
CORK CITY COUNCIL
COMHAIRLE CATHRACH CHORCAÍ

08
Annual Report
Tuarascáil Bhliantúil

08
Annual Report
Tuarascáil Bhliantúil

080808
Annual ReportAnnual ReportAnnual Report
Tuarascáil BhliantúilTuarascáil BhliantúilTuarascáil Bhliantúil

CORK CITY COUNCIL
COMHAIRLE CATHRACH CHORCAÍ

We will be a responsive and innovative local authority,
central to improving the quality of life in Cork and take the
lead role in meeting the needs of our communities.

MISSION STATEMENT

Beimid inár n-údarás áitiúil freagrach agus nuálaíoch,
beidh ról lárnach againn i bhfeabhsú cháilíocht na beatha i
gCorcaigh, agus beimid ar thús cadhnaíochta agus sinn ag
freastal ar riachtanais ár bpobail.

RÁITEAS MISIN

Annual Report 2008 Mission Statement

3

Page

Foreword by the Lord Mayor 6
City Manager’s Foreword 8
Members of Cork City Council 10
Senior Management Team 14
Membership of Boards/Committees 16
Conferences 26
Meetings of Council 32
Freedom of the City 32
Civic Receptions 34
Expenses 34
City Architect’s Department 36
Community and Enterprise 40
Corporate Affairs 46
Docklands Development 50
Environment 54
Housing and Community 58
Information Systems 62
Personnel 66
Planning and Development 70
Recreation, Amenity and Culture 74
Roads and Transportation 78
Financial Statements 82
Service Indicators 88
Recruitment Information 106
Corporate Plan – Progress Report 2008 110

CONTENTS

Leathanach

Réamhrá ón Ardmhéara 7
Réamhrá ón mBainisteoir Cathrach 9
Baill Chomhairle Cathrach Chorcaí 11
An Fhoireann Bainistíochta Sinsir 15
Ballraíocht Bóird/Coistí 17
Comhdhálacha 27
Cruinnithe na Comhairle 33
Saoirse na Cathrach 33
Fáiltithe Cathrach 35
Costais 35
Roinn Ailtire na Cathrach 37
Pobal agus Fiontar 41
Gnóthaí Corparáideacha 47
Forbairt na nDuganna 51
Comhshaol 55
Tithíocht agus Pobal 59
Córais Faisnéise 63
Pearsanra 67
Pleanáil agus Forbairt 71
Áineas, Conláiste agus Cultúr 75
Bóithre agus Iompar 79
Ráitis Airgeadais 83
Táscairí Seirbhísí 89
Eolas Earcaíochta 107
Plean Corparáideach – Tuarascáil ar Dhul Chun Cinn 2008 111

CLÁR ÁBHAR

LORD MAYOR’S FOREWORD

LORD MAYOR’S
FOREWORD

It has been a privilege to serve as Lord Mayor of Cork in 2008/2009. This Annual
Report marks the progress made in the city during 2008 and particularly the actions
of the City Council in furthering the development of our city which will ensure Cork
city continues to progress and realise its full potential as a Gateway and largest
urban centre in the South West Region.

It was a busy and exciting year for Cork City Council and one which saw the
advancement of a number of important projects for the city. Also of particular
satisfaction to me was the manner in which the people of Cork have taken the
heritage and history of the city closer to their hearts. This year was marked with
signifi cant anniversaries, that of the 200th Anniversary of St Mary’s and St Anne’s
being one of the most signifi cant among them. It was marked also by celebrations of
remembrance and reconciliation across political divides.

I would like to state my belief in the ability of Cork City Council to meet the
challenges of the future and I look forward to working with my colleagues on Cork
City Council along with the offi cials of Cork City Council to shape these.

Finally, I would like to express my appreciation to my fellow councillors for their hard
work and enthusiasm and to the City Manager and employees for their dedication
and effort without which many achievements in the city could not have occurred
during the year.

Cllr Brian Bermingham
Lord Mayor of Cork

6

Annual Report 2008 Lord Mayor’s Foreword

RÉAMHRÁ AN
ARDMHÉARA CORK CITY COUNCIL

COMHAIRLE CATHRACH CHORCAÍ

Is pribhléid a bhí ann dom bheith mar Ardmhéara ar Chorcaigh i 2008/2009.
Léiríonn an Tuarascáil Bhliantúil seo an dul chun cinn a rinneadh sa chathair i 2008
agus go háirithe gníomhartha na Comhairle Cathrach agus forbairt ár gcathair á
chur chun tosaigh acu a chinnteoidh go leanfaidh Corcaigh ar aghaidh ag fás agus
go bhfíoróidh sé a chumas mar chathair thairsí agus an t-ionad uirbeach is mó sa
Réigiún Thiar Theas.

Ba bhliain ghnóthach, bhríomhar a bhí ann do Chomhairle Cathrach Chorcaí agus
ba bhliain í ina ndeachaigh roinnt tionscadal tábhachtacha chun cinn sa chathair.
Agus rud a thug sásamh pearsanta domsa ná an chaoi ar ghlac muintir Chorcaí le
hoidhreacht agus le stair na cathrach níos gaire dá gcroíthe. Bhí roinnt ceiliúrtha
speisialta i mbliana, comóradh 200 bliain Séipéil Naomh Muire agus Naomh Áine
ar cheann de na hócáidí is suntasaí díobh sin. Rinneadh ceiliúradh chuimhnimh
agus athmhuintearais freisin thar dheighiltí polaitiúla.

Ba mhaith liom mo mhuinín as Comhairle Cathrach Chorcaí a chur in iúl le dul i ngleic
le dúshláin na todhchaí agus táim ag súil le bheith ag obair le mo chomhghleacaithe
ar Chomhairle Cathrach Chorcaí mar aon le hoifi gigh Chomhairle Cathrach Chorcaí
agus na dúshláin seo á sárú againn.

Ar deireadh, ba mhaith liom buíochas a ghabháil leis na comhairleoirí uile as an
obair chrua a dhéanann siad agus as a ndíograis agus le Bainisteoir agus fostaithe
na Cathrach dá dtiomantas agus dá n-iarracht mar ní bhainfeadh an chathair
amach an oiread céanna i rith na bliana dá n-uireasa.

An Comh. Brian Mac Fheorais
Ardmhéara Chorcaí

7

Tuarascáil Bhliantúil 2008 Réamhrá an Ardmhéara

LORD MAYOR’S FOREWORD

CITY MANAGER’S
FOREWORD

8

There is no doubt that the local, national and
international economic situation means that
2009 will be a challenging year for Cork, but
as a city, and particularly as a public body,
Cork City Council must not lose sight of the
achievements to date and the prospects for
the future.

2008 marked the completion of streetscape
works that began on St. Patrick’s Street
and ended on the Grand Parade. The work
the Council has done on St.Patrick’s Street,
St.Oliver Plunkett Street and on Grand
Parade is changing the face of the city.

It has made it very attractive and pedestrian
friendly and the success in 2008 - our
initiative for the winter garden in Bishop
Lucey Park and along the Grand Parade -
has been an outstanding success. It just
demonstrates the outstanding value that
we can gather from these new public plazas
and public realms with imagination and
cooperation.

Plans to transform the city’s streets will
continue next year and work is due to begin
on the renewal of Cornmarket Street. We
need to keep the momentum going and
complement what the private sector is
doing.

By the end of 2009 retail provision for the
city will have increased by 150%. Once

completed, people will have access to a range
and choice of goods to match those anywhere
in the country. The provision of quality retail
space is also adding to Cork’s potential as a
tourist destination, as retail is now part and
parcel of the weekend for tourists who come
to Cork for a city break.

We are in an era that we haven’t seen for 15
or more years and we will have to adjust. We
have done it before, when we had diffi culties
in the Eighties. We worked together then
and if we plan for the future and get the co-
operation that’s needed from all parties in
this regard, we will once again prevail.

The true test of our resilience will be not to
lose sight of our overall vision for the city by
making short terms decisions based on the
current economic climate.

Joe Gavin
 City Manager

Annual Report 2008 City Manager’s Foreword

RÉAMHRÁ
BHAINISTEOIR
NA CATHRACH

CORK CITY COUNCIL
COMHAIRLE CATHRACH CHORCAÍ

9

Níl aon dabht ach gur bliain dhúshlánach
a bheidh i 2009 do Chorcaigh de bharr an
staid eacnamaíochta áitiúil, náisiúnta agus
idirnáisiúnta, ach mar chathair, agus go
háirithe mar chomhlacht stáit, níor chóir
do Chomhairle Cathrach Chorcaí dearmad
a dhéanamh ar a bhfuil bainte amach go
dtí seo ná ar a bhfuil le teacht sa todhchaí.
Críochnaíodh na hoibreacha sráid-dreacha
a thosaigh ar Shráid Phádraig Naofa agus
a chríochnaigh ar Shráid an Chapaill
Bhuí i 2008. Tá an obair atá déanta ag an
gComhairle ar Shráid Phádraig Naofa, ar
Shráid Oilibhéir Pluincéid Naofa agus ar
Shráid an Chapaill Bhuí ag athrú aghaidh
na cathrach.

Tá sé anois an-tarraingteach agus inrochtana
do choisithe agus d’éirigh thar cionn leis an
togra i 2008 – an tionscnamh don ghairdín
geimhridh i bPáirc an Easpaig Lucey agus
le taobh Sráid an Chapaill Bhuí. Léiríonn sé
an luach ar féidir linn a fháil ó na háiteanna
agus na réimsí poiblí nua ach samhlaíocht a
úsáid agus comhoibriú lena chéile.

Leanfar le pleananna chun sráideanna na
cathrach a athrú an bhliain seo chugainn
agus tá obair le tosú ar athnuachan Sráid an
Mhargadh Arbhair. Caithfi mid leanúint ar
aghaidh leis an obair agus cur leis an méid atá
á dhéanamh ag an earnáil phríobháideach.
Faoi dheireadh 2009 beidh soláthar
miondíola na cathrach ardaithe 150%. Nuair
a chríochnófar é, beidh rochtain ag daoine
ar réimse agus rogha leathan earraí chomh
maith le háit ar bith sa tír. Tá soláthar an

spáis mhiondíola d’ardchaighdeán ag cur le
cumas Chorcaí mar láthair turasóireachta,
mar tá miondíol anois tábhachtach do
thurasóirí deireadh seachtaine a thagann go
Corcaigh do shaoire cathrach.

Táimid i ré anois nach bhfacamar le 15 bliana
no níos mó agus caithfi mid dul in oiriúint dó.
Rinneamar cheana é, nuair a bhí deacrachtaí
againn sna hOchtóidí. D’oibríomar le chéile
an uair sin agus má dhéanaimid pleananna
don todhchaí agus má fhaighimid an
comhoibriú a theastaíonn ó gach duine atá
páirteach, tiocfaimid as arís.

Is é an dúshlán is mó a bheidh romhainn gan
dearmad a dhéanamh ar an bhfís atá againn
don chathair trí chinntí gearrthéarma a
dhéanamh bunaithe ar an saol eacnamaíoch
mar atá anois.

Seosamh Ó Gabháin
 Bainisteoir na Cathrach

Tuarascáil Bhliantúil 2008 Réamhrá Bhainisteoir na Cathrach

LORD MAYOR’S FOREWORD

10

NORTH EAST ELECTORAL AREA

Cllr. Mairín Quill, Progressive Democrats
Cllr. Tim Brosnan, Fianna Fáil
Cllr. John Kelleher, Labour
Cllr. Dara Murphy, Fine Gael
Cllr. Annette Spillane, Independent

NORTH CENTRAL
ELECTORAL AREA

Cllr. Mick Barry, Socialist
Cllr. Catherine Clancy, Labour
Cllr. Damian Wallace, Fianna Fáil
Cllr. Patricia Gosch, Fine Gael
*Cllr. Gary O’Flynn, Fianna Fáil

NORTH WEST
ELECTORAL AREA

Cllr. Jonathan O’Brien, Sinn Féin
Cllr. Dave McCarthy, Independent
Cllr. Michael O’Connell, Labour
Cllr. Tony Fitzgerald, Fianna Fáil
Cllr. Joe O’Callaghan, Fine Gael

SOUTH EAST ELECTORAL AREA

Cllr. Donal Counihan, Fianna Fáil
Cllr. Chris O’Leary, (NP)
Cllr. Denis O’ Flynn, Labour
Cllr. Terry Shannon, Fianna Fáil
Cllr. Jim Corr, Fine Gael
Cllr. Laura McGonigle, Fine Gael

SOUTH CENTRAL
ELECTORAL AREA

Cllr. Seán Martin, Fianna Fáil
Cllr. Tom O’Driscoll, Fianna Fáil
Cllr. Denis Cregan, Fine Gael
Cllr. Lorraine Kingston, Labour
Cllr. Fiona Kerins, Sinn Féin

SOUTH WEST ELECTORAL AREA

Cllr. Fergal Dennehy, Fianna Fáil
Cllr. Mary Shields, Fianna Fáil
Cllr. Brian Bermingham, Fine Gael
Cllr. Michael Ahern, Labour
Cllr. John Buttimer, Fine Gael

North
West

North
Central

North
East

South
East

South
CentralSouth

West

ELECTED MEMBERS OF
CORK CITY COUNCIL

*Cllr. Kenneth O’Flynn, Fianna Fáil, was appointed on 08/12/08 replacing Cllr. Gary O’Flynn, Fianna Fáil

Annual Report 2008 Elected Members of Cork City Council

11

TOGHCHEANTAR
THOIR THUAIDH

 An Comh. Mairín Quill, An Páirtí Daonlathach
An Comh. Tim Brosnan, Fianna Fáil
An Comh. John Kelleher, An Lucht Oibre
An Comh. Dara Murphy, Fine Gael
An Comh. Annette Spillane, Neamhspleách

TOGHCHEANTAR LÁR THUAIDH

An Comh. Mick Barry, Páirtí Sóisialach
An Comh. Catherine Clancy, An Lucht Oibre
An Comh. Damian Wallace, Fianna Fáil
An Comh. Patricia Gosch, Fine Gael
*An Comh. Gary O’Flynn, Fianna Fáil

TOGHCHEANTAR
THIAR THUAIDH

An Comh. Jonathan O’Brien, Sinn Féin
An Comh. Dave McCarthy, Neamhspleách
An Comh. Michael O’Connell, An Lucht Oibre
An Comh. Tony Fitzgerald, Fianna Fáil
An Comh. Joe O’Callaghan, Fine Gael

TOGHCHEANTAR THOIR THEAS

 An Comh. Donal Counihan, Fianna Fáil
 An Comh. Chris O’Leary, (Gan Pháirtí)
 An Comh. Denis O’ Flynn, An Lucht Oibre
 An Comh. Terry Shannon, Fianna Fáil
 An Comh. Jim Corr, Fine Gael
 An Comh. Laura McGonigle, Fine Gael

TOGHCHEANTAR LÁR THEAS

An Comh. Seán Martin, Fianna Fáil
An Comh. Tom O’Driscoll, Fianna Fáil
An Comh. Denis Cregan, Fine Gael
An Comh. Lorraine Kingston, An Lucht Oibre
An Comh. Fiona Kerins, Sinn Féin

TOGHCHEANTAR THIAR THEAS

 An Comh. Fergal Dennehy, Fianna Fáil
 An Comh. Mary Shields, Fianna Fáil
 An Comh. Brian Bermingham, Fine Gael
 An Comh. Michael Ahern, An Lucht Oibre
 An Comh. John Buttimer, Fine Gael

Thiar
Tuaidh

Lár
Thuaidh

Thoir
Thuaidh

Thoir
Theas

Lár
theasThiar

Theas

BAILL TOFA CHOMHAIRLE
CATHRACH CHORCAÍ

*An Comh. Ceapadh Kenneth O’Flynn, Fianna Fáil, ar an 08/12/08 in ionad an Chomh. Gary O’Flynn, Fianna Fáil

Tuarascáil Bhliantúil 2008 Baill Tofa Chomhairle Cathrach Chorcaí

Cllr. Mick Barry, Socialist

Cllr. Catherine Clancy, Labour

Cllr. Damian Wallace, Fianna Fáil

Cllr. Patricia Gosch, Fine Gael

*Cllr. Gary O’Flynn, Fianna Fáil

LORD MAYOR’S FOREWORD

12

MEMBERS OF
CORK CITY COUNCIL

TOGHCHEANTAR
THOIR THUAIDH

NORTH EAST
ELECTORAL AREA

NORTH CENTRAL
ELECTORAL AREA

NORTH WEST
ELECTORAL AREA

TOGHCHEANTAR LÁR
THUAIDH

TOGHCHEANTAR
THIAR THUAIDH

Cllr. Mairín Quill, Progressive
Democrats

Cllr. Tim Brosnan, Fianna Fáil

Cllr. John Kelleher, Labour

Cllr. Dara Murphy, Fine Gael

Cllr. Annette Spillane,
Independent

*Cllr. Kenneth O’Flynn, Fianna Fáil, was
appointed on 08/12/08 replacing
Cllr. Gary O’Flynn, Fianna Fáil

Cllr. Jonathan O’Brien, Sinn Féin

Cllr. Dave McCarthy, Independent

Cllr. Michael O’Connell, Labour

Cllr. Tony Fitzgerald, Fianna Fáil

Cllr. Joe O’Callaghan, Fine Gael

Annual Report 2008 Members of Cork City Council

13

BAILL DE CHOMHAIRLE
CATHRACH CHORCAÍ

SOUTH EAST
ELECTORAL AREA

SOUTH CENTRAL
ELECTORAL AREA

SOUTH WEST
ELECTORAL AREA

TOGHCHEANTAR
THOIR THEAS

TOGHCHEANTAR
LÁR THEAS

TOGHCHEANTAR
THIAR THEAS

Cllr. Laura McGonigle, Fine Gael

Cllr. Donal Counihan, Fianna Fáil

Cllr. Chris O’Leary, (NP)

Cllr. Denis O’ Flynn, Labour

Cllr. Terry Shannon, Fianna Fáil

Cllr. Jim Corr, Fine Gael

Cllr. Fiona Kerins, Sinn Féin

Cllr. Lorraine Kingston, Labour

Cllr. Seán Martin, Fianna Fáil

Cllr. Tom O’Driscoll, Fianna Fáil

Cllr. Denis Cregan, Fine Gael

Cllr. John Buttimer, Fine Gael

Cllr. Fergal Dennehy, Fianna Fáil

Cllr. Mary Shields, Fianna Fáil

Cllr. Brian Bermingham, Fine Gael

Cllr. Michael Ahern, Labour

Tuarascáil Bhliantúil 2008 Baill De Chomhairle Cathrach Chorcaí

Joe Gavin City Manager
Dan Buggy Assistant City Manager, Roads & Transportation
Kevin Terry Director of Services, Planning & Development & City Engineer
Pat Ledwidge Director of Services, Docklands
Valerie O’Sullivan Director of Services, Recreation, Amenity & Culture
Denis O’Mahony Director of Services, Corporate Affairs
Stephen Kearney Director of Services, Housing & Community
Jim O’Donovan Director of Services, Community & Enterprise
Gerry O’Beirne Director of Services, Environment
Tim Healy Head of Finance
Gerard P. O’Halloran Personnel Offi cer
Ruth Buckley Head of Information Systems
Deborah G. Hegarty Law Agent
Jack Healy City Architect (Acting)

Front row L to R: Denis O’Mahony, Dan Buggy, Joe Gavin, Jim O’Donovan
(líne tosaigh C go D)

Back row L to R: Tim Healy, Gerard P. O’Halloran, Deborah G. Hegarty, Valerie O’Sullivan,
(líne ar cúl C go D) Ruth Buckley, Jack Healy, Stephen Kearney.

