to (details supplied) and will the council consider putting forward another offer to purchase the properties. Otherwise can the council request that the property owners state their intentions with the property. Furthermore, if there is an unsatisfactory response from the property owners, can the council look at applying either the derelict sites or vacant land legislation

Q30. Councillor Cathleen Carney Boud

To ask the manager to confirm what investigations have taken place in to the ongoing rat problem at (details supplied) There have been numerous complaints about rats since the spring and local residents have had their own pipes and drains investigated at their own expense with no evidence that the problem is within their own property. Can the council carry out further investigations of the public drainage network in the area to ascertain where the problem is coming from. (details supplied) have carried out baiting etc but this has not helped.

Q31. Councillor Cathleen Carney Boud

To ask the manager to confirm how many units will be obtained for social housing in the new development in (details supplied) which is near completion

Q32. Councillor Cathleen Carney Boud

To ask the Manager (Details Supplied) to confirm that levies paid by the developer at (details supplied) will fund the link road to the rest of (details supplied) and to confirm that there should be no delays in the works due to funding.

Q33. Councillor Cathleen Carney Boud

To ask the Manager to arrange for repairs to the footpath on (details supplied) across from (details supplied) where a number of people have fallen and been injured.

Q34. Councillor Cathleen Carney Boud

To ask the Manager to examine (details supplied) to ascertain why there is dampness throughout the house where there was previously a leak which was repaired but walls are still damp and a danger to electrical sockets. The house is extremely cold.

Q35. Councillor Cathleen Carney Boud

To ask the Manager for street lighting in (details supplied) to be upgraded.

Q36. Councillor Cathleen Carney Boud

To ask the Manager to arrange for a new tree to be put on the path outside of (details supplied)

Q37. Councillor Seamus McGrattan

To ask the Area Manager to arrange to have the trees and shrubs cut back at the pedestrian entrance to (details supplied).

Q38. Councillor Seamus McGrattan

To ask the Area Manager to consider planting a permanent (details supplied) on (details supplied) for local residents to decorate annually.

Q39. Councillor Seamus McGrattan

To ask the Area Manager to move the current position of the speed ramps at the (details supplied) in (details supplied) due to access problems at the centre.

Q40. Councillor Seamus McGrattan

To ask the Area Manager (to provide an update on negotiations between (details supplied) on providing them with an all weather pitch in (details supplied).

Q41. Councillor Seamus McGrattan

To ask the Area Manager to clear the gullies on the (details supplied) and to sweep the leaves which are blocking these gullies.

Q42. Councillor Seamus McGrattan

To ask the Area Manager to move the street light from outside number (details supplied) and to prune the tree at the same location.

Q43. Councillor Seamus McGrattan

To ask the Area Manager to liaise with (details supplied) about the constant poor water pressure for residents in the (details supplied).

Q44. Councillor Seamus McGrattan

To ask the Area Manager to install 'welcome' signage in (details supplied) as provided in other DCC parks.

Q45. Councillor Seamus McGrattan

To ask the Area Manager to begin the process to have the laneways gated off at the lower shops on (details supplied)

Q46. Councillor Seamus McGrattan

To ask the Area Manager to introduce traffic calming measures to prevent 'rat running' from (details supplied) through (details supplied).

Q47. Councillor Seamus McGrattan

To ask the Area Manager to ensure every tenant in senior citizen accommodation in the (details supplied)Area is visited by a liaison officer in the months of (details supplied).

Q.48 Councillor Aine Clancy

To ask the Manager. to address the issue of a Satellite dish at the front of house (details supplied)

Q.49 Councillor Aine Clancy

To ask the Manager to give a time line as to when the trees on (details supplied) will be pruned as they are catching the electrical wires above.

Q.50 Councillor Aine Clancy

To ask Manager when will the real time bus information sign be installed on the last already erected pole on (details supplied)

Q.51 Councillor Aine Clancy

To ask the Manager when will the pavements on (details supplied) be up graded

Q.52 Councillor Emma Murphy

To ask the area manager, To arrange for repairs to potholes outside of (details supplied).

Q.53 Councillor Emma Murphy

To ask the area manager, to arrange for wiring and sockets to be repaired at (details supplied)

Q.54 Councillor Emma Murphy

To ask the area manager, to arrange for drainage to be got between (details supplied)

Q.55 Councillor Emma Murphy

To ask the Area Manager to arrange for double yellow lines at (details supplied) where the new path has been done and to place bollards along the edge to prevent cars parking on the path.

Q.56 Councillor Emma Murphy

To ask the Area Manager, for repairs to be carried out to the pothole at (details supplied)

Q.57 Councillor Emma Murphy

To ask the Area Manager,

To look at the following between (details supplied) (A) the replacing of a railings or other effect on the wall, (B) the lowering of the ground on either side of the wall,(C) to repair and put protection on the side wall at each of these houses as there has been damage.

Q.58 Councillor Emma Murphy

To ask the Area Manager, to arrange for a gated for a gated effect railings beside (details supplied) as bikes are speeding through at speed.

Q.59 Councillor Emma Murphy

To ask the Area Manager, to arrange for speed ramps to be placed at the entrance to (details supplied).

Q.60 Councillor Emma Murphy

To ask the Area Manager, for a clean up to be done of (details supplied)

Q.61 Councillor Emma Murphy

To ask the Area Manager, for the cutting for scrubs and clean up of the green at the corner of (details supplied)

Q.62 Councillor Norma Sammon

To ask the Area Manager to install a light bulb into the new lamppost on (details supplied). The new lamppost went in two months ago and no bulb was out in and older residents are concerned that it has got very dark in the area at night.

Q.63 Councillor Norma Sammon

To ask the Area Manager to investigate the build up of rubbish at (details supplied). This has been an ongoing issue and up to 50 black bags were removed from the property in May and it has built up again leaving neighbours with an eyesore and smell.

Q.64 Councillor Norma Sammon

To ask the Area Manager to install bollards at right turn on the (details supplied). Residents from (details supplied) have found it hard to turn right from the estate as other motor vehicles are moving over to the other side of the road to speed down and catch the green filter light to turn right. There could be a major accident if nothing is done about it.

Q.65 Councillor Norma Sammon

To ask the Area Manager to remove the rubble on the green between (details supplied)

Q.66 Councillor Norma Sammon

To ask the Area Manager to install lights at the walkway behind the (details supplied) as it is very dark at night and some criminal activity has taken place there.

Q.67 Councillor Norma Sammon

To ask the Area Manager to plant flowers along the wall at the corner of (details supplied) and along the green in between (details supplied)

Q.68 Councillor Norma Sammon

To ask the Area Manager the progress on installation of outdoor exercise equipment in (details supplied), as allocated under Sports Capital Grant funding in 2015 and a report on same

Q.69 Councillor Norma Sammon

To ask the Area Manager to install CCTV cameras around the entrances of (details supplied). There has been an increase in anti-social behaviour in the area including assaults and there is now a demand locally for CCTV cameras to be installed in the locality around the park.

Q.70 Councillor Norma Sammon

To ask the Area Manager if new locations have been identified for the (details supplied) and what is the current status of the project.

Q.71 Councillor Norma Sammon

To ask the Area Manager to sweep and collect leaves and other dirt on (details supplied). Residents are concerned that the some parts of the area have not been cleaned in the last while.

Q.72 Councillor Norma Sammon

To ask the Area Manager to collect the waste that is left over from waste collections at the cul de sac end between houses (details supplied). According to residents, small council vans come to the road but don't even stop to pick up the leftovers (see photos attached).

Q.73. Councillor Anthony Connaghan

To ask the Manager to arrange for the footpath outside 3 Mellows Road to be levelled as it has been damaged by the roots of the tree at this location.

Q.74 Councillor Anthony Connaghan

To ask the Manager to arrange for anti-climb measures on the wall at end of Woodbank Avenue wall between 25 and 26 to stop lads climbing over and causing a nuisance to local residents.

Q.75 Councillor Anthony Connaghan

To ask the Manager what is the total cost of providing free wifi at the Finglas Civic Centre? Can the Manager say whether or not the Wifi will be turned back on as it was knocked off recently?

Q.76 Councillor Anthony Connaghan

To ask the Manager how many people living in the Finglas area are on the Financial Contribution Scheme waiting list.

Q.77 Councillor Anthony Connaghan

To ask the Manager to arrange for the re-surfacing of the path from the corner of (details supplied) into the Cul de sac at (details supplied) between (details supplied). There is a more mature population in the area and have reported this issue on many occasions. Can the Manager arrange for the cul de sac to be inspected and any repairs needed to be carried out.

Q.78 Councillor Anthony Connaghan

To ask the Manager to arrange for the resurfacing of the yard at (details supplied).

Q.79 Councillor Anthony Connaghan

To ask the Manager to outline why a request for an Invalidity parking Space at (details supplied) was not followed up on.

Q.80 Councillor Anthony Connaghan

To ask the Manager to arrange for repairs to the pathway outside of 1 Mellows Park.

Q.81 Councillor Anthony Connaghan

To ask the Manager to arrange for the replacement of the path between 46 and 80 Wellmount Road as it is in very poor condition.

Q.82 Councillor Anthony Connaghan

To ask the Manager to arrange for the wooden knee rail along the green area across from the Cabin Shop on Wellmount Road.

Q.83 Councillor Anthony Connaghan

To ask the Manager to carry out an Inspection of the paths and roads in Glenhill Road and Glenhill Close. A local resident reported that his children have twice fell due to the uneven surfaces at these locations.

Q.84 Councillor David Costello

To ask the manager (details supplied) to arrange to have the mess from a burned out car at details supplied cleaned without delay.

Q.85 Councillor Andrew Keegan

To ask the Manager can a home owner with a DCC mortgage exchange into a home within a housing trust?

Q.86. Councillor Paul McAuliffe

Can the Manager to provide me with an update on the (details supplied)

Q.87. Councillor Paul McAuliffe

Can the Manager make immediate repairs to the road surface at Glasnevin Park on the corner Glasnevin Drive the concrete slab has sunk and is in urgent need of repair

Q.88. Councillor Paul McAuliffe

Can the Manager As part of the construction of the changing room in (details supplied) can the Manager examine if the juvenile Gaelic pitch allocation to (details supplied) may be swapped with the soccer allocation on the lands at Farnham. This would bring the Gaelic games closer to (details supplied) and the give the soccer access to changing rooms. This should obviously be done in full consultation with all existing allocations and their clubs.

Q89. Councillor Paul McAuliffe

Can the Manager to review the pavements in (details supplied) and make repairs on the sections that need to be repaired and remove the dangerous trip hazards that exist.

Q90. Councillor Paul McAuliffe

Can the Manager to investigate the operating times of the (details supplied) to prevent traffic jams at off peak hours occurring.

Q91. Councillor Paul McAuliffe

Can the Manager provide me with a report outlining why the council no longer provides the level of leaf removal which they did several years ago. Why they have moved this responsibility to residents and why they wait until late in the season to carry out the limited removal on high pedestrian traffic roads.

Q92. Councillor Paul McAuliffe

Can the Manager to investigate the flooding during heavy rain (details supplied). The open storm water drain is higher than the bevel in the road and so the area does not drain effectively.

Q93. Councillor Paul McAuliffe

Can the Manager provide a ramp or raised plateau at the first T junction as you enter (details supplied)

Q94. Councillor Paul McAuliffe

Can the Manager (details supplied).

Details carry out a review of traffic travelling east on (details supplied) at the junction of the (details supplied). There has been many reports of long tail back on (details supplied). The layout ensures the following problems

- Cars turning left are often blocked by cars heading straight.
- Cars heading straight are often immediately stopped by a red light on the left side of the (details supplied)
- Cars turning right have limited green time.

In solving the matter can the Manager consider

- three lanes for cars travelling east bound on (details supplied)
- Give more time to all traffic on (details supplied)
- Look at left only or right only lanes to help filter traffic heading from (details supplied) into the village.

Q95. Councillor Paul McAuliffe

Can the Manager repair the pavement outside (details supplied) as it is in a very bad state and is dangerous.

Q96. Councillor Paul McAuliffe

To ask the Manager to replace the broken sections of pavement on (details supplied)

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

Meeting: 20th December 2016

Item No: 3

Cabra Area Office Report

Blackhorse Avenue - Section 2, Road Improvement Scheme Interim

Another update on progress to date was circulated to residents in December.

Imminent Plans:

Complete the new railing to the entrance of the Poor Man's Well.

Complete the plastering (inside and out) of the new boundary wall to Park Crescent House.

Complete the construction of the new stone-faced boundary wall to the Pallet Yard.

Complete the new brick paving and tree pits on the east side of Springfield Road junction.

Contact details:

Mr. Aaron McMorrow, Site Engineer, mobile phone number 086 048 70 69, or e-mail

aaron.mcmorrow@actavo.com

Roads Construction Division (Ph. 01 222 30 66; e-mail: roadcon@dublincity.ie), Environment and Transportation Department, Dublin City Council, or contact Mr. Padraig McNulty, Senior Resident Engineer, Roads Construction Division, DCC, at 086 8150 509 or e-mail padraig.mcnulty@dublincity.ie .

Broome Lodge

Building is behind programme by approximately six weeks and is due to be completed in late June/early July 2017.

Clúid received warning letters from DCC Planning Department regarding a breach of the working hours. Unfortunately the project architect was not aware of this until after the fact. They stated that it should not happen again as the final concrete floor is now in situ. Working after hours was to complete the concrete floors which, unfortunately, once started work cannot be stopped.

Clúid have requested allocations from DCC for the units, in particular for people with disabilities so that their needs can be incorporated in the design of the kitchens.

Faussagh Upgrade Project

The project is ongoing and Parks Services are working on a design proposal for the scheme. In the meantime, Parks will mark on the ground the desired locations where trees should be planted and these areas will be surveyed for suitability. Locations that are found to be suitable will be shown on a drawing along with the proposed linear green space fronting the church.

Healy Family Plaque

DCC are providing a contribution to the Cabra Historical Society from the 1916 Commemoration Fund towards the installation of a plaque to commemorate Sean Healy, a 1916 Volunteer, which was installed at 188 Phibsborough Road on the 10th December.

Homestead Court

The Quarry Road entrance to the Court has been cleaned up and will have a number of planters installed to improve its appearance. This latter work is being done in association with residents who have agreed to maintain them.

Planters have also been installed at Ashtown Grove, also in association with businesses and residents.

Liam Whelan Bridge

I have written to the Minister for Public Expenditure & Reform seeking his support for an upgrade to the bridge to bring it to a standard that will enhance the area above and beyond the current structure.

Mount Bernard Park

The Children's Play Officer, Debbie Clarke, held a meeting in the Cabra Office on the 10th October to outline plans for the further development of the children's play area to parents. She is now following up and will hold a further meeting with parents.

Debbie has now received revised design plans for the proposed 'natural play area' and will be holding two information sessions that will include the following:

- Provide some updates on the long term development of Mount Bernard Park
- Review newly revised design plans for the site based on comments from last meeting
- Discuss and agree next steps for this project.

Shandon Pitch and Putt Club

Wednesday 7th December in Shandon Park from 3.30 to 5.00 p.m and from 6.30 to 7.30 p.m.

Shandon Gardens canal bank wall

We are disappointed with response received from Waterways Ireland on this issue and I have written to the Minister for Public Expenditure & Reform seeking his support. Waterways Ireland appears to be experiencing resource issues in relation to the management of the canals in the Dublin area generally.

Tolka Valley Greenway Park

Plans to have the CCTV cameras in this park connected to and monitored from Finglas Garda station have not been implemented to date due to resource issues. DCC are actively working with Gardai to determine what is required both technically and financially to provide CCTV coverage for the whole park and we are optimistic that agreement can be reached to connect the CCTV to Finglas Garda station as part of their network of cameras for the area in 2017.

COMMUNITY & SOCIAL DEVELOPMENT

Cabra

The Christmas Tree Lighting Ceremony took place in Cabra at the Roundabout on Faussagh Road on Friday 2nd December. The lights were switched on by Councillor Séamus McGrattan followed by a community Christmas Fair in Naomh Fionnbarra GAA Club. Choirs from Gael Scoil Barra and

Coláiste Mhuire led the community in singing Christmas Carols and Festive Songs and Santa was also in attendance. The event is a major success each year and is supported by many of the community groups: art groups, history group, Cabra Bowles and Men's Shed. It is organised by DCC, Cabra CDP and Naomh Fionnbarra GAA Club and is a very important tradition in Cabra.

Faussagh Avenue Restoration Group met up on Saturday 3rd for a clean-up and to work on planting up the containers which need constant maintenance.

DCC Community Development Team with the support of Sancta Maria Day Care Centre organised a Bring a Friend Christmas Afternoon on Monday 12th December from 1.30pm to 4.30pm. The event was attended by The Lord Mayor of Dublin, Councillor Brendan Carr. The event was opened to the community to encourage social inclusion particularly of older people especially at this time of the year.

Pelletstown

The Christmas Tree Lights were turned on in Royal Canal Park on Thursday 8th December at 7pm. This was organised by RCP Community Association and supported by DCC through the small grant scheme. They also received support from the local Centra Store who contributed to the refreshments served on the night. There was a large turnout this year. The Gardai also attended to assist with traffic management.

The Christmas Tree Lighting in Rathborne was organised by the Rathborne Community Association and took place on Saturday 10th December at 5pm followed by refreshments at the River Centre. Christmas Carols were led by the pupils from the new Educate Together Primary School. This has become an annual event. It is supported by DCC through the small grant scheme and also by local businesses.

The RCP Parent and Toddler Group had a visit from Santa on Saturday 17th December with children's entertainment and refreshments for parents and toddlers. It took place in the RCP Community Centre and from 12 noon to around 3pm.

Phibsborough & Iona

Phibsborough Tidy Towns continue to work on their project to clean and green the area. On Saturday 3rd December they invited the community to an 'Urban Design Intervention' at Devery's Lane, Phibsborough. This is a temporary pop-up installation by students from UCD Studying Landscape Architecture in conjunction with the residents groups. There is a proposal for a Phibsborough Memorial for three local children who lost their lives during the Easter 1916 Rising. It includes a sculptural installation floating overhead, a seat, reflective foil on the walls and quotes from 1916 letters. One of the residents spoke on the History of the Laneway and its importance to the residents.

The Clareville Centre had its annual Christmas Party on Thursday 1st December and other festive activities are scheduled coming up to Christmas. Some of the residents also attended the Senior Citizens Christmas on Tuesday 6th December in GLTC which is put on by members of the club who volunteer to work on setting up the venue, organising a full Christmas Dinner, entertainment and transport with invitations going through SVDP each year.

Grant applications have been received from various community groups to support their activities including The Socrates Group, Active Retirement Group and the Writers Group.

Aidan Maher
Assistant Area Manager

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

Meeting: 20th December 2016

Item No: 8

Housing Matters: Cabra-Finglas Report Jan-Nov 2016

Estate Management

	FINGLAS	CABRA
No of Anti social complaints per 1997 act Drug Related	3	2
No of Anti social complaints per 1997 act <u>Not</u> Drug Related	4	2
No of other Complaints	17	14
Total Complaints	24	18

No of Anti Social Interviews per 1997 act	1	0
No of Other Interviews	10	8
Total Interviews	11	8

No of Requests for mediation	2	2
No of Complaints referred to central unit for Action	1	0
No of Section 20 Evictions	0	0
No of excluding Orders applied for by Tenant	0	0
No of Excluding orders applied for by DCC	0	0
No of surrender of Tenancies due to Anti Social Behaviour	1	0
No of Notice to Quits sent to Central Unit	0	0
No of Court Orders Granted	0	0
No of Appeals / Judicial Reviews Challenges	0	0
No of Warrants executed (Evictions)	0	0

Housing Allocations

Category	Housing		Transfers	
	FINGLAS	CABRA	FINGLAS	CABRA
Bands 2 & 3	7	2	0	2
Medical	0	1	0	0
Welfare	3	1	0	1
Homeless	3	2	0	0
Travellers	1	1	0	0
De-tenanting	0	0	0	2
Maintenance Grds	0	0	0	0
Surrendering Larger	0	0	0	0
Unable to afford	0	0	0	0
Total	14	7	0	5

Senior Citizens Allocations

Category	Housing		Transfers	
	FINGLAS	CABRA	FINGLAS	CABRA
Bands 2 & 3	6	1	10	0
Medical	5	1	1	0
Welfare	3	3	0	1
Homeless	5	3	0	0
Travellers	0	0	0	0
De-tenanting	0	0	1	2
Maintenance Grds	0	0	1	0
Surrendering Larger	0	0	1	0
Unable to afford	0	0	0	0
Financial Contribution	0	0	0	0
Total	19	8	14	3

Voids Report

There are currently 15 vacant housing units in the Finglas Area

Address	Type of unit	Date of vacancy	Remarks
31 Abbotstown Drive	House	21/11/16	Works in progress
15 Barnamore Grove	House	24/06/2016	Works in progress
6 Barry Drive	House	24/08/2016	Choice Base Letting
10 Barry Close	House	01/09/2016	Choice Base Letting
12 Casement Park	House	09/08/2016	On offer
5 Fairlawn Park	House	02/12/2016	Works in progress
56 Heath Square	Duplex	25/11/2016	Works in progress
225 McKee Avenue	House	17/05/2016	On offer
45 Mellows Avenue	House	02/12/2016	Works in progress
59 Mellows Avenue	House	30/01/2015	On offer
61 Ratoath Avenue	House	27/06/2016	*
63 Ratoath Avenue	House	26/07/2016	*
825 Ratoath Road	House	03/10/2016	Works in progress
41 Sycamore Road	House	25/07/2016	On offer
3 Wellmount Court	House	13/10/2016	Works in progress

* As 61 & 63 Ratoath Avenue are vacant the Local office is looking at ways to redesign the entrances to both these houses to alleviate anti-social behaviour and to improve the appearance of the properties.

