

Breviate for the Month of January 2020

In accordance with the Standing Orders of the Dublin City Council, the Breviate of the meeting of the **Central Area Committee** held on the 14th January, 2020 is submitted herewith.

The following items were considered by the Committee and referred to City Council

- 1) With reference to the proposed disposal of the fee simple in a site at Berkeley Place/Berkeley Street (James McSweeney House), to Cabhru Housing Association Services.

Order: Noted. Forward to City Council.

- 2) With reference to the proposed disposal of the Council's freehold interest in the property known as 26 Ballybough Road, Dublin 3.

Order: Agreed. Recommend to City Council.

- 3) With reference to the proposed disposal of a further licence of Units T08 and S02 of the Markets Area Community Resource Organisation (MACRO) Building, Green Street/North King Street, Dublin 7.

Order: Agreed. Recommend to City Council.

- 4) With reference to the disposal of a plot of ground to the rear of No.22 Broadstone Avenue, Phibsborough, Dublin 7

Order: Agreed. Recommend to City Council.

- 5) With reference to the disposal of a plot of ground to the rear of No.23 Broadstone Avenue, Phibsborough, Dublin 7

Order: Agreed. Recommend to City Council.

- 6) With reference to the disposal of a plot to the rear of No. 34 De Courcy Square, Glasnevin, Dublin 9

Order: Agreed. Recommend to City Council.

- 7) With reference to the Election of a Chairperson and Vice-Chairperson for the Central Area Joint Policing Forum Sub Committee

Order: Councillor Cieran Perry was nominated as Chairperson and Councillor Janice Boylan was nominated as Vice-Chairperson.

Councillor Christy Burke
Chairperson
14th January, 2020

Attendance

Cllr Christy Burke (Chairperson)
Cllr Janice Boylan
Cllr Joe Costello
Cllr Mary Fitzpatrick
Cllr Anthony Flynn
Cllr Gary Gannon
Cllr Neasa Hourigan
Cllr Seamas McGrattan
Cllr Colm O'Rourke
Cllr Cieran Perry
Cllr Nial Ring
Cllr Marie Sherlock

Apologies
Cllr Ray McAdam
Cllr Janet Horner