Inset: Kevin Terry, Pat Ledwidge, Gerry O’Beirne
(intlis)

SENIOR MANAGEMENT TEAM OF
CORK CITY COUNCIL

14

Annual Report 2008 Senior Management Team of Cork City Council

13

Tuarascáil Bhliantúil 2008 Foireann Sinsearach Bhainistíochta Chomhairle Cathrach Chorcaí

FOIREANN SINSEARACH
BHAINISTÍOCHTA CHOMHAIRLE
CATHRACH CHORCAÍ

Joe Gavin Bainisteoir na Cathrach
Dan Buggy Bainisteoir Cúnta na Cathrach, Bóithre & Iompar
Kevin Terry Stiúrthóir Seirbhísí, Pleanáil & Forbairt
 & Innealtóir Cathrach
Pat Ledwidge Stiúrthóir Seirbhísí, Ceantar na nDuganna
Valerie O’Sullivan Stiúrthóir Seirbhísí, Áineas, Conláiste & Cultúr
Denis O’Mahony Stiúrthóir Seirbhísí, Gnóthaí Corparáideacha
Stephen Kearney Stiúrthóir Seirbhísí, Tithíocht & Pobal
Jim O’Donovan Stiúrthóir Seirbhísí, Pobal & Fiontair
Gerry O’Beirne Stiúrthóir Seirbhísí, Comhshaol
Tim Healy Ceannaire Airgeadais
Gerard P. O’Halloran Oifi geach Pearsanra
Ruth Buckley Ceannaire na gCóras Faisnéise
Deborah G. Hegarty Gníomhaire Dlí
Jack Healy Ailtire na Cathrach (Gníomhach)

15

MEMBERSHIP OF
BOARDS / COMMITTEES

16

HOUSING & COMMUNITY
DEVELOPMENT FUNCTIONAL
COMMITTEE

Cllr. Patricia Gosch
Cllr. Sean Martin
Cllr. Denis Cregan
Cllr. Michael O’Connell
Cllr. Catherine Clancy
Cllr. Dave McCarthy
Cllr. Fergal Dennehy
Cllr. Tony Fitzgerald
Cllr. Mairín Quill
Cllr. Jonathan O’Brien
Cllr. Mick Barry
Cllr. Lorraine Kingston
Cllr. Joe O’Callaghan
Cllr. Fiona Kerins
Cllr. Kenneth O’ Flynn
Cllr. Gary O’Flynn (resigned 10/11/08)

ROADS AND TRANSPORTATION
FUNCTIONAL COMMITTEE

Cllr. Dara Murphy
Cllr. Jim Corr
Cllr. John Kelleher
Cllr. Denis O’Flynn
Cllr. Damien Wallace
Cllr. Terry Shannon
Cllr. Mary Shields
Cllr. Tim Brosnan
Cllr. Tom O’Driscoll
Cllr. Annette Spillane
Cllr. Chris O’Leary
Cllr. Michael Ahern
Cllr. Laura McGonigle
Cllr. Donal Counihan
Cllr. Brian Bermingham (resigned 23/06/08)

AUDIT COMMITTEE

Cllr. Damian Wallace
Cllr. Laura McGonigle
Cllr. Michael Ahern

ENVIRONMENT
FUNCTIONAL COMMITTEE

Cllr. Sean Martin
Cllr. John Buttimer
Cllr. Patricia Gosch
Cllr. Catherine Clancy
Cllr. Denis O’Flynn
Cllr. John Kelleher
Cllr. Terry Shannon
Cllr. Tony Fitzgerald
Cllr. Fergal Dennehy
Cllr. Tim Brosnan
Cllr. Dave McCarthy
Cllr. Mick Barry
Cllr. Chris O’Leary
Cllr. Jonathan O’Brien
Cllr. Denis Cregan

PLANNING & DEVELOPMENT
FUNCTIONAL COMMITTEE

Cllr. Jim Corr
Cllr. Brian Bermingham
Cllr. Dara Murphy
Cllr. Michael O’Connell
Cllr. Damien Wallace
Cllr. Tom O’Driscoll
Cllr. Mary Shields
Cllr. Annette Spillane
Cllr. Mairín Quill
Cllr. Michael Ahern
Cllr. Lorraine Kingston
Cllr. Laura McGonigle
Cllr. Joe O’Callaghan
Cllr. Fiona Kerins
Cllr. Kenneth O’Flynn
Cllr. Donal Counihan
Cllr. Gary O’Flynn
(resigned on 10/11/08)

RECREATION, AMENITY AND CULTURE
FUNCTIONAL COMMITTEE

Cllr. Terry Shannon
Cllr. Mary Shields
Cllr. Tony Fitzgerald
Cllr. Jim Corr
Cllr. Dara Murphy
Cllr. Annette Spillane
Cllr. Chris O’Leary
Cllr. Damien Wallace
Cllr. Dave McCarthy
Cllr. Michael O’Connell

Annual Report 2008 Membership of Boards/Committees

17

COISTE FEIDHMIÚIL TITHÍOCHTA
& FORBARTHA POBAIL

An Comh. Patricia Gosch
An Comh. Sean Martin
An Comh. Denis Cregan
An Comh. Michael O’Connell
An Comh. Catherine Clancy
An Comh. Dave McCarthy
An Comh. Fergal Dennehy
An Comh. Tony Fitzgerald
An Comh. Mairín Quill
An Comh. Jonathan O’Brien
An Comh. Mick Barry
An Comh. Lorraine Kingston
An Comh. Joe O’Callaghan
An Comh. Fiona Kerins
An Comh. Kenneth O’ Flynn
An Comh. Gary O’Flynn (éirithe as 10/11/08)

COISTE FEIDHMIÚIL
BÓITHRE AGUS IOMPAIR

An Comh. Dara Murphy
An Comh. Jim Corr
An Comh. John Kelleher
An Comh. Denis O’Flynn
An Comh. Damien Wallace
An Comh. Terry Shannon
An Comh. Mary Shields
An Comh. Tim Brosnan
An Comh. Tom O’Driscoll
An Comh. Annette Spillane
An Comh. Chris O’Leary
An Comh. Michael Ahern
An Comh. Laura McGonigle
An Comh. Donal Counihan
An Comh. Brian Bermingham
(éirithe as 23/06/08)

COISTE INIÚCHÓIREACHTA

An Comh. Damian Wallace
An Comh. Laura McGonigle
An Comh. Michael Ahern

COISTE FEIDHMIÚIL
COMHSHAOIL

An Comh. Sean Martin
An Comh. John Buttimer
An Comh. Patricia Gosch
An Comh. Catherine Clancy
An Comh. Denis O’Flynn
An Comh. John Kelleher
An Comh. Terry Shannon
An Comh. Tony Fitzgerald
An Comh. Fergal Dennehy
An Comh. Tim Brosnan
An Comh. Dave McCarthy
An Comh. Mick Barry
An Comh. Chris O’Leary
An Comh. Jonathan O’Brien
An Comh. Denis Cregan

COISTE FEIDHMIÚIL
PLEANÁLA & FORBARTHA

An Comh. Jim Corr
An Comh. Brian Bermingham
An Comh. Dara Murphy
An Comh. Michael O’Connell
An Comh. Damien Wallace
An Comh. Tom O’Driscoll
An Comh. Mary Shields
An Comh. Annette Spillane
An Comh. Mairín Quill
An Comh. Michael Ahern
An Comh. Lorraine Kingston
An Comh. Laura McGonigle
An Comh. Joe O’Callaghan
An Comh. Fiona Kerins
An Comh. Kenneth O’Flynn
An Comh. Donal Counihan
An Comh. Gary O’Flynn
(éirithe as 10/11/08)

COISTE FEIDHMIÚIL ÁINEASA,
CONLÁISTE AGUS CULTÚIR

An Comh. Terry Shannon
An Comh. Mary Shields
An Comh. Tony Fitzgerald
An Comh. Jim Corr
An Comh. Dara Murphy
An Comh. Annette Spillane
An Comh. Chris O’Leary
An Comh. Damien Wallace
An Comh. Dave McCarthy
An Comh. Michael O’Connell

BALLRAÍOCHT NA
MBORD / NA GCOISTÍ

Tuarascáil Bhliantúil 2008 Ballraíocht na mBord/na gCoistí

Annual Report 2008 Membership of Boards/Committees

JOINT CORK CITY
COUNCIL/CORK COUNTY
COUNCIL COMMITTEE

Cllr. Jim Corr
Cllr. John Kelleher
Cllr. Damien Wallace
Cllr. Mary Shields
Cllr. Fergal Dennehy
Cllr. Jonathan O’Brien
Cllr. Lorraine Kingston
Cllr. Joe O’Callaghan

JOINT GOLF COURSE-MAHON

Cllr. Denis Cregan
Cllr. Dara Murphy
Cllr. Denis O’Flynn
Cllr. Michael O’Connell
Cllr. Fergal Dennehy
Cllr. Michael Ahern

SOUTH WEST REGIONAL
AUTHORITY

Cllr. Joe O’Callaghan
Cllr. Jim Corr
Cllr. Tom O’Driscoll
Cllr. Sean Martin
Cllr. Michael O’Connell
Cllr. Mary Shields
Cllr. Donal Counihan
Cllr. Brian Bermingham
(resigned on 23/06/08)

A.M.A.I. (ASSOCIATION OF
MUNICIPAL AUTHORITIES
OF IRELAND)

Cllr. Sean Martin
Cllr. Lorraine Kingston

A.C.C.C (GENERAL COUNCIL
OF COUNTY COUNCILS)

Cllr. Denis Cregan
Cllr. Catherine Clancy
Cllr. Dave McCarthy

L.A.M.A. (LOCAL AUTHORITY
MEMBERS ASSOCIATION)

Cllr. Donal Counihan
Cllr. Michael Ahern

ECAD (EUROPEAN CITIES
AGAINST DRUGS)

Cllr. Jim Corr

CORK/KERRY TOURISM

Cllr. Mary Shields

cont’d RECREATION, AMENITY AND
CULTURE FUNCTIONAL COMMITTEE

Cllr. Denis O’Flynn
Cllr. Sean Martin
Cllr. Michael Ahern
Cllr. Lorraine Kingston
Cllr. John Buttimer

HOUSING AND COMMUNITY
DEVELOPMENT STRATEGIC POLICY
COMMITTEE

Cllr. Sean Martin
Cllr. Mairín Quill
Cllr. Denis O’Flynn
Cllr. Jim Corr
Cllr. Fiona Kerins
Cllr. Fergal Dennehy
Cllr. Mary Shields (resigned on 14/07/08)

ROADS AND TRANSPORTATION
STRATEGIC POLICY COMMITTEE

Cllr. Mary Shields
Cllr. Lorraine Kingston
Cllr. Tim Brosnan
Cllr. Chris O’Leary
Cllr. Terry Shannon
Cllr. Lorraine Kingston
Cllr. Donal Counihan
Cllr. Brian Bermingham (resigned on 23/06/08)
Cllr. Fergal Dennehy (resigned on 14/07/08)
Cllr. Catherine Clancy (resigned on 14/07/08)

ENVIRONMENT STRATEGIC
POLICY COMMITTEE

Cllr. John Kelleher
Cllr. Mick Barry
Cllr. Patricia Gosch
Cllr. Dave McCarthy
Cllr. Michael Ahern
Cllr. Joe O’Callaghan

PLANNING & DEVELOPMENT
STRATEGIC POLICY COMMITTEE

Cllr. Damien Wallace
Cllr. Annette Spillane
Cllr. Denis Cregan
Cllr. Laura McGonigle
Cllr. Kenneth O’Flynn
Cllr. Catherine Clancy
Cllr. Lorraine Kingston (resigned 14/07/08)
Cllr. Gary O’Flynn (resigned on 10/12/08)

RECREATION, AMENITY & CULTURE
STRATEGIC POLICY COMMITTEE

Cllr. John Buttimer
Cllr. Dara Murphy
Cllr. Michael O’Connell
Cllr. Tony Fitzgerald
Cllr. Jonathan O’Brien
Cllr. Tom O’Driscoll

Tuarascáil Bhliantúil 2008 Ballraíocht na mBord/na gCoistí

COISTE FEIDHMIÚIL ÁINEASA,
CONLÁISTE AGUS CULTÚIR ar lean

An Comh. Denis O’Flynn
An Comh. Sean Martin
An Comh. Michael Ahern
An Comh. Lorraine Kingston
An Comh. John Buttimer

COISTE AN BHEARTAIS STRAITÉISIGH
TITHÍOCHTA AGUS POBAIL

An Comh. Sean Martin
An Comh. Mairín Quill
An Comh. Denis O’Flynn
An Comh. Jim Corr
An Comh. Fiona Kerins
An Comh. Fergal Dennehy
An Comh. Mary Shields (éirithe as an 14/07/08)

COISTE AN BHEARTAIS STRAITÉISIGH
BÓITHRE AGUS IOMPAIR

An Comh. Mary Shields
An Comh. Lorraine Kingston
An Comh. Tim Brosnan
An Comh. Chris O’Leary
An Comh. Terry Shannon
An Comh. Lorraine Kingston
An Comh. Donal Counihan
An Comh. Brian Bermingham
(éirithe as an 23/06/08)
An Comh. Fergal Dennehy (éirithe as an 14/07/08)
An Comh. Catherine Clancy (éirithe as an 14/07/08)

COISTE AN BEARTAS STRAITÉISIGH DON
CHOMHSHAOL

An Comh. John Kelleher
An Comh. Mick Barry
An Comh. Patricia Gosch
An Comh. Dave McCarthy
An Comh. Michael Ahern
An Comh. Joe O’Callaghan

COISTE AN BHEARTAIS STRAITÉISIGH
PLEANÁLA & FORBARTHA

An Comh. Damien Wallace
An Comh. Annette Spillane
An Comh. Denis Cregan
An Comh. Laura McGonigle
An Comh. Kenneth O’Flynn
An Comh. Catherine Clancy
An Comh. Lorraine Kingston (éirithe as an 14/07/08)
An Comh. Gary O’Flynn (éirithe as an 10/12/08)

COISTE AN BHEARTAIS STRAITÉISIGH
ÁINEASA, CONLÁISTE & CULTÚIR

An Comh. John Buttimer
An Comh. Dara Murphy
An Comh. Michael O’Connell
An Comh. Tony Fitzgerald
An Comh. Jonathan O’Brien
An Comh. Tom O’Driscoll

COMHCHOISTE COMHAIRLE
CATHRACH CHORCAÍ/COMHAIRLE
CONTAE CHORCAÍ

An Comh. Jim Corr
An Comh. John Kelleher
An Comh. Damien Wallace
An Comh. Mary Shields
An Comh. Fergal Dennehy
An Comh. Jonathan O’Brien
An Comh. Lorraine Kingston
An Comh. Joe O’Callaghan

COMHCHÚRSA GAILF – MACHAN

An Comh. Denis Cregan
An Comh. Dara Murphy
An Comh. Denis O’Flynn
An Comh. Michael O’Connell
An Comh. Fergal Dennehy
An Comh. Michael Ahern

ÚDARÁS RÉIGIÚNACH AN
IARDHEISCIRT

An Comh. Joe O’Callaghan
An Comh. Jim Corr
An Comh. Tom O’Driscoll
An Comh. Sean Martin
An Comh. Michael O’Connell
An Comh. Mary Shields
An Comh. Donal Counihan
An Comh. Brian Bermingham
(éirithe as an 23/06/08)

A.M.A.I. (COMHLACHAS ÚDARÁS
BARDASACH NA HÉIREANN)

An Comh. Sean Martin
An Comh. Lorraine Kingston

G.C.C.C (ARDCHOMHAIRLE NA
GCOMHAIRLÍ CONTAE)

An Comh. Denis Cregan
An Comh. Catherine Clancy
An Comh. Dave McCarthy

L.A.M.A. (CUMANN CHOMHALTAÍ
NA NÚDARÁS ÁITIÚIL)

An Comh. Donal Counihan
An Comh. Michael Ahern

ECAD (CATHRACHA EORPACHA I
GCOINNE DRUGAÍ)

An Comh. Jim Corr

TURASÓIREACHT CHORCAÍ/CHIARRAÍ

An Comh. Mary Shields

19

Annual Report 2008 Membership of Boards/Committees

SCHOOL MEALS COMMITTEE

Cllr. Mary Shields
Cllr. John Buttimer
Cllr. Catherine Clancy

MAYFIELD SPORTS COMPLEX

Cllr. Tim Brosnan
Cllr. Dara Murphy

TRAVELLERS ACCOMMODATION
CONSULTATIVE COMMITTEE

Cllr. John Buttimer
Cllr. Jim Corr
Cllr. Jonathan O’Brien
Cllr. Chris O’Leary
Cllr. Catherine Clancy
Cllr. Michael O’Connell
Cllr. Mary Shields
Cllr. Michael Ahern