There are currently 6 vacant housing units in the Cabra Area

Address	Type of unit	Date of vacancy	Remarks
214 Abbey Drive	House	23/11/2016	Works in progress
125 Carnlough Road	House	01/11/2016	Works in progress
153 Dingle Road	House	28/09/2016	On offer
131 Killala Road	House	01/08/2016	On offer
66 Saint Attracta Road	House	28/09/2016	Works in progress
33 Villa Park Gardens	House	25/07/2016	On offer

There are currently 9 vacant senior citizens units in the Finglas area

Address	Type of Unit	Date of vacancy	Remarks
3 Clareville Court	1 bed	20/10/2016	Works in progress
12 Clareville Court	1 bed	08/06/2016	Works in progress
33 Clareville Court	Bedsit	12/09/2016	Works in progress
41 Clareville Court	Bedsit	28/06/2016	Works in progress
50 Clareville Court	1 bed	22/06/2016	Works in progress
59 Clareville Court	1 bed	07/04/2016	On offer
70 Clareville Court	1 bed	26/08/2016	On offer
3 Mellowes Court	Bedsit	02/09/2016	Works in progress
42 Mellowes Court	Bedsit	26/09/2016	On offer

There are currently 7 vacant senior citizens units in the Cabra area

Address	Type of Unit	Date of vacancy	Remarks
4 Convent View Crescent	Bedsit	29/09/2016	Works in progress
6 Convent View Crescent	Bedsit	17/11/2016	Works in progress
19 Convent View Cres	Bedsit	09/06/2016	Works in progress
35 Convent View Cres	Bedsit	18/08/2016	Works in progress
36 Convent View Cres	Bedsit	02/10/2016	Works in progress
20 McKee Court	1 bed	24/10/2016	On offer
22 Rowan Hamilton Court	1 bed	4/09/2016	On offer

Choice Base Letting

6 Barry Drive - 43 applications were received, 41 were eligible. All unsuccessful applicants will be notified.

10 Barry Close - 39 applications were received, 36 were eligible. All unsuccessful applicants will be notified.

Rents Update

The Finglas Area Office continues to provide a rent assessment service for tenants living in the Finglas and Cabra areas.

Finglas Rent Assessment Update	
Assessments	77
Permission To Resides	7
Refunds	9

Barry Area

Local Area Office, the Anti-Social Policy Unit, Dublin City Council's legal representative and the Finglas Drug Sergeant met on 14th November and it was agreed that we would instigate legal proceedings.

Fairlawn Park

Derelict Sites are monitoring situation.

Barnamore Park

Derelict sites are monitoring the situation

Saint Finbarr's Court.

City Architects are looking at densification of the scheme to increase the overall number of units on the site i.e. to achieve more than 29 units, which will all be minimum 45sqm. A full report will be ready early 2017.

Rapid Housing - St Helena's Drive Update

Work is continuing on the construction of 39 houses at St. Helena's Drive. The houses are scheduled to be completed in the second quarter of 2017.

Aidan Maher

Assistant Area Manager

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

Meeting: 20th December 2016

Item No: 9

Finglas Area Office Report

Reilly's Bridge

A number of Councillors have expressed concern at delays during morning peak hours. The ITS Officer recently updated previous reports and states that "We have made some adjustments which should give more time to cars trying to cross the bridge. There will be some delays at this junction due to schools being in close proximity to the junction and traffic wardens on duty but hopefully there should be some improvement. We will continue to monitor the area".

Discretionary Fund projects carried forward

Most works listed in the agreed 2016 programme have been delivered. However, some works will continue into 2017 e.g. Dunsink Driveway Extensions. The funding for these works has been ring-fenced.

Barry Shops

A registered letter was sent to the owners requesting them to make a presentation to the NWAC. We proposed dates Feb-April. The letter was "not called for" and has been returned unopened to the Area Office.

Update on Prospect Hill

In-house cross departmental meetings are planned to discuss progress on the vacant block.

Update on Kildonan Lands Project

Ed Flanagan's interim report on the public consultation process is being examined. No decision has been taken yet on whether any additional surveys are required to capture the views of a greater representative number of residents in the streets adjoining the lands.

Due to the lengthy period required by the consultation process the timetable for completion of the Brady Shipman Martin (BSM) masterplan report has been extended.

Arising from a recent incident WFTRA decided to withdraw from all engagement with Dublin City Council, the Dublin Regional Homeless Executive and the various statutory agencies and service providers in the Abigail Centre. Pending resolution of this hiatus no date has been fixed yet for the next meeting of the Development Group. However, WFTRA representatives met the Deputy Chief Executive and the Assistant Area Manager on the evening of the 18th November. The meeting was chaired by Rita Burtenshaw, Independent Facilitator. There was an open Agenda and a full discussion on many of the issues and options. It was agreed that DCC responsibility for the site and liaison with WFTRA will now change to the local Area Office. Formal authority for the transfer of community responsibility for the Abigail Centre to the Area Office will be among the matters to be discussed at a meeting on the 22nd December which will be attended by Rita Burtenshaw, the Deputy Chief Executive and myself.

Apprenticeship Fair 30th November

The Area Office provided support for the recent Fair, which was held in the FYRC. The event was organised by the Dublin North West Area Partnership. It was a tremendous success, with over 600 attendees. Relevant feedback from both Clients and Exhibitors included how invaluable it was, and the welcome opportunity it presented to network. This was an excellent start to what will hopefully be an Annual event.

COMMUNITY & SOCIAL DEVELOPMENT

Dublin City Council Community & Social Development Grants Scheme.

The Grants Scheme has now closed for 2017. The Finglas Area received 81 applications from a wide range of community groups. The processing of these grants is now been completed. The Community & Social Development staff will present a draft list of recommendations to the area Councillors for their consideration in early 2017 (details to be confirmed, but possibly in the Palace Street Office on Dame Street before the City Council meeting on the 9th January).

Positive Wellness lighting up your community event

The Finglas Positive Wellness group had a tree lighting ceremony on the 5th December at the tree circle beside the remembrance area at the Finglas leisure centre.

Members of the public were invited to place their loved ones name on a remembrance ribbon provided: the ribbons were then placed on the Christmas tree. The night also included a blessing ceremony.

The Finglas Wellness Group is a group of diverse organisations and members of the Finglas Community, who work together to deliver services to help encourage positive mental health and also to educate the wider community with suicide awareness and training in suicide prevention.

The Finglas Positive Wellness Group is made up of representative from the following: Finglas Suicide Network, Mental Health Ireland, St. Helena's Resource Centre, Finglas Safety Forum, Home School Community Liaison Teachers, Finglas Youth Resource Centre, The Den, Pavee Point, Local Drug's Task Force, Dublin City Council and Community Gardaí.

Finglas Fright Night:

The Finglas Halloween Festival “Finglas Fright Night,” took place in the Finglas Civic Centre on Monday 31st October. Our events management company reported that approximately 9,500 people attended the event site. Many more watched the fireworks display from the surrounding areas. Dublin City Council will evaluate the Halloween Festival to ensure that it continues to grow and meet the need of the Community.

Comhairle na nÓg

The Annual General meeting of Comhairle na nÓg took place on Friday 18th November in Croke Park. There were four new members elected onto the Dublin City Committee from the North West Area. The topic that was voted to be worked on for 2017 is homelessness.

Age Friendly City

Dublin City North West Area Older Person’s Council met on Wednesday 23rd November in Finglas Civic Centre.

The Older Person’s Council discussed recent conferences they attended in Malahide and Cavan. The group also discussed plans for 2017.

Better Finglas Programme:

The Better Finglas Programme is fully operational. Better Finglas continues to support parents, pre-schools and primary schools through its programme. The programme has 95 volunteers working in primary schools in the Finglas supporting a literacy programme.

The Better Finglas Steering Committee recently met with Pobal and the Centre for Effective Services, both organisations have said that they see Better Finglas as a model of interagency work.

Aidan Maher

Assistant Area Manager

To the Chairperson and Members of
the North West Area Committee

Development Department

Meeting: 20th December 2016

Item No: 11

Proposed disposal of a site adjacent to 49 Virginia Park, Finglas, Dublin 11 to the ESB.

Dublin City Council, City Architects Division is developing a site at Virginia Park, Finglas, for the provision of 13 Housing Units.

In accordance with the standard terms and conditions for the provision of an electricity supply, the City Council is required to provide a site for a substation free of charge to the ESB, in this instance the site of the new station is at south east corner of the site, adjacent to 49 Virginia Park, Finglas, Dublin 11. The site is shown outlined red and coloured pink on attached Map Index No. SM-2016-0567 and has an approximate area of 10 square metres.

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

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

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

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

Paul Clegg
Executive Manager

DISPOSAL OF SITE AT VIRGINIA PARK
DUBLIN CITY COUNCIL TO ESB

NOTE
Proposed Sub-Station shown thus □
Subject to site survey following construction

MAP FOR COUNCIL

 Comhairle Cathrach
 Bhaile Átha Cliath
 Dublin City Council

An Roinn Comhshaoil agus Iompair
 Rannán Suirbhéireachta agus Léarscáilithe
 Environment and Transportation Department
 Survey and Mapping Division

O.S REF 3131-21	SCALE 1:500 @ A4
DATE 28 November 2016	SURVEYED / PRODUCED BY Owen Lloyd

FILE NO	INDEX No	FOLDER No	CODE	DWG No	REV
SM-2016-0567-_0204- C3 - 001 - A.dgn					

JOHN W. FLANAGAN
 PhD CEng Eur Ing FIEI FICE
ACTING CITY ENGINEER

THIS MAP IS CERTIFIED TO BE COMPUTER GENERATED BY
 DUBLIN CITY COUNCIL FROM ORDNANCE SURVEY DIGITAL MAPBASE
SURVEY, MAPPING AND RELATED RESEARCH APPROVED
 APPROVED _____
THOMAS CURRAN
 ACTING MANAGER LAND SURVEYING & MAPPING
 DUBLIN CITY COUNCIL

INDEX No.
SM-2016-0567

OSi data : © Ordnance Survey Ireland. All rights reserved. Licence Number 2016 /23/CCMA/ Dublin City Council

Comhairle Cathrach
Bhaile Átha Cliath
Dublin City Council

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

Meeting: 20th December 2016

Item No: 13

Dublin City Council Social Housing Supply & Delivery Monthly Update Report

I attach herewith the Social Housing Supply and Delivery Monthly update report for November 2016 setting out in tabular form the current position under each of the various categories/headings.

This report was presented to the Members of the City Council for noting.

Anthony Flynn
Executive Manager

Dated : 23rd November 2016

**Social Housing Supply and Delivery Report
November 2016**

Dublin City Council Targets under Social Housing Strategy for 2015-2017: 3347 Units

Capital Programme Target is 1498 units under the Social Housing Investment Programme (SHIP)

Current Programme Target is 1849 units under the Social Housing Current Expenditure Programme (SHCEP)

Funding Allocation Provided: €292m

	2015	2016 To date
Units Completed to date	565	381
Voids Restored	1012	871
HAP Tenancies (Dublin Region)	112	640
Outturn	1689	1892

	2015	2016	2017	2018	2019	2020	Total
Outturn	1689	1892					3581
Units Under Construction							
Buttercup		6	29				
Priory Hall		9		26			
Charlemont			79				
Dolphin House				100			
Harolds Cross		28					
Annamore Court			70				
Richmond Road				39			
Broome Lodge			43				
St. Agathas Court			11				
Total of Units Under Construction:		43	232	165			440
Units currently being acquired:		253	74	97			424
Part V:		27	26				53
Units at Tender Stage:		0	19	184			203
Capital Appraisals Submitted to Department:			22	365	200		587
Units at Preliminary Planning/Design:			56	292	341	163	852
Potential Units from Vacant Council Lands:						500	500
Sites for Social housing PPP Bundle 1:						220	220
Projected Acquisitions:			100	100	100		300
Rapid Home Delivery:			241	68			341
Total Delivery of Units:	1689	2215	770	1271	641	883	7469

**Schemes completed to date in 2016 – Department of Housing, Planning, Community and Local Government
(DHPCLG) Capital Works Management Framework (CWMF) Stage 4**

Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units
N29/2/877	South East / General Needs	Dublin City Council	Maxwell Road, D6	Regeneration	9
	North West /Special Needs	Dublin City Council	Rapid Home Delivery - Poppintree	LA housing	22
	South East /General Needs	Dublin City Council SE. GN	Crampton Buildings	Remedial Works	28
	General Needs	Dublin City Council	General Acquisitions	LA housing	127
	General Needs/Special Needs	Dublin City Council	RAS Agreements and Leasing Arrangements	RAS/SHCEP	40
	General Needs	Dublin City Council	RAS Acquisitions	RAS Capital Reserve	10
	All Areas	AHB's/Special Needs/General Needs	Various	AHB Leasing	128
	All Areas	AHB's/Special Needs	Various	CAS	17
		Total			381

Schemes Under Construction – DHPCLG CWMF Stage 4

Project ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
N29/2/835	North Central – General Needs	Dublin City Council	Buttercup Darndale, D 17	LA Housing	35	Under Construction	Phase 1 completion (6 units)	Q4 2016
N29/2/882	North Central – General Needs	Dublin City Council	Priory Hall, D 13	LA Housing	35	Under Construction. Phases 1-5 (Blocks 1 – 7) complete. Phase 6 (blocks 8 – 20) tendered 19th October, 2016.	1. Sale / occupation of units in Blocks 1-7 2. Phase 6 (blocks 8-20) tender returns	Q4 2016 Q4 2018
	South East – General Needs	Dublin City Council	Charlemont (BI 3) Dublin 2	PPP	79	Development Agreement signed with Developer 14th Dec 2015. Contractor on site	Handover of units	Q4 2017
N29/1/5	South Central - General Needs		Dolphin House, D8 Phase 1	Regeneration	100	Contractor commenced on site 17/11/2016.	1. Complete construction 2. Phase 2 design to be completed	Q4 2018
2015.454	South East – Special Needs	AHB	Harolds Cross D6 (Focus)	CALF & Leasing	28	On site November 2015. Department approved revised funding. Allocations of units in progress	Completion of works.	Q4 2016
2013.109	South Central – Special Needs	AHB	Annamore Court (Canon Troy) D10 (The Iveagh Trust)	CALF & Leasing	70	On site November 2015	Completion of works	Q3 2017

Schemes Under Construction – DHPCLG CWMF Stage 4

Project ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
2015.127	North Central General Needs	AHB	Richmond Road (Co-operative Housing Ireland)	CALF & Leasing	39	Construction Development. Approval from Department 12/10/2015. Contractor appointed. Contamination discovered on site. Site testing ongoing.	Completion of works	2018
CA1400030 2014.036	North West – Special Needs	AHB	Broome Lodge (Dunmanus) D. 7 (Cluid)	2014 CAS (10 units) & CALF and Leasing (33 units)	43	DCC site. Contractor started on site 7 th March 2016. CAS charge will be on 10 identified units. HFA funding approved on 3/3/16.	Completion of works	Q2 2017
CA1400029	Central Special Needs	AHB	St. Agathas Court (Peter McVerry Trust)	2014 CAS	11	DCC property. Department issued revised budget approval. On site.	Completion of works	Q1 2017
		Sub total			440			

Units Currently Being Acquired – DHPCLG CWMF Stage 4							
Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
Various Areas	Dublin City Council	General Acquisitions	LA Housing (Acquisitions)	87	With Law Department	Closing of Acquisitions ongoing	2016
Central General Needs	DCC	Liffey Trust, Dublin 1 (DCC)	Leasing	10	Department has approved proposal	Authorisation finalised with Department, progressing with completing agreements. To be delivered as units become vacant	2017
All Areas	AHB	AHBs/General Needs & Special Needs	Leasing	302	In progress	Legal Documentation to be completed	Q4 2016 / Q1/2017
All Areas	AHB	AHBs/General Needs & Special Needs	CAS	25	In progress	Legal Documentation to be completed	Q4 2016
	Sub-total			424			
	GRAND TOTAL	Units under construction or being acquired		864			

Part V								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
	Central	Dublin City Council	Castleforbes, Northbank, D.1	LA Housing (Acquisitions)	26	Ongoing discussions with Receiver in relation to costs and works to units	DCC to finalise legal agreement when received	Q1 2017
	North West	Dublin City Council	Hampton Wood, Dublin 11	LA Housing (Acquisitions)	25	Instructions issued to Law Department to complete the acquisitions.	Units acquired.	Q4 2016
	South Central	Dublin City Council	Alexander Walk, Whitefriar Street	LA Housing (Acquisitions)	2	Law Department is processing acquisition	Units acquired.	Q4 2016
		TOTAL			53			

Schemes at Tender Stage								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
N29/885	Central/General Needs	Dublin City Council	Ballybough Road	LA Housing	7	Tender report sent DHPCLG 27/09/16 and reply issues 8/11/2016 seeking clarification.	Contractor appointed	Q4 – 2017
N29/1/6	South Central General Needs	Dublin City Council	St. Teresa's Gardens	Regeneration	50	Demolitions complete Enabling works for services diversions being carried out Boundary & Drainage enabling works tendered Q1 2016 Linear Park Design agreed	Boundary & drainage works will have to be retendered due to the treatment of soil contamination. Main Contract - tender to issue Q2 2017 Precinct Improvement to commence	Q4 – 2018
2015.154	South Central General Needs	AHB	Orchard Lawns, Blackditch Road D10 (Co-operative Housing Ireland)	CALF & Leasing	72	DCC site. New contractor appointed. Contractor due on site November 2016	Commence construction	2018

Schemes at Tender Stage								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
2014.024	South Central Special Needs	AHB	Raleigh Square D12 (Tuath)	CALF & Leasing	33	DCC site. Tuath to finalise terms with contractor. Expect to go on site Q4 2016	Commence construction	2018
2016.088	Central - General Needs	AHB	Killarney Court, Dublin 1 (Cluid)	CALF & Leasing	4	Change of use office to residential. Approved by Department 22.08.2016 - PAA only, no CALF	Design Team to be appointed	Q4 2017
2015.456	North West Special Needs	AHB	Wad River Court, Ballymun (Cluid)	CALF & Leasing	8	Accelerated funding approved by Department 18/08/2016. Tender process complete.	Commence construction	Q3 2017
2014.112	Central/General Needs	AHB	Poplar Row, Dublin 3 (Oaklee)	CALF & Leasing	29	An Bord Pleanala granted planning permission 28/09/2016	AHB to finalise detailed design before going to tender	2018
		GRAND TOTAL			203			

Capital Appraisals submitted to the Department.								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
	North Central General Needs	Dublin City Council	Bunratty Road, Phase 1c	LA Housing	62	Scheme approved in principle by DPHCLG. Tender documentation to procure Design Team being prepared.	Issue of tender to procure design team Q4 2016	Q2 2019
N29/2/893	South Central General Needs	Dublin City Council	Cornamona, Ballyfermot	LA Housing	60	Part 8 plans being finalised	Submission of Part 8 Q1 2017	Q1 2019
N29/2/895	Central General Needs	Dublin City Council	North King Street	LA Housing	30	Part 8 was approved at a special meeting of the City Council on 25/7/16. Tender documentation being prepared.	Main tender to issue	Q3 2018
N29/2/894	Central General Needs	Dublin City Council	Infirmery Road/ Montpelier Hill	LA Housing	30	Tender for design team being assessed.	Design team in place	Q2 2019
	Central – General Needs	Dublin City Council	Dominick Street (East Side)	Regeneration	73	Outline design finalised. Cost Effectiveness Report submitted to DECLG on 01/06/16. Approval in principle to project – 29/06/16. Part 8 advertised and submitted 26/10/16.	Part 8 approval	Q4 2019

Capital Appraisals submitted to the Department.								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
N29/2/898	North Central General Needs	Dublin City Council	Belcamp (site B)	LA Housing	12	Scheme approved in principle by DPHCLG. Tender documentation to procure Design Team being prepared.	Issue of tender to procure design team Q4 2016	Q2 2018
N29/2/898	North Central General Needs	Dublin City Council	Belcamp (site C)	LA Housing	16	Scheme approved in principle by DPHCLG. Tender documentation to procure Design Team being prepared.	Issue of tender to procure design team Q4 2016	Q2 2018
	Central General Needs	Dublin City Council	Sackville Avenue Cottages	Regeneration	12	Approval to Stage 1 received from Department 20/06/2016. Design Team appointed. Part 8 to demolish 4 blocks approved by City Council 3/10/16.	Bring to Part 8	Q4 2018
	Central General Needs	Dublin City Council	Croke Villas	Regeneration	35	Approval to Stage 1 received from Department 20/06/2016. Design Team appointed. Part 8 to demolish 4 blocks approved by City Council 3/10/16.	Bring to Part 8	2019
	South East Geberal Needs	Dublin City Council	Moss Street, D.2.	LA Housing	21	Proposal to acquire 21 units in exchange for transfer of development site	City Council approval	2018

Capital Appraisals submitted to the Department.								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
No Dept Ref	South Central General Needs	AHB	Catherine's Gate, D.8. (Cluid)	CALF & Leasing	22	Cluid to make funding application under CALF and Leasing for all 22 units.	Units to be acquired	Q1 2017
CA15000173	South East – Special needs	AHB	Townsend Street 180-187 (Peter McVerry Trust)	CAS	18	DCC property. Approved under 2015 CAS Programme. Design team appointed	Developed design and Cost Plan	2018
CA15000165	Central – Special Needs	AHB	Martanna House, High Park (Respond!)	CAS	8	Approved under 2015 CAS Programme. AHB reviewing costs. Respond submitted documents to seek permission to issue tenders. AHB to review design and cost	Approval to go to tender	2018
CA15000015	South East – Special Needs	AHB	Beechill, Dublin 4. (RHDVHA)	CAS	20	DCC property. Approved under 2015 CAS Programme. Design Team Appointed. Dept issued Stage 2 approval . Final grant of planning permission issued on 8/11/16	Issue of tender documents	2018

Capital Appraisals submitted to the Department.								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
CA15000167	Central/Special Needs	AHB	Ellis Court, D.7. (Túath)	CAS	22	DCC property. Approved under 2015 CAS Programme. Design team reviewing following DCC's comments. AHB expects to submit for stage 2 approval November 2016.	Developed design and cost plan	2018
CA15000163	South Central – Special Needs	AHB	Rafter's Lane, D. 12. (Walkinstown Housing Assoc.)	CAS	15	DCC site. Approved under 2015 CAS Programme. WALK appointed Design Team off OGP Panel	Developed design and cost plan	2018
2014.233	Central General Needs	AHB	St. Mary's Mansions (Cluid)	CALF & Leasing	80	DCC property. Planning permission granted. (2812/16). Title rectification underway.	Issue of tender documents	2018
No Ref	South Central Special Needs	AHB	John's Lane West D8 (Focus)	CALF & Leasing	31	Focus has revised planning permission for 31 units. Design team appointed. Tender issued for demolition and enabling works contract. Expected start date of December 2016. DCC to comment on revised funding application.	Completion of tender process	2018

Capital Appraisals submitted to the Department.								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
2014.025	Central – Special needs	AHB	Dominick Place (The Aids Fund)	CALF & Leasing	9	Approved for funding. Increase in costs to revert back to Department. Possible switch to CAS funding	AHB to decide on whether to pursue CALF or CAS funding stream	2018
CA15000537	South Central Special Needs	AHB	Kilmainham Cross (Novas Initiatives)	Request for CAS funding	11	Full planning permission for 11 units. Site provided by Department of Justice in response to Homeless Implementation Calls. IPS propose leasing site to DCC for scheme to be provided by Novas.	DHPCLG to assess funding application.	2018
	Grand total				587			

Schemes at Preliminary Planning / Design								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
	South East – General Needs	Dublin City Council	Charlemont (Bl 4) Dublin 2	PPP	15	DCC to exercise an option to acquire further units at this location (15 units at 10% discount on market value)	Agree cost of 15 units with Developer and submit to DPHCLG for funding	2020
	North West – General Needs	Dublin City Council	The Valley Site, St. Helena's Road, Finglas	LA Housing	50	Design drawn up. Proposal to include both private (120 approx) and social (50 approx) units	DCC to review overall plan	2018/2019
	North Central – General Needs	Dublin City Council	Slademoore Ayrfield	LA Housing	15	Designs to be reviewed to quantify the extent of design work required to bring to Part 8 planning stage	DCC to review designs and submit to DPHCLG for approval.	2018/2019
	South East – General Needs	Dublin City Council	Shaw Street Pearse St	LA Housing	11	New designs would be required as this site which was acquired as Part V off site compliance is no longer compliant with regulations	Review options for future development of the site	2018/2019
	Sth Central – General Needs	Dublin City Council	Springvale Chapelizod	LA Housing	81	Designs to be reviewed to determine extent of work required for Part 8 (off site Part V compliance)	DCC to review designs and submit to DPHCLG	2018/2019

Schemes at Preliminary Planning / Design								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
	Sth Central Special Needs	AHB	New Street Coombe (Peter McVerry Trust)	CAS	8	DCC property. Proposal to be submitted re the development units – potential for 8 units. Pre-planning meeting held. 10/11: AHB submitted Capital Appraisal	DCC to review Capital Appraisal	2017
	Sth Central General Needs	Dublin City Council	Site 1B St. Michaels Estate	LA Housing	58	Site is now included in the Land Initiative proposal	Pilot Programme for Smart Senior Citizen Development.	2020
	South Central – General Needs	Dublin City Council	Reuben Street	LA Housing	1	Site for one house, adjoining house refurbished and tenanted recently.	Determine future use of site	2018/2019
	North West – General Needs	Dublin City Council	Collins Avenue, Thatch Road	LA Housing	80	Affected by proposals for new high speed bus lane from Swords to City Centre, which will reduce number of units. Traffic Department is confirming the exact reservation required.	Determine when site will be available for future development	2018/2019
	South Central – General Needs	Dublin City Council	Croftwood Gardens & Environs	LA Housing	45	Plan to develop a number of infill sites in this area.	DCC to review and determine future development of sites	2018/2019

Schemes at Preliminary Planning / Design								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
	South Central	Dublin City Council	Coruba House lands, Dublin 12	LA Housing	20	Site boundary to be reviewed in relation to adjoining plot of land.	DCC to review site and prepare draft proposal for development.	2018/2019
	Sth Central – General Needs	Dublin City Council	Dolphin Phase 2	Regeneration	90	Design being examined	Outline design & masterplan to be agreed	2020
	South Central	AHB	Jamestown Court, Inchicore Dublin 10 (ALONE)	CALF & Leasing	32	Alone considering CALF & Leasing as alternative funding, but to develop entire complex rather than single block.AHB prepared proposal and DCC has given its comments.	AHB to submit revised proposal for site	2018
	South Central Special Needs	AHB	Dolphin Park D8 (FOLD)	CALF & Leasing	43	Design Team Appointed, site meeting held 06/09/16 to agree outstanding issues. Planning application lodged for 43 units.	Grant of planning	2018
	Central	AHB	North King Street (Co-operative Housing Ireland)	CALF & Leasing	33	Planning application submitted 21/06/2016 (3163/16). 15/8/16, Additional information requested	Grant of Planning	Q4 2017

Schemes at Preliminary Planning / Design								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
	South East	AHB	Bethany House (Cluid)	CALF & Leasing	64	Proposed redevelopment of existing 38 units and the addition of an extra 26 units. Decanting to commence.	Development of design	2018
	Central	AHB	Site at Railway St – opposite Peadar Kearney House(Circle)	CALF & Leasing	34	DCC site. Early Planning. Feasibility Study reviewed by DCC. Pre-planning meeting held. Revised Design submitted. Cost appraisal being carried out by Circle	Agree proposal	2019
	North Central	AHB	Clongriffin (The Iveagh Trust)	CALF & Leasing	84	Part V to be finalised. Developer going to tender	AHB to submit funding application	2018
	South Central	Dublin City Council	Bow Lane James's Street	LA Housing	4	Site acquired by the Council.	DCC to review and prepare draft design.	2018/2019
	Central Special Needs	AHB	Bolton St, Dublin 1 (NOVAS)	CAS	8	AHB prepared preliminary proposal to redevelop buildings as 2 *4bed. DCC reviewed proposal and made comments.	AHB to submit revised proposal for site	2018

Schemes at Preliminary Planning / Design								
Project Ref	Committee Area/ Housing Category	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
	South Central/Special Needs	AHB	Crumlin Village, Dublin 1 (Cluid)	CALF & Leasing	5	AHB prepared preliminary proposal to redevelop buildings as 2 *4bed. DCC reviewed proposal and made comments.	AHB to submit funding application	Q1 2017
	South Central/Special Needs	AHB	South Circular Road, Dublin 8 (Focus)	AHB Leasing	10	For lease from private landlord	DCC returned comments to Department	Q1 2017
	South Central/General needs	AHB	Long Mile Road, Dublin 12 (Respond)	AHB Leasing	61	to be acquired from developer	DCC to comment on proposal and prepare sustainable communities report	Q3 2018
	TOTAL				852			

Vacant Council Lands (Total Residential Dwellings to include 30% Social Housing)		
Schemes/Sites	Comment	Approx.
Oscar Traynor Road North Central - General Needs	Lands owned by the Council (not acquired for housing purposes). Included in Housing Land Initiative feasibility study. Report to be presented to Joint Housing and Planning SPC 9 th December.	195
O Devaney Gardens + Infirmary Road Central - General Needs	Former PPP lands. Phase 1. Included in Housing Land Initiative feasibility study. Part VIII report to demolish 4 blocks approved by the City Council on 25/07/16. Demolition of 2 blocks commenced Sept 2016. Report to be presented to Joint Housing and Planning SPC 9 th December.	175
St Michaels Estate South Central - General Needs	Former PPP lands. Included in Housing Land Initiative feasibility study. Report to be presented to Joint Housing and Planning SPC 9 th December.	130
Total		500

Sites for Social Housing PPP; Bundle 1		
Schemes/Sites	Comment	Approx.
Scribblestown (lot 5) North West - General Needs	Design Team in place.	70
Ayrfield (part of) North Central - General Needs and Special Needs	Design Team in place.	150
Total		220

Rapid Home Delivery				
Scheme/Sites	No. of Units	Status	Next Milestone	Expected Completion Date
St. Helena's Drive NW	40	Contractor on site	1st phase completion	Q1 + Q2 2017
Cherry Orchard	24	Work to commence immediately on fabrication of units off site. Site set up to commence 21st November, 2016.	1st phase completion	Q1 + Q2 2017
Belcamp H	38	Design development work underway. Site set up to commence 3rd week in November.	1st phase completion	Q1 + Q2 2017
Mourne Road, Drimnagh	29	Contractor on site.	1st phase completion	Q1 + Q2 2017
Woodbank Rathvilly (18) / HSE Lands Ballyfermot (52)	70	Currently reviewing sites including topographical surveys and mapping of utilities and services. Going to tender Dec 2016		Q2 + Q3 2017
Woodville House/Kilmore Road	40	Reviewing Site.		2017
2 sites to be identified	68	Advertisement for Architectural Services for Rapid Build System Apartments October 2016. sites identified Phase 1: Fishamble Street, Bunratty Road	Site Selection Q4 2016	2018
Total	309			

TAP 2014-2018 Schemes Completed to Date				
Project Ref	Provider	Schemes	Funding Programme	No of Units
N29/70/144	DCC	Special Needs Adaptation: 18 Avila Park GHS	TAP	1
N29/70/150	DCC	Special Needs Adaptation: 8 Cara Park	TAP	1
N/29/70/137	DCC	Special Needs Extension: 21 Cara Park GHS	TAP	1
N29/70/137	DCC	Special Needs Extension: 5 Cara Close GHS	TAP	1
N/29/70/138	DCC	Special Needs Adaptation: 4 Labre	TAP	1
N29/70/139	DCC	Special Needs Adaptation: 4 Avila	TAP	1

Schemes Under Construction Stage 4							
Project Ref	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
N29/70/66	DCC	Redevelopment of Labre Park - Phase 1:	TAP	3	Constuction	Handover of units	Q4 2016
N/29/70/151	1	Removal of pyrite: 7 Avila Gardens	TAP		Reply on DHPCLG sent 30/06/16; Pending reply. This scheme is substantially complete.	Handover of units	Q4 2016
Schemes at Tender Stage - Stage 3							
Project Ref	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date
N29/70/142	DCC	Overcrowding Extensions: 4 Cara Park GHS	Pending Approval	1	Tender Report sent to DHPCLG 4.8.16		
N29/70/142	DCC	Overcrowding Extensions: 3 Cara Park GHS	Request withdrawn	1			N/A
Capital appraisals submitted to the Department - Stages 1 & 2							
Project Ref	Provider	Schemes	Funding Programme	No of Units	Status	Next Milestone	Expected Completion Date

	DCC	Electrical Upgrade - St. Joseph's Park	TAP	13	pending appointment of a design team; other works - fire safety & accommodation - prioritised with agreement of LTACC		
N29/70/148	DCC	Electrical Upgrade - St. Oliver's Park	TAP	14	pending appointment of a design team; other works - fire safety & accommodation - prioritised with agreement of LTACC		
N29/70/153	DCC	2 Bridgeview, Cloverhill Road			Appointment of Architect		
N29/70/152	DCC	8 Avila Park , Cappagh Road			Appointment of Architect: Redesign of plans for family size		
N29/70/66	AHB	Labre Park: Re-development (Phase 2 & 3)			CAS - Clúid will procure for design team Jan 17		
N29/70/146	DCC	Grove Lane - Refurbishment of 5 derelict houses & redevelop the site			No families will move onto the site. Ongoing		
N29/70/149	AHB	Tara Lawns - Redevelopment of the site - Clean-up of site and drainage works in progress.			Interim works - Refurbishment contract. Overall plan with Respond to develop.		

N29/70/140	DCC	St. Margaret's Park Dayhouse Upgrade	TAP	30	City Architect's - seeking quotes from applicable panel	Appointment of Consultant PSDP contractor to prepare detailed drawings and tender brief.	Q4 2018
N29/70/61	DCC	Pigeon House Road - Redevelopment of site	Appointment of Design Team to be confirmed; planning and other issues to be confirmed.		Appointment of Design Team	Query to DHPCLG ref retention of design team. 20/10/16	Q4 2018

Schemes at Preliminary Planning/Design			
Project Ref	Provider	Schemes	Funding Programme
		Rebuild: 1 Northern Close	Not Started - Legal Issues
	DCC	St. Oliver's Park Day-house upgrade -	Not Started
	DCC	St. Joseph's Park - Community Centre refurbishment	Not Started
	DCC	New Sanitation Unit Requests received - Tender on behalf of 4 Local Authorities	In Progress- emergency units bought in advance of tender
	DCC	Refurbishment of Sanitary Facilities 9 units in Cara Park	Approval - Priority is the fire safety works - this is linked
	DCC	Remediation of Pyrite-damaged - Avila Park Community Centre Pending submission by local representative.	On Hold - request to demolish & replace with housing under consideration
N29/70/141	AHB	St. Dominic's Park - refurbishment of 23 bays and electrical works.	DHPCLG 21/9/16 Further Information Requested. Initial engagement with Respond
N29/70/119	DCC	Special Needs Adaptation: 19 Belcamp Crescent	Stage 1 Application 19/10/16

**Appendix 1
Abbreviations and
Definitions:**

AHB	Approved Housing Body
RAS	Rental Accommodation Scheme
HAP	Housing Assistance Payment
CAS	Cap Acquisition - Purchase of previously built Units (SHIP)
CALF	Capital Advance Leasing Facility - up to 30% Capital injection to AHB's (SHEP)
Leasing	Long term leasing from private landlords or AHB's (SHEP)
Constrcution/Regeneration	DCC projects funded under SHIP

Colour Code	
BLUE	WITH COUNCIL
GREEN	WITH DEPARTMENT
RED	ISSUES
YELLOW	WITH AHB

**Appendix 2
Projects at Part 8 Stage**

Dominick Street

Croke Villas - Demolition being Prepared.

Cornamona - Being Prepared.

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

Meeting: 20th December 2016

Item No: 14

PUBLIC DOMAIN REPORT

North West Area Complaints received via CRM

The CRM is the system used by DCC Customer Services Centre and all departments to log and track complaints. Please see details below of the number of complaints received / investigated and closed by the North West Area Office from 1st November to 30th November.

Type of Complaint	Count of Incidents
Abandoned Bicycles or Trolleys	1
Abandoned Vehicle Inspection	2
Bonfire Materials	17
Community Cleanups	70
Footpath Issues	1
Illegal Dumping	107
Public Lighting Repairs	1
Public Litter Bin Maintenance	1
Remove Hazardous Waste	1
Report Dead Animal	1
Report Graffiti	9
Report Litter Offence	1
Roads	3
Sweep Your Street	25
Tree Maintenance	4
	244

It is important to note that a significant number of additional complaints were also investigated as all area staff pick up complaints when carrying out daily duties but due to lack of resources all complaints are not logged.

Faussagh Ave Laneway Extinguishment

The public right of way to the laneway adjacent to no. 74 Faussagh Avenue has been recently extinguished. Gates have been fitted to prevent public access to this now private laneway. The gates on both adjoining laneways behind the shops have resulted in restricted access and the potential for illegal dumping greatly reduced.

St. Brigid's GNS Glasnevin Win Overall Prize

Pupils and staff from St. Brigid's GNS, Glasnevin, winners of the overall prize in the City Neighbourhoods Schools Competition 2016, pictured with the Lord Mayor and members of the Public Domain Team

St. Brigid's Girls National School were crowned overall winners in the City Neighbourhoods Schools Competition 2016 at the annual awards ceremony in The Oak Room at the Mansion House on Friday 2nd December. They were presented with their award by The Lord Mayor, Brendan Carr. To win the award they overcame very strong competition from schools around the city and were praised for their environmental initiatives. They also performed a play highlighting the problem of littering, which was very well received on the day.

Dog Fouling Bins

The trial of the new dog fouling bins conducted throughout the city is now complete and has been deemed successful. Waste Management have now secured the first delivery of bins which will be installed in locations frequented by dog walkers around the city, primarily at selected locations near to the entrances to parks. It is expected that ten of the initial bins will be allocated to the NWA and that these will be fitted in the next number of weeks. Further bins will come on stream during 2017 and suggestions for locations should be sent to.

www.public.domain@dublincity.ie

New style Dog Fouling Bin installed at the green space in Tolka Estate

Santry's Pride of Place

Well done to the Santry Community Association, representing the NWA, who were recently announced as runners up in the Age Friendly Community Initiative category in the 2016 Pride of Place Competition. The awards ceremony, held in The Waterfront Hall in Belfast was attended by 1000 guests and hosted by the Mayor of Belfast Alderman Brian Kingston. Santry Community Associations entry was supported by DCC Waste Management, DCC's Ballymun Community team and by enhancements done around the centre by the NWA Public Domain team. Now in its 14th year, the all-island Pride of Place competition celebrates the best in community development and the work done by communities to make their neighborhoods better places in which to live. Congratulations also to Stoneybatter Heritage Village who were the winners in the urban neighbourhoods with a population of between 100 and 2000 category. A great night for Dublin City was rounded off by DCC winning the Special Council Award, with the judges remarking that *"the consistency of support and positivity between this council and its communities never fails to impress"*.

Graffiti Removal

There's been another upsurge in the level of Graffiti in the NWA over the last six weeks. In particular the area from Phibsborough, through Mobhi Road towards the Old Finglas Road was badly tagged. Around this stretch of road over 70 individual pieces of graffiti and tagging have been removed over the last 2 weeks. Other areas where substantial volumes of graffiti have been removed are Finglas South and Cabra. Further removal work and wall painting is planned in the Phibsboro and Ballymun areas over the next few weeks.

NWA Waste Management Christmas/New Year Arrangements

Collins Ave Bring Centre will be open during the following times over the holiday period:

Wednesday 28th December 9am – 4pm.

Thursday 29th December 9am – 4pm.

Friday 30th December 9am – 1pm.

Saturday 31st December 10am – 4pm

Note: The facility will be closed on Saturday 24th December and Monday 2nd January. Collins Ave Bring Centre will be open on Sunday 8th, 15th & 22nd January and Albert College Car Park and Mellows Park Depot will also be open Monday – Sunday during January to facilitate the recycling of Christmas Trees.

Drumcondra Village Christmas Tree 2016

JOHN TWAMLEY
PUBLIC DOMAIN OFFICER

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

Meeting: 20th December 2016

Item No: 15

Sport and Wellbeing Partnership Report

- The 2017 Dublin City **Operation Transformation Walk** will take place on the morning of Saturday January 7th. The 5k route will comprise of sections of the DCU Campus in Glasnevin/Whitehall and Albert College Park. Refreshments will be served in The Helix immediately following the walk. This event is organised in its entirety by the DCSWP and will feature on the hugely popular RTE programme.
- The 2017 **Lord Mayor's 5 Alive Challenge** kicks off on New Year's Day in the Phoenix Park with the Liffey Valley Tom Brennan Memorial 5K. The five race series is proving as popular as ever with the maximum 450 entrants signing up within an hour of registration opening. The challenge runs from January to April and more details can be found at: www.dublincity.ie/lord-mayor-5-alive-challenge-2017
- **Couch to Park Run:** Meet and train running programme every Tuesday morning in Poppintree Park from 10am to 11am. All levels welcome; leading to 5k Ballymun Parkrun on Saturday December 24th.
- **Sports & Fitness Ballymun** are offering specific classes for people with back pain every Monday at 12pm (in partnership with the HSE)
- Both **Sports & Fitness Ballymun** and **Sports & Fitness Finglas** have introduced a scheme whereby homeless people currently residing in nearby hotels can access the facilities at a reduced rate to assist with their physical and mental wellbeing (in association with DePaul)
- The local **Boxing Development Officer** will commence a new '**Startbox**' season in January with schools throughout the North West Area. Students will start off at 'Bronze' level before graduating to the 'Silver' sessions after 4 weeks.

Older Adult Programmes

- **Go for Life** – This programme takes place every Monday from 1-2pm in Cabra Parkside Community & Sports Complex. The aim is to promote physical activity and encourage social support among the participants. The programme involves three throwing games where participants throw, lob and bowl items towards a target. The sessions are guided by the participants in terms of competitiveness. Challenge matches against other groups across the city are planned.

Walking Football – This programme is delivered every Tuesday from 11-1pm in Cabra Parkside Community & Sports Complex. The session is delivered in partnership with Cabra Development Programme and the FAI. The programme is open to men aged 55 years and older. It involves the same rules as ordinary soccer except players are not allowed to run. The aim of the programme is to provide an opportunity for men to take part in physical activity in a fun, friendly and social setting.