COMMUNITY DEVELOPMENT
COMMITTEE

Cllr. Jim Corr
Cllr. Dara Murphy
Cllr. Michael O’Connell
Cllr. Damien Wallace
Cllr. Gary O’Flynn
Cllr. Tom O’Driscoll
Cllr. Mary Shields
Cllr. Annette Spillane
Cllr. Mairín Quill
Cllr. Michael Ahern
Cllr. Joe O’Callaghan
Cllr. Lorraine Kingston
Cllr. Laura McGonigle
Cllr. Fiona Kerins
Cllr. Donal Counihan
Cllr. Brian Bermingham
(resigned on 23/06/08)

ARTS COMMITTEE

Cllr. Mary Shields
Cllr. John Kelleher
Cllr. Sean Martin
Cllr. Tim Brosnan
Cllr. Mairín Quill
Cllr. Chris O’Leary
Cllr. Jim Corr
Cllr. Lorraine Kingston
Cllr. Laura McGonigle

AN GRÚPA STIÚRTHA

Cllr. Jim Corr
Cllr. John Kelleher
Cllr. Tom O’Driscoll
Cllr. Jonathan O’Brien
Cllr. Michael Ahern

MUNSTER AGRICULTURAL SOCIETY

Cllr. Jim Corr
Cllr. Denis O’Flynn
Cllr. Tony Fitzgerald

CORK CITY ENTERPRISE BOARD

Cllr. Dara Murphy
Cllr. Fergal Dennehy
Cllr. Michael Ahern
Cllr. Laura McGonigle

CORK CITY PARTNERSHIP

Cllr. Catherine Clancy
Cllr. Tony Fitzgerald
Cllr. Dara Murphy

CORK CITY CHALLENGE

Cllr. Sean Martin

LEISUREWORLD COMMITTEE

Cllr. Michael Ahern
Cllr. Mary Shields
Cllr. Dave McCarthy
Cllr. Patricia Gosch
Cllr. Michael O’Connell
Cllr. Donal Counihan
Cllr. John Buttimer
Cllr. Brian Bermingham (resigned on 23/06/08)

CORK OPERA HOUSE COMMITTEE

Cllr. Jim Corr
Cllr. Mairín Quill
Cllr. Michael O’Connell
Cllr. Damien Wallace
Cllr. Sean Martin
Cllr. Terry Shannon

EVERYMAN PALACE

Cllr. Dara Murphy
Cllr. Tim Brosnan

NATIONAL SCULPTURE FACTORY

Cllr. Catherine Clancy
Cllr. Fergal Dennehy

WANDESFORD QUAY HOLDING
COMMITTEE

Cllr. Tony Fitzgerald
Cllr. Lorraine Kingston

IRISH PUBLIC BODIES
MUTUAL INSURANCE

Cllr. Michael Ahern

20

Tuarascáil Bhliantúil 2008 Ballraíocht na mBord/na gCoistí

CUMANN TALMHAÍOCHTA NA MUMHAN

An Comh. Jim Corr
An Comh. Denis O’Flynn
An Comh. Tony Fitzgerald

BORD FIONTAIR CHATHAIR CHORCAÍ

An Comh. Dara Murphy
An Comh. Fergal Dennehy
An Comh. Michael Ahern
An Comh. Laura McGonigle

COMHPHÁIRTÍOCHT
CHATHAIR CHORCAÍ

An Comh. Catherine Clancy
An Comh. Tony Fitzgerald
An Comh. Dara Murphy

DÚSHLÁN CHATHAIR CHORCAÍ

An Comh. Sean Martin

COISTE LEISUREWORLD

An Comh. Michael Ahern
An Comh. Mary Shields
An Comh. Dave McCarthy
An Comh. Patricia Gosch
An Comh. Michael O’Connell
An Comh. Donal Counihan
An Comh. John Buttimer
An Comh. Brian Bermingham (éirithe as an 23/06/08)

COISTE OPERA HOUSE CHORCAÍ

An Comh. Jim Corr
An Comh. Mairín Quill
An Comh. Michael O’Connell
An Comh. Damien Wallace
An Comh. Sean Martin
An Comh. Terry Shannon

EVERYMAN PALACE

An Comh. Dara Murphy
An Comh. Tim Brosnan

NATIONAL SCULPTURE FACTORY

An Comh. Catherine Clancy
An Comh. Fergal Dennehy

COISTE GABHÁLA CÉ WANDESFORD

An Comh. Tony Fitzgerald
An Comh. Lorraine Kingston

COMHAR ÁRACHAIS
COMHAIRLÍ ÉIREANN TEO

An Comh. Michael Ahern

COISTE NA MBÉILÍ SCOILE

An Comh. Mary Shields
An Comh. John Buttimer
An Comh. Catherine Clancy

LÁRIONAD SPÓIRT BHAILE
NA MBOCHT

An Comh. Tim Brosnan
An Comh. Dara Murphy

COISTE COMHAIRLEACH UM
CHÓIRÍOCHT AN LUCHT SIÚIL

An Comh. John Buttimer
An Comh. Jim Corr
An Comh. Jonathan O’Brien
An Comh. Chris O’Leary
An Comh. Catherine Clancy
An Comh. Michael O’Connell
An Comh. Mary Shields
An Comh. Michael Ahern

COISTE FORBARTHA POBAIL

An Comh. Jim Corr
An Comh. Dara Murphy
An Comh. Michael O’Connell
An Comh. Damien Wallace
An Comh. Gary O’Flynn
An Comh. Tom O’Driscoll
An Comh. Mary Shields
An Comh. Annette Spillane
An Comh. Mairín Quill
An Comh. Michael Ahern
An Comh. Joe O’Callaghan
An Comh. Lorraine Kingston
An Comh. Laura McGonigle
An Comh. Fiona Kerins
An Comh. Donal Counihan
An Comh. Brian Bermingham
(éirithe as an 23/06/08)

COISTE EALAÍON

An Comh. Mary Shields
An Comh. John Kelleher
An Comh. Sean Martin
An Comh. Tim Brosnan
An Comh. Mairín Quill
An Comh. Chris O’Leary
An Comh. Jim Corr
An Comh. Lorraine Kingston
An Comh. Laura McGonigle

AN GRÚPA STIÚRTHA

An Comh. Jim Corr
An Comh. John Kelleher
An Comh. Tom O’Driscoll
An Comh. Jonathan O’Brien
An Comh. Michael Ahern

21

Annual Report 2008 Membership of Boards/Committees

22

CORK AREA STRATEGIC PLAN
POLICY COMMITTEE

Cllr. John Buttimer
Cllr. Michael Ahern
Cllr. Michael O’Connell
Cllr. Damien Wallace
Cllr. Fergal Dennehy
Cllr. Chris O’Leary
Cllr. Laura McGonigle
Cllr. Michael Ahern
Cllr. Donal Counihan
Cllr. Brian Bermingham (resigned on 23/06/08)
Cllr. Tom O’Driscoll (resigned on 27/05/08)

CITY DEVELOPMENT BOARD

Cllr. Jim Corr
Cllr. Catherine Clancy
Cllr. David McCarthy
Cllr. Damien Wallace
Cllr. Dara Murphy
Cllr. Donal Counihan

TWINNING COMMITTEE

Cllr. Jim Corr
Cllr. Dara Murphy
Cllr. Michael O’Connell
Cllr. Damien Wallace
Cllr. Tom O’Driscoll
Cllr. Mary Shields
Cllr. Annette Spillane
Cllr. Mairín Quill
Cllr. Michael Ahern
Cllr. Joe O’Callaghan
Cllr. Laura McGonigle
Cllr. Lorraine Kingston
Cllr. Fiona Kerins
Cllr. Donal Counihan
Cllr. Kenneth O’Flynn
Cllr. Brian Bermingham (resigned on 23/06/08)
Cllr. Gary O’Flynn (resigned on 10/11/08)

HERITAGE FORUM

Cllr. Catherine Clancy
Cllr. Jim Corr

CORK MARKETING PARTNERSHIP

Cllr. Tom O’Driscoll

SPORTS COMMITTEE

Cllr. Sean Martin
Cllr. Terry Shannon
Cllr. Damien Wallace
Cllr. Dave McCarthy
Cllr. John Buttimer
Cllr. Dara Murphy
Cllr. Jonathan O’Brien
Cllr. Chris O’Leary
Cllr. John Kelleher
Cllr. Michael O’Connell
Cllr. Denis Cregan

PORT OF CORK

Cllr. Damien Wallace
Cllr. John Kelleher

LOCAL DRUG TASK FORCE

Cllr. Tony Fitzgerald
Cllr. Fergal Dennehy
Cllr. Laura McGonigle
Cllr. Lorraine Kingston

SOUTHERN & EASTERN
REGIONAL ASSEMBLY

Cllr. Donal Counihan
Cllr. Tom O’Driscoll
Cllr. Brian Bermingham (resigned on 23/06/08)

FOTA TRUST BOARD

Cllr. Jim Corr

RAPID - GURRANABRAHER/
FARRANREE/FAIRHILL

Cllr. Jonathan O’Brien
Cllr. Joe O’Callaghan

RAPID – KNOCKNAHEENY/
CHURCHFIELD

Cllr. Dave McCarthy
Cllr. Michael O’Connell

RAPID – BLACKPOOL/THE
GLEN/MAYFIELD

Cllr. Mairín Quill
Cllr. Catherine Clancy

RAPID – TOGHER/MAHON

Cllr. Jim Corr
Cllr. Fergal Dennehy
Cllr. Terry Shannon
Cllr. John Buttimer
Cllr. Donal Counihan
Cllr. Brian Bermingham (resigned on 23/06/08)

CORK CITY MONITORING GROUP

Cllr. John Kelleher
Cllr. Sean Martin

VOCATIONAL EDUCATION
COMMITTEE

Cllr. Terry Shannon
Cllr. Tim Brosnan
Cllr. Dave McCarthy
Cllr. Mairín Quill
Cllr. Jim Corr
Cllr. Denis O’Flynn
Cllr. Chris O’Leary
Cllr. Patricia Gosch

Tuarascáil Bhliantúil 2008 Ballraíocht na mBord/na gCoistí

CALAFORT CHORCAÍ

An Comh. Damien Wallace
An Comh. John Kelleher

TASCFHÓRSA ÁITIÚIL NA NDRUGAÍ

An Comh. Tony Fitzgerald
An Comh. Fergal Dennehy
An Comh. Laura McGonigle
An Comh. Lorraine Kingston

COMHTHIONÓL RÉIGIÚNACH AN
DEISCIRT & AN OIRTHIR

An Comh. Donal Counihan
An Comh. Tom O’Driscoll
An Comh. Brian Bermingham (éirithe as an 23/06/08)

BORD IONTAOBHAIS FOTA

An Comh. Jim Corr

RAPID – GARRÁN NA MBRÁTHAR/
FEARANN AN RÍ/CNOCÁN AN AONAIGH

An Comh. Jonathan O’Brien
An Comh. Joe O’Callaghan

RAPID – CNOC NA HAOINE/CNOC
NA CILLE

An Comh. Dave McCarthy
An Comh. Michael O’Connell

RAPID – AN LINN DUBH/AN GLEANN/
BAILE NA MBOCHT

An Comh. Mairín Quill
An Comh. Catherine Clancy

RAPID – AN TÓCHAR/MACHAN

An Comh. Jim Corr
An Comh. Fergal Dennehy
An Comh. Terry Shannon
An Comh. John Buttimer
An Comh. Donal Counihan
An Comh. Brian Bermingham (éirithe as an 23/06/08)

GRÚPA MONATÓIREACHTA
CHATHAIR CHORCAÍ

An Comh. John Kelleher
An Comh. Sean Martin

AN COISTE GAIRMOIDEACHAIS

An Comh. Terry Shannon
An Comh. Tim Brosnan
An Comh. Dave McCarthy
An Comh. Mairín Quill
An Comh. Jim Corr
An Comh. Denis O’Flynn
An Comh. Chris O’Leary
An Comh. Patricia Gosch

COISTE BEARTAIS AN PHLEAN
STRAITÉISIGH UM CHEANTAR
CHORCAÍ

An Comh. John Buttimer
An Comh. Michael Ahern
An Comh. Michael O’Connell
An Comh. Damien Wallace
An Comh. Fergal Dennehy
An Comh. Chris O’Leary
An Comh. Laura McGonigle
An Comh. Michael Ahern
An Comh. Donal Counihan
An Comh. Brian Bermingham (éirithe as an 23/06/08)
An Comh. Tom O’Driscoll (éirithe as an 27/05/08)

BORD FORBARTHA NA CATHRACH

An Comh. Jim Corr
An Comh. Catherine Clancy
An Comh. David McCarthy
An Comh. Damien Wallace
An Comh. Dara Murphy
An Comh. Donal Counihan

COISTE NASCTHA NA MBAILTE

An Comh. Jim Corr
An Comh. Dara Murphy
An Comh. Michael O’Connell
An Comh. Damien Wallace
An Comh. Tom O’Driscoll
An Comh. Mary Shields
An Comh. Annette Spillane
An Comh. Mairín Quill
An Comh. Michael Ahern
An Comh. Joe O’Callaghan
An Comh. Laura McGonigle
An Comh. Lorraine Kingston
An Comh. Fiona Kerins
An Comh. Donal Counihan
An Comh. Kenneth O’Flynn
An Comh. Brian Bermingham (éirithe as an 23/06/08)
An Comh. Gary O’Flynn (éirithe as an 10/11/08)

FÓRAM OIDHREACHTA

An Comh. Catherine Clancy
An Comh. Jim Corr

COMHPHÁIRTÍOCHT
MARGAÍOCHTA CHORCAÍ

An Comh. Tom O’Driscoll

COISTE SPÓIRT

An Comh. Sean Martin
An Comh. Terry Shannon
An Comh. Damien Wallace
An Comh. Dave McCarthy
An Comh. John Buttimer
An Comh. Dara Murphy
An Comh. Jonathan O’Brien
An Comh. Chris O’Leary
An Comh. John Kelleher
An Comh. Michael O’Connell
An Comh. Denis Cregan

COISTE BEARTAIS

23

Annual Report 2008 Membership of Boards/Committees

DOCKLANDS POLICY COMMITTEE

Cllr. Donal Counihan
Cllr. Dara Murphy
Cllr. Damien Wallace
Cllr. Terry Shannon
Cllr. Chris O’Leary
Cllr. Catherine Clancy
Cllr. Donal Counihan
Cllr. Brian Bermingham
(resigned on 23/06/08)

REGIONAL HEALTH FORUM

Cllr. Fergal Dennehy
Cllr. Mary Shields
Cllr. Catherine Clancy
Cllr. John Buttimer

JOINT POLICING COMMITTEE

Cllr. Denis Cregan
Cllr. Dara Murphy
Cllr. Joe O’Callaghan
Cllr. Sean Martin
Cllr. Tim Brosnan
Cllr. Tony Fitzgerald
Cllr. Mary Shields
Cllr. Damian Wallace
Cllr. Terry Shannon
Cllr. Jonathan O’Brien
Cllr. Chris O’Leary
Cllr. Mairín Quill
Cllr. Michael O’ Connell
Cllr. Catherine Clancy
Cllr. Michael Ahern
Cllr. Donal Counihan
Cllr. Brian Bermingham (resigned on 23/06/08)

24

Tuarascáil Bhliantúil 2008 Ballraíocht na mBord/na gCoistí

CHEANTAR NA NDUGANNA

An Comh. Donal Counihan
An Comh. Dara Murphy
An Comh. Damien Wallace
An Comh. Terry Shannon
An Comh. Chris O’Leary
An Comh. Catherine Clancy
An Comh. Donal Counihan
An Comh. Brian Bermingham
(éirithe as an 23/06/08)

FÓRAM SLÁINTE RÉIGIÚNACH

An Comh. Fergal Dennehy
An Comh. Mary Shields
An Comh. Catherine Clancy
An Comh. John Buttimer

COMHCHOISTE PÓILÍNEACHTA

An Comh. Denis Cregan
An Comh. Dara Murphy
An Comh. Joe O’Callaghan
An Comh. Sean Martin
An Comh. Tim Brosnan
An Comh. Tony Fitzgerald
An Comh. Mary Shields
An Comh. Damian Wallace
An Comh. Terry Shannon
An Comh. Jonathan O’Brien
An Comh. Chris O’Leary
An Comh. Mairín Quill
An Comh. Michael O’Connell
An Comh. Catherine Clancy
An Comh. Michael Ahern
An Comh. Donal Counihan
An Comh. Brian Bermingham (éirithe as an 23/06/08)

25

Annual Report 2008 Conferences attended 2008

26

Antrim Tourism Conference

Local Government Planning
Service

Merriman Winter School

Mid-West Regional Authority
“Planning For Renewable Energy”

AMAI Spring Seminar

Ireland’s Newest Immigrants –
Ensuring Their Participation in the
2009 European & Local Elections