- **Access Programmes (Boys & Girls)**

Badminton; Monday 4-5pm, Cabra Parkside Community Sports Complex - 8yrs+
Soccer; Tuesday 3-4pm, Cabra Parkside Community Sports Complex - 8yrs+
Basketball; Tuesday 4-5pm, Cabra Parkside Community Sports Complex - 13yrs+
All sessions delivered by DCSWP Sports Officer Maz Reilly

Rugby; Thursday 3.30-4.30pm, Cabra Parkside Community Sports Complex -10yrs+
Delivered by DCSWP/Leinster Development Officer Stephen Maher

- **Boccia with Whitehall Stroke Support Group:** The DCSWP Sports Officer has been delivering some Boccia sessions over the last 6 weeks and the programme finale will involve a tournament on December 22nd.

- **Christmas Activities (Cabra)**

A programme of Christmas activities will be organised in conjunction with the Local Youth Service & Community Development Project. Activities will take place in the local GAA club, the youth service and also off-site such as trips to Kiltiernan Ski Club, Ice Skating and Stadium Tours etc.

Cricket

- The Cricket Development Officer (CDO) will liaise with DCSWP Sports Officers in the area to organise the running of cricket programs for the New Year.
- Table Cricket (cricket designed for physically challenged participants) will be running with a group on Mondays from 9.30am-10.30am in **Eve Airdnua**, North Road, Finglas. We also have another group from Santry who are availing of table cricket sessions. This takes place on Thursdays from 2.00pm-3.30pm in Northwood Training Centre on Santry Avenue.
- Provincial cricket sessions will continue to be held on Friday nights from 5.00pm-9.30pm right up until late December in North County Cricket Club where we have a number of players from the North West Area involved in these sessions. Players are between 10-18 years of age.
- The CDO is currently organising days and times with schools in the area for 'schoolyard cricket sessions' that will commence in January. In particular, we will focus on schools that are entered in the Leprechaun Cup (Primary School's cricket competition) and the Secondary School's competition.

Contact details

Antonia Martin, Manager, Sports Officers: antonia.martin@dublincity.ie

Maz Reilly, Sports Officer: marielouise.reilly@dublincity.ie

Niall Mc Donald, Sports Officer: niall.mcdonald@dublincity.ie

John McDonald, Sports Officer: john.mcdonald@dublincity.ie

Eileen Gleeson, Sports Officer: eileenb.gleeson@dublincity.ie

Jamie Wilson, FAI Soccer: jamie.wilson@fai.ie

Paul Whelan, FAI Soccer: paul.whelan@fai.ie

Oisín Fagan, Boxing: oisinfagan@gmail.com

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

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

Report by

Alan Morrín, Staff Officer

The Chairman and Members of
North West Area Committee.

Meeting: 20th December 2016

Item No: 16

Traffic Service Requests,
Status Report at 15th November 2016,
North West Area Committee Meeting, 20th December 2016

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

*Total TAG Requests received 01/01/16 to 15/11/16 (including duplicate requests)	278
.....of which completed	78

No. Requests received since previous report (i.e. between 16/10/16 and 15/11/16).	27
Total Requests received and currently open on Sharepoint since 1 st January, 2013 (not including secondary/duplicate requests. Number of secondary requests indicated in separate column)	379

Breakdown of Requests currently open on Sharepoint

Stage 1	5
Stage 2	324
Stage 3	1
Stage 4	31
Stage 5	18

Non TAG Service Requests Statistics

Total Non- TAG Requests received since 1 st January 2016	751
.....of which Requests Completed	497
Total Requests currently received and open on Sharepoint since 1 st January, 2013	418

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	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
1	10199	GRIFFITH AVENUE (NW-EA)	D9	3 Tonne Limit	for traffic travelling westwards from Swords Road junction.	13/01/2014	Stage 4	0
2	10580	FAUSSAGH AVENUE (NW-EA)	D7	Traffic Calming	update on traffic calming request at this junction	11/02/2014	Stage 2	0
3	11377	KEMPTON WAY (NW-EA)	D7	Speed Ramps	on the road.	26/03/2014	Stage 2	1
4	11475	SKREEN ROAD (NW-EA)	D7	Traffic Lights	at the junction of Navan Road.	01/04/2014	Stage 2	1
5	11485	MILLBOURNE AVENUE (NW-EA)	D9	Pay & Display & Permit Parking	on the road.	01/04/2014	Stage 4	5
6	11583	CHURCH AVENUE (NW-EA)	D9	Engineer Query	parking provision at the Glasnevin Educate Together National School.	03/04/2014	Stage 2	0
7	11921	MILLMOUNT AVENUE (NW-EA)	D9	Buildout		24/04/2014	Stage 4	0
8	12043	COLLINS DRIVE (NW-EA)	D11	Zebra Crossing	at the junction of Glasaree Road.	29/04/2014	Stage 2	0
9	12052	COULTRY ROAD (NW-EA)	D9	Zebra Crossing	at Gaelscoil Bhail Munna.	29/04/2014	Stage 2	1
10	12227	BALBUTCHER LANE (NW-EA)	D11	Traffic Lights	at Carton Close/ Carton Court/ Carton Road.	12/05/2014	Stage 2	0
11	12405	STORMANSTOWN ROAD (NW-EA)	D11	Speed Ramps	additional ramp on the road.	12/05/2014	Stage 5	0
12	12406	BALLYGALL ROAD EAST (NW-EA)	D11	Cycle Track	on both sides of the road.	12/05/2014	Stage 2	0
13	12611	SAINT HELENA'S ROAD (NW-EA)	D11	Pedestrian Crossing	south of Tesco's	26/05/2014	Stage 2	0
14	12612	SAINT HELENA'S ROAD (NW-EA)	D11	Pedestrian Crossing	at the junction of Tolka Valley Road.	26/05/2014	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
15	12644	SAINT PATRICK'S ROAD (NW-EA)	D9	No Left Turn (Rescind)	from St. Patrick's Road onto Whitworth Road, during morning peak.	29/05/2014	Stage 2	0
16	12646	SAINT PATRICK'S ROAD (NW-EA)	D9	Traffic Calming	on the road.	29/05/2014	Stage 2	0
17	12692	SAINT CANICES ROAD (NW-EA)	D11	Traffic Lights	request for traffic lights at the junction of St Canices Rd and Ballymun Rd	04/06/2014	Stage 2	0
18	12906	FINGLAS ROAD (NW-EA)	D11	Disabled Parking Bay (General)	and rescindment of Pay and Display Parking at the parking bay nearest the pedestrian lights to facilitate the Museum.	23/06/2014	Stage 2	0
19	13225	BLACKHORSE AVENUE (NW-EA)	D7	Traffic Lights	at the Ashtown Gate.	18/07/2014	Stage 2	0
20	13337	CLAREMONT COURT (NW-EA)	D11	Pedestrian Crossing	on Claremont Court at the junction of Fingals Road.	22/07/2014	Stage 2	0
21	13664	NAVAN ROAD (NW-EA)	D7	Bus Lane	from the Old Cabra Road to Nephin Road junction, outbound.	18/08/2014	Stage 4	0
22	13796	CABRA DRIVE (NW-EA)	D7	Parking Prohibition	North west side. from the corner of No. 23 to Old Cabra Road and rescindment of stat no. 18270 (no parking). To be reviewed by Area Engineer.	28/08/2014	Stage 4	1
23	13970	SWORDS ROAD (NW-EA)	D9	Traffic Lights	at the exit to Elmhurst Nursing Home on Swords Road.	05/09/2014	Stage 2	0
24	14059	PINEWOOD AVENUE (NW-EA)	D11	Speed Ramps	on the road	15/09/2014	Stage 2	0
25	14544	GRIFFITH AVENUE (NW-EA)	D11	Traffic Calming	between Ballymun Road and Ballygall Road East.	06/10/2014	Stage 2	0
26	14545	BALLYBOGGAN ROAD (NW-EA)	D11	Pedestrian Refuge Island	at the junction of Ballyboggan Road and Broombridge Road.	06/10/2014	Stage 5	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
27	14626	RATOATH ROAD (NW-EA)	D7	Traffic Calming	on Cabra and Finglas ends of the road.	21/10/2014	Stage 2	0
28	14627	FAUSSAGH AVENUE (NW-EA)	D7	Traffic Calming	on the road.	21/10/2014	Stage 2	3
29	14628	NEPHIN ROAD (NW-EA)	D7	Traffic Calming	on the road.	21/10/2014	Stage 2	0
30	14630	HAZELCROFT ROAD (NW-EA)	D11	Traffic Calming	at the junction of Hazelcroft Road and Fairlawn Road.	21/10/2014	Stage 2	0
31	14631	FAIRLAWN ROAD (NW-EA)	D11	Traffic Calming	request for traffic calming on the road.	21/10/2014	Stage 2	0
32	14750	IONA CRESCENT (NW-EA)	D9	Stop Sign	'Stop' <u>or</u> 'Yield' Sign at the junction of Iona Villas.	13/10/2014	Stage 2	0
33	14798	RATOATH ROAD (NW-EA)	D11	Pedestrian Crossing	at the entrance to Colaiste Mhuire.	14/10/2014	Stage 2	3
34	15215	BALBUTCHER LANE (NW-EA)	D11	Pedestrian Crossing	At the Community Centre, near Carton Road.	04/11/2014	Stage 2	5
35	15220	VENTRY PARK (NW-EA)	D7	Children Crossing Sign	at Ventry Playground.	18/11/2014	Stage 2	0
36	15231	BROOMBRIDGE ROAD (NW-EA)	D7	Double Yellow Lines	on the corners from 121/123 Broombridge Road to 353 Bannow Road.	18/11/2014	Stage 2	0
37	15352	ALBERT COLLEGE LAWN (NW-EA)	D9	Pay & Display & Permit Parking	Request for parking restriction as above.	12/11/2014	Stage 2	2
38	15450	WELLMOUNT ROAD (NW-EA)	D11	Engineer Query	Erection of mirrors, and/or "Danger Vehicles Exiting" markings at main exit to St. Michael's Secondary School.	18/11/2014	Stage 2	0
39	15473	VILLA PARK GARDENS (NW-EA)	D7	Double Yellow Lines	at the footpath dishing opposite the Credit Union.	25/11/2014	Stage 2	0
40	15490	IONA ROAD (NW-EA)	D9	Engineer Query	Request to investigate dangerous junction and slow down traffic at above.	20/11/2014	Stage 4	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
41	15541	KILDONAN ROAD (NW-EA)	D11	Yellow Box (Extend)	Dublin Bus request yellow box be enlarged as current size box restricts movement turning from Kildonan Road onto Mellows Road.	25/11/2014	Stage 4	0
42	15556	SHANTALLA ROAD (NW-EA)	D9	One-Way System	at the service road at the shops.	26/11/2014	Stage 2	0
43	15609	WHITWORTH ROAD (NW-EA)	D9	Speed Ramps	to replace the Speed Cushions with Speed Ramps.	26/11/2014	Stage 2	0
44	15649	FAUSSAGH AVENUE (NW-EA)	D7	Pedestrian Crossing	Request for pedestrian crossing at above.	01/12/2014	Stage 2	0
45	15787	SYCAMORE PARK (NW-EA)	D11	Engineer Query	to arrange for a traffic inspection at the junction of Sycamore Park and Sycamore Road.	16/12/2014	Stage 2	0
46	15845	SYCAMORE PARK (NW-EA)	D11	Engineer Query	Request for traffic inspection of the junction of Sycamore Park and Sycamore Road.	16/12/2014	Stage 4	0
47	15846	SYCAMORE PARK (NW-EA)	D11	Pedestrian Crossing	Request for Pelican Crossing at the junction of Sycamore Park and Sycamore Road.	16/12/2014	Stage 2	0
48	15847	SYCAMORE PARK (NW-EA)	D11	Double Yellow Lines	at the junction of Sycamore Park and Sycamore Road.	16/12/2014	Stage 2	1
49	15854	BALLYMUN ROAD (NW-EA)	D9	Loading Bay	at the shops, at The Grapevine Off Licence.	15/12/2014	Stage 2	0
50	15866	SHANTALLA ROAD (NW-EA)	D9	Disabled Parking Bay (General)	outside The Haven Pharmacy, 2, Shantalla Road.	12/12/2014	Stage 2	0
51	15872	SAINT PATRICK'S PARADE (NW-EA)	D9	Double Yellow Lines	on the road.	18/12/2014	Stage 2	0
52	15987	SAINT MOBHI BOITHIRIN (NW-EA)	D9	Parking Prohibition	opposite Nos. 1-3.	19/12/2014	Stage 4	3

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
53	16071	OLD FINGLAS ROAD (NW-EA)	D11	School Warden	To relocate the existing School Warden to the pedestrian gate of St. Brigid's GNS.	12/01/2015	Stage 2	1
54	16153	BERRYFIELD ROAD (NW-EA)	D11	Children Crossing Sign	on the road.	20/01/2015	Stage 2	1
55	16169	THE RISE (NW-EA)	D9	Continuous White Line (Rescind)	at the Ballymun Road junction.	16/01/2015	Stage 2	1
56	16259	ULSTER STREET (NW-EA)	D7	Double Yellow Lines (Extend)	on Ulster Street at Coonaught Street junction.	20/01/2015	Stage 2	0
57	16459	CARNLOUGH ROAD (NW-EA)	D7	Traffic Calming	on the road.	02/02/2015	Stage 2	2
58	16519	VILLA PARK GARDENS (NW-EA)	D7	Parking Prohibition	Request for Double Yellow Lines or Single Yellow Line.	04/02/2015	Stage 2	1
59	16529	CONNAUGHT STREET (NW-EA)	D7	Speed Ramps	on the road.	05/02/2015	Stage 2	0
60	16544	GLASANAON ROAD (NW-EA)	D11	Pedestrian Crossing	at Gaelscoil Ui Earcain.	05/02/2015	Stage 2	2
61	16592	IONA ROAD (NW-EA)	D9	Pay & Display & Permit Parking	On the un-named road that connects Iona Road to Lindsay Road.	05/11/2014	Stage 2	0
62	16694	RATOATH ROAD (NW-EA)	D7	Continuous White Line	and rescindment of broken white line at the new bridge.	13/02/2015	Stage 5	1
63	16706	MILLMOUNT AVENUE (NW-EA)	D9	Pay & Display & Permit Parking		17/02/2015	Stage 2	0
64	16726	WALSH ROAD (NW-EA)	D9	Traffic Calming	request for additional traffic calming.	16/02/2015	Stage 2	3
65	16812	SKREEN ROAD (NW-EA)	D7	Parking Prohibition	on the road.	20/02/2015	Stage 2	0
66	16875	FAUSSAGH ROAD (NW-EA)	D7	Speed Ramps	on the road.	05/02/2015	Stage 2	0
67	16876	FAUSSAGH AVENUE (NW-EA)	D7	Speed Ramps	on the road.	07/02/2015	Stage 2	0
68	16889	DRUMCONDRA ROAD UPPER (NW-EA)	D9	No Right Turn	from Millmount Avenue onto Drumcondra Road.	24/02/2015	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
69	17007	RATOATH ROAD (NW-EA)	D7	Traffic Calming	from the roundabout at Drumcliffe Road up to Cabra cross.	02/03/2015	Stage 2	0
70	17010	SYCAMORE ROAD (NW-EA)	D11	Traffic Calming	on the road.	02/03/2015	Stage 2	0
71	17311	COOLATREE PARK (NW-EA)	D9	Speed Ramps	on the road.	23/03/2015	Stage 2	0
72	17529	VICTORIA LANE (NW-EA)	D9	Parking Prohibition	on Victoria Lane, the laneway to the rear of Nos. 2-48, Botanic Avenue and Nos. 1-55, Hollybank Road.	25/03/2015	Stage 5	3
73	17707	QUARRY ROAD (NW-EA)	D7	Engineer Query	NWAC 21/04/15 - review of possible solutions to tackle the illegal parking at the pedestrian entrance to Homestead Court on Quarry Road	21/04/2015	Stage 5	0
74	17785	KEMPTON GROVE (NW-EA)	D7	Double Yellow Lines	Opposite No. 6.	22/04/2015	Stage 2	0
75	17798	FINGLAS ROAD (NW-EA)	D11	Yellow Box	inbound at the pedestrian crossing at the junction of Ballyboggan Road.	23/04/2015	Stage 2	0
76	17800	FINGLAS ROAD (NW-EA)	D11	No U Turn	outbound at the junction of Ballyboggan Road, preventing a U Turn onto the inbound lane.	23/04/2015	Stage 2	0
77	18037	GROVE WOOD (NW-EA)	D11	Traffic Calming	on the road.	07/05/2015	Stage 2	0
78	18078	COOLATREE PARK (NW-EA)	D9	Stop Sign	and rescindment of 'Yield' Sign on Coolatree Park at the junction of Coolgreena Road.	08/05/2015	Stage 2	0
79	18079	COOLGREENA ROAD (NW-EA)	D9	School Ahead Sign	on Coolgreena Road and Coolatree Park.	08/05/2015	Stage 2	0
80	18082	BEAUMONT ROAD (NW-EA)	D9	No Right Turn	from Beaumont Road onto Coolgreena Road, during morning peak.	08/05/2015	Stage 2	2

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
81	18087	THE PADDOCK (NW-EA)	D7	Traffic Calming	Request for a ramp at entrance/exit to estate.	11/05/2015	Stage 2	0
82	18154	MCKEE PARK (NW-EA)	D11		at entrance.	19/05/2015	Stage 2	0
83	18161	WALSH ROAD (NW-EA)	D9	Pedestrian Crossing	facing Griffith Park.	19/05/2015	Stage 2	3
84	18163	CREMORE CRESCENT (NW-EA)	D11	Double Yellow Lines	at entrance.	19/05/2015	Stage 2	0
85	18195	GLASANAON ROAD (NW-EA)	D11	Parking Prohibition	outside Nos. 154-208.	15/05/2015	Stage 2	0
86	18409	FINGLAS PLACE (NW-EA)	D11	Traffic Calming	on the road.	28/05/2015	Stage 2	1
87	18421	WILLOW PARK CRESCENT (NW-EA)	D11	Pedestrian Crossing	at the shops.	29/05/2015	Stage 2	0
88	18422	WILLOW PARK CRESCENT (NW-EA)	D11	Pedestrian Refuge Island (Rescind)	at the shops.	29/05/2015	Stage 2	0
89	18424	WILLOW PARK ROAD (NW-EA)	D11	Double Yellow Lines	at the junction of Willow Park Crescent.	29/05/2015	Stage 2	0
90	18489	BALLYGALL PARADE (NW-EA)	D11	Road Closure (Rescind)	at the western end of the road.	15/06/2015	Stage 2	0
91	18622	SAINT PATRICK'S PARADE (NW-EA)	D7	Traffic Calming	on the road.	16/06/2015	Stage 2	0
92	18624	VALEVIEW CRESCENT (NW-EA)	D11	Speed Ramps	request for speed ramps on Valeview Crescent.	16/06/2015	Stage 2	0
93	18630	SAINT PATRICK'S PARADE (NW-EA)	D9	One-Way System	on the road.	16/06/2015	Stage 2	0
94	18653	GROVE WOOD (NW-EA)	D11	Speed Ramps	on the road.	08/06/2015	Stage 2	2
95	18715	FARNHAM DRIVE (NW-EA)	D11	Pedestrian Crossing	crossing to the pitches.	16/06/2015	Stage 4	0
96	18741	DALCASSIAN DOWNS (NW-EA)	D11	Double Yellow Lines	between 4 & 5, and 90 & 91 Dalcassian Downs.	15/06/2015	Stage 4	0
97	18766	FITZMAURICE ROAD (NW-EA)	D11	Pedestrian Crossing	Pedestrian crossing at the shops on Fitzmaurice Rd, at junction with Ballygall Rd East.	17/06/2015	Stage 2	4

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
98	18767	FITZMAURICE ROAD (NW-EA)	D11	Children Crossing Sign	Children Crossing sign at shops on Fitzmaurice Rd, at junction with Ballygall Rd East.	17/06/2015	Stage 2	0
99	18831	DRUMCONDRA ROAD LOWER (NW-EA)	D9	Stop Sign	and rescindment of 'Yield' Sign on the cycle lane at the entrance to the Archbishop's House.	22/06/2015	Stage 2	0
100	18851	CABRA DRIVE (NW-EA)	D7	No Parking	request for No Parking/Double Yellow Lines on the north west corner of the entrance road to Cabra Drive from the Old Cabra Road	24/06/2015	Stage 2	0
101	18857	LINDSAY ROAD (NW-EA)	D9	Yellow Box (Extend)	at junction of Hart's Corner/Lindsay Rd.	23/06/2015	Stage 2	0
102	18878	LINDSAY ROAD (NW-EA)	D9	Speed Ramps	Request for additional speed ramps on above road	24/06/2015	Stage 2	0
103	18913	SHANDON PARK (NW-EA)	D7		Request for Children crossing sign at above locations and also Shandon Gardens	24/06/2015	Stage 2	0
104	18957	BOTANIC ROAD (NW-EA)	D9	Yellow Box	Request for yellow box at junction of the Smurfit site on Botanic Road	30/07/2015	Stage 2	0
105	19020	BLACKHORSE AVENUE (NW-EA)	D7	Pedestrian Crossing	in the vicinity of Cabra Gate entrance to the Phoenix Park.	03/07/2015	Stage 2	0
106	19029	WALSH ROAD (NW-EA)	D9	Speed Ramps	Request for additional speed ramps	06/07/2015	Stage 2	1
107	19062	SAINT EITHNE ROAD (NW-EA)	D7	Speed Ramps	for ramps on road.	07/07/2015	Stage 2	0
108	19079	FINGLAS PLACE (NW-EA)	D11	Road Closure	at one end of the road.	28/05/2015	Stage 2	0
109	19152	KEMPTON AVENUE (NW-EA)	D7	Traffic Calming	at the entrance to the Kempton Estate off the Navan Road	21/07/2015	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
110	19153	BROOMBRIDGE ROAD (NW-EA)	D7	Double Yellow Lines	At the junctions of Broombridge Road, Kilkieran Road and Ventry Road.	21/07/2015	Stage 2	0
111	19155	CARNLOUGH ROAD (NW-EA)	D7	Parking Prohibition	to examine the corners of Carnlough Road for illegal parking	21/07/2015	Stage 2	0
112	19172	NAVAN ROAD (NW-EA)	D5	Single Yellow Line	in the vicinity of No. 52	21/07/2015	Stage 2	0
113	19184	PLUNKETT ROAD (NW-EA)	D11	Speed Ramps	Speed ramps requested for Plunkett Road	16/07/2015	Stage 2	0
114	19384	OFFALY ROAD (NW-EA)	D7	Double Yellow Lines	Requesting double yellow lines at the junction of Offaly Road & Dowth Avenue	24/07/2015	Stage 2	1
115	19433	DRUMCONDRA ROAD UPPER (NW-EA)	D9	Yellow Box	at the entrance to the Nest Creche/Skylon Hotel.	30/07/2015	Stage 2	0
116	19512	BALLYGALL ROAD WEST (NW-EA)	D11	Double Yellow Lines	At the rear of St. Canice's Church.	05/08/2015	Stage 2	0
117	19514	CLUNE ROAD (NW-EA)	D11	Speed Ramps		05/08/2015	Stage 2	0
118	19625	DRUMCONDRA ROAD UPPER (NW-EA)	D9	Yellow Box	Outside the northern vehicular entrance to St. Patrick's College.	13/08/2015	Stage 2	0
119	19666	THE THATCH ROAD (NW-EA)	D9	Yellow Box (Rescind)	Requesting that yellow lines be removed from in front of ESB Boxes across from Thatch Road	14/08/2015	Stage 2	0
120	19694	KINVARA DRIVE (NW-EA)	D7	Traffic Calming	Traffic calming measures for Kinvara Drive.	17/08/2015	Stage 2	3
121	19699	GRIFFITH DOWNS (NW-EA)	D9	Engineer Query		17/08/2015	Stage 4	3
122	19725	FINGLAS PARK (NW-EA)	D11	Traffic Calming	on the long straight section.	15/09/2015	Stage 2	2
123	19726	WOODHAZEL WAY (NW-EA)	D11	Traffic Calming	at the junction of Woodhazel Way and Woodhazel Close.	15/09/2015	Stage 2	1

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
124	19755	HAMPSTEAD PARK (NW-EA)	D9	Traffic Calming	Request for traffic calming measures	21/08/2015	Stage 2	0
125	19835	WALSH ROAD (NW-EA)	D9	Cul-De-Sac	Request for northern ends of above roads to be blocked off (cul de sacs to be put in place).	26/08/2015	Stage 2	0
126	19839	DARGLE ROAD (NW-EA)	D9	Loading Bay	Convert easternmost P&D parking space into a Loading Bay.	26/08/2015	Stage 4	3
127	19859	GLASILAWN AVENUE (NW-EA)	D11	Loading Bay	Outside 19 Glasilawn Avenue, Dublin 11	27/08/2015	Stage 4	1
128	19907	BOTANIC AVENUE (NW-EA)	D9	Yellow Box	Yellow Boxes for Botanic Avenue.	31/08/2015	Stage 2	0
129	19908	BOTANIC AVENUE (NW-EA)	D9	Filter Light	Filter light for junction of Saint Mobhi Rd & Botanic Ave.	31/08/2015	Stage 2	0
130	19910	RATOATH ROAD (NW-EA)	D7	School Ahead Sign	request for school ahead signs to be placed on Ratoath Road in Cabra , two schools - Saint Catherines and Saint Dominics	01/09/2015	Stage 2	0
131	19927	LORCAN ROAD (NW-EA)	D9	Pedestrian Crossing	Install pedestrian lights at corner of Lorcan Rd.	01/09/2015	Stage 2	0
132	19928	SWORDS ROAD (NW-EA)	D9	Pedestrian Crossing	Pedestrian crossing, or warning sign, at slip road from McDonalds in OMNI Centre onto the Swords Rd.	01/09/2015	Stage 2	0
133	19949	RATOATH ROAD (NW-EA)	D7	Yellow Box	Request for yellow box at top end of above road at Cabra Cross	02/09/2015	Stage 2	0
134	20061	GLEBE VIEW (NW-EA)	D11	Traffic Calming	Request for traffic calming measures in Glebe View off Church Street as motorists speeding into the cul de sac causing dangerous situations for residents.	10/09/2015	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
135	20174	BOTANIC AVENUE (NW-EA)	D9	Traffic Calming	reps for review of traffic management on Botanic Avenue	15/09/2015	Stage 2	0
136	20181	SAINT FINBAR ROAD (NW-EA)	D7	Children Crossing Sign	on the road.	07/09/2015	Stage 2	0
137	20185	DRUMCONDRA ROAD LOWER (NW-EA)	D9	Bus Lane	on the bridge over the Tolka, outbound.	15/09/2015	Stage 2	1
138	20188	GLENTIES DRIVE (NW-EA)	D11	Children Crossing Sign	on the road.	15/09/2015	Stage 2	1
139	20189	GLENTIES DRIVE (NW-EA)	D11	Speed Ramps	on the road.	15/09/2015	Stage 2	0
140	20190	TOLKA VALLEY ROAD (NW-EA)	D11	Roundabout	at the junction of Ratoath Road.	15/09/2015	Stage 2	0
141	20232	ABBEY DRIVE (NW-EA)	D7	Double Yellow Lines	from the bend at Ashington Park	16/09/2015	Stage 2	0
142	20256	LEINSTER STREET NORTH (NW-EA)	D7	Pay & Display & Permit Parking (extension of area)		17/09/2015	Stage 2	0
143	20278	SILLOGE ROAD (NW-EA)	D11	Pedestrian Crossing	Request for pedestrian crossing at Holy Spirit school	21/09/2015	Stage 2	0
144	20317	DINGLE ROAD (NW-EA)	D7	Traffic Calming	Request for speed ramps or traffic calming measures on Dingle Road	21/09/2015	Stage 2	0
145	20379	BALLYMUN ROAD (NW-EA)	D9	Disabled Parking Bay (General)	Request by Cllr to have a disabled parking bay outside the Supervalu shop on Ballymun road.	23/09/2015	Stage 2	0
146	20385	CABRA GROVE (NW-EA)	D7	Double Yellow Lines	along the left-hand side as you enter from Cabra Road, up as far as the curve.	24/09/2015	Stage 2	0
147	20494	DANE ROAD (NW-EA)	D11	Speed Ramps	Request for speed ramps on St Josephs Way, off dane road, beside Cairn Court	30/09/2015	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
148	20516	SHANGAN AVENUE (NW-EA)	D11	Double Yellow Lines	Request for double yellow lines around the Whiteacre Park Estate	01/10/2015	Stage 2	0
149	20522	GLASANAON ROAD (NW-EA)	D11	Double Yellow Lines	Request for double yellow lines outside Gaelscoil ui Earcain	01/10/2015	Stage 2	0
150	20568	PHIBSBOROUGH ROAD (NW-EA)	D7	Yellow Box	Request for yellow box at entrance to Bective Square Apartment complex at junction with Phibsborough road	05/10/2015	Stage 2	0
151	20630	SCRIBBLESTOWN AVENUE (NW-EA)	D11	Traffic Calming	within the Scribblestown Estate.	20/10/2015	Stage 2	3
152	20634	CHURCH AVENUE (NW-EA)	D9	Double Yellow Lines	Outside No. 3 Church Avenue. Cars visiting Bon Secours Hospital parking on Church Avenue.	07/10/2015	Stage 2	0
153	20677	THE THATCH ROAD (NW-EA)	D9	Double Yellow Lines	at entrance beside No.13.	20/10/2015	Stage 2	0
154	20685	VALLEY PARK ROAD (NW-EA)	D11	Speed Ramps	at entrance.	20/10/2015	Stage 2	0
155	20704	DELVILLE ROAD (NW-EA)	D11	Stop Sign	at the junction of Delville Road and St Pappin's Road.	20/10/2015	Stage 2	0
156	20706	RATOATH ROAD (NW-EA)	D7	Right Turn Filter Light	from Ratoath Road onto Navan Road.	20/10/2015	Stage 2	0
157	20707	BOTANIC AVENUE (NW-EA)	D9	Double Yellow Lines	at the junction of Botanic Avenue with St. Itas Terrace, Botanic Road.	20/10/2015	Stage 2	0
158	20729	KINVARA AVENUE (NW-EA)	D8	Pedestrian Crossing	Request from area office from Navan Rd community council for pedestrian lights at Kinvara Avenue and Ashtown Grove.	12/10/2015	Stage 2	0
159	20739	ASHTOWN GROVE (NW-EA)	D7	Pedestrian Crossing	at the junction of Ashtown Grove and Navan Road.	09/10/2015	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
160	20794	COLLINS AVENUE (NW-EA)	D11	Yellow Box	to review traffic at the pedestrian lights at junction of Collins Avenue and Ballymun Road.	20/10/2015	Stage 2	0
161	20848	PARKGATE STREET (NW-EA)	D8	Loading Bay	Outside 25 Parkgate Street, Dublin 8.	16/10/2015	Stage 2	0
162	20868	CONNAUGHT STREET (NW-EA)	D7	Disabled Parking Bay (Residential)	To determine whether the road is high demand or not in relation to the level of parking occupancy for the provision of a bay outside No. 37. Pay and Display and Permit Parking will have to be rescinded.	19/10/2015	Stage 2	0
163	20963	FERGUSON ROAD (NW-EA)	D9	Speed Ramps (Rescind)	on the road.	20/10/2015	Stage 2	0
164	20984	CLAREMONT COURT (NW-EA)	D11	Double Yellow Lines	from 5m after the junction with Finglas Rd, in towards the first residence on Claremount Court.	22/10/2015	Stage 2	3
165	20991	NAVAN ROAD (NW-EA)	D7	No Parking	Request to disallow parking outside crèche at 351a Navan Rd.	22/10/2015	Stage 2	0
166	20995	SAINT MARGARET'S ROAD (NW-EA)	D11	Pedestrian Crossing	Upgrade of the roundabout at LIDL and if the upgrade is warranted.	19/10/2015	Stage 2	0
167	21057	COLLINS AVENUE (NW-EA)	D9	Yellow Box	at the exit of Whitehall Church at Collins Avenue.	27/10/2015	Stage 2	0
168	21076	MANNIX ROAD (NW-EA)	D9	Cul-De-Sac	To make Mannix Road a Cul-de-Sac, between the rear entrance to Mannix Road and the Hollybank Road entrance.	28/10/2015	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
169	21094	GLASNEVIN AVENUE (NW-EA)	D9	Pedestrian Crossing	To review the Pedestrian Crossings at the junction of Glasnevin Avenue/Collins Avenue/Ballymun Road.	28/10/2015	Stage 2	0
170	21096	ALBERT COLLEGE PARK (NW-EA)	D9	Double Yellow Lines	at the junction of Collins Avenue Extension.	28/10/2015	Stage 2	0
171	21097	OLD FINGLAS ROAD (NW-EA)	D11	School Warden	at St. Mary's Faith Secondary School.	28/10/2015	Stage 2	0
172	21100	SAINT PAPPIN ROAD (NW-EA)	D11	Parking Prohibition	at the western junction of Dean Swift Road and St. Pappin's Road.	28/10/2015	Stage 2	0
173	21107	OLD CABRA ROAD (NW-EA)	D7	Traffic Calming	To review the traffic calming measures on the road.	27/10/2015	Stage 2	0
174	21122	GLENBEIGH ROAD (NW-EA)	D7	Double Yellow Lines	at the junction of Old Cabra Road.	28/10/2015	Stage 2	0
175	21181	OLD FINGLAS ROAD (NW-EA)	D11	Pedestrian Crossing	at the entrance to St. Mary's School.	29/10/2015	Stage 2	2
176	27737	DRUMCONDRA ROAD UPPER (NW-EA)	D1		on Drumcondra Road Upper at the junction with The Village.	17/11/2015	Stage 2	0
177	27740	YELLOW ROAD (NW-EA)	D9	Stop Sign	on Yellow Road at the junction with The Thatch Road. Follow on request for info - 01/07/16 acknowledged.	17/11/2015	Stage 2	0
178	27741	SANTRY AVENUE (NW-EA)	D9	Traffic Lights	at the junction of Santry Avenue and Forrestwood Estate.	17/11/2015	Stage 2	0
179	27748	GLASAREE ROAD (NW-EA)	D11	Children Crossing Sign	Requesting 'Children at Play sign' be erected on Glasaree Road	09/11/2015	Stage 2	0
180	27754	BELCLARE AVENUE (NW-EA)	D11	Traffic Calming	at No. 13.	10/11/2015	Stage 2	0
181	27761	CREMORE DRIVE (NW-EA)	D11	Caution Children Sign	Request for Caution children crossing sign on above road	11/11/2015	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
182	27780	PROSPECT WAY (NW-EA)	D9	Bus Lane	Relocate the Bus Lane to the middle lane.	10/11/2015	Stage 2	0
183	27803	IONA ROAD (NW-EA)	D9	Disabled Parking Bay (Residential)	outside No. 78. Pay and Display and Permit Parking will have to be rescinded.	16/11/2015	Stage 5	0
184	27825	RIVER ROAD (NW-EA)	D15	Double Yellow Lines	on the bend.	12/11/2015	Stage 2	0
185	27866	DRUMCLIFFE ROAD (NW-EA)	D7	Caution Children Sign	Request for Children Crossing sign at Drumcliffe swale	13/11/2015	Stage 2	2
186	27921	FINGLAS ROAD (NW-EA)	D11	Electric Car Bay	Finglas road north of junction with Towerview Cottages, opposite cemetery, the 2nd and 3rd spaces.	19/11/2015	Stage 2	0
187	27979	BOTANIC ROAD (NW-EA)	D9	Yellow Box (Extend)	To include the bus lane at the junction of Lindsay Road.	18/11/2015	Stage 2	0
188	28005	PROSPECT ROAD (NW-EA)	D9	Yellow Box	on Prospect Road/Finglas Road, having crossed from Lindsay Road.	23/11/2015	Stage 2	1
189	28007	SHANLISS GROVE (NW-EA)	D11	Children Crossing Sign	at entrance near junction with Shanliss Avenue.	17/11/2015	Stage 2	0
190	28133	BOTANIC ROAD (NW-EA)	D9	No Right Turn	from Botanic Avenue onto St. Mobhi Road, during evening peak hours.	26/11/2015	Stage 2	0
191	28152	HOME FARM ROAD (NW-EA)	D9	Loading Bay	outside Homepharm Pharmacy, No. 45a.	24/11/2015	Stage 2	0
192	28154	HOME FARM ROAD (NW-EA)	D9	Disabled Parking Bay (General)	outside Homepharm Pharmacy, No. 45a.	24/11/2015	Stage 2	3
193	28158	MCKEE AVENUE (NW-EA)	D11	Double Yellow Lines (Extend)	on either side of the entrance to Heath Square.	26/11/2015	Stage 2	0
194	28197	CONYNGHAM ROAD (NW-EA)	D8	Parking Prohibition	and rescindment of Pay and Display Parking along Longmeadow Apartments.	30/11/2015	Stage 2	1