Drive for Growth

19th Colmcille Winter School

Association of County & City
Councils Annual Conference

Annual Energy Seminar

LAMA Annual Spring Seminar

Kerry Environmental Recognition
Conference

Effective Communication for
Councillors

Theories & Concepts of Social
Policy

Racial Harassment in Housing

Planning Seminar for Councillors

The Implementation of
Phase 2 of RAPID

The Role of Local Government in
Community & Rural Development

The 9th Annual Regional Assembly
Conference

Local Government & the
Environment

Dunadry Hotel & Country Club,
Muckamore

Clonea, Dungarvan,
Co. Waterford

Hotel Westport, Co. Mayo

Woodlands House Hotel,
Adare, Co. Limerick

Trim Castle Hotel, Co. Meath

The Silver Tassie Hotel, Letterkenny,
Co. Donegal

Malton Hotel, Killarney, Co. Kerry

The Colmcille Heritage Centre,
Gartan, Letterkenny

Roganstown Country Club, Swords,
Dublin

Raheen House Hotel, Clonmel

Knightsbrook Hotel, Trim, Co. Meath

Golf Hotel, Ballybunion, Co. Kerry

Silver Tassie Hotel, Milford Road,
Letterkenny

Respond Campus, High Park,
Drumcondra, Dublin

Respond Campus, High Park,
Drumcondra, Dublin

Patrick Punch Hotel, Limerick

Tullamore Court Hotel, Co. Offaly

Listowel Arms Hotel, Co. Kerry

Marriott Druids Glen Hotel,
Co. Wicklow

The Burren Coast Hotel,
Ballyvaughan, Co. Clare

1 – 2 February

1 – 3 February

1 – 3 February

7 – 8 February

15 – 16 February

21 – 23 February

27 February

29 February – 2 March

6 – 8 March

7 – 9 March

27 – 28 March

2 – 6 April

4 – 6 April

9 – 10 April

17 April

25 – 26 April

30 April

8 – 9 May

16 May

16 – 18 May

3

8

1

10

4

3

1

4

2

7

4

9

1

1

1

3

4

6

1

2

CONFERENCES
ATTENDED 2008

Title Location Date No. of Councillors

Tuarascáil Bhliantúil 2008 Comhdhálacha a nDearnadh Freastal orthu i 2008

27

Comhdháil Turasóireachta
Aontroma

Seirbhís Pleanála an Rialtais
Áitiúil

Scoil Gheimhridh Mherriman

Údarás Réigiúnach an Iarthair Láir
“Pleanáil d’Fhuinneamh In-athnuaite”

Seimineár Earraigh AMAI

Ireland’s Newest Immigrants –
Ensuring Their Participation in the
2009 European & Local Elections

Drive for Growth

An 19ú Scoil Gheimhridh
Cholm Cille

Comhdháil Bhliantúil Chumann
Comhairlí Contae & Cathrach

Seimineár Fuinnimh Bliantúil

Seimineár Earraigh Bliantúil LAMA

Comhdháil um Aitheantas
Timpeallachta Chiarraí

Cumarsáid Éifeachtach do
Chomhairleoirí

Teoiricí & Coincheapa an
Bheartais Sóisialta

Ciapadh Ciníoch i dTithíocht

Seimineár Pleanála do Chomhairleoirí

Forfheidhmiú Chéim 2
de RAPID

Ról an Rialtais Áitiúil i bhForbairt
Pobail & Tuaithe

An 9ú Comhdháil Bhliantúil den
Tionól Réigiúnach

An Rialtas Áitiúil & an
Timpeallacht

Dunadry Hotel & Country Club, Maigh
Chomair

Cluain Fhia, Dún Garbhán, Co. Phort
Láirge

Óstán Chathair na Mart, Co. Mhaigh Eo

Óstán Woodlands House,
Áth Dara, Co. Luimní

Óstán Chaisleán Bhaile Átha Troim, Co. na Mí

Óstán an Silver Tassie, Leitir Ceanainn,
Co. Dhún na nGall

Óstán Malton, Cill Airne, Co. Chiarraí

Ionad Oidhreachta Cholm Cille, Gartán,
Leitir Ceanainn

Roganstown Country Club, Sord, Baile
Átha Cliath

Raheen House Hotel, Cluain Meala

Knightsbrook Hotel, Baile Átha Troim, Co. na Mí

Golf Hotel, Baile an Bhuinneánaigh,
Co. Chiarraí

Óstán Silver Tassie, Bóthar Bhaile na
nGallóglach, Leitir Ceanainn

Respond Campus, An Pháirc Ard, Droim
Conrach, Baile Átha Cliath

Óstán Patrick Punch, Luimneach

Óstán Tullamore Court, Co. Uíbh Fhailí

Óstán Listowel Arms, Co. Chiarraí

Óstán Marriott Druids Glen,
Co. Chill Mhantáin

Óstán Burren Coast, Baile Uí Bheacháin,
Co. an Chláir

1– 2 Feabhra

1– 3 Feabhra

1– 3 Feabhra

7– 8 Feabhra

15– 16 Feabhra

21– 23 Feabhra

27 Feabhra

29 Feabhra – 2 Márta

6 – 8 Márta

7 – 9 Márta

27 – 28 Márta

2 – 6 Aibreán

4 – 6 Aibreán

9 – 10 Aibreán

17 Aibreán

25 – 26 Aibreán

30 Aibreán

8 – 9 Bealtaine

16 Bealtaine

16 – 18 Bealtaine

3

8

1

10

4

3

1

4

2

7

4

9

1

1

1

3

4

6

1

2

COMHDHÁLACHA A nDEARNADH
FREASTAL ORTHU I 2008

Respond Campus, An Pháirc Ard,
Droim Conrach, Baile Átha Cliath

Teideal Suíomh Dáta Líon na gComhairleoirí

Annual Report 2008 Membership of Boards/Committees

Literacy & the Local Authority: How to
develop literacy-friendly policies & practices
across the organisation

Trevor/Bowen Summer School

The Local Government Housing
Service

Success on your Doorstep – Managing
your Local Environment for Tourism
Growth

Byrne/Perry Summer School

The Local Government Planning
Service

28th Annual MacGill Summer School
& Arts Week

The John Hewitt International
Summer School

Parnell Summer School

Merriman Summer School

Humbert Summer School

Local Government & the Arts

95th AMAI Annual Conference

Water Services National Training
Group 12th Annual Conference
“On Tap – Training, Affordability,
Planning”

Society for Folk Life Studies Annual
Conference

Councillors Training Seminar
“Energy Effi ciency”

Local Government & Sustainable
Economic Development

Citizen First International Conference

Getting a Grip “Addiction Proofi ng our
Communities”

2008 La Touche Legacy Seminar

Freedom of Information Seminar

Local Authority Financing
“A Crisis is Brewing – The Challenges
for Councillors”

Galway Bay Hotel, Galway

Mitchelstown, Co. Cork

Bellingham Castle Hotel,
Castlebelligham, Co. Louth

Ramada Hotel & Suites at Killerig Golf
Resort, Killerig, Co. Carlow

Gorey, Co. Wexford

The West Cork Hotel, Skibbereen,
West Cork.

Glenties, Co Donegal

The Market Place Theatre & Arts Centre,
Armagh

Avondale House, Rathdrum, Co. Wicklow

Ennis, Co. Clare

Ballina, Killala, Lacken, Kilcummin,
Co. Mayo

Dooley’s Hotel, Birr, Co. Offaly

Sligo Park Hotel, Sligo

Whites Hotel, Wexford

The Lake Hotel, Killarney, Co. Kerry

Mannin Bay Hotel, Clifden, Co. Galway

The Lord Bagenal Hotel, Leighlinbridge,
Co. Carlow

Ennis, Co. Clare

The Malton, Killarney, Co. Kerry

Charlesland Golf & Country Club Hotel,
Co. Wicklow

Patrick Punch Hotel, Limerick

Killarney Plaza Hotel, Kenmare Place,
Co. Kerry

21 May

23 – 25 May

6 – 8 June

18 – 20 June

27 – 29 June

4 – 6 July

12 – 19 July

28 July – 1 August

10 – 15 August

17 – 23 August

21 – 24 August

22 – 24 August

10 - 13 September

11 September

18 – 21 September

19 – 21 September

23 – 25 September

25 – 26 September

2 – 3 October

3 – 5 October

10 – 11 October

16 – 18 October

1

3

1

1

12

5

7

1

3

3

2

1

12

1

4

1

2

1

1

1

2

6

Title Location Date No. of Councillors

28

Tuarascáil Bhliantúil 2008 Ballraíocht na mBord/na gCoistí

Teideal Suíomh Dáta Líon na gComhairleoirí

29

Litearthacht & an tÚdarás Áitiúil:
Conas beartais & cleachtais a thacaíonn le
litearthacht ar fud na heagraíochta a fhorbairt

Scoil Samhraidh Trevor/Bowen

Seirbhís Tithíochta an Rialtais Áitiúil

Success on your Doorstep – Do
Thimpeallacht Áitiúil a Bhainistiú le
haghaidh Fáis Turasóireachta

Scoil Samhraidh Byrne/Perry

 Seirbhís Pleanála an Rialtais Áitiúil

An 28ú Scoil Samhraidh MacGill &
Seachtain Ealaíon Bliantúil

Scoil Samhraidh Idirnáisiúnta
John Hewitt

Scoil Samhraidh Parnell

Scoil Samhraidh Mherriman

Scoil Samhraidh Humbert

An Rialtas Áitiúil & na hEalaíona

An 95ú Comhdháil Bhliantúil AMAI

An 12ú Comhdháil Bhliantúil
de Ghrúpa Oiliúna na Seirbhísí
Náisiúnta Uisce “On Tap – Training,
Affordability, Planning”

Comhdháil Bhliantúil Society for Folk
Life Studies

Seimineár Oiliúna na gComhairleoirí
“Éifeachtacht Fuinnimh”

An Rialtas Áitiúil & Forbairt
Eacnamaíoch Inbhuanaithe

Comhdháil Idirnáisiúnta Citizen First

Getting a Grip “Addiction Proofi ng our
Communities”

Seimineár La Touche Legacy 2008

Seimineár um Shaoráil Faisnéise

Maoiniú an Rialtais Áitiúil
“Tá Tubaiste ag Teacht – Dúshláin do
na Comhairleoirí”

Óstán Chuan na Gaillimhe, Gaillimh

Baile Mhistéala, Co. Chorcaí

Óstán Bellingham Castle, Baile an
Ghearlánaigh, Co. Lú

Óstán & Seomraí Ramada ag Ionad Gailf Chill
Dheirge, Cill Dheirge,
Co. Cheatharlach

Guaire, Co. Loch Garman

Óstán Iarthar Chorcaí, An Sciobairín,
Iarthar Chorcaí.

Na Gleanntaí, Co. Dhún na nGall

The Market Place Theatre,
Ard Mhacha

Teach Avondale, Ráth Droma, Co. Chill Mhantáin

Inis, Co. an Chláir

Béal an Átha, Cill Ala, An Leacain, Cill

Chuimín, Co. Mhaigh Eo

Óstán Dooley, Biorra , Co. Uíbh Fhailí.

Óstán Sligo Park, Sligeach
Óstán Whites, Loch Garman

Óstán an Locha, Cill Airne, Co. Chiarraí

Óstán Mannin Bay, An Clochán,
Co. na Gaillimhe

Óstán Lord Bagenal, Leithghlinn an Droichid,
Co. Cheatharlach

Inis, Co. an Chláir

Óstán Malton, Cill Airne, Co. Chiarraí

Charlesland Golf & Country Club Hotel,
Co. Chill Mhantáin

Óstán Patrick Punch, Luimneach

Óstán Plaza Chill Airne, Plás Chinn Mhara,
Co. Chiarraí

21 Bealtaine

23 – 25 Bealtaine

6 – 8 Meitheamh

18 – 20 Meitheamh

27 – 29 Meitheamh

4 – 6 Iúil

12 – 19 Iúil

28 Iúil – 1 Lúnasa

10 – 15 Lúnasa

17 – 23 Lúnasa

21 – 24 Lúnasa

22 – 24 Lúnasa

10 – 13 Meán Fómhair

11 Meán Fómhair

18 – 21 Meán Fómhair

19 – 21 Meán Fómhair

23 – 25 Meán Fómhair

25 – 26 Meán Fómhair

2 – 3 Deireadh Fómhair

3 – 5 Deireadh Fómhair

10 – 11 Deireadh Fómhair

16 – 18 Deireadh Fómhair

1

3

1

1

12

5

7

1

3

3

2

1

12

1

4

1

2

1

1

1

2

6

Annual Report 2008 Membership of Boards/Committees

Title Location Date No. of Councillors

Dr. Douglas Hyde Conference
“Lost in Translation”

North/South Confederation of
Councillors “The Good Friday
Agreement – 10yrs on”

Anti Social Behaviour & Associated
Health & Safety Issues

AOIFE Conference

Local Government Social Inclusion
Showcase & Anti Poverty Learning
Network

The Open Door Network –
“A Time to Tell”

Information & Communication

LAMA Annual Winter Conference

National Tourism Conference
“Co-operation & Integration – Key to
Successful Tourism”

Homelessness in Ireland

Effective Communication for
Councillors Training Seminar

Abbeyfi eld Hotel, Co. Roscommon

Clifden Station House Hotel, Galway

The Carraig Hotel, Carrick – on Suir,
Co. Tipperary

Carlton Shearwater Hotel, Ballinasloe,
Co. Galway

Tower Hotel, Waterford

Siamsa Tire, Tralee, Co. Kerry

Carlton Millrace Hotel, Bunclody

TF Royal Hotel, Castlebar,
Co. Mayo

Falls Hotel, Ennistymon, Co. Clare

City West, Dublin

Sligo Park Hotel, Pierce Road, Sligo

17 – 19 October

24 – 25 October

31 October – 1 November

6 – 8 November

12 – 13 November

21 November

21 – 23 Nov.

26 – 27 November

27 – 29 November

5 – 6 December

12 – 14 December

1

2

4

2

2

1

5

4

7

3

1

Tuarascáil Bhliantúil 2008 Ballraíocht na mBord/na gCoistí

Teideal Suíomh Dáta

Comhdháil an Dr Dubhghlas de hÍde
“Imithe Amú san Aistriúchán”

Cónaidhm Thuaidh/Theas
Comhairleoirí “Comhaontas Aoine an
Chéasta – tar éis 10 mbliana”

Iompar Frithshóisialta & na
Saincheisteanna Sláinte &
Sábháilteachta a bhaineann leis

Comhdháil AOIFE

Local Government Social Inclusion
Showcase & Anti Poverty Learning
Network

The Open Door Network –
“A Time to Tell”

Faisnéis & Cumarsáid

Comhdháil Bliantúil an Gheimhridh
Chumann Chomhaltaí na nÚdarás
Áitiúil (LAMA)

An Comhdháil Náisiúnta Turasóireachta
“Co-operation & Integration – Key to
Successful Tourism”

Easpa Dídine in Éirinn

Seimineár Oiliúna um Chumarsáid
Éifeachtach do Chomhairleoirí

Óstán Abbeyfi eld, Co. Ros Comáin

Station House Hotel, An Clochán,
Gaillimh

Óstán Carrick, Carraig na Siúire, Co.
Thiobraid Árann

Óstán Carlton Shearwater, Béal Átha na
Sluaighe, Co. na Gaillimhe

Óstán Tower, Port Láirge

Siamsa Tíre, Trá Lí, Co. Chiarraí

Carlton Millrace Hotel, Bun Clóidí

Óstán TF Royal, Caisleán an Bharraigh,
Co. Mhaigh Eo

Óstán Falls, Inis Díomáin, Co. an Chláir

City West, Baile Átha Cliath

Óstán Sligo Park, Bóthar Phiarais,
Sligeach

17 – 19 Deireadh Fómhair

24 – 25 Deireadh Fómhair

31 Deireadh Fómhair –
1 Samhain

6 – 8 Samhain

12 – 13 Samhain

21 Samhain

21 – 23 Samhain

26 – 27 Samhain

27 – 29 Samhain

5 – 6 Nollaig

12 – 14 Nollaig

1

2

4

2

2

1

5

4

7

3

1

Líon na
gComhairleoirí

MEETINGS OF
COUNCIL

32

Ordinary Council Meeting 21
Special Meetings 10
Annual Meeting 1
Budget Meeting 1
Housing & Community Functional Committee 11
Housing & Community Strategic Policy Committee 4
Roads & Transportation Functional Committee 11
Roads & Transportation Strategic Policy Committee 6
Recreation, Amenity & Culture Functional Committee 5
Recreation, Amenity & Culture Strategic Policy Committee 3
Environment Functional Committee 4
Environment Strategic Policy Committee 4
Planning & Development Functional Committee 6
Planning & Development Strategic Policy Committee 6
Corporate Policy Group 8
Intoxicating Liquor on the Streets Committee 0
Schools Meals Committee 1
Twinning Committee 4
An Grúpa Stiúrtha 0

FREEDOM OF THE CITY
20th June 2008. Mr. Albert Reynolds & Rt. Hon. Sir John Major KG CH.

Annual Report 2008 Meetings of Council

33

CRUINNITHE NA
COMHAIRLE

Tuarascáil Bhliantúil 2008 Cruinnithe na Comhairle

Gnáthchruinnithe Comhairle 21
Cruinnithe Speisialta 10
Cruinniú Bliantúil 1
Cruinniú Buiséid 1
Coiste Feidhmiúil Tithíochta & Pobail 11
Coiste an Bheartais Straitéisigh Tithíochta & Pobail 4
Coiste Feidhmiúil Bóithre & Iompair 11
Coiste an Bheartais Straitéisigh Bóithre & Iompair 6
Coiste Feidhmiúil Áineasa, Conláiste Cultúir 5
Coiste an Bheartais Straitéisigh Áineasa, Conláiste & Cultúir 3
Coiste Feidhmiúil Comhshaoil 4
Coiste an Bheartais Straitéisigh don Chomhshaol 4
Coiste Feidhmiúil Pleanála & Forbartha 6
Coiste an Bheartais Straitéisigh Pleanála & Forbartha 6
An Grúpa um Bheartas Corparáideach 8
An Coiste um Deochanna Meisciúla ar na Sráideanna 0
Coiste na mBéilí Scoile 1
Coiste Nasctha na mBailte 4
An Grúpa Stiúrtha 0

SAOIRSE NA CATHRACH
20 Meitheamh 2008 An tUasal Albert Reynolds & an Ró-Onórach an Tiarna John Major KG CH.

CIVIC
RECEPTIONS 2008

34

• 24th January, 2008 - Cork City F.C. on winning the F.A.I. Ford Cup

• 12th February –30th Anniversary of the Commissioning of P21 L.E. ‘Emer’

• 26th February 2008 - Bord na nÓg and the four successful teams who represented the
County in 2007: U14 Footballers in the Tom Power Cup, U15 Footballers in the Jim Mackey
Cup & the Humphrey Kelleher Cup, U15 Hurlers in the Carrigdhoun Inter Championship,
U16 Footballers in the Munster U16 Championship

• 7th March, 2008 - International Women’s Day

• 15th April, 2008 - Commissioner Fachtna Murphy on his appointment as Commissioner of
An Garda Síochána

• 21st April 2008 - Pat Falvey, Dr. Clare O’Leary, Shaun Menzies and Jonathan Bradshaw to
honour the achievement of their Beyond Endurance expedition in reaching the South Pole

• 23rd April, 2008 - David Marcus: Writer, Memoirist, Editor, Anthologist

• 13th May, 2008 - Former Members of Cork City Council

• 27th May, 2008 - Munster Rugby Team on winning the Heineken Cup Final

• 10th December 2008 - 130th Anniversary of The Butter Exchange Brass and Reed Prize
Band.

EXPENSES

Councillors – Conference/Seminars €119,582.28
Councillors - Travel and Subsistence within State €59,019.59
Councillors - Travel and Subsistence outside State €15,379.07
Councillors – Annual Expenses allowance €218,968.27

ENTERTAINMENT EXPENSES

In 2008 Cork City Council expended € 52,592.52 on Civic Receptions
In 2008 Cork City Council expended € 31,920.34 on the Freedom of the City

TWINNING EXPENSES

In 2008 Cork City Council expended € 32,331.22 on Twinning activities

Annual Report 2008 Civic Receptions 2008

35

FÁILTITHE
CATHARTHA 2008

• 24 Eanáir, 2008 – Cumann Sacair Chathair Chorcaí tar éis dóibh Corn Ford F.A.I. a bhuachan

• 12 Feabhra – Comóradh 30 Bliain Choimisiúnú P21 L.É. Emer

• 26 Feabhra 2008 – Bord na nÓg agus an ceithre fhoireann a rinne ionadaíocht thar ceann
an Chontae in 2007: Peileadóirí Faoi 14 i gCorn Tom Power, Peileadóirí Faoi 15 i gCorn Jim
Mackey & i gCorn Humphrey Kelleher, Iománaithe Faoi 15 i gCraobh Carrigdhoun, Peileadóirí
Faoi 16 i gCraobh na Mumhan Faoi 16

• 7 Márta, 2008 – Lá Idirnáisiúnta na mBan

• 15 Aibreán, 2008 – An Coimisinéir Fachtna Murphy a ceapadh mar Choimisinéir an Gharda
Síochána

• 21 Aibreán, 2008 – Pat Falvey, an Dr Clare O’Leary, Shaun Menzies agus Jonathon Bradshaw
chun ceiliúradh a dhéanamh ar a dturas taiscéalaíochta ‘Beyond Endurance’ a chuaigh chomh
fada leis an Mol Theas

• 23 Aibreán, 2008 - David Marcus: Scríbhneoir, Údar Cuimhní Cinn, Eagarthóir, Díolamóir

• 13 Bealtaine, 2008 – Iar-Bhaill Chomhairle Cathrach Chorcaí

• 27 Bealtaine, 2008 – Foireann Rugbaí na Mumhan tar éis dóibh Corn Heineken a bhuachan

• 10 Nollaig, 2008 – Comóradh 130 Bliain an Butter Exchange Brass and Reed Prize Band

COSTAIS

Comhairleoirí – Comhdhálacha/Seimineáir €119,582.28
Comhairleoirí – Taisteal agus Cothabháil sa Stát €59,019.59
Comhairleoirí – Taisteal agus Cothabháil taobh amuigh den Stát €15,379.07
Comhairleoirí - liúntas Bliantúil Costas €218,968.27

COSTAIS SIAMSAÍOCHTA

I 2008 chaith Comhairle Cathrach Chorcaí € 52,592.52 ar Fháiltithe Cathartha
I 2008 chaith Comhairle Cathrach Chorcaí € 31,920.34 ar Shaoirse na Cathrach

COSTAIS NASCTHA NA MBAILTE

I 2008 chaith Comhairle Cathrach Chorcaí € 32,331.22 ar ghníomhaíochtaí Nasctha

Tuarascáil Bhliantúil 2008 Fáiltithe Cathartha 2008

CITY ARCHITECT’S
DEPARTMENT

ROINN AILTIRE NA
CATHRACH

SUSIE’S FIELD HOUSING SCHEME

Susie’s Field is a social and affordable Housing Scheme
situated in the Glen area of Cork city. The development
commenced on site in January 2007 and is due for
completion in early 2009. The main contractors are
McInerney Contracting Ltd., building on behalf of Cork
City Council.

The scheme is housed on a three hectare/seven acre site
and comprises of 107 housing units all of varying types and
sizes. Units include 3 and 4 bed semi-detached houses,
2-bed sheltered houses, 2 and 3-bed apartments, duplex
units, as well as a creche. There are 26 dwellings (both 3
and 4-bed), allocated as affordable-type units.

The layout of the scheme was dictated by the sloping nature
of the site, which resulted in a terraced development from
a north-westerly to a south-easterly direction. Many of
the units take advantage of views of the city and of north
Cork.

It was the vision of Cork City Council to provide high
spec units that were comparable to, if not better than,
private residential development. The units are spacious
and contemporary in their design both internally and
externally. The materials used throughout the scheme were
mainly red/yellow brick, monocouche render, rheinzinc,
capco slates and parklex timber cladding. Private parking
facilities and bin storage areas are being provided for each
tenant. Open areas were designed for recreation to enhance
the lives of the residents.

KNOCKNAHEENY REGENERATION
PROJECT – BLOCKS E, F, G AND H

The Knocknaheeny housing development commenced in
the early 1970s to address the critical housing waiting
lists and demands of the period. A housing refurbishment
programme in 1997, however having consulted with the
Members it was agreed that a Masterplan was necessary
to defi ne the overall strategy and programme for the
regeneration of the Hollyhill and Knocknaheeny Area. This
was completed and approved by Cork City Council in 2001.
The fi rst phase of this Masterplan is currently nearing
completion and includes a new neighbourhood centre at the
junction of Courtown Drive and Harbour View Road.

The next phase to be implemented is the area identifi ed
as Blocks E, F, G and H in the Masterplan. The scope of
this work involves the refurbishment of 213 City Council
housing units including curtilage works to existing tenant
purchased units, the refurbishment and extension of 30

existing units and the construction of 29 new residential
units, together with new site services and landscaping.

In line with the aim of the regeneration strategy, it is also
intended to draw parallels with older parts of Cork city,
which will help reinforce the idea of Knocknaheeny’s ‘coming
of age’ as an established city suburb. This regeneration
project is intended to build on the well-established social
infrastructure of the area by improving the existing housing
stock, infrastructure, landscaping and general physical
environment. he work is intended to commence on site,
subject to funding being available, in early 2010.

REINSTATEMENT OF HUGUENOT
BURIAL GROUND AT CAREY’S LANE

The Huguenot burial ground on Carey’s Lane dates back to
the early 1700s with the revoking of the “Edict of Nantes
1685” and the fl eeing of French Protestants from France,
to avoid religious persecution. Approximately 5000 came
to Ireland, and of those, 300 settled in Cork, making a
signifi cant contribution to the commercial and civic life of
the city, with no less than 11 members of the Huguenot
community serving as Mayors of Cork City between 1694
and 1840.

By 1712 the Huguenot Community had established its
church at Lumley Street, which soon became known
as French Church Street, and in 1733 acquired the
adjoining almshouse which became the Huguenot burial
ground. In 2006 Cork City Council acquired a property
off Carey’s Lane, on French Church Street, which was
formerly the Huguenot burial ground. Despite being one
of the only two Huguenot cemeteries remaining in Ireland
and of signifi cant historical interest, the site had become
neglected and overgrown. In 2007, the City Manager and
Council gave approval for reinstatement work to be carried
out to the burial ground. This work was designed, planned
and overseen by the City Architect’s Department, in
collaboration with the Planning & Development and RAC
Directorates, specialist design consultants and contractors,
and “Friends of the Huguenot” representatives.

 The overall desired effect was to achieve a fi tting reinstated
memorial garden/burial ground to re-establish the missing
link in the Huguenot Quarter of Cork, to awaken an interest
both visually and informatively of the Huguenot history
and presence in Cork and to save for posterity their Cork
burial ground on behalf of the national and international
Huguenot descendents, Friends of the Huguenots and the
people of Cork.

Annual Report 2008 City Architect’s Department

38

SCÉIM TITHÍOCHTA PHÁIRC SUSIE

Is Scéim Tithíochta sóisialta agus inacmhainne atá i bPáirc
Susie atá suite i gceantar an Ghleanna i gcathair Chorcaí.
Thosaigh an fhorbairt ar an suíomh seo i mí Eanáir 2007
agus táthar ag súil go mbeidh sé críochnaithe ag tús 2009.
Is iad McInerney Contracting Ltd. na príomhchonraitheoirí
atá ag tógáil ar son Chomhairle Cathrach Chorcaí.

Tá an scéim lonnaithe ar shuíomh trí heicteár/seacht n-acra
agus tá 107 aonad tithíochta de gach cineál agus méid
inti. Tá tithe 3 agus 4 sheomra leathscoite, sciath-tithe 2
sheomra, árasáin 2 agus 3 sheomra, aonaid déphléacsacha,
chomh maith le crèche san fhorbairt.
Tá 26 áit chónaithe (idir 3 agus 4 sheomra), curtha i
leataobh mar aonaid inacmhainne.

Bhí tionchar ag an bhfána sa suíomh ar leagan amach na
scéime, agus dá bharr sin tá an fhorbairt sraithe ag dul
ón iarthuaisceart go dtí an oirdheisceart. Tá radhairc ar
an gcathair agus ar thuaisceart Chorcaí ó go leor de na
haonaid.

Bhí sé mar fhís ag Comhairle Cathrach Chorcaí aonaid
ardsonraíochta a chur ar fáil a bhí ar chomhchéim le, nó
níos fearr ná, forbairt chónaitheach phríobháideach. Tá na
haonaid fairsing agus comhaimseartha ina ndearadh taobh
istigh agus taobh amuigh. Is ábhair cosúil le bríce dearg/
buí, rindreáil monocouche, rheinzinc, sclátaí capco agus
cumhdach adhmaid parklex a úsáidtear ar fud na scéime.
Tá áiseanna páirceála príobháideacha agus limistéir stórais
bruscair á gcur ar fáil do gach tionónta. Dearadh limistéir
oscailte áineasa chun saoil na gcónaitheoirí a bhreisiú.

TIONSCADAL ATHGHINIÚNA
CHNOC NA HAOINE – BLOIC E, F, G
AGUS H

Tosaíodh forbairt tithíochta Chnoc na hAoine go luath sna
1970idí le dul i ngleic leis na liostaí feithimh fada agus
an t-éileamh mór sa tréimhse. Tosaíodh clár athchóirithe
tithíochta i 1997, ach tar éis dul i gcomhairle lena Baill,
áfach, d’aontaigh an Chomhairle go raibh Máistirphlean

riachtanach chun an straitéis agus clár foriomlán
d’athchóiriú Cheantar Chnoc an Chuilinn agus Chnoc na
hAoine a leagan amach. Críochnaíodh é seo agus d’fhaomh
Comhairle Cathrach Chorcaí é in 2001.
Tá an chéad chéim den Mháistirphlean beagnach
críochnaithe anois agus áirítear ann ionad comharsanachta
nua ag acomhal Chéide Bhaile na Cúirte agus Bóthar
Radhairc an Chuain.

Is iad Bloic E, F, G agus H sa Mháistirphlean na chéad
chéimeanna eile le forfheidhmiú sa limistéar seo. I measc
na hoibre seo tá athchóiriú ar 213 aonad tithíochta de
chuid na Comhairle Cathrach lena n-áirítear oibreacha
cúirtealáiste ar aonaid a cheannaigh tionóntaí, athchóiriú
agus fairsingiú ar 30 aonad agus 29 aonad cónaithe nua a
thógáil, mar aon le seirbhísí agus tírdhreach suímh nua.

De réir aidhme na straitéise athghiniúna, tá sé i gceist
chomh maith go mbeadh an limistéar cosúil le limistéir
ársa chathair Chorcaí, a chabhróidh le coincheap ‘nua’
Chnoc na hAoine mar bhruachbhaile cathrach bunaithe.
Tá sé i gceist go mbreiseodh an tionscadal athghiniúna
seo infreastruchtúr sóisialta an limistéir tríd na tithe,
an t-infreastruchtúr, an tírdhreach agus an timpeallacht
fi siceach ghinearálta atá ann a fheabhsú.
Tá sé i gceist go dtosódh an obair ar an suíomh seo, faoi réir
an mhaoinithe a bheith ar fáil, go luath in 2010.

ATHCHÓIRIÚ AR REILIG HUGUENOT
AG LÁNA UÍ CHIARDHA

Téann reilig Huguenot ag Lána Carey siar chomh fada siar
le tús na 1700idí le cúlghairm “Edict Nantes 1685” agus
éalú na bProtastúnach Francach ón bhFrainc, chun ciapadh
reiligiúin a sheachaint. Tháinig timpeall 5000 duine go
hÉirinn, agus lonnaigh 300 díobh sin i gCorcaigh, ag cur
go mór le saol tráchtála agus cathartha na cathrach, agus
bhí 11 duine den phobal Huguenot ina Méaraí ar Chathair
Chorcaí idir 1694 agus 1840.

Faoi 1712 bhí séipéal bunaithe ag an bPobal Huguenot ar
Shráid Lumley, ar a tugadh Sráid an tSéipéil Fhrancaigh,
agus i 1733 d’éirigh leo ceannas a fháil ar an teach almsan
in aice láimhe agus úsáideadh mar reilig Huguenot é. In
2006 d’aimsigh Comhairle Cathrach Chorcaí áitreabh a
fháil in aice le Lána Uí Chiardha, ar Shráid an tSéipéil
Fhrancaigh, ina mbeadh an reilig Huguenot roimhe sin.
Cé gurb é seo ceann den dá reilig Huguenot atá fágtha in
Éirinn agus go bhfuil spéis stairiúil shuntasach ann, tá an
suíomh fi áin agus imithe i léig. In 2007, thug Bainisteoir
agus Comhairle na Cathrach faomhadh don obair
athchóirithe atá le déanamh ar an reilig. Rinne Roinn
Ailtire na Cathrach dearadh, pleanáil agus maoirseacht
ar an obair seo, i gcomhpháirtíocht le Stiúrthóireachtaí
Pleanála & Forbartha agus RAC, comhairleoirí deartha
speisialta agus conraitheoirí, agus ionadaithe ó “Friends of
the Huguenot”.

Is éard a bhí ag teastáil ná gairdín cuimhneacháin/reilig
athchóirithe a bheadh feiliúnach chun an nasc a bhí in
easnamh i gCeathrú Huguenot Chorcaí a atógáil, chun
spéis a mhúscailt ó thaobh amhairc agus eolais i stair agus
láithreacht mhuintir Huguenot i gCorcaigh agus a reilig
i gCorcaigh a shábháil do ghlúine le teacht thar ceann
sliochtaigh náisiúnta agus idirnáisiúnta Huguenot, Cairde
Huguenot agus muintir Chorcaí.

Tuarascáil Bhliantúil 2008 Roinn Ailtire na Cathrach

39

COMMUNITY AND
ENTERPRISE

POBAL AGUS
FIONTAR

COMMUNITY AND
ENTERPRISE

42

Annual Report 2008 Community and Enterprise

DISCOVERY 2008

’Discovery’ - Cork’s interactive science event – was held
16th-19th November 2008. The focus of the event was the
City Hall exhibition although there were also a range of
site visits, workshops and talks available to schools. The
main target audience was 10-15 year old students. The
event has grown from its inception in 2005 to become one
of the key events of Science Week Ireland. Attendance
fi gures of 8,100 attendees were recorded for City Hall with
a 15% increase in interest on 2007. Principal sponsors
in 2008 were Cork City Council, Cork City Enterprise
Board, Forfás, CIT, UCC, FÁS, Schering Plough, IBEC,
Pharmachem Ireland, Pfi zers and FMC. Evening Echo
again stood as media sponsor. Expenditure on Discovery
2008 was just under €100,000 but added to the cash budget
was at least €75,000 in voluntary contributions and in-kind
activities.

RAPID

Highlights for 2008 included the opening of the new
Gurranabraher Community Centre on the site of the former
‘hut’ building. The architecturally designed, landmark
building was completed in winter 2008. The eagerly
awaited Centre is home to a range of services and activities
from dances to yoga to training courses and events. The
Gurranabraher Community Development project is
based in the Centre, the HSE South have a dedicated
room to deliver a range of health-related projects and the
Gurranabraher Youth Development Project have used the
third fl oor of the building to deliver a range of programmes
and activities for young people. The development of the
new facility has been in planning since 2003 when local
residents came together with agencies, through RAPID, to
look after the future of the building. Cork City Council
who owns the building managed the construction and
made a signifi cant investment of €745,000 in the project.
The HSE, Dormant Accounts Fund and the Department
of Community, Rural & Gaeltacht Affairs also made
signifi cant fi nancial contributions, bringing the total cost
of the project to €1.4m.

CONNECTING COMMUNITIES

As part of Ireland’s National Action Plan Against Racism
(NPAR) 2005 – 2008, and in keeping with the Cork City
Development Board’s Integrated Strategy – Imagine our
Future 2009 – 12012, a Cork City Integration Strategy
(CCIS) 2008 – 2011 was prepared which seeks to welcome
diversity, promote an intercultural society and break down
some of the barriers to integration between communities
in Cork.

The steering group recognised the need for a strategy to
embrace the new and existing cultural and ethnic diversity
in the city and contribute to the creation of a dynamic and
socially cohesive Cork city. Promoting participation was
recognised as paramount to the development of the strategy
and thus the inclusion of ethnic minorities and support
organisations was vital in forming the Advisory Group.
The following values underpin the strategy: Equality,
Participation and Recognition and Respect for Diversity.
Research so far has highlighted the need to challenge
traditionally held beliefs, stereotypes and prejudices and
the need for anti racist practice and pro-active working
to build an intercultural society. An Action Plan with 43
Actions has been put in place. A progress report will be
submitted to the City Development Board on a six monthly
basis.