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
195	28341	LINDSAY GROVE (NW-EA)	D9	Parking Prohibition	at the Prospect Road, end of the road.	17/11/2015	Stage 2	0
196	28353	NAVAN ROAD (NW-EA)	D7	Pedestrian Crossing	at the Halfway House.	07/12/2015	Stage 4	0
197	28367	GROVE PARK CRESCENT (NW-EA)	D10	Speed Ramps	on the road.	15/12/2015	Stage 2	0
198	28368	GROVE PARK DRIVE (NW-EA)	D11	Speed Ramps	on the road.	15/12/2015	Stage 2	0
199	28369	SHANOWEN CRESCENT (NW-EA)	D9	Parking Prohibition	in the cul-de-sac.	15/12/2015	Stage 2	0
200	28370	GALLAUN ROAD (NW-EA)	D11	Stop Sign	Stop/Yield sign at the back of Poppintree Sports Complex and Gallaun Road.	15/12/2015	Stage 2	0
201	28374	GLASNEVIN AVENUE (NW-EA)	D9	Continuous White Line	from the junction with Ballymun Road as far as 30/32.	15/12/2015	Stage 2	0
202	28375	LORCAN AVENUE (NW-EA)	D9	Double Yellow Lines	at the junction of Lorcan Avenue and Lorcan Park.	15/12/2015	Stage 2	0
203	28376	LORCAN AVENUE (NW-EA)	D9	Yield Sign	at the junction of Lorcan Avenue and Lorcan Park.	15/12/2015	Stage 2	0
204	28382	KILSHANE ROAD (NW-EA)	D11	Traffic Calming	on the road, adjacent to No. 11.	07/12/2015	Stage 2	1
205	28419	FINGLAS ROAD (NW-EA)	D11	Pedestrian Crossing	Pedestrian Crossing/improve traffic flow at Finglas Road roundabout and Finglas Village junction.	15/12/2015	Stage 2	0
206	28517	GLENTIES PARK (NW-EA)	D11	Pedestrian Crossing	On Glenties Park at Cardiffsbridge Road junction.	15/12/2015	Stage 2	0
207	28632	SHANLISS ROAD (NW-EA)	D9	Traffic Calming		11/01/2016	Stage 2	0
208	28633	BALBUTCHER LANE (NW-EA)	D11	Traffic Calming	from the old Shopping Centre to Poppintree.	11/01/2016	Stage 2	0
209	28729	DALCASSIAN DOWNS (NW-EA)	D11	Double Yellow Lines	and rescindment of Pay and Display and Permit Parking opposite Nos. 11-14.	07/01/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
210	28752	BOTANIC ROAD NW-EA)	D9	Traffic Lights	To move the traffic lights on Botanic Road to just before the Lindsay Road junction.	18/11/2015	Stage 2	0
211	28753	BOTANIC ROAD NW-EA)	D9	Speed Ramps	on Botanic Road just before the Lindsay Road junction.	18/11/2015	Stage 2	0
212	28793	VALLEY PARK ROAD (NW-EA)	D7	Children Crossing Sign	on the road.	19/01/2016	Stage 2	0
213	28795	COLLINS AVENUE (NW-EA)	D9	Engineer Query	To review of the junction turning left from Collins Avenue West onto Swords Road.	11/01/2016	Stage 2	0
214	28809	ASHINGTON AVENUE (NW-EA)	D7	Pedestrian Crossing	on the road.	19/01/2016	Stage 2	0
215	28815	BLACKHORSE AVENUE (NW-EA)	D7	Parking Prohibition	various as part of Blackhorse Avenue Scheme.	12/01/2016	Stage 5	1
216	28816	DALCASSIAN DOWNS (NW-EA)	D11	Pay & Display & Permit Parking	Request to review the Pay and Display and Permit Parking opposite Nos. 12-14.	11/01/2016	Stage 2	0
217	29011	SHANDON PARK (NW-EA)	D7	Double Yellow Lines (Extend)	from the Shandon Gardens junction.	18/01/2016	Stage 2	-1
218	29016	WOODHAZEL CLOSE (NW-EA)	D9	Parking Prohibition	Parking prohibitions for Woodhazel Close, Ballymun.	16/01/2016	Stage 2	0
219	29049	KEMPTON WAY (NW-EA)	D7	Double Yellow Lines (Extend)	on Kempton Way.	19/01/2016	Stage 2	0
220	29062	BOTANIC AVENUE (NW-EA)	D9	Disabled Parking Bay (Rescind Residential)	outside No. 88 and replace with Pay and Display and Permit Parking.	20/01/2016	Stage 2	0
221	29085	BOTANIC AVENUE (NW-EA)	D9	Right Turn Filter Light	from Botanic Avenue onto Saint Mobhi Road.	26/11/2015	Stage 4	0
222	29156	LEINSTER STREET NORTH (NW-EA)	D7	Double Yellow Lines	At No. 1, from the pay and display and permit parking to the junction of the laneway.	28/01/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
223	29162	PINE HURST (NW-EA)	D7	Yellow Box	east side of Ratoath Rd, at entrance to Pinehurst Estate.	28/01/2016	Stage 2	1
224	29208	SWORDS ROAD (NW-EA)	D9	No Left Turn	from Swords Road onto Collins Avenue.	01/02/2016	Stage 2	0
225	29302	MARLBOROUGH MEWS (NW-EA)	D7	Parking Prohibition	on the road.	01/02/2016	Stage 2	0
226	29372	DUNARD ROAD (NW-EA)	D7	Double Yellow Lines	DYs for Dunard Rd, close to Tesco's, on the corners heading into the cul-de-sac at Nos. 78 & 50.	04/02/2016	Stage 2	0
227	29410	CONNAUGHT STREET (NW-EA)	D7	Double Yellow Lines	Request for double yellow lines on laneway at rear of above roads.	05/02/2016	Stage 2	0
228	29432	PINEWOOD AVENUE (NW-EA)	D11	Speed Ramps	outside 25/27	16/02/2016	Stage 2	0
229	29524	LARKHILL ROAD (NW-EA)	D9	Speed Ramps		17/02/2016	Stage 2	0
230	29527	BALLYMUN ROAD (NW-EA)	D11	Yellow Box	Yellow box at above junction	09/02/2016	Stage 2	0
231	29837	RATOATH ROAD (NW-EA)	D7	Parking Prohibition	Parking restrictions outside no.287 Ratoath Road	19/02/2016	Stage 2	0
232	29848	DALCASSIAN DOWNS (NW-EA)	D11	Double Yellow Lines	Double yellow lines outside 63 Dalcassian Downs	22/02/2016	Stage 1	0
233	29882	SHANTALLA DRIVE (NW-EA)	D9	Speed Ramps	Speed ramps on the road	23/02/2016	Stage 2	0
234	29965	SAINT HELENA'S ROAD (NW-EA)	D11	Double Yellow Lines	from the junction of St. Helena's Drive to the rear entrance to Tesco Clearwater.	26/02/2016	Stage 2	0
235	29969	TOLKA VALLEY ROAD (NW-EA)	D11	Pedestrian Crossing	for safe crossing for disabled people to cross the disabled entrance to Tolka Valley Park.	29/02/2016	Stage 2	0
236	30002	BALLYGALL ROAD WEST (NW-EA)	D11	Yellow Box	Request for yellow box at above junction.	29/02/2016	Stage 2	0
237	30003	DALCASSIAN DOWNS (NW-EA)	D11	Double Yellow Lines	outside the houses.	29/02/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
238	30046	SAINT PATRICK'S PARADE (NW-EA)	D9	Pay & Display & Permit Parking	on the road, from St. Patrick's Road to St. Columba's Road Upper.	02/03/2016	Stage 2	1
239	30063	NORE ROAD (NW-EA)	D11	Double Yellow Lines	Double yellow lines on above road outside SPACE SELF STORAGE premises	03/03/2016	Stage 2	0
240	30098	COLLINS AVENUE (NW-EA)	D9	Double Yellow Lines (Extend)	from the junction of The Thatch Road.	04/03/2016	Stage 2	0
241	30099	GRIFFITH AVENUE (NW-EA)	D11	Yellow Box	at the junction of Ballygall Road East.	04/03/2016	Stage 2	0
242	30111	FITZMAURICE ROAD (NW-EA)	D11	Pedestrian Crossing	outside the Credit Union	04/03/2016	Stage 2	2
243	30128	COLLINS AVENUE (NW-EA)	D9	Double Yellow Lines	at the turning circle at No. 451.	07/03/2016	Stage 4	2
244	30178	ALBERT COLLEGE PARK (NW-EA)	D9	Single Yellow Line	outside Nos. 12A – 12C.	08/03/2016	Stage 2	2
245	30260	LARKHILL ROAD (NW-EA)	D9	One-Way System	Weekdays, at school collection and drop off times.	10/03/2016	Stage 2	0
246	30313	SAINT PAPPIN ROAD (NW-EA)	D11	Traffic Lights	at the junction of Stormanstown Road.	15/03/2016	Stage 2	0
247	30366	SAINT JOSEPH'S WAY (NW-EA)	D11	Traffic Calming	Ramps or traffic calming	18/03/2016	Stage 2	0
248	30426	SHANDON ROAD (NW-EA)	D7	Pay & Display Parking (extension of area)	Extension of parking area	22/03/2016	Stage 2	0
249	30540	OWENSILLA TERRACE (NW-EA)	D11	Disabled Parking Bay (Residential)	at No. 6.	31/03/2016	Stage 4	0
250	30630	SHANOWEN ROAD (NW-EA)	D9	Double Yellow Lines	on either side of the entrance to Shanowen Hall Student Residence.	07/04/2016	Stage 2	0
251	30638	HOLLYBANK ROAD (NW-EA)	D9	Disabled Parking Bay (Residential)	Outside No. 72. Pay and Display and Permit Parking will have to be rescinded.	08/04/2016	Stage 4	0
252	30685	CEDARWOOD PARK (NW-EA)	D11	Children Crossing Sign	on the road.	19/04/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
253	30686	BALBUTCHER LANE (NW-EA)	D11	Traffic Calming	beside the new RapiD built homes at Baile Na Laochra	19/04/2016	Stage 2	0
254	30708	WELLMOUNT ROAD (NW-EA)	D11	Pay & Display Parking	on the road N2 junction end.	19/04/2016	Stage 2	0
255	30746	SPIRE VIEW (NW-EA)	D7	Children Crossing Sign	on the road	13/04/2016	Stage 2	1
256	30768	DEAN SWIFT ROAD (NW-EA)	D11	Children Crossing Sign	on the road.	12/04/2016	Stage 2	0
257	30807	MARLBOROUGH ROAD (NW-EA)	D7	Pay & Display & Permit Parking	on the road.	14/04/2016	Stage 2	0
258	30826	BALBUTCHER LANE (NW-EA)	D11	Pedestrian Crossing	At Baile Na Laochra (Modular homes site)	16/04/2016	Stage 2	0
259	30830	SHANLISS WAY (NW-EA)	D11	Speed Ramps	between the Santry Lane end and the pedestrian entrance to Ballymun Estate.	16/04/2016	Stage 2	0
260	30870	CRANOQUE ROAD (NW-EA)	D11	Yield Sign	at the junction of Cranogue Terrace.	19/04/2016	Stage 2	0
261	30931	SHANTALLA DRIVE (NW-EA)	D9	Disabled Parking Bay (Residential)	Extension of the disabled parking bay outside No. 8.	07/04/2016	Stage 4	0
262	30950	POPPINTREE CRESCENT (NW-EA)	D11	Traffic Calming	on the road at above location	22/04/2016	Stage 2	0
263	30993	RATHLIN ROAD (NW-EA)	D9	Double Yellow Lines	on the road opposite the entrance to 400 Griffith Avenue	25/04/2016	Stage 2	0
264	31003	VIOLET HILL DRIVE (NW-EA)	D11	Children Crossing Sign	at entrance to the Estate	25/04/2016	Stage 2	0
265	31017	BARRY AVENUE (NW-EA)	D11	School Ahead Sign	on the road	26/04/2016	Stage 2	0
266	31113	ALBERT COLLEGE PARK (NW-EA)	D9	Continuous White Line	(or Double Yellow Lines) <u>on the two bends.</u>	29/04/2016	Stage 2	2
267	31146	WILLOW PARK ROAD (NW-EA)	D11	Yellow Box	Outside No. 156.	03/05/2016	Stage 4	0
268	31157	HAMPSTEAD COURT (NW-EA)	D9	Double Yellow Lines (Extend)	Request for extension of DYL's outside no 42, location is opposite the Community Centre, at entrance to apartments.	05/05/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
269	31193	SAINT CANICES ROAD (NW-EA)	D11	School Warden	at Sacred Heart Boys School.	09/05/2016	Stage 4	0
270	31200	BALLYGALL ROAD WEST (NW-EA)	D11	Double Yellow Lines (Extend)	at the junction of Ballygall Road West and Main Street Finglas.	09/05/2016	Stage 2	0
271	31201	ABBOTSTOWN ROAD (NW-EA)	D11	Traffic Calming	on the road.	09/05/2016	Stage 2	1
272	31206	ALBERT COLLEGE PARK (NW-EA)	D9	Double Yellow Lines	on one side of the road.	17/05/2016	Stage 2	0
273	31209	WALNUT LAWN (NW-EA)	D9	Double Yellow Lines	opposite No. 11.	17/05/2016	Stage 2	0
274	31210	CABRA ROAD (NW-EA)	D7	Yellow Box	at the junction of Cabra Road and Dowth Avenue.	17/05/2016	Stage 2	0
275	31211	WESTWOOD ROAD (NW-EA)	D11	Children Crossing Sign	at the entrance to Westwood Road from Ratoath Road.	17/05/2016	Stage 2	0
276	31216	BALBUTCHER LANE (NW-EA)	D11	Yellow Box	at the junction of Carton Drive and Balbuthcer Lane.	17/05/2016	Stage 2	0
277	31257	RATOATH ROAD (NW-EA)	D7	Bus Stop Marking	at Dublin Bus No. 7027.	06/05/2016	Stage 2	0
278	31312	MILLMOUNT VILLAS (NW-EA)	D9	Double Yellow Lines	On Millmount Villas across the garage entrance to No. 48 Millmount Avenue.	12/05/2016	Stage 2	0
279	31350	SHANTALLA ROAD (NW-EA)	D9	Stop Sign	at the roundabout at the junction of Shantalla Road and Swords Road.	09/05/2016	Stage 2	0
280	31354	ALBERT COLLEGE DRIVE (NW-EA)	D9	Double Yellow Lines	at Albert College Court.	09/05/2016	Stage 2	0
281	31364	MAGENTA CRESCENT (NW-EA)	D9	Traffic Calming	traffic calming measures at the entrance	16/05/2016	Stage 2	0
282	31378	SAINT CLEMENTS ROAD (NW-EA)	D9	Double Yellow Lines (Rescind)	from outside No. 1.	17/05/2016	Stage 2	0
283	31415	FAUSSAGH AVENUE (NW-EA)	D7	Parking Prohibition	on the road.	17/05/2016	Stage 5	0
284	31514	SHANOWEN ROAD (NW-EA)	D9	Yellow Box	at the entrance to Shanowen Hall Student Residence	07/04/2016	Stage 2	0
285	31555	CABRA ROAD (NW-EA)	D7	Double Yellow Lines	across entrance to property No. 123	25/05/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
286	31715	SHANOWEN ROAD (NW-EA)	D9		on above junction	31/05/2016	Stage 2	0
287	31717	SHANOWEN CRESCENT (NW-EA)	D9	Double Yellow Lines	at the entrance	31/05/2016	Stage 2	0
288	31760	BALLYGALL PARADE (NW-EA)	D9	Speed Ramps	on above road	03/06/2016	Stage 2	0
289	31827	LORCAN ROAD (NW-EA)	D9	Children Crossing Sign	on above road	08/06/2016	Stage 2	0
290	31910	BALLYMUN ROAD (NW-EA)	D11	Double Yellow Lines	between house number 18 and 20	10/06/2016	Stage 2	0
291	32027	NAVAN ROAD (NW-EA)	D7	Bus Lane	Bus Time Improvement Scheme including Bus Lane between Skreen Road and Nephin Road and No Right Turn from Navan Road onto Skreen Road.	16/06/2016	Stage 4	0
292	32052	MILLBOURNE AVENUE (NW-EA)	D9	Pay & Display & Permit Parking	change stat from nose to kerb to parallel parking	16/06/2016	Stage 5	0
293	32074	SHANOWEN ROAD (NW-EA)	D9	Double Yellow Lines	at Shanowen Hall Apartments.	20/06/2016	Stage 2	0
294	32075	MARGUERITE ROAD (NW-EA)	D11	Double Yellow Lines	in laneways (see email).	20/06/2016	Stage 5	0
295	32108	POPPINTREE CRESCENT (NW-EA)	D11	Traffic Calming	on Poppintree Crescent and Belclare Avenue.	13/06/2016	Stage 2	0
296	32113	COOLOCK LANE (NW-EA)	D9	Right Turn Filter Light	from Coolock Lane into Oarkpark Estate.	13/06/2016	Stage 2	0
297	32174	CHURCH AVENUE (NW-EA)	D9	Parking Prohibition	at St Mobhis Church, Church Avenue, Ballymun.	21/06/2016	Stage 2	0
298	32352	DRUMCONDRA ROAD UPPER (NW-EA)	D9	Double Yellow Lines	Outside The Nest Creche 27 Upper Drumcondra Rd	27/06/2016	Stage 2	0
299	32356	WELLMOUNT ROAD (NW-EA)	D11		Request to review vehicle entrance to St Michaels School in respect of approaching cyclists.	28/06/2016	Stage 2	0
300	32375	SAINT ITA'S ROAD (NW-EA)	D9	Disabled Parking Bay (Residential)	outside No.14	29/06/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
301	32440	SHANDON PARK (NW-EA)	D7	Double Yellow Lines	Request for DYL's outside 114 shandon Park (request also in for repainting of existing ones at side of house SR 32438)	01/07/2016	Stage 2	0
302	32454	LEIX ROAD (NW-EA)	D7	Engineer Query	Request for engineer to look at putting rush hour restrictions at the above area, and also for engineer to put plans for increased parking into the area for when the LUAS station opens.	04/07/2016	Stage 2	0
303	32455	DOWTH AVENUE (NW-EA)	D7	Parking Prohibition	Request for parking restrictions at above road due to issues for the local residents as a result of illegal parking, and no parking restrictions.	04/07/2016	Stage 2	0
304	32458	DOWTH AVENUE (NW-EA)	D7	Speed Ramps	Request for speed ramps for above road as cars using it as a rat run.	04/07/2016	Stage 2	0
305	32523	MARLBOROUGH ROAD (NW-EA)	D7	Continuous White Line (Rescind)	on Marlborough Road at junction with North Circular Road	05/07/2016	Stage 2	0
306	32555	CREMORE HEIGHTS (NW-EA)	D11	Double Yellow Lines	at 1-29 on the church side of the road.	19/07/2016	Stage 2	0
307	32578	ARRAN ROAD (NW-EA)	D9	Disabled Parking Bay (Residential)	outside No. 28.	07/07/2016	Stage 2	0
308	32668	KEMPTON AVENUE (NW-EA)	D7	Double Yellow Lines	in the estate	12/07/2016	Stage 2	1
309	32669	BALLYMUN ROAD (NW-EA)	D9	Yellow Box	outside No.23	12/07/2016	Stage 4	0
310	32696	SHANOWEN ROAD (NW-EA)	D9	Double Yellow Lines	Outside number 190	13/07/2016	Stage 2	0
311	32698	HOME FARM PARK (NW-EA)	D9	Double Yellow Lines	Double yellow lines at entrance to Home Farm Park	13/07/2016	Stage 2	1

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
312	32796	FLEMING ROAD (NW-EA)	D9	Double Yellow Lines	at top and bottom of road as cars park too close to junction.	18/07/2016	Stage 2	0
313	32986	PROSPECT SQUARE (NW-EA)	D9	Double Yellow Lines	Committee requests that DYs be marked around bend of Prospect Sq. and St. Teresa Road	28/07/2016	Stage 2	2
314	33054	SWORDS ROAD (NW-EA)	D9	Pedestrian Crossing	at Comet Pub	28/07/2016	Stage 2	0
315	33058	ANNALY ROAD (NW-EA)	D7	Double Yellow Lines	request DYs from stop sign towards his house	29/07/2016	Stage 2	0
316	33081	GLASANAON ROAD (NW-EA)	D11	Double Yellow Lines	above road	02/08/2016	Stage 2	0
317	33149	WELLMOUNT ROAD (NW-EA)	D11	Pedestrian Crossing	Request for pedestrian crossing	04/08/2016	Stage 2	0
318	33153	TOLKA COTTAGES (NW-EA)	D11	Disabled Parking Bay (Residential)	opposite property No. 12.	08/08/2016	Stage 2	0
319	33281	IONA ROAD (NW-EA)	D11	Double Yellow Lines	request for DYs outside St. Columba's NS	16/08/2016	Stage 2	0
320	33282	SWORDS ROAD (NW-EA)	D9	Pedestrian Crossing	Extra crossing.	16/08/2016	Stage 2	0
321	33309	SWILLY ROAD (NW-EA)	D7	Traffic Calming	residents of above roads would like to see some kind of traffic measure at junction	17/08/2016	Stage 2	0
322	33310	BALBUTCHER LANE (NW-EA)	D11		request for traffic calming measures at corner of above roads	17/08/2016	Stage 2	0
323	33312	KINVARA AVENUE (NW-EA)	D3	Right Turn Filter Light	from Kinvara Avenue, see comments on previous SR2010.	17/08/2016	Stage 2	0
324	33325	CHARLEVILLE ROAD (NW-EA)	D7	Double Yellow Lines	at corner of Charville Rd turning on to Cabra Rd.	18/08/2016	Stage 2	3

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
325	33343	CHURCH AVENUE (NW-EA)	D9	Double Yellow Lines	DYs for Church Avenue, between 11 Church Ave and 2 Ballymun Rd.	18/08/2016	Stage 2	0
326	33368	CABRA ROAD (NW-EA)	D7	Disabled Parking Bay (General)	in the vicinity of St. Peter's Avenue.	24/08/2016	Stage 4	0
327	33459	NAVAN ROAD (NW-EA)	D7	Yellow Box	at bus stop 1660 outbound.	30/08/2016	Stage 2	0
328	33466	MILLBOURNE AVENUE (NW-EA)	D9	Disabled Parking Bay (General)	Request to relocate a general disabled parking bay from outside the library to outside the health centre.	30/08/2016	Stage 2	0
329	33648	KINVARA PARK (NW-EA)	D7	Pay & Display Parking	at the parking area at the shops, Nos. 37-43.	06/09/2016	Stage 2	0
330	33681	MAREWOOD CRESCENT (NW-EA)		Speed Cushions	Need higher ramps to slow down cars.	09/09/2016	Stage 2	0
331	33699	GATEWAY MEWS (NW-EA)	D17	Double Yellow Lines	at entrance to the road.	20/09/2016	Stage 2	0
332	33718	GLASANAON ROAD (NW-EA)	D11	School Warden	at Geal Scoil Ui Earcain.	12/09/2016	Stage 2	0
333	33719	GLASANAON ROAD (NW-EA)	D11	School Warden Crossing Box	at the main entrance to Gael Scoil Ui Earcain.	12/09/2016	Stage 2	0
334	33720	GLASANAON ROAD (NW-EA)	D11	Double Yellow Lines	at the junction of Glasanaon Road and Clasanaon Park.	12/09/2016	Stage 2	0
335	33723	BEAUMONT ROAD (NW-EA)	D5	Filter Light	for turning right and left to go into Beaumont Hospital from Beaumont Road.	12/09/2016	Stage 2	0
336	33733	MILLMOUNT AVENUE (NW-EA)	D9	Pedestrian Crossing	Request for above at Millmount House on the Fagans side of the road!	09/09/2016	Stage 2	0
337	33735	GRIFFITH AVENUE (NW-EA)	D9	Pedestrian Crossing	Request for another ped crossing south of the junction of Griffith Avenue and Drumcondra Road Upper.	13/09/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
338	33738	SWORDS ROAD (NW-EA)	D9	Pedestrian Crossing	Request to stagger the Pedestrian Crossing on Swords Road near the entrance to Gaeltacht Park at Boyle Sports.	13/09/2016	Stage 4	0
339	33783	VIOLET HILL DRIVE (NW-EA)	D11	Double Yellow Lines	request for DYs	14/09/2016	Stage 2	0
340	33815	BALLYMUN ROAD (NW-EA)	D11	Yellow Box	at the junction of St. Pappin Road.	12/09/2016	Stage 4	0
341	33819	SHANTALLA ROAD (NW-EA)	D9	Pedestrian Crossing	request for pedestrian crossings on the Shantall Road Bridge at the top of the bridge and at the bollards on the Shantalla Road end.	20/09/2016	Stage 2	0
342	33853	CARTON ROAD (NW-EA)		Speed Ramps	on above road 1-16	20/09/2016	Stage 2	0
343	33854	BALLYGALL CRESCENT (NW-EA)	D11	Speed Ramps	on above road	20/09/2016	Stage 2	0
344	33881	NAVAN ROAD (NW-EA)	D7	Traffic Calming	and Flashing Speed Signs (from Cabra Cross to Ashtown).	15/09/2016	Stage 2	0
345	33899	IONA VILLAS (NW-EA)	D9	Double Yellow Lines	At entrance to Iona Villas on opposite side to existing lines	16/09/2016	Stage 2	0
346	33991	NORTH ROAD (NW-EA)	D11	Yellow Box	outside gate of Brookfield Court senior citizens	21/09/2016	Stage 4	0
347	33992	NORTH ROAD (NW-EA)	D11	Double Yellow Lines	outside gate of brookfield court senior citizens	21/09/2016	Stage 2	0
348	34155	NAVAN ROAD (NW-EA)	D7	Traffic Calming	Traffic calming measures for Navan Rd, particularly at entrance to Darling Estate.	04/10/2016	Stage 2	0
349	34189	FAUSSAGH ROAD (NW-EA)	D7	Pedestrian Crossing	at the Liam Whelan bridge.	05/10/2016	Stage 2	0
350	34207	WHITEACRE CRESCENT (NW-EA)	D11	Traffic Calming	on the road.	18/10/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
351	34251	CONYNGHAM ROAD (NW-EA)	D8	Toucan Crossing	at the junction with Chesterfield Avenue	11/10/2016	Stage 4	0
352	34444	SHANOWEN ROAD (NW-EA)	D9	Pedestrian Crossing	Opposite the Garda station	10/10/2016	Stage 2	0
353	34579	SHANOWEN ROAD (NW-EA)	D9	Pedestrian Crossing	at Cocoon Crèche, Block F, Milners Square.	17/10/2016	Stage 2	0
354	34582	HAMPSTEAD AVENUE (NW-EA)	D9	Double Yellow Lines	on the road.	17/10/2016	Stage 2	0
355	34645	CLARE ROAD (NW-EA)	D9	One-Way System	Request for above roads to be made one-way	19/10/2016	Stage 2	0
356	34650	FERNDALE AVENUE (NW-EA)	D11	One-Way System	in front of Mother of Divine Grace Primary School.	24/10/2016	Stage 4	1
357	34652	SHANOWEN CRESCENT (NW-EA)	D9	Single Yellow Line	on one side of the section of Shanowen Crescent coming in from Shanowen Road	20/10/2016	Stage 2	0
358	34654	OAKPARK AVENUE (NW-EA)	D9	Double Yellow Lines	from the entrance to Oak Park estate at Coolock Lane to the entrance to the Chapel of Blessed Margaret Ball, along east side of the avenue.	20/10/2016	Stage 2	1
359	34675	CRAWFORD AVENUE (NW-EA)	D9	Double Yellow Lines	on either side of the entrance to St.Columba's Girls National School.	24/10/2016	Stage 2	0
360	34787	MELLOWES PARK (NW-EA)	D11	Parking Prohibition	Problem with people parking across house driveways .	28/10/2016	Stage 2	0
361	34829	RATOATH ROAD (NW-EA)	D7	Speed Ramps	on Ratoath Road between Westwood and Dunsink Lane.	15/11/2016	Stage 1	0
362	34855	SAINT MOBHI BOITHIRIN (NW-EA)	D9	Double Yellow Lines (Rescind)	Remove DYs in front of 1 Mobhi Mews.	07/11/2016	Stage 2	0
363	34888	SAINT DAVID'S TERRACE (NW-EA)	D9	Double Yellow Lines	laneway located off St. David's Terrace, Glasnevin	08/11/2016	Stage 2	0

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
364	34969	ABBOTSTOWN AVENUE (NW-EA)	D11	Speed Ramps	between 39 and 63 Abbotstown Avenue.	15/11/2016	Stage 1	0
365	34971	DRUMCLIFFE ROAD (NW-EA)	D7	Traffic Calming	on the road.	15/11/2016	Stage 1	0
366	34972	HOLLYBANK ROAD (NW-EA)	D9	Electric Car Bay	at the charger.	15/11/2016	Stage 1	0
367	6328	RIVER ROAD (NW-EA)	D15	Speed Ramps	additional Ramp around the corner from Pelletstown Manor.	25/02/2013	Stage 3	6
368	6358	SHANGAN ROAD (NW-EA)	D11	Traffic Lights	At junction of Balbutcher Lane and Balcurris Road	04/03/2013	Stage 2	3
369	6375	BALBUTCHER LANE (NW-EA)	D11	Traffic Lights	at junction of Sillogue Road.	28/02/2013	Stage 5	0
370	6706	BALCURRIS ROAD (NW-EA)	D11	Pedestrian Refuge Island	At pedestrian lights at rear of Ballymun Shopping Centre facing Plunkett Tower	27/03/2013	Stage 5	0
371	7855	CARRIG ROAD (NW-EA)	D13	Speed Ramps	between Knowth & Druid Court.	26/06/2013	Stage 5	1
372	8014	SHANTALLA DRIVE (NW-EA)	D9	Parking Prohibition	outside Mace shop.	17/07/2013	Stage 5	3
373	8263	IONA ROAD (NW-EA)	D9	Traffic Island	Request for traffic island or build out at the junction of Crawford Avenue.	08/08/2013	Stage 5	1
374	8385	CRANOGUE ROAD (NW-EA)	D11	Speed Ramps	Appeal to S.R 6320 - Reps for Ramps on Cranogue Road	19/08/2013	Stage 2	1
375	8665	OLD CABRA ROAD (NW-EA)	D7	Traffic Calming	Request for traffic calming measures at the junction of North Circular Road/Old Cabra Road/Prussia Street, at Hanlon's Corner.	12/09/2013	Stage 2	0
376	8673	SAINT PATRICK'S ROAD (NW-EA)	D9	No Left Turn	Request for no left turn from St. Patrick's Road onto Whitworth Road, during morning peak.	12/09/2013	Stage 4	1

Item	Ref	Road	Post-code	Topic	Request Description	Date Rec'd	SR Status	No. Secondary Requests
377	8810	COULTRY DRIVE (NW-EA)	D9	Speed Ramps	close to No. 27.	07/10/2013	Stage 5	2
378	9683	BALBUTCHER LANE (NW-EA)	D11	Traffic Calming	at its junction with Carton Terrace/Carton Drive.	02/12/2013	Stage 5	0
379	9921	CRAWFORD AVENUE (NW-EA)	D9	Buildout	near the junction of Iona Road.	06/12/2013	Stage 5	0

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

Meeting: 20th December 2016

Item No: 17

North West Area Dec Agenda 20/12/16 (TAG Date: 29/11/16)											
Item	Request	Ref	Road	Post-code	Topic	Request Description	Request by	TAG Result	TAG Comments	Sec	Date Rec'd
1	Traffic Signs	16153	BERRYFIELD ROAD (NW-EA)	D11	Children Crossing Sign	on the road.	cllr Murphy	Not Recommended	The guidelines for the provision of 'Children Crossing' signs, as noted by the Traffic and Transport Strategic Policy Committee of Dublin City Council are as follows: <ul style="list-style-type: none"> • 'Children Crossing' signs are only to be recommended where there is a particular risk that children could be injured by vehicular traffic. This would include for example roads where there is a green /open space or play area adjacent to the road. Signs may be provided at the entrance to a housing estate from a main traffic route. Signs should only be erected on roads that are primarily residential in character with continuous frontage. Repeater signs are not recommended on all roads within an estate. • 'Children Crossing' signs should not 	1	20/01/2015

									<p>be recommended for main roads, traffic calmed roads or cul de sacs.</p> <ul style="list-style-type: none">• In the vicinity of school the alternative 'School ahead' warning should be used where appropriate. <p>In an urban environment with the large number of informational, directional and warning signs it is important to manage the number of signs erected to help maintain their effectiveness. The excessive allocation (or proliferation) of such warning signs also undermines their effectiveness at better warranted locations.</p> <p>It is not recommended to install Children Crossing signs on Berryfield Road as the road is already traffic calmed with traffic ramps. The Road in question has on street parking on both sides within a residential area where the onus is on the motorist to behave in a manner suitable to the obvious prevailing conditions.</p> <p>Service request not recommended.</p>	
--	--	--	--	--	--	--	--	--	--	--

2	Parking Prohibitions	20984	CLAREMONT COURT (NW-EA)	D11	Double Yellow Lines	from 5m after the junction with Finglas Rd, in towards the first residence on Claremount Court.	deputy Donohoe	Not Recommended	Dublin City Council Transportation Department do not recommend double yellow lines at the entrance to Claremont Court as it is not the policy of the City Council to introduce parking restrictions where restrictions are already covered under existing legislation. Under current Road Traffic Regulations it is illegal for a vehicle to park within 5 metres of a road junction or on a section of roadway with less than 3 traffic lanes and where a continuous white line has been provided. A vehicle shall not be parked in any place, position or manner that will result in the vehicle obstructing an entrance or an exit for vehicles to or from a premises, save with the consent of the occupier of such premises. It is illegal also to park within 15 metres (on the approach side) or 5 metres (on the side other than the approach side) of a section of roadway where traffic lights have been provided. If double yellow lines were extended upto the first homes on either side of Claremont Court, it would lead to vehicles parking further in to the estate and a result it would require double yellow lines up to the junction of Claremont Crescent and this would only lead to a proliferation yellow lines. This is a matter of enforcement. Dublin Street Parking Services Ph.6022500 may remove vehicles if they are blocking entrance / egress for enforcement under the law.	3	22/10/2015
---	----------------------	-------	-------------------------	-----	---------------------	---	----------------	-----------------	--	---	------------

3	Parking Prohibitions	30128	COLLINS AVENUE (NW-EA)	D9	Double Yellow Lines	at the turning circle at No. 451.	deputy Shortall	Not Recommended	The turning circle at the end of Collins Ave West outside No. 451 Collins Ave West was monitored to see if vehicles are parking in the turning circle over a few months. As a result of this, double yellow lines are recommended to be installed at the end of the turning circle on all sides to accommodate the safe turning of vehicles at the end of Collins Ave West as follows: Commencing at the beginning of the turning alcove opposite house No. 453 continuing around all sides of the turning alcove and continuing for 5.5m on the houses side of the road.	2	07/03/2016
4	Traffic Signals	32113	COOLOCK LANE (NW-EA)	D9	Right Turn Filter Light	from Coolock Lane into Oarkpark Estate.	cllr Montague	Not Recommended	This junction is maintained by Dublin City Council but is in Fingal County Council's area. We have forwarded on the request for a right turn filter signal, Fingal County Council are looking at this junction to see what changes could be made.	0	13/06/2016
5	Pedestrian Facilities	34189	FAUSSAGH ROAD (NW-EA)	D7	Pedestrian Crossing	at the Liam Whelan bridge.	TII	Recommended	Pedestrian Crossing recommended on Liam Whelan Bridge, positioned 37.5 metres west of the western building line of Shandon Crescent and 71.2 metres east of the eastern building line of Saint Attracta Road.	0	05/10/2016
6	Traffic Conditions	34650	FERNDALE AVENUE (NW-EA)	D11	One-Way System	in front of Mother of Divine Grace Primary School.	school	Not Recommended	Dublin City Council would not consider making Ferndale Road a one way or narrowing the footpaths for indented parking. Dublin City Council supports sustainable transport initiatives like walking and cycling, so it is better to leave wide footpaths.	1	24/10/2016
7	School Warden	33718	GLASANAON ROAD (NW-EA)	D11	School Warden	at Geal Scoil Ui Earcain.	dcc Road Safety	Recommended	School Warden approved on Glasanaon Road serving Geal Scoil Ui Earcain.	0	12/09/2016

8	Parking Prohibitions	33720	GLASANAON ROAD (NW-EA)	D11	Double Yellow Lines	at the junction of Glasanaon Road and Glasanaon Park.	dcc Road Safety	Recommended	Double Yellow Lines at exit of Glasanaon Park onto Glasanaon Road to stop vehicles parking at the dishing: Install Dyl's from a point 5 metres south of lamp standard no. 1 on west side of Glasanaon Park to a point 25 metres south west on Glasanaon Road. Similarly Install Dyl's from a point 5 metres south of lamp standard no. 1 on east side of Glasanaon Park to a point 15 metres south east upto start of RM010 School Keep Clear Markings.	0	12/09/2016
9	Traffic Signs	27748	GLASAREE ROAD (NW-EA)	D11	Children Crossing Sign	Requesting 'Children at Play sign' be erected on Glasaree Road.	resident	Not Recommended	The guidelines for the provision of 'Children Crossing' signs, as noted by the Traffic and Transport Strategic Policy Committee of Dublin City Council are as follows: • 'Children Crossing' signs are only to be recommended where there is a particular risk that children could be injured by vehicular traffic. This would include for example roads where there is a green /open space or play area adjacent to the road. Signs may be provided at the entrance to a housing estate from a main traffic route. Signs should only be erected on roads that are primarily residential in character with continuous frontage. Repeater signs are not recommended on all roads within an estate. • 'Children Crossing' signs should not be recommended for main roads, traffic calmed roads or cul de sacs. • In the vicinity of school the alternative 'School ahead' warning should be used where appropriate. In an urban environment with the large number of informational, directional and warning signs it is important to manage the	0	09/11/2015

									number of signs erected to help maintain their effectiveness. The excessive allocation (or proliferation) of such warning signs also undermines their effectiveness at better warranted locations. It is not recommended to install Children Crossing signs on Glasaree Road. The road in question is traffic calmed by ramps and has on street parking on both sides within a residential area where the onus is on the motorist to behave in a manner suitable to the obvious prevailing conditions. The request is not recommended.		
10	Traffic Signs	20188	GLENTIES DRIVE (NW-EA)	D11	Children Crossing Sign	on the road.	cllr Connaghan	Not Recommended	<p>The guidelines for the provision of 'Children Crossing' signs, as noted by the Traffic and Transport Strategic Policy Committee of Dublin City Council are as follows:</p> <ul style="list-style-type: none"> • 'Children Crossing' signs are only to be recommended where there is a particular risk that children could be injured by vehicular traffic. This would include for example roads where there is a green /open space or play area adjacent to the road. Signs may be provided at the entrance to a housing estate from a main traffic route. Signs should only be erected on roads that are primarily residential in character with continuous frontage. Repeater signs are not recommended on all roads within an estate. • 'Children Crossing' signs should not be recommended for main roads, traffic calmed roads or cul de sacs. • In the vicinity of school the alternative 'School ahead' warning should be used where appropriate. <p>In an urban environment with the large number of informational, directional and warning signs it is important to</p>	1	15/09/2015

									manage the number of signs erected to help maintain their effectiveness. The excessive allocation (or proliferation) of such warning signs also undermines their effectiveness at better warranted locations. It is not recommended to install Children Crossing signs on Glenties Drive as the road is already traffic calmed by ramps. The road in question has on street parking on both sides within a residential area where the onus is on the motorist to behave in a manner suitable to the obvious prevailing conditions.		
11	Traffic Signs	20357	HAMPSTEAD PARK (NW-EA)	D9	Children Crossing Sign	on the road.	resident	Not Recommended	The guidelines for the provision of 'Children Crossing' signs, as noted by the Traffic and Transport Strategic Policy Committee of Dublin City Council are as follows:• 'Children Crossing' signs are only to be recommended where there is a particular risk that children could be injured by vehicular traffic. This would include for example roads where there is a green /open space or play area adjacent to the road. Signs may be provided at the entrance to a housing estate from a main traffic route. Signs should only be erected on roads that are primarily residential in character with continuous frontage. Repeater signs are not recommended on all roads within an estate.• 'Children Crossing' signs should not be recommended for main roads, traffic calmed roads or cul de sacs.• In the vicinity of school the alternative 'School ahead' warning should be used where appropriate.In an urban environment with the large number of informational, directional and warning	0	

									signs it is important to manage the number of signs erected to help maintain their effectiveness. The excessive allocation (or proliferation) of such warning signs also undermines their effectiveness at better warranted locations. It is not recommended to install Children Crossing signs on Hampstead Park. The Road in question is a Cul de Sac and has on street parking on both sides within a residential area where the onus is on the motorist to behave in a manner suitable to the obvious prevailing conditions. The request is not recommended.		
12	Parking Prohibitions	35174	LEIX ROAD (NW-EA)	D7	Parking Prohibition	Drainage requests parking prohibition between No.s 12 & 16 to facilitate installation of pump by	resident	Recommended	Recommended parking prohibitions to facilitate positioning of a pump during severe weather as follows: Double Yellow Lines on the south side of Leix Rd from the eastern common boundary of No. 12 Leix Rd for 16 metres west to the western common boundary of No 16 Leix Rd and the lane way. The location at Cuala Road / Leix Rd is prone to flooding. There have been a number of severe flooding incidents here in recent years with upto 20 properties inundated. As a result it is required to position a pump during severe weather forecasts to position a pump outside no 16 to the Bradogue Surface Water Culvert. it has been found that this work get severely hampered by cars parking between no 12 -16 Leix Road. It is required to pump floodwater down the laneway between No 16 and No 18. As a result it is required to put in double yellow lines outside of these houses.	0	03/11/2016

									Stat: It is required to create a stat for Dyl's on the south side of Leix Rd from the eastern common boundary of No. 12 Leix Rd for 16 metres west to the western common boundary of No 16 Leix Rd and the lane way.		
13	Traffic Conditions	18857	LINDSAY ROAD (NW-EA)	D9	Yellow Box (Extend)	at junction of Hart's Corner/Lindsay Rd.	resident	Not Recommended	Dublin City Council's Environment and Transportation Department does not support the extending of the yellow box at Hart's Corner/Lindsay Rd. The reason is that the Transportation Department supports sustainable transport initiatives like using public transport. Extending the yellow box would only lead to increasing delays to the numerous buses going inbound towards the city and would also lead to longer queues to form on Botanic Avenue.	1	23/06/2015
14	Parking Prohibitions	31312	MILLMOUNT VILLAS (NW-EA)	D9	Double Yellow Lines	On Millmount Villas across the garage entrance to No. 48 Millmount Avenue.	resident	Not Recommended	Under The Road Traffic (Traffic & Parking) Regulations, Section 36 paragraph(2) g; "A vehicle shall not be parked in any place, position or manner that will result in the vehicle obstructing an entrance or an exit for vehicles to or from a premises, save with the consent of the occupier of such premises;" This a matter of enforcement and it is a matter to contact the Garda. Dublin City Council are not at present going to put Double yellow lines outside the garage as this would lead to a proliferation of road markings all over the city.	0	12/05/2016

15	Pedestrian Facilities	28353	NAVAN ROAD (NW-EA)	D7	Pedestrian Crossing	at the Halfway House.	resident	Not Recommended	There are plans by the National Transport Agency to implement the Swiftway Blanchardstown to UCD Bus Rapid Transit (BRT) as an effective, cost efficient and high quality public transport system. BRT offers fast, reliable, predictable and comfortable journeys in modern, high quality vehicles along the Navan Road. BRT seeks to emulate the service, performance quality, and amenity characteristics of a modern light rail-based transit system at a much lower cost. Dublin City Council's Environment and Transportation Department are waiting detailed design drawings of the route layout along the Navan Road before requests such as this can be considered.	0	07/12/2015
16	Traffic Signs	20181	SAINT FINBAR ROAD (NW-EA)	D7	Children Crossing Sign	on the road.	cllr McGrattan	Not Recommended	St Finbarr's Road is already traffic calmed with ramps spaced as per the Traffic Management Guidelines. The height of the existing traffic calming provided is compliant with the Traffic Management Guidelines. With regard to Children Crossing' signs, the guidelines for the provision of 'Children Crossing' signs, as noted by the Traffic and Transport Strategic Policy Committee of Dublin City Council are as follows: <ul style="list-style-type: none"> • 'Children Crossing' signs are only to be recommended where there is a particular risk that children could be injured by vehicular traffic. This would include for example roads where there is a green /open space or play area adjacent to the road. Signs may be provided at the entrance to a housing estate from a main traffic route. Signs should only be erected on roads that are primarily residential in character with continuous frontage. Repeater 	0	07/09/2015

									signs are not recommended on all roads within an estate. <ul style="list-style-type: none"> • 'Children Crossing' signs should not be recommended for main roads, traffic calmed roads(Ramps) or cul de sacs. As a result it is not recommended to install Children Crossing signs on St Finbarr's Road as the road is already traffic calmed.		
17	Admin	12697	SAINT PATRICK'S ROAD (NW-EA)	D9	Children Crossing Sign	requesting CHILDREN AT PLAY sign as the road is very busy and cars speed	resident	Not Recommended	The guidelines for the provision of 'Children Crossing' signs, as noted by the Traffic and Transport Strategic Policy Committee of Dublin City Council are as follows: <ul style="list-style-type: none"> • 'Children Crossing' signs are only to be recommended where there is a particular risk that children could be injured by vehicular traffic. This would include for example roads where there is a green /open space or play area adjacent to the road. Signs may be provided at the entrance to a housing estate from a main traffic route. Signs should only be erected on roads that are primarily residential in character with continuous frontage. Repeater signs are not recommended on all roads within an estate. • 'Children Crossing' signs should not be recommended for main roads, traffic calmed roads or cul de sacs. • In the vicinity of school the alternative 'School ahead' warning should be used where appropriate. In an urban environment with the large number of informational, directional and warning signs it is important to manage the number of signs erected to help maintain their effectiveness. The excessive allocation (or	0	05/06/2014

									proliferation) of such warning signs also undermines their effectiveness at better warranted locations. It is not recommended to install Children Crossing signs on St Patrick's Road. The Road in question has on street parking on both sides within a residential area where the onus is on the motorist to behave in a manner suitable to the obvious prevailing conditions.		
18	Parking Prohibitions	30931	SHANTALLA DRIVE (NW-EA)	D9	Disabled Parking Bay (Residential)	Extension of the disabled parking bay outside No. 8.	resident	Recommended	It is required to extend the disabled bay on the South East side of 8 Shantalla Drive by 2 metres.	0	07/04/2016
19	Traffic Conditions	15845	SYCAMORE PARK (NW-EA)	D11	Engineer Query	Request for traffic inspection of the junction of Sycamore Park and Sycamore Road.	clr Connaghan	Not Recommended	The junction of Sycamore Road and Sycamore Park was observed. On either side of Sycamore Park, there are entrances approximate 6 metres on Sycamore Road. Double yellow lines are not provided outside individual entrances to prevent parking as it is illegal to park so as to block an entrance. When the junction was inspected no instances of dangerous commuter parking was observed Under the Road Traffic (Traffic and Parking) Regulations Section 36 Paragraph(2) c: " A vehicle shall not be parked within 5 metres of a road junction. It is not recommended to introduce parking restrictions where restrictions are already covered under the law , such as placing Double Yellow Lines across entrances, as this would lead to a proliferation of same and additional expense due to maintenance etc. Infringements of the Act should be reported to Dublin Street Parking Services Ph 6022500 for enforcement under the law . Sycamore Road is already traffic	0	16/12/2014

									calmed by ramps but Dublin City Council Environment and Transportation Department will organise a speed survey at the junction of Sycamore Road and Sycamore Park.		
20	Traffic Signs	15220	VENTRY PARK (NW-EA)	D7	Children Crossing Sign	at Ventry Playground.	cllr Murphy	Not Recommended	<p>The guidelines for the provision of 'Children Crossing' signs, as noted by the Traffic and Transport Strategic Policy Committee of Dublin City Council are as follows:</p> <ul style="list-style-type: none"> • 'Children Crossing' signs are only to be recommended where there is a particular risk that children could be injured by vehicular traffic. This would include for example roads where there is a green /open space or play area adjacent to the road. Signs may be provided at the entrance to a housing estate from a main traffic route. Signs should only be erected on roads that are primarily residential in character with continuous frontage. Repeater signs are not recommended on all roads within an estate. • 'Children Crossing' signs should not be recommended for main roads, traffic calmed roads or cul de sacs. • In the vicinity of school the alternative 'School ahead' warning should be used where appropriate. In an urban environment with the large number of informational, directional and warning signs it is important to manage the number of signs erected to help maintain their effectiveness. The excessive allocation (or proliferation) of such warning signs also undermines their effectiveness at better warranted locations. It is not recommended to install Children Crossing signs on Ventry 	0	18/11/2014

									<p>Road as the playground area is enclosed and the roads around sides of the park are traffic calmed. The Road in question has on street parking on both sides within a residential area where the onus is on the motorist to behave in a manner suitable to the obvious prevailing conditions. Service request not recommended.</p>		
--	--	--	--	--	--	--	--	--	--	--	--

Comhairle Cathrach
Bhaile Átha Cliath
Dublin City Council

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

Meeting: 20th December 2016

Item No: 19

Ballymun Area Office Report

- 1. Community Update**
- 2. Housing/Estate Management**
- 3. Ballymun Economic Development/Town Civic Alliance**
- 4. Safer Ballymun/Drumcondra Glasnevin**
- 5. Ballymun Local Area Plan Update**

1. Community Update

Community Team Activities Update Nov-Dec 2016

Christmas Events:

Tree Lighting Ceremonies

Ballymun tree Lighting Ceremony took place on Friday the 2nd December at the Ballymun Plaza with Santa arriving in a Fire Engine at 5:50pm and the tree being switched on by Lord Mayor Brendan Carr and his son at 6pm. The Northside Sensations provided fantastic festive music at the outdoor event. This was followed by Santa's Grotto, music, fun and refreshments in the atrium of the Ballymun Civic Offices. This was a very successful event organised and run by the Ballymun Community Team with assistance from Ballymun for Business, Sillogue Ladies Club and staff from the Ballymun Area Office, Civil Defence and Graham Asset Management Staff.