43

POBAL AGUS
FIONTAR

Tuarascáil Bhliantúil 2008 Pobal agus Fiontar

DISCOVERY 2008

Reáchtáladh ‘Discovery’ – ócáid idirghníomhach eolaíochta
Chorcaí – idir an 16-19 Samhai 2008.
Dhírigh an ócáid ar thaispeántas i Halla na Cathrach
cé go raibh réimse cuairteanna suímh, ceardlanna agus
cainteanna ar fáil do scoileanna. Is ar dhaltaí idir 10-15
bliana d’aois a díríodh an ócáid. Tá forás tagtha ar an
ócáid ónar tionscnaíodh é in 2005 agus tá sé ar cheann
de phríomhimeachtaí Sheachtain Eolaíochta Éireann
anois. Tuairiscíodh gur fhreastal 8,100 duine ar Halla na
Cathrach i mbliana, ardú 15% ó 2007.
Ba iad Comhairle Cathrach Chorcaí, Bord Fiontar Cathrach
Chorcaí, Forfás, CIT, UCC, FÁS, Schering Plough, IBEC,
Pharmchem Ireland, Pfi zers agus FMC na príomhurraithe
i 2008. Ba é an Evening Echo an t-urra meáin arís.
Caitheadh díreach faoi bhun €100,000 ar Discovery
2008 ach cuireadh ar a laghad €75,000 leis an mbuiséad
airgid ó ranníocaíochtaí deonacha agus gníomhaíochtaí
comhchineáil.

RAPID

I measc phríomhimeachtaí 2008 bhí oscailt Ionad Pobail
Gharrán na mBráthar ar an suíomh ina raibh an foirgneamh
‘hut’. Críochnaíodh an foirgneamh críochchomhartha a
dhear ailtire i ngeimhreadh 2008.
Tá réimse seirbhísí agus gníomhaíochtaí ar fáil san Ionad
ó dhamhsa go ióga go chúrsaí agus imeachtaí oiliúna.
Tá Tionscadal Forbartha Pobail Gharrán na mBráthar
bunaithe san Ionad, tá seomra ag FSS an Deiscirt ann atá
tiomanta do réimse tionscadal a bhaineann le sláinte agus
d’úsáid Tionscadal Forbartha Pobail Gharrán na mBráthar
an tríú urlár chun réimse clár agus gníomhaíochtaí do
dhaoine óga a chur ar fáil.

Tá an áis nua seo a pleanáil ó 2003 nuair a tháinig
cónaitheoirí áitiúla le chéile le gníomhaireachtaí, trí RAPID,
chun todhchaí na tógála a bhainistiú. Rinne Comhairle
Cathrach Chorcaí, ar leo an foirgneamh, bainistiú ar an
tógáil agus rinne siad infheistiú suntasach €745,000
sa tionscadal. Thug FSS, Ciste na gCuntas Díomhaoin
agus an Roinn Gnóthaí Pobail, Tuaithe & Gaeltachta
ranníocaíochtaí suntasacha airgid chomh maith, rud a
thug costas iomlán an tionscadail go dtí €1.4m.

POBAIL A CHEANGAL

Mar chuid den Phlean Gníomhaíochta Náisiúnta i gcoinne
an Chiníochais (NPAR) 2005 – 2008, agus de réir Straitéis
Chomhtháite Bhord Forbartha Chathair Chorcaí –
Samhlaigh ár dTodhchaí 2009 – 2012, cuireadh Straitéis
Chomhtháthaithe do Chathair Chorcaí (CCIS) 2008 – 2011
i dtoll a chéile chun fáilte a chur roimh éagsúlacht, agus
chun sochaí ilchultúrtha a chur chun cinn agus roinnt bac ar
chomhtháthú a bhriseadh idir pobail éagsúla i gCorcaigh.

D’aithin an grúpa stiúrtha an gá a bhí le straitéis
chun an éagsúlacht chultúrtha agus eitneach atá sa
chathair a chuimsiú agus cuidiú le cathair dhinimiciúil
agus chomhtháite go sóisialta a chruthú i gCorcaigh.
Aithníodh rannpháirtíocht a chur chun cinn mar ghné
fíorthábhachtach i bhforbairt na straitéise agus dá
bharr sin tá sé ríthábhachtach mionlaigh eitneacha agus
eagraíochtaí tacaíochta a chur san áireamh agus an Grúpa
Comhairleach á chur le chéile. Tá na luacha seo a leanas
mar bhonn ag an straitéis: Comhionannas, Rannpháirtíocht
agus Aitheantas agus Meas ar Éagsúlacht. Léirigh
taighde go dtí seo go bhfuil gá tuairimí, steiréitíopaí agus
claontachtaí traidisiúnta a athrú agus go bhfuil gá cleachtas
le hobair frithchiníoch agus réamhghníomhach chun sochaí
idirchultúrtha a thógáil. Tá Plean Gníomhaíochta socraithe
ina bhfuil 43 Gníomh. Cuirfear tuairisc ar dhul chun cinn
an Phlean chuig Bord Forbartha an Chontae gach sé mhí.

Annual Report 2008 Community and Enterprise

GROUP AMOUNT €

44

Ballinlough Community Association €25,000

Ballyphehane Community Association €20,000

Blarney Street & Surrounding Areas Community Association €10,000

Bishopstown Community Association €15,000

Farranree Community Association €26,000

Farranree Summer Play Scheme €8,000

Lough Community Association €2,200

Ógra Chrocaí €57,758

South Parish Community Association €15,000

St. Joseph’s (Mayfi eld) Community Association €12,000

Togher Community Association €11,000

Turner’s Cross Community Association €8,000

Douglas Senior Group €2,000

COMMUNITY DEVELOPMENT
GRANT LIST 2008

GRÚPA MÉID €

45

Cumann Pobail Bhaile an Locha €25,000

Cumann Pobail Bhaile Féitheán €20,000

Cumann Pobail Sráid an Bhlárna & na Limistéar Mórthimpeall €10,000

Cumann Pobail Bhaile an Easpaig €15,000

Cumann Pobail Fhearann an Rí €26,000

Scéim Spraoi Samhraidh Fhearann an Rí €8,000

Cumann Pobail an Locha €2,200

Ógra Chrocaí €57,758

Cumann Pobail Pharóiste an Deiscirt €15,000

Cumann Pobail Naomh Seosaimh (Baile na mBocht) €12,000

Cumann Pobail an Tóchair €11,000

Cumann Pobail Chrosaire Tuirnéir €8,000

Grúpa Seanóirí Dhúglas €2,000

DEONTAIS FORBARTHA
POBAIL 2008

Tuarascáil Bhliantúil 2008 Pobal agus Fiontar

CORPORATE
AFFAIRS

GNÓTHAÍ
CORPARÁIDEACHA

CORPORATE
AFFAIRS

48

Annual Report 2008 Corporate Affairs

FREEDOM OF THE CITY

At its meeting on Monday, 12th March 2008, Cork City
Council approved a resolution to confer the Freedom of the
City of Cork on Albert Reynolds and The Rt. Hon. Sir John
Major CH KG.

The resolution recommended the granting of the Freedom
of the City on Albert Reynolds and The Rt. Hon. Sir
John Major CH KG “in recognition of their combined

contribution to the process which led to the establishment
of a lasting democratic solution in Northern Ireland
equally respectful of the hopes and aspirations of both
communities. In honour of their qualities of leadership,
integrity, negotiation, and common sense in so doing; for
their statesmanship, diplomacy, energy and commitment
to the initiative despite the prevailing climate at the time
and their unfailing and unwavering belief in the value of
the process; for all this and much more the Lord Mayor and
Councillors of the County Borough of Cork consider them
worthy to be enrolled in the Roll of its Honorary Citizens.”

The Freedom of the City was conferred on the recipients
at a special ceremony in City Hall, Cork on Friday, 20th
June 2008.

VISIT BY PRESIDENT OF THE
EUROPEAN COMMISSION,
JOSÉ MANUEL BARROSO

European Commission President, José Manuel Barroso,
visited City Hall, Cork, on 18th April 2008 as part of his
2-day visit to Ireland. The President met with Lord Mayor,
Cllr. Donal Counihan, City Manager, Joe Gavin, Cork
City Council’s Party Whips, Chair of the Docklands Policy
Committee, Chair of the Docklands Development Forum
and senior offi cials from Cork City Council. Following a
presentation in the Council Chamber on the City Council’s
regeneration plans for the docklands, President Barroso
spent some time viewing a model of the docklands on view
to the public in the City Hall atrium. This was followed by
a Question & Answer session with media and a tour of the
docklands. Minister for Enterprise, Trade & Employment,
Micheál Martin, who accompanied the President on his
visit to Cork, said that the Irish Government was ‘very
happy with the constructive engagement’ with EU offi cials.
The visit by the President of the European Commission
was managed by Cork City Council, Department of Foreign
Affairs and the European Commission.

BEYOND ENDURANCE POLAR
EXPEDITION TEAM HONOURED

Cork City Council hosted a Civic Reception in City Hall,
Cork on Monday, 21st April 2008 to honour the four team
members of the Beyond Endurance Polar Expedition 2008
– Pat Falvey, Dr. Clare O’Leary, Shaun Menzies and
Jonathon Bradshaw - for their achievement in being the
fi rst Irish team to reach the South Pole earlier this year.

The Lord Mayor, Cllr. Donal Counihan, on behalf of the
people of Cork, thanked the team for the excitement and
pride the expedition brought to Cork and the rest of the
country. “More than once the Beyond Endurance expedition
was almost abandoned due to injury of one or more parties
but each showed their true resolve in their refusal to
abandon and taking up the slack where necessary until
their team-mates were well enough to carry their own load.
You have all shown us that the only thing we have to fear
is not failure but complacency and that no dream, however
crazy or seemingly impossible it may seem is ever beyond
our capabilities. What is needed more than anything is the
unfailing belief in oneself, one’s team and goal ”

49

FÁILTITHE
CATHARTHA 2008

Tuarascáil Bhliantúil 2008 Gnóthaí Corparáideacha

SAOIRSE NA CATHRACH

Ag a cruinniú Dé Luain an 12 Márta, 2008, rinne Comhairle
Cathrach Chorcaí faomhadh ar an réiteach Saoirse na
Cathrach a bhronnadh ar Albert Reynolds agus ar an Ró-
Onórach an Tiarna John Major CH KG.

Mhol an réiteach go mbronnfaí Saoirse na Cathrach ar Albert
Reynolds agus ar an Ró-Onórach an Tiarna John Major CH
KG “mar aitheantas ar a ranníocaíocht chomhnasctha i
bpróiseas a chur tús le réiteach daonlathach fadtéarmach i
dTuaisceart Éireann agus meas acu beirt ar dhóchas agus
mianaidhmeanna an dá phobal. In onóir a gcáilíochtaí

ceannaireachta, a macántacht, idirbheartaíocht, agus a
gciall; dá státaireacht, taidhleoireacht, fuinneamh agus
tiomantas don tionscnamh in ainneoin na gcúinsí deacra
ag an am agus an creideamh a bhí acu, nár ghéill riamh, i
luach an phróisis; mar gheall ar an méid seo agus go leor eile
measann Ardmhéara agus Comhairleoirí Chontaebhuirg
Chorcaí go bhfuil siad i dteideal bheith cláraithe ar Liosta
na Saoránach Oinigh.”

Bronnadh Saoirse na Cathrach ar na faighteoirí ag ócáid
speisialta i Halla na Cathrach, Corcaigh, Dé hAoine an 20
Meitheamh, 2008.

CUAIRT UACHTARÁN AN
CHOIMISIÚIN EORPAIGH,
JOSÉ MANUEL BARROSO

Thug Uachtarán an Choimisiúin Eorpaigh, José Manuel
Barroso, cuairt ar Halla na Cathrach, Corcaigh ar an 18
Aibreán 2008 le linn a chuairt dhá lá in Éirinn. Bhuail an
tUachtarán leis an Ardmhéara, an Comh. Donal Counihan,
Bainisteoir na Cathrach, Joe Gavin, Aoirí na bPáirtithe i
gComhairle Cathrach Chorcaí, Cathaoirleach Choiste Beartais
Cheantar na nDuganna, Cathaoirleach Fóram Forbartha na
nDuganna agus oifi gigh sinsearacha ó Chomhairle Cathrach
Chorcaí. Tar éis searmanas bronnta i Seomra na Comhairle
maidir le pleananna athghiniúna na Comhairle Cathrach do
cheantar na nDuganna, chaith an tUachtarán Barroso roinnt
ama ag féachaint ar shamhail de cheantar na nDuganna atá
ar taispeáint don phobal i Halla na cathrach. Ina dhiaidh
sin, rinne sé seisiún Ceisteanna & Freagraí leis na meáin
agus chuaigh sé ar thuras i gceantar na nduganna. Dúirt
an tAire Fiontar, Trádála & Fostaíochta, Micheál Ó Máirtín,
a bhí i dteannta an Uachtaráin ar a chuairt a Chorcaigh,
go raibh Rialtas na hÉireann ‘fíorshásta leis an bpáirtíocht
chuiditheach’ a bhí acu le feidhmeannaigh an AE. Rinne
Comhairle Cathrach Chorcaí, an Roinn Gnóthaí Eachtracha
agus an Coimisiún Eorpach bainistiú ar chuairt Uachtarán an
Choimisiúin Eorpaigh.

ONÓRÚ AR FHOIREANN AN TURAIS
TAISCÉALAÍOCHTA PHOLAIGH
‘BEYOND ENDURANCE’

Bhí Fáiltiú Cathartha i Halla na Cathrach ag Comhairle
Cathrach Chorcaí, Dé Luain an 21 Aibreán 2008 chun
onórú a dhéanamh ar an gceathrar ball den fhoireann
Taiscéalaíochta Pholaigh ‘Beyond Endurance’ 2008 –
Pat Falvey, an Dr Clare O’Leary, Shaun Menzies agus
Jonathon Bradshaw – as an éacht a rinne siad; ba iad an
chéad fhoireann Éireannach iad a chuaigh chomh fada leis
an Mol Theas.

Ghlac an tArdmhéara, an Comh. Donal Counihan buíochas
leo, thar ceann mhuintir Chorcaí, as ucht an éirí croí agus
an bród a thug an turas taiscéalaíochta go Corcaigh agus
an chuid eile den tír. “Ba bheag nár tréigeadh ‘Beyond
Endurance’ níos mó ná uair amháin de bharr gortaithe a
bhain do bhaill éagsúla na foirne ach léirigh an fhoireann
uile a misneach nuair a dhiúltaigh siad é a thréigean agus
nuair a d’oibrigh siad níos crua nuair a bhí gá go dtí go
raibh a gcomhghleacaithe sách aclaí lena gcuid féin a
iompar. Léirigh sibh dúinn ar fad nach ga dúinn faitíos a
bheith orainn roimh theipeadh ach roimh bhogás agus gur
féidir linn brionglóid ar bith, is cuma cé chomh gealtach nó
dodhéanta is atá sé, a bhaint amach. Is é atá ag teastáil níos
mó ná rud ar bith eile muinín asat féin, as an bhfoireann
agus as an sprioc.”

DOCKLANDS
DIRECTORATE

STIÚRTHÓIREACHT
NA NDUGANNA

52

Annual Report 2008 Docklands Directorate

The redevelopment of Cork Docklands is a key project
for the city and one of the core elements contained in the
Cork Area Strategic Plan (C.A.S.P.) and the Cork City
Development Plan 2004. The area’s redevelopment is seen
as a key factor in growth of Metropolitan Cork and the
Cork Gateway.

The following key areas formed the main focus of activity
by the Docklands Directorate in 2008:

SOUTH DOCKS LOCAL
AREA PLAN (SDLAP)

The SDLAP was completed and adopted in February
2008 along with the required amendments to the Cork
City Development Plan 2004. The team was led by Brady
Shipman Martin, Planning and Landscape Architecture
Consultants. A Draft Plan was produced in June 2007
and following a period of public consultation, a number of
amendments were proposed to the Draft Plan. Following
receipt of many submissions from the public and
Councillors, the Docklands Policy Committee successfully
steering the fi nal Plan though full Council to its adoption
in early February 2008.

The South Docks Local Area Plan will act as a focus for
moving the development of the area forward by providing
clear guidance for the development and implementation of
the agreed planning and development strategy.

The Plan also identifi ed through the submissions received
the need to prepare a River Use Management Plan to guide
manage the proper use of the River Lee following the re-
location of the Port downstream. A brief was developed with
the input to the scoping of the plan by key stakeholders in
September and it is proposed to undertake the preparation
of the Plan in 2009.

PLANNING APPLICATIONS

The fi rst major planning application in the South
Docks area was submitted in April 2008 involving the
development of an Events Centre, a hotel and a number
of mixed commercial/residential schemes at the old Ford
Distribution Site. Further information was requested in
June and by end of year the applicant, Howard Holdings
plc, was still preparing responses to the request with a
view to submitting early in 2009.

A second large application was submitted by Origin
Enterprises Ltd. for the R&H Hall site in June on Kennedy
Quay for a mixed use development comprising mainly
residential and offi ces. Further information was also
requested in August and the applicant at year’s end was
also in the process of preparing responses.

BUSINESS AND
IMPLEMENTATION PLAN (BIP)

The Directorate fi nalised and produced its BIP in mid-2008.
This BIP was created to assist with the implementation of
the long term redevelopment of Cork Docklands. The key
objectives for the BIP are summarised as follows:
Determine the investment priorities required to bring
development forward based uponsupporting infrastructure
requirements and a logical approach towards development
phasing;

Identify the funding and investment inputs required based •
upon the identifi ed delivery programme; and
Identify the most appropriate ongoing governance •
structures that will be required to be in place and defi ne
the roles of key stakeholders in delivering the ambitious
programme over extended timescales

ROADS AND BRIDGES EIS & CPO

The Roads & Transportation Directorate undertook the
preparation of an EIS for the key roads and bridges
infrastructure and an oral hearing by An Bord Pleanala
(ABP) for the EIA and CPO was begun in November 2008.
The hearing was not fi nalised in 2008 with a fi nal session
proposed to be held in early 2009. This process is a key step in
putting the necessary statutory approvals in place to allow the
infrastructure to proceed which will facilitate the development
of Docklands. A decision by ABP is expected in mid-2009.

Further information on the progress of the above projects can
be obtained from the website: www.corkcity.ie/docklands

53

Tuarascáil Bhliantúil 2008 Stiúrthóireacht na nDuganna

Is tionscadal tábhachtach do chathair Chorcaí agus ceann
de na príomhghnéithe i bPlean Straitéiseach Limistéar
Chorcaí (C.A.S.P.) agus i bPlean Forbartha Chathair
Chorcaí 2004 atá in athghiniúint Cheantar na nDuganna.
Meastar gur príomhghné d’fhás Cheantar Uirbeach Chorcaí
agus Geata Chorcaí atá in athfhorbairt an cheantair.

Is iad seo a leanas na limistéir ina ndíreoidh Stiúrthóireacht
na nDuganna an ghníomhaíocht i 2008:

PLEAN LIMISTÉIR ÁITIÚIL NA
NDUGANNA THEAS (SDLAP)

Críochnaíodh agus glacadh leis an SDLAP i mí Feabhra
2008 mar aon leis na leasuithe a theastaigh le Plean
Forbartha Chathair Chorcaí 2004.
Ghlac Brady Shipman Martin, Planning and Landscape
Architecture Consultants ceannasaíocht ar an bhfoireann.
Cuireadh Dréachtphlean ar fáil i mí an Mheithimh 2007
agus tar éis tréimhse chomhairliúchán phobail, beartaíodh
roinnt leasuithe a dhéanamh ar an Dréachtphlean.
Tar éis go leor aighneachtaí a fháil ón bpobal agus ó
Chomhairleoirí, d’éirigh le Coiste Beartais Cheantar na
nDuganna faomhadh na Comhairle a fháil don Phlean i mí
Feabhra 2008.

Úsáidfear Plean Limistéir Áitiúil na nDuganna Theas
chun forbairt an limistéir a bhogadh chun cinn trí threoir
shoiléir a thabhairt d’fhorbairt agus d’fhorfheidhmiú na
straitéise um pleanáil agus forbairt a aontaíodh.

D’aithin an Plean chomh maith, trí na haighneachtaí
a fuarthas, go raibh gá Plean Bainistithe um Úsáid na
hAbhann a réiteach chun úsáid cheart Abhainn an Laoi a
threorú agus a bhainistiú tar éis athlonnaithe an Chalaidh
i dtreo bhéal na habhann. D’fhorbair páirtithe leasmhara
coimre leis an ionchur maidir le scóip an phlean i Meán
Fómhair agus beartaíodh an Plean a réiteach i 2009.

IARRATAIS PHLEANÁLA

Rinneadh an chéad iarratas pleanála i limistéar na
nDuganna Theas i mí Aibreán 2008 agus bhain sé le forbairt
Ionaid Imeachtaí, óstán agus roinnt scéimeanna measctha
tráchtála/cónaithe san áit ina mbíodh Suíomh Dáileacháin
Ford. Iarradh tuilleadh eolais i mí an Mheithimh agus faoi
dheireadh na bliana bhí an t-iarratasóir, Howard Holdings

plc, fós ag réiteach freagraí ar an iarratas ag iad ag súil go
mbeadh siad istigh ag tús 2009.
Chuir Origin Enterprises Ltd. an dara iarratas mór
isteach do shuíomh R&H Hall ar Ché Uí Chinnéide i mí
an Mheithimh d’fhorbairt mheasctha ina mbeidh aonaid
chónaithe agus oifi gí den chuid is mó. Iarradh tuilleadh
eolais i mí Lúnasa agus faoi dheireadh na bliana agus ag
deireadh na bliana bhí an t-iarratasóir ag réiteach freagraí
chomh maith.

PLEAN GNÓ AGUS
FORFHEIDHMITHE (BIP)

Chríochnaigh an Stiúrthóireacht a bPlean Gnó agus
Forfheidhmithe agus d’fhoilsigh siad é i lár 2008.
Cruthaíodh an BIP seo chun cuidiú le forfheidhmiú na
hathfhorbartha fadtéarmaí ag Duganna Chorcaí.
Is iad seo a leanas príomhchuspóirí an BIP:
Na tosaíochtaí infheistíochta a theastaíonn chun an
fhorbairt a chur chun tosaigh a dhearbhú bunaithe ar thacú
le riachtanais infreastruchtúir agus cur chuige loighciúil i
treo na forbartha a chéimniú;

An t-ionchur maoinithe agus infheistíochta a •
theastaíonn a aithint bunaithe ar an gclár seachadta
aitheanta; agus
Na struchtúir rialachais leanúnacha is feiliúnaí a •
aithint a theastóidh chun ról na bpáirtithe leasmhara a
shainmhíniú chun an clár uaillmhianach a sheachadadh
thar tréimhsí ama sínte

BÓITHRE & DROICHID EIS & CPO

Réitigh an Stiúrthóireacht Bóithre & Iompair an EIS i
gcomhair an phríomhinfreastruchtúir bóthar agus droichead
agus tosaíodh éisteacht bhéil an Bhoird Phleanála (ABP)
don EIA agus an CPO i mí na Samhna 2008.
Níor críochnaíodh an éisteacht i 2008 agus tá seisiún eile
beartaithe go luath i 2009.
Is céim thábhachtach atá sa phróiseas seo chun an
faomhadh reachtúil riachtanach a fháil chun gur féidir leis
an infreastruchtúr a éascóidh forbairt na nDuganna dul ar
aghaidh . Táthar ag súil le cinneadh an Bhoird Phleanála
i lár 2009.

Tá tuilleadh eolais ar dhul chun cinn na dtionscadal thuas
ar fáil ón láithreán gréasáin: www.corkcity.ie/docklands

ENVIRONMENT

COMHSHAOL

Annual Report 2008 Environment

CHEWING GUM

Cork City Council participated in the national Gum Litter
Task Force scheme. The aim of this task force was to
highlight the correct disposal methods for used chewing
gum. Chewing gum was also removed from St. Patrick’s
Street.

COMMUNITY MAINTENANCE GRANTS

A sum of €20,000 was made available to Community and
Residents Assocations for anti-litter initiatives. This
funding helped to improve the appearance of many areas
within the city.

WASTE MANAGEMENT
LANDFILL SITE

Increased volumes of waste were accepted at the Landfi ll
Site during 2008 to accelerate its closure by end of July
2009.

LIFETIME LAB

In April 2008 the Lifetime Lab was awarded a Taoiseach’s
Public Service Excellence Award for its Schools Science
Programme. The programme is collaboration between
Cork City Council and the Department of Education and
Science.

RECOMMENDED MINIMUM CRITERIA FOR
ENVIRONMENTAL INSPECTIONS

A review of the Recommended Minimum Criteria for
Environmental Inspections (RMCEI) 2007 was carried out
in 2008. The purpose of RMCEI is to strengthen compliance
with, and contribute to, more consistent implementation
and enforcement of Irish and EU environmental law.

ENVIRONMENT STRATEGIC
POLICY COMMITTEE
No. of meetings held: 4

ITEMS CONSIDERED:

Air Quality Report 2007•
Climate Change Strategy•
Lifetime Lab Report 2007•
Various circulars from the Department of Environment, •
Heritage and Local Government.

WATER & DRAINAGE
WATER PRODUCTION

The Environment Directorate operates a major water
treatment plant which is located on the Lee Rd. Approximately
50,000 cubic metres of raw water are extracted daily from
the River Lee and treated in accordance with the EU
Drinking Water Regulations 2007. The treated water is
pumped to strategically located reservoirs at Churchfi eld,
Hollyhill and Shanakiel, from where it gravitates through
a distribution network of over 650 kilometres of watermain.
An ongoing monitoring programme ensures that all water
supplied is fully compliant with the Drinking Water
Regulations. Water quality reports in recent years show
that the overall rate of compliance is above the national
average for microbiological and chemical quality. In
particular compliance with the E.Coli parametric value
is excellent. Compliance with indicator parametric values
and the 26 chemical parameters continues to be above the
national average.

WATER SERVICES INVESTMENT PROGRAMME

A project offi ce has been established to manage the projects
on the Cork city elements of the Water Services Investment
Programme. Currently the construction of the Tivoli trunk
watermain is under construction, contract value €2.5m,
the contract is programmed for completion mid-2009.
Work is also continuing on the procurement of a new water
treatment plant, a water supply to the docklands and
several other water supply related projects.

GOVERNMENT’S WATER SERVICES PRICING
POLICY

In accordance with the Government’s Water Services
Pricing Policy, all local authorities are required to charge
non-domestic users for the provision of Water and Waste
Water Services. The policy framework also required that
all non-domestic users be metered by the end of 2006. This
meter installation programme was completed by the target
date. In addition, a new meter reading, billing and data
management system was successfully implemented . Work
continues on the installation of an automatic “Walk By”
meter reading capability on all meters. The Environment
Directorate worked closely with the Finance Dept. to
ensure that our customer database was consolidated and
that income levels were achieved.

WASTE OPERATIONS
BULKY GOODS COLLECTIONS

A sum of €65,500 was provided for bulky goods collections.
Collections from householders were carried out in parts
of Ballyphehane/Togher, Bishopstown and Churchfi eld/
Gurranabraher.

57

Tuarascáil Bhliantúil 2008 Comhshaol

a léiriú. Baineadh an guma coganta de Shráid Phádraig
Naofa chomh maith.

DEONTAIS CHOTHABHÁLA
PHOBAIL

Cuireadh €20,000 ar fáil do Chumainn Phobail agus
Chónaitheoirí i gcomhair tionscnamh in aghaidh an
bhruscair. Chuidigh an maoiniú seo le cuma go leor
páirteanna den chathair a fheabhsú.

BAINISTIÚ DRAMHAÍOLA

Láitreán Líonta Talún
Bailíodh níos mó dramhaíola sa Láithreán Líonta Talún i
rith 2008 chun luas a chur lena dhúnadh ag deireadh mhí
Iúil 2009.

SAOTHARLANN SAOIL

I mí Aibreái 2008 bronnadh Dámhachtain Sármhaitheasa
Sheirbhís Phoiblí an Taoisigh ar an Saotharlann Saoil as
ucht a Clár Eolaíochta do Scoileanna. Is comhoibriú atá
sa chlár idir Comhairle Cathrach Chorcaí agus an Roinn
Oideachais agus Eolaíochta.

NA HÍOSCHRITÉIR MHOLTA I GCOMHAIR
CHIGIREACHTA COMHSHAOIL

Rinneadh athbhreithniú ar na hÍoschritéir Mholta i
gcomhair Chigireachta Comhshaoil (RMCEI) 2007 i
2008. Is í an aidhm atá leis na RMCEI comhlíonadh agus
ranníocaíocht le cur i bhfeidhm agus forfheidhmiú dhlí
comhshaoil na hÉireann agus an AE a láidriú.

COISTE AN BHEARTAIS
STRAITÉISIGH DON CHOMHSHAOL

An líon cruinnithe a reáchtáladh: 4

NITHE A NDEARNADH BREITHNIÚ
ORTHU:

Tuairisc um Cháilíocht Aeir 2007•
Straitéis ar Athrú Aeráide•
Tuairisc ar an Saotharlann Saoil 2007•
Ciorcaláin éagsúla ón Roinn Comhshaoil, Oidhreachta •
& Rialtais áitiúil.

UISCE & DRAENÁIL
SOLÁTHAR UISCE

Feidhmíonn an Stiúrthóireacht Chomhshaoil mór-ionad
cóireála uisce atá suite ar Bhóthar na Laoi. Tógtar timpeall
50,000 méadar ciúbaithe d’amhuisce ó Abhainn na Laoi gach
lá agus déantar é a chóireáil de réir Rialacháin Uisce Óil an
AE 2007. Caidéaltar an t-uisce cóirithe chuig taiscumair atá
suite go straitéiseach ag Cnoc na Cille, Cnoc an Chuilinn
agus An Sean Choill, áit a snoíonn sé trí líonra dáilte os
cionn 650 ciliméadar de phríomhphíobán uisce. Cinntíonn
clár monatóireachta leanúnach go bhfuil an t-uisce go
léir a sholáthraítear ag teacht leis na Rialacháin Uisce
Óil. Léiríonn tuarascálacha caighdeán uisce sna blianta
deireanacha go bhfuil an ráta iomlán géilliúntais os cionn an
mheáin náisiúnta do chaighdeán micribhitheolaíochta agus
ceimiceach. Tá an géilliúntas leis an luach paraiméadrach
E.Coli, go háirithe, ar fheabhas. Tá an t-uisce tástáilte do
ghéilliúntas le 26 paraiméadrach ceimiceach agus tá sé fós
os cionn an mheáin náisiúnta.

CLÁR INFHEISTÍOCHTA NA
SEIRBHÍSÍ UISCE

Bunaíodh oifi g tionscadail chun tionscadail ar ghnéithe
chathair Chorcaí de Chlár Infheistíochta na Seirbhísí
Uisce a bhainistiú. Tá príomhphíobán uisce Tivoli á
thógáil faoi láthair, le conradh luach €2.5m, atá le bheith
críochnaithe i lár 2009. Táthar ag leanúint le hobair chomh
maith ar sholáthar ionaid chóireála uisce nua, soláthar
chuig limistéar na nDuganna agus roinnt tionscadal eile a
bhaineann le soláthar uisce.

BEARTAS PRAGHSÁLA SEIRBHÍSÍ
UISCE AN RIALTAIS.

De réir Bheartas Praghsála Seirbhísí Uisce an Rialtais,
caithfi dh gach údarás áitiúil táille a ghearradh ar úsáideoirí
tráchtála le haghaidh na Seirbhísí Uisce agus Fuíolluisce a
sholáthraíonn sé. Mar chuid de chreat an bheartais chomh
maith, bhí sé riachtanach go ndéanfaí méadarthomhais ar
úsáideoirí tráchtála uile faoi dheireadh 2006. Comhlíonadh
an suiteáil mhéadair seo faoin spriocdháta. Anuas air
sin, d’éirigh linn córas nua chun méadair a léamh, billí
a sholáthar agus bainistíocht a dhéanamh ar shonraí a
chur i bhfeidhm. Tá obair ag leanúint ar aghaidh freisin
ar ghléas uathoibríoch chun méadair a léamh ar a dtugtar
“Siúl Thar” a shuiteáil ar na méadair uile. D’oibrigh
an Stiúrthóireacht Chomhshaoil go dlúth leis an Roinn
Airgeadais lena chinntiú go raibh ár mbunachar sonraí
custaiméirí comhdhlúite agus gur baineadh amach leibhéil
ioncaim.

OIBRÍOCHTAÍ DRAMHAÍOLA

Bailiúchán Earraí Toirtiúil
Cuireadh €65,500 ar fáil chun earraí toirtiúla a bhailiú.
Rinneadh bailiúcháin ó thithe i gceantair i mBaile
Féitheán/An Tóchair, Bhaile an Easpaig agus Chnoc na
Coille/Gharrán na mBráthar.

GUMA COGANTA

Bhí Comhairle Cathrach Chorcaí páirteach i scéim náisiúnta
an Tascfhórsa ar Bhruscar Guma. Bhí sé mar aidhm leis an
tascfhórsa na bealaí cearta chun guma coganta a dhiúscairt

HOUSING AND
COMMUNITY

TITHÍOCHT
AGUS POBAL

HOUSING AND
COMMUNITY

60

Annual Report 2008 Housing and Community

THE GATEWAY HOUSE

Cork Homeless Forum identifi ed the need for a ‘wet centre’
in both the 2001 – 2003 and 2005-2007 Integrated Strategy
for Homelessness and in October 2008 the Gateway project
became operational. Gateway is a low threshold service
and actively seeks out people who, because of addiction or
other issues, are currently excluded from homeless and
other services and are of risk of becoming street homeless.
Recognising the complex needs of the target group,
this project has available high levels of support and a
multidisciplinary approach and staff work intensively for
a defi ned period of time with a small group of 12 adults,
including those who recognise that they have an issue with
alcohol and have made some commitment to address it.

RESIDENT PARTICIPATION

The Housing and Community Directorate is strongly
committed to supporting resident participation. In
meeting this objective, a Resident Participation Offi cer
was appointed in July, 2008. Consultation took place with
staff from the local Area Offi ces and City Hall and with the
Elected Members through the Housing & Community SPC
to determine the best way forward for the process. A number
of meetings with residents took place in the autumn of 2008
with groups of residents in Mayfi eld and the northwest area
of the city. The purpose of these meetings was to support the
establishment of residents associations. In 2008 a support
pack to advise residents on how to establish a residents
associations was also prepared. A draft constitution for
residents associations was also prepared.

BARNARDOS “BRIGHTER FUTURES”
KNOCKNAHEENY

In 2001, following an assessment of the provision of
Childcare Services in Cork City Social Housing areas,
Cork City Council made provision for a site on Ardmore
Avenue for a service in Knocknaheeny. The Department of
the Environment, Heritage and Local Government agreed
funding along with the Department of Justice and Law
Reform.
Barnardos were appointed to develop and run this service.
“Brighter Futures” became an integral part of the Early
Childcare and Learning Neighbourhood Centre as expressed
by the Knocknaheeny Master Plan.
The Barnardos belief that all children have a right to be
supported to reach their potential will be realised through
their High Scope and REDI curricula to ensure that children
develop appropriately along with Home School Support and
Parent Support programmes.
Currently 33 Children are using the service on a daily
basis, while 66 children in total avail of the service in any
one week. The goal of the service is to provide a service for
100 children in any one week by September of 2009.

HOUSING & COMMUNITY
STRATEGIC POLICY COMMITTEE

No. of meetings held: 4

Items considered:

Housing Needs Assessment 2008•
Social Housing Allocation 2008•
Cork City Development Plan 2009-2015•
Homelessness – An Integrated Strategy for Cork •
2008-2011

61

TITHÍOCHT
AGUS POBAL

Tuarascáil Bhliantúil 2008 Tithíocht agus Pobal

TEACH AN GHEATA

D’aithin Fóram na nDaoine gan Dídean go raibh ga le
‘hionad fl iuch’ sa Straitéis Chomhtháite de Dhaoine gan
Dídean 2001 – 2003 agus 2005 – 2007 agus i mí Dheireadh
Fómhair 2008 thosaigh tionscadal an Gheata ag feidhmiú.
Is seirbhís le tairseach íseal é an Geata agus lorgaíonn sé
daoine nach féidir leo seirbhísí do dhaoine gan dídean na
seirbhísí eile a úsáid, de bharr a n-andúil nó saincheisteanna
eile, agus atá anois i mbaol bheith gan dídean.
Agus riachtanais chasta an ghrúpa seo á n-aithint, tá
ardleibhéil tacaíochta ar fáil don tionscadal seo agus tá cur
chuige ildisciplíneach aige agus oibríonn an fhoireann go
dian ar feadh tréimhse ama ar leith le grúpa beag, dáréag
duine fásta, lena n-áirítear iad siúd a aithníonn go bhfuil
fadhb acu le halcól agus a bhfuil gealltanas éigin tugtha
acu dul i ngleic leis.