Drumcondra Tree Lighting ceremony took place at 3pm on Sunday the 4th December. The tree was lit by Cllr Aine Clancy and festive music was provided by the Home Farm Monday Club Men's Choir. Santa and refreshments followed in the Skylon Hotel. This event was very successful and was organised and sponsored by mydrumcondra.ie in conjunction with Dublin City Council; Parks, Public Lighting, Public Domain and Community Section.

Santry Tree Lighting Ceremony took place on Friday the 9th December at 8pm in Santry Community Resource Centre. Music was provided by Curtain Call Stage School. Santa and refreshments followed and festive fun and cheer was had by all who attended. Event was organised by Santry Community Resource Centre in conjunction with Dublin City Council: Parks, Public Lighting, Community Development and local resident volunteers.

General

Community Team assisted with the following additional events: Burren Court Christmas Party (7th December), FACT Autism Christmas Party Sillogue (5th December), Marewood Older Persons Christmas Party (29th November) and will assist DePaul in the running of the Christmas Party for residents of local emergency accommodation (22nd December 2-4pm Axis).

Social Inclusion:

Older Persons

Community Team Members assisted with the Older Persons Sports Day which was organised by the DCC Sports Development Officers and took place on Friday the 9th December from 10:00am-3pm in Poppintree Sports Centre.

Community Team Members assisted with the launch of a historical DVD 'St Mobhi and Stories from Glasnevin', which took place on Thursday the 24th November in the Margaret Aylward Centre, Glasnevin. This DVD was produced by the Finglas Historical Society and Friends of St Mobhi's Church with assistance from DCC. Team members are helping with the promotion of the DVD and hope to help with the development of a historical trail in the Glasnevin Area in 2017.

Meetings attended with Active Living Group, Northside Sensations, St Pappins Bowls, and Griffith Crescent.

Mental Health

Community Team member spoke at the launch of the mental health week in Poppintree which took place from the 14th to the 18th November. Community Team liaised with and helped produce a newsletter for the Little Oaks Group.

Men's Sheds

Community Team member helped organise and facilitate at the Dublin Sheds Cluster Meeting which took place in Tallaght on the 6th December. Continued work with the North Dublin Men's Sheds, including local Ballymun Men Sheds Group.

Environmental Initiatives

Community Team members worked alongside Gap on a project in Whiteacre. Winter bulbs were given to a number of groups and meetings took place with a variety of groups.

Trees at Magenta

After a period of consultation between area office staff, Parks dept and local residents it was agreed to go ahead with a new design. This will involve the removal of the old trees that are the source of the problem and replacing them with suitable new trees along the boundary of Magenta Hall and Swords Road.

General Community Development

Community Team members processed and made recommendations on Community Grant forms for 2017. 83 recommendations were made under the general grants category and 15 were made under the adult education category. The grants were returned to the Civic Offices for the next stage of the process.

The Community Team in conjunction with Cllr Noeleen Reilly organised a ceremony to unveil a new sign for Ballymun Plaza. This ceremony took place on the 2nd December at 5pm and the sign was unveiled by Lord Mayor Brendan Carr. The Ballymun Plaza was rebranded 'Cearnóg an tSeachtar Laoch' as a tribute to the seven signatories of the 1916 Rising and also to the Seven Towers of Ballymun (which were originally launched in 1966 on the 50th anniversary of the Rising). It was felt very fitting to rebrand the Ballymun plaza during the 100th year's anniversary of the 1916 Rising and on the 50th anniversary of Ballymun as a town.

General meetings took place with the following: Aisling Transition Project, Oak Park Residents, Sillogue Ladies Group, Santry Community Centre.

2. Housing/Estate Management

C.C.T.V

Ballymun Community CCTV system has two separate operating systems, one of which is reaching the end of its useful life and requires replacement. This is being planned at present. The entire system has undergone planned preventative maintenance in recent weeks – this work included checking all of the cameras and updating the monitoring station in the control room.

Cleansing / Waste Management

Waste Management and the area office are continuing to combat illegal dumping at open spaces. These measures include using the C.C.T.V system to monitor and identify those responsible. The area office has targeted illegal dumping around Carton, Termon Court, Druid Court and St Margaret's Road a number of tenants have been called and warned about their behaviour and a number of successful prosecutions have been obtained by Waste Management in the last month.

Coultry Drive

The cleaning of the Monocouche Rendering on the front and side of units in Coultry Drive was undertaken in recent weeks. This proved very successful and we are looking at extending this to other areas in the new year.

Images of the Work being carried out in Coultry Drive

Ballymun Lettings January- Nov 2016

Allocation Category	Housing List	Transfer List
Band 1 Priority		
Welfare	8	1
Travellers	3	
Surrendering Larger		3
Medical	7	2
Homeless	14	
Regen		2
Band 2	12	8
Band 3	14	12
Sub Total	58	28
Total Lettings	86	

Estate Management January - Nov 2016

No of Anti social complaints per 1997 act Drug Related	37
No of Anti social complaints per 1997 act Not Drug Related	175
No of other Complaints	212
Total Complaints	
No of Anti Social Interviews per 1997 act	89
No of Other Interviews	35
Total Interviews	124
No Requests for mediation	1
No of Complaints referred to central unit for Action	2
No of Section 20 Evictions	
No of excluding Orders applied for by Tenant	
No of Excluding orders applied for by DCC	
No of surrender of Tenancies due to Anti Social Behaviour	
No of Tenancy Warnings sent to Central Unit	

No of Court Orders Granted	
No of Appeals / Judicial Reviews Challenges	
No of Warrants executed (Evictions)	

Ballymun Voids

Address	Number	Type	
Ballygall Parade	36	3 Bed	Under Repair
Ballygall Parade	79	2 Bed	Under Repair
Ballygall Parade	87	2 Bed	Under Repair
Belclare Park	43	3 Bed	Allocated
Carton Road	1	3 Bed	Under Repair
Coultry Drive	29	3 bed	Under repair
Coultry Drive	87	2 Bed	On Offer
Coultry Drive	96	2 bed	Under repair
Crannogue Road	1a	1 bed	Under Repair
Glennan Road	46	Buy back	On Offer
Graigue Court	24	3 bed House	Under Repair
Griffith Road	21	2 bed	Under repair
Hampton Wood Ave	103	1 Bed	On Offer
Hampton Wood Rd	11	2 Bed	On Offer
Longdale Terrace	3	2 bed apt	On Offer
Longdale Terrace	36	2 Bed Apt	Under Repair
Marewood Drive	32	1 Bed	Under Repair
Marewood Crescent	64	1 Bed	Under repair
Shangan Avenue	34	1 bed	On Offer
Silloge Green	3	1 Bed	Under Repair
Senior Citizens			
Ard Na Meala	47		Under Repair
Albert College	30	OPU	On offer
Burren Court	1, 29,36		Under Repair
Botanic Avenue	139, 147		Under Repair
Domville Court	3	OPU	On Offer
Domville Court	11	OPU	Allocated
Pyrite Refurb			
Sandyhill Terrace	5		
Doon Court	8		
Owensilla	53		
Carton Close	4	2 Bed	
Pyrite Long Term			
Carton Court	12		
Carton Terrace	6		
Carton Road	10		
Owensilla	3		

Update on the Shopping Centre: A confirmation order confirming the CPO of the Shopping Centre was made on 5th December; it becomes operative 3 weeks after the date of publication of the notice which was on 8th December 2016.

Update on the Northern site Ballymun: Negotiations are ongoing with DCC Valuers and the prospective purchaser.

Update on the Housing site –It is intended to advertise the first housing site for sale in January 2017.

3. Ballymun Economic Development/Town Civic Alliance

Economic Strategy

The Economic sub-committee met on 17th Nov 2016. A meeting was held with Ray Alcock, Head of AIB North Dublin following their relocation to the Main St. They were invited to take a seat on the Economic sub-committee and have accepted this offer.

Stimulating economic activity

i StartUp Ballymun

A detailed report was circulated at the previous meeting. The success of the event that took place back on 26th October 2016 has resulted in a number of relationships being forged with different bodies that are keen to come on board and support the 'StartUp Ballymun' initiative in 2017. These opportunities will be explored further during 1st quarter 2017

ii. Ballymun4Business (B4b)

The EDO is secretary for the network and sits on the executive committee. It has been a very productive year B4b since it was reactivated back in February 2017. There is now a database of over 30 active members. The Social Innovation Hub through its Incubate for Growth programme now has a number of members in the network. We have just selected a supplier to develop our new website. The network meets every 2 weeks with steering meetings in between. Meetings have taken place in different locations around Ballymun including: Musgrave's, Social Innovation Hub, SVP, Ballymun Adult Read & Write, Sillogue Nursery, Family Resource Centre and our home base, the Members Room in the Civic Centre. Our achievements to date include:

- Business referrals for members
- Supported Ballymun Tidy Towns
- Facilitated the visit of Minister Simon Coveney
- Banner display on Towers Pub
- Pay & Display initiative for Christmas lighting ceremony
- 'Fiver Friday' planned for 9th December 2016
- Membership of NDCC
- Developed a number of branded promotion materials
- Participated in the 'StartUp Ballymun' initiatives

B4b is co-funded by DCC and DNWAP. It is planned to have an official launch in 2017 when the website is completed.

iii Enterprise Space

Two new businesses connections were made as a direct result of the role of EDO. A food start-up contacted me through the Start-Up Ballymun event in April looking for space in Ballymun. A connection was made with John Eniola in the old enterprise centre in St. Margaret's Industrial estate and a deal was struck. The business is due to open shortly. I was contacted via the DCC website about available space to run a business that services Airbnb clients. Again a connection was made with John Eniola and the business is now up and running from the premises.

iv. Vacant Neighbourhood retail units – The Economic Development Officer now has access to the vacant DCC units. A brochure has been produced to market each of the units and 'To Let' signs have been produced. The units in Coultrey were advertised on Daft which has lead to a number of viewings. There is expression of interest on Unit D in Coultrey with more viewings in the pipeline.

The current status of vacant DCC units is:

Location	Ownership	Status	Comments
Coultrey Unit B	DCC	T&C's offered for a new café	Planning has been approved for a new café in Coultrey.
Coultrey Unit C & D	DCC	Vacant	Expression of interest received for Unit D
Turnpike Santry Cross Unit 3	DCC	Vacant	Dog's Aid Planning permission approved
Silloogue, Unit 3	DCC	Vacant	This unit is available for viewing by prospective tenants
Unit 9 & 10 Main St.	Private	For sale (POA)	Tenants (Boyle Sports & Dynasty Chinese) unaffected, 3,154 sq. ft.
Unit 1, Gateway	Private	Vacant	KPM Management co.
Unit 2, Gateway	Private	For sale (€75,000) – sale agreed	Tenant (Miami Sun) 1 year into a 5 year lease, 546 sq. ft.
Unit 6, Gateway	Private	Sale agreed	Sold
Santry Cross	Private	For sale ((700k) or rent (70,000)	Core shell with 4 car parking spaces, 7,347 sq. ft.
St. Pappins	Private	For sale	Back up for sale after being sale agreed

Enterprise Unit database

A database of all publicly and privately owned units in Ballymun is now completed. The database includes:

- Location map
- Drawings
- Photos
- Owner details
- Status (Receivership / available etc.)

v. **Free Wi-Fi for Plaza** – The line has been brought from the local exchange to the comms room on the 1st floor. The access point has been installed to the side of the building. The next step is for Magnet to come out and test the line before going live.

Civic Alliance Update

There was a meeting of the Civic Alliance on 1st December 2016. Ruth Dowling, Transformation Unit, Dublin City Council gave a presentation on the Depot Consolidation Project, outlining the reasons to design a new purpose built depot, the benefits to Ballymun and the project timescale. Consultation will be arranged with local residents in January. Updates were given on the three working sub committees. The Physical/ Environmental Sub Committee held a meeting on 23rd November where Pamela Connolly presented an update on the progress of the LAP. There was an update on the Northern Site; City Valuers are negotiating Heads of Terms with one prospective purchaser. There was a progress report on Civic Office new lettings, Ballygall Credit Union have agreed terms to move to the Civic Office ground floor. Terms have been agreed with the Job Centre to relocate to the ground floor Civic Centre. There was a meeting of the Economic Sub Committee on 17th November where Liam Barry gave updates on the free Wi-Fi project, the Northern Site, Vacant Neighbourhood Centre units and the b4b network who are launching a new website, a report was circulated on the successful 'StartUp Ballymun' event held on 26th October. There will be a meeting of the Social Sub Committee early in the New Year; the Social Regeneration Fund is in place for 2017.

The Civic Centre is filling up again, with the Credit Union and the Job Centre due to move here in the New Year. Allied Irish Bank is up and running in their new premises for the last few months. The Compulsory Purchase of Ballymun Shopping Centre was confirmed on 5th December and will become operative in January. The Draft Ballymun Local Area Plan should be presented to the North West Area Committee in January, following which it will go for public consultation. This plan will identify uses for the undeveloped lands in Ballymun. The Rediscovery Centre will open in January in the repurposed boiler house

4. Safety Fora

The Drumcondra forum met on 7th December in the Maples Hotel. Most of the meeting was taken up with discussion of the proposed traffic changes in Drumcondra with some discussion on bike lanes. It was suggested that the DCU sustainability officer be invited to the next forum meeting.

5. Ballymun Local Area Plan

Update 12th December 2016

The following is an update for the North West Area Committee on the preparation of the Ballymun Local Area Plan from the Planning and Property Development Department.

Local Infrastructure Housing Activation Fund (LIHAF)

The City Council submitted the Local Infrastructure Housing Activation Fund (LIHAF) to the Department of Housing, Planning, Community and Local Government on the 14th October for some of the remaining pieces of infrastructure in Ballymun to release housing sites. The three sites are as follows: -

1. New road link from Balbutcher Lane North linking into St. Margaret's Road to release the Balcurris 10/Naul Park lands
2. Sillogue Avenue – Main Street Link Road; Sillogue Avenue Realignment and Gateway Crescent Extension to release sites in and around Sillogue including the old flat block sites
3. Shangan Road – Main Street Link Road and Shangan Road attenuation area to release the site of the former Shangan flat blocks

Additional information was requested by the Department on all of the City Council submissions, (five submissions were put in for the City, including Ballymun). This additional information was submitted by the deadline of the 2nd December. The City Council is waiting to hear back from the Department regarding the above.

Minister's Visit

The Minister of Housing, Planning, Community and Local Government, Simon Coveney, visited Ballymun on the 24th November. The Planning and Property Development Department presented on the deferred pieces of infrastructure (reference was made to the above LIHAF submission), the vacant sites and tenure diversity.

Ballymun Shopping Centre Compulsory Purchase Order (CPO) (ABP Ref No:29N.CH3290)

The Council initiated a Compulsory Order Purchase (CPO) on 14th July 2016 in order to fully acquire the rest of the shopping centre land and ensure the site and Main Street is built out in accordance with the Development Plan objectives. There were three objections to the CPO: -

1. Ballygall Credit Union (Ballymun Credit Union transferred its engagements to Ballygall Credit Union on the 24th May and they are thus making the objection)
2. Southside Taverns (Subsidiary of Molloy Group)
3. Endemon Limited (Edward McManus), Joseph O'Dea pharmacy

An Oral Hearing was scheduled for the 26th October. On the 25th October the Credit Union withdrew their objection. The Oral Hearing commenced as scheduled on the 26th October. At the hearing the remaining parties agreed for an adjournment to allow time for agreements to be potentially put in place. The Oral Hearing was scheduled to reopen on 24th November. Following a withdrawal of the remaining two objections, the Council is now in a position to confirm the order.

Bat Survey

The Bat Survey is completed and will be included as an appendix to the Draft LAP (as part of the Strategic Environmental Assessment). The area with the highest level of activity in the study area was Poppintree Park. Activity appeared to be concentrated on the eastern section of the park in close proximity to the new wetland / pond area. This park also had the greatest species diversity with four species being recorded here, with one new bat species detected in Ballymun for the first time reflecting the biodiversity quality of Poppintree Park. Surprisingly the M50 lands showed low levels of activity.

Tenure Diversity and Housing

It was agreed with the Councillors that the Ballymun Regeneration Tenure Diversity Reports would be updated as part of the preparation of the Draft Local Area Plan. The update now relates to the LAP boundary area and includes Hampton Wood which was previously excluded from the BRL Masterplan boundary and analysis. While the 2016 Census of Population has been carried out, the results are currently only available at City / County level. As such the 2011 Census is used to provide the baseline information for the Ballymun

LAP area. This was then updated by obtaining data from the City Council, the Department of Social Projection and voluntary housing agencies.

A meeting with Councillors took place on the 11th November to discuss the findings of the report and items for inclusion in the Draft LAP. In summary the report indicated a skewed and imbalanced tenure with social renting standing at 55.5% and owner occupier at 28.5%. The Councillors have requested amendments to the tenure and housing section of the Draft LAP and inclusion of the following interventions: -

- 1. New social / voluntary housing as per the Part V requirement**
- 2. Private Housing, both for rent and for owner-occupancy and including affordable housing, student housing, senior citizens**
- 3. Monitoring Group**

The above will subject to public consultation when the Draft LAP is published

Metro North

As part of the preparation of the Draft LAP, the City Council have had discussions with the National Transport Authority (NTA) regarding the 'new' Metro North. The NTA have indicated that they are appointing a design team to undertake detailed route option analysis in Q4 2016. The preferred route, inclusive of exact route alignment and station locations will issued for public consultation at the end of 2017. The City Council is committed to working with Fingal County Council and the NTA in ensure the provision of a high quality transport system is delivered along this corridor and the Draft LAP will include a specific objectives in this regard.

Draft LAP

All of the above work is feeding into the preparation of the Draft LAP, alongside the preparation of site briefs for the remaining vacant lands in Ballymun. A summary presentation of the Draft LAP will be provided to Councillors in January. It is expected that this will be separate to the North West Area Committee meetings to allow detailed input and feedback from the Councillors. Following this input, changes will be made to the document and it will then be published for public consultation and display.

Mary Taylor
Assistant Area Manager

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

Meeting: 20th December 2016

Item No: 20

Report on the naming of The Frank Flood Bridge

The Commemorative Naming Committee received an application dated August 2016 to name the bridge over the River Tolka at Botanic Avenue/Millmount Avenue, Drumcondra, 'The Frank Flood Bridge'. At its meeting on 21st September the Committee agreed the application in principle on condition that the proposer received written permission from a living descendent of Frank Flood.

The proposer, Mr. Sean Ryan, was successful in contacting the nephew of Frank Flood, Mr. Sean Flood. At its meeting on 16th November, the Commemorative Naming Committee approved the application and requested it be sent before the North West Area Committee for their consideration. If this Committee agrees this application, it will then go before the full City Council for their approval.

Frank Flood was a 1st Lieutenant in the Dublin Active Service Brigade during the Irish War of Independence. He was executed by the British authorities in Mountjoy Jail on 14th March 1921 for his part in what is known as the 'Drumcondra Ambush' which took place on 21st January 1921 beside the bridge over the Tolka. He was one of the men commonly known as 'The Forgotten Ten'.

This bridge is in the ownership of Dublin City Council and records show there is no official name for the bridge.

Brendan Teeling
Deputy City Librarian