RANNPHÁIRTÍOCHT
CHÓNAITHEOIRÍ

Tá an Stiúrthóireacht Tithíochta agus Pobail tiomanta do
thacaíocht a thabhairt do rannpháirtíocht chónaitheoirí.
Chun an cuspóir seo a bhaint amach acu, ceapadh Oifi geach
um Rannpháirtíocht Chónaitheoirí i mí Iúil, 2008. Bhí
comhairliúcháin le baill foirne ó na hOifi gí Limistéir Áitiúil
agus i Halla na Cathrach agus le Baill Tofa trí Choiste
an Bheartais Straitéisigh Tithíocht & Pobail chun an
bealach chun tosaigh is fearr don phróiseas a dheimhniú.
Reáchtáladh roinnt cruinnithe le cónaitheoirí i bhfómhair
na bliana 2008 le grúpaí cónaitheoirí i mBaile na mBocht
agus i gceantar iarthuaiscirt na cathrach. Bhí sé mar
aidhm ag na cruinnithe tacaíocht a thabhairt do bhunú na
gcumann cónaitheoirí. I 2008, réitíodh pacáiste tacaíochta
chun comhairle a chuir ar chónaitheoirí maidir le cumann
cónaitheoirí a bhunú. Réitíodh dréacht-bhunreacht do
chumainn chónaitheoirí chomh maith.

“BRIGHTER FUTURES” BARNARDOS
I GCNOC NA HAOINE

In 2001, tar éis measúnú a rinneadh ar sholáthar Seirbhísí
Chúram Leanaí i limistéir Thithíochta Sóisialta i gCathair
Chorcaí, chuir Comhairle Cathrach suíomh ar fáil ar Ascaill
Airde Móire i gcomhair seirbhíse i gCnoc na hAoine. D’aontaigh
an Roinn Comhshaoil, Oidhreachta & Rialtais Áitiúil, mar aon
leis an Roinn Dlí agus Cirt agus Athchóirithe Dlí maoiniú don
seirbhís.
Ceapadh Barnardos chun an tseirbhís a fhorbairt agus a rith.
Tá “Brighter Futures” anois mar chuid lárnach den Ionad
Luathchúraim agus Luathfhoghlama Leanaí Comharsanachta
mar a fheictear é i Máistirphlean Chnoc na hAoine.
Bainfear amach prionsabal Barnardos, is é sin, go bhfuil se
de cheart ag gach leanbh tacaíocht a fháil chun a chumas a
chomhlíonadh trína gciorcláin High Scope agus REDI lena
chinntiú go bhforbróidh gach leanbh ar bhealach cuí leis na cláir
Tacaíocht Bhaile is Scoile agus Tacaíocht do Tuismitheoirí.
Faoi láthair, tá 33 leanbh ag úsáid na seirbhíse ar bhonn
laethúil agus tá 66 leanbh ina iomláine a úsáideann an
tseirbhís gach seachtain. Is é sprioc na seirbhíse bheith ag
soláthar seirbhíse do 100 leanbh in aon seachtain amháin faoi
Mheán Fómhair 2009.

COISTE AN BHEARTAIS
STRAITÉISIGH TITHÍOCHTA & POBAIL

An líon cruinnithe a reáchtáladh: 4

Nithe a ndearnadh breithniú orthu:

Measúnú ar Riachtanais Tithíochta 2008•
Leithdháileadh Tithíochta Sóisialta 2008•
Plean Forbartha Chathair Chorcaí 2009-2015•
Daoine gan Dídean – Straitéis Chomhtháite do Chorcaigh •
2008-2011

INFORMATION
SYSTEMS

CÓRAIS
FAISNÉISE

OPERATIONS TEAM

During 2008 there were three new programmess of
Technology were added to the City Council’s Network
Infrastructure. These components were:

• NEW STORAGE AREA NETWORK (SAN)

This programme will ensure adequate secure and
recoverable storage is available for the future needs of the
organization. The programme will include implementing
storage limits and tariffs and work with Directorates to
put in place appropriate archival policies for their priority
systems. The new SAN has been purchased and installed

• VIRTUALISATION OF SERVERS

Virtualisation is relatively new software technology
designed to greatly increase the return of investment from
expenditure on hardware, server technology. Servers are
the large machines which typically host the larger databases
and applications which can be accessed by several users
simultaneously. This project is underway and will result
in a 25% reduction in the number of servers (57) used by
the organization by mid 2009. The resultant savings in
annual power consumption and staff management time are
signifi cant

• HIGH AVAILABILITY

The setting up on an off site facility which provides for the
high availability of key priority projects. This program is in
its infancy and cabinet and storage space has been reserved
in the Cork Internet Exchange (CIX) in Knocknaheeny

ENTERPRISE RESOURCE
PLANNING

2008 saw the ERP team support the introduction of Core
Pay, an integrated Payroll solution, replacing a legacy
system that had served the City Council for over 35 years.
This built on the implementation of a Personnel solution
and will support the introduction of a Time and Attendance

module, in 2009, all fully integrated. Part of this project was
the introduction of a comprehensive business continuity
scenario with transaction logs posted to the disaster
recovery site every 15 minutes. An employee self service
module was also introduced which includes on-line access
to payslips, replacing the traditional printed slips.

The property manager module of JD Edwards was
introduced for the Rental Accommodation Scheme providing
an integrated view of properties, landlords and tenants.
This will also be extended during 2009.

Transaction processing enhancements during 2008 included
the introduction of Chip and Pin at the Cash Desks, the
extension of Direct Debit to over €600k in receipts processed
each month and automated bank statement processing
signifi cantly reducing the time required to import the
statement.

Hardware projects undertaken included iSeries and
Document Design Servers which included OS upgrades.
Application upgrades included House Loans, ICR and JDE
tools release.

WEB SERVICES, GIS AND
DATABASE MANAGEMENT

The Database, GIS and Web Team have been involved
in many projects throughout the year. On the database
side the main objective was the migration to SQL Server
2005 and the consolidation and robustness of our database
infrastructure. The team has also supported over fi fty
applications and rolled out Customer Relationship
Management using Microsoft Dynamic CRM in the Roads
Directorate. The introduction of an online digitiser allowing
the staff to spatially represent data in a shared environment
is being rolled out. A major project to implement a
computerised Property Interest Register with a spatial
frontend also commenced. This system will manage the
property interests of the City Council and allow directorates
to enquire and report directly from the application. The web
team is currently completing the migration of the Council’s
eighteen websites onto its Content Management System.
The Council also implemented a number of new websites
in 2008 including www.corkstpatricksfestival.ie and http://
www.corkcity.ie/majorcities. The team intends to complete
three other new websites for The English Market, Cork
Arts and Cork Sports and a major redevelopment of our
main website www.corkcity.ie during 2009

INFORMATION SYSTEMS

Annual Report 2008 Information Systems

64

In 2008 a major review of the City Council’s network infrastructure was completed and the Council
went to tender for three major components, which will future proof its ICT network, virtualization
of its server farm, a new SAN (storage area network) and a new ‘high availability’ function which
will see 6 of the Council’s most critical systems ‘mirrored’ in an off-site location. Although much of
the planning work was completed in 2008, the actual implementation will carry into 2009. On the
applications side, the entire salaried and pensioners legacy payroll system was retired and replaced by
Core Payroll, a new and modern payroll suite. Signifi cant progress was made in terms of data security
with new investments in desktop encryption and an independent audit carried out of our fi nancial
systems. Some major foundation stones were put in place in 2008 which will ‘future proof’ and secure
both our network and applications environment going forward over the coming years. More importantly
a new IS strategy plan 2009 – 2011 was adopted which addresses the needs of the organization
particularly in the new economic climate.

OIBRÍOCHTAÍ FOIRNE

I rith 2008 cuireadh trí chlár Teicneolaíochta
nua le hInfreastruchtúr Líonra na Comhairle Cathrach.
Ar na comhchodanna seo bhí:

• LÍONRA LIMISTÉAR STÓRÁLA NUA (SAN)

Cinnteoidh an clár seo go mbeidh dóthain stórais slán
agus in-aisghabhála ann do riachtanais na heagraíochta
sa todhchaí. Áireofar sa chlár teorainneacha táillí stórála
a fhorfheidhmiú agus bheith ag obair le Stiúrthóireachtaí
chun beartais chartlainne chuí a chur ar fáil dá gcórais
tosaíochta. Tá an SAN nua ceannaithe agus suiteáilte.

• FÍORÚLÚ FREASTALAITHE

Is teicneolaíocht bogearra réasúnta nua é fíorúlú a dearadh
chun toradh ar infheistíocht ó chaiteachas ar chrua-earraí,
teicneolaíocht freastalaithe, a mhéadú go mór. Is innill
mhóra iad freastalaithe ina mbíonn bunachair shonraí
agus feidhmeanna móra go hiondúil, ar féidir le roinnt
úsáideoirí rochtain a fháil orthu ag an am céanna. Tá an
tionscadal seo ar siúl agus beidh laghdú 25% (57) i líon na
bhfreastalaithe a úsáideann an eagraíocht dá bharr faoi
lár 2009. Dá bharr seo sábhálfar go leor ó thaobh ídithe
cumhachta agus bhainistithe ama foirne bhliantúil.

• ARD-INFHAIGHTEACHTA

Suiteáil áise ar láthair eile a sholáthróidh ard-infhaighteacht
tionscadail tosaíochta. Níl an clár seo ach ina thús agus tá
spás cófra agus stórála curtha in áirithe i Malartán Idirlín
Chorcaí (CIX) i gCnoc na hAoine.

PLEANÁIL ACMHAINNE FIONTAIR

I 2008 thug an fhoireann um Pleanáil Acmhainne Fiontair
tacaíocht do ‘Core Pay’, feidhm chomhtháite párolla, le
teacht in áit chóras ‘legacy’ a bhí in úsáid sa Chomhairle
Cathrach le 35 bliain. Chuir sé seo le forfheidhmiú feidhme
Pearsanra a thacóidh le modúl Ama agus Freastail a
thabhairt isteach i 2009, agus é go léir comhtháite. Bhí
tabhairt isteach cáis leanúnachais ghnó chuimsithigh mar
chuid den tionscadal seo ina gcuirtear tuairiscí idirbhirt
chuig láthair athshlánúcháin tubaiste gach 15 nóiméad.
Cuireadh modúl féinseirbhíse ar fáil d’fhostaithe chomh
maith ina raibh rochtain ar líne ar dhuillíní pá, in áit na
nduillíní pá priontáilte.

Tugadh isteach modúl an bhainisteora maoine de JD
Edwards don Scéim Chóiríochta ar Cíos chun amharc
comhtháite a chur ar fáil ar mhaoin, tiarnaí talún agus
tionóntaí. Déanfar fairsingiú ar seo i rith 2009 chomh
maith.

Áiríodh le breisithe próiseáil idirbhearta i rith 2008 ‘Chip
and Pin’ ag deasca airgid, an dochar díreach a ardú go dtí os
cionn €600k i bhfáltais a próiseáladh gach mí agus próiseáil
ráiteas bainc uathoibríoch chun an t-am a thógann sé an
ráiteas a iompórtáil a laghdú go suntasach.

Áiríodh sna tionscadal crua earraí a rinneadh iSeries agus
Freastalaithe Dearadh Cáipéisí ina raibh uasghráduithe
OS. Áiríodh le huasghráduithe feidhmeanna uirlisí House
Loans, ICR agus JDE a chur ar fáil.

SEIRBHÍSÍ IDIRLÍN, CÓRAS
FAISNÉISE GEOGRAFAÍ (GIS) AGUS
BAINISTIÚ BHUNACHAIR SHONRAÍ

Bhí an fhoireann Bhunachair, GIS agus Idirlín páirteach i
go leor tionscadal i rith na bliana. Ó thaobh an bhunachair
de, ba é an t-athrú chuig Freastalaí SQL 2005 agus
comhdhlúthú agus stóinseacht ár n-infreastruchtúr
bunachair an príomhchuspóir a bhí acu. Thacaigh an
fhoireann chomh maith le os cionn caoga feidhm agus chuir
siad Bainistiú an Chaidrimh leis an gCustaiméar ar fáil
le Microsoft Dynamic CRM sa Stiúrthóireacht Bóithre. Tá
digiteoir ar líne le cur ar fáil don fhoireann chun eolas a
chuir in iúl go spásúil i dtimpeallacht roinnte. Cuireadh
tús chomh maith le tionscadal mór chun Clár Leas
Maoine ar an ríomhaire le tosach spásúil a fhorfheidhmiú.
Déanfaidh an córas seo bainistiú ar leasa maoine na
Comhairle Cathrach agus ceadóidh sé do stiúrthóireachtaí
fi osruithe a dhéanamh agus tuairisciú díreach leis an
bhfeidhm seo. Tá an fhoireann idirlín ag cur críoch le
18 láithreán gréasáin na Comhairle a bhogadh go dtí an
Córas Bainistithe Ábhar nua. Chuir an Chomhairle roinnt
láithreán gréasáin nua i bhfeidhm i 2008 chomh maith
lena n-áirítear www.corkstpatricksfestival.ie agus http://
www.corkcity.ie/majorcities. Tá sé i gceist ag an bhfoireann
trí láithreán gréasáin nua a chríochnú don Mhargadh
Sasannach, Ealaíona Chorcaí agus Spóirt Chorcaí agus ár
bpríomhláithreán gréasáin www.corkcity.ie a athfhorbairt
i rith 2009.

CÓRAIS FAISNÉISE

Tuarascáil Bhliantúil 2008 Córais Faisnéise

65

I 2008 críochnaíodh athbhreithniú mór ar líonra infreastruchtúir na Comhairle Cathrach agus
chuir an Chomhairle trí mhór-chomhchuid amach ar conradh, a choinneoidh líonra Teicneolaíochta
Faisnéise agus Cumarsáide na Comhairle suas chun dáta, is iad sin, fíorúlú a braisle freastalaithe,
líonra limistéar stórála nua (SAN) agus feidhm nua ‘ard-infhaighteachta’ a dhéanfaidh scáthánú ar
an sé chóras is criticiúla de chuid na Comhairle ag láthair eile. Cé go ndearnadh go leor den phleanáil
i 2008, tarlóidh an forfheidhmiú féin i 2009. Ó thaobh na bhfeidhmeanna de, fuarthas réidh le córas
tuarastail agus pinsin ‘legacy’ agus cuireadh ‘Core Payroll’, feidhm nua-aimseartha párolla ina áit.
Rinneadh dul chun cinn mór i dtéarmaí slándála eolais, rinneadh infheistíocht nua i gcriptiúchán deisce
agus rinneadh iniúchadh neamhspleách ar ár gcórais airgeadais. Leagadh síos roinnt dúshraitheanna
móra i 2008 a choinneoidh ár líonra agus ár dtimpeallacht feidhmeanna suas chun dáta agus
slán sna blianta atá le teacht. Níos tábhachtaí ná sin, glacadh le plean straitéise nua do Chórais

Faisnéise 2009 – 2011 a thugann aghaidh ar riachtanais na
heagraíochta, go háirithe sna cúinsí eacnamaíocha nua.

PERSONNEL

PEARSANRA

PERSONNEL

68

Annual Report 2008 Personnel

TRAVEL TO WORK

In the early part of 2008 the Personnel Department
introduced a Travel Pass Scheme. This scheme promotes
the use of public transport by Cork City Council employees
when travelling to and from work. The City Council
provides the employee with an annual bus/rail pass and
the employee sacrifi ces part of his/her salary in lieu of
the provision of the pass. The scheme which is revenue
neutral from the Council’s perspective is tax effi cient from
employees’ view, as their repayments to the Council of the
costs incurred, made by way of periodic deduction from
wages/salaries, are not subject to deduction of income tax.

Towards the end of 2008, the Personnel Department
drafted a Cycle to Work Scheme. In this scheme the City
Council provides the employee with a Cycle to Work pack
consisting of a bicycle and safety equipment. As with the
Travel Pass Scheme the employee sacrifi ces part of his/her
salary in lieu of the provision of the pass. The scheme is
again revenue neutral to the Council and employees benefi t
from the tax breaks available to participants under the
terms of the scheme.

The Council, by introducing these schemes, is promoting
the use of alternative methods of travel to and from work
which provide the following benefi ts, all of which the
Council is committed to support:

They promote the use of public transport•
They encourage a healthier lifestyle for employees •
They help reduce the number of vehicles on the road •
network
They lower emissions that may adversely affect the •
environment

TRAINING & DEVELOPMENT

This section is responsible for the provision of training for
all employees and provides opportunities to further develop
and exercise knowledge and skills. Specialist, general and

mandatory courses are regularly organised by the Section,
facilitated by the Institute of Public Administration,
Health & Safety training companies, Regional Training
Centre, Cork City Council instructors and various other
professional bodies.

The following training was organised and delivered in
2008:

84 staff received support under the Study Assistance •
Scheme for pursuit of approved courses of study in
their own time, including 10 employees who completed
the IPA/NUI Certifi cate in Local Government Studies
and 10 who completed the IPA/NUI Diploma in Local
Government Studies.
A series of IPA briefi ngs on Local Government topics •
FAS Safepass training and Manual Handling training •
was delivered by in-house instructors
Various CSCS Health & Safety training courses •
Provision of management and technical support to •
the Regional Training Centre in co-operation with our
colleagues from Cork and Kerry County Councils
Over 200 employees completed Interview or Interviewer •
Skills training
35 employees completed ‘Effective Communication •
Across Language Barriers’
ECDL exams were held monthly throughout 2008 •

CORE HR

2008 saw the extension of the CORE HR Project and the
new CORE Pay module was introduced and implemented
for salaries in 2008. This particular module provides a
salaries payroll system fully integrated with the CORE
HR Personnel system introduced in 2007. The new system
incorporates employee self service permitting staff to
access pay details on line and eliminates the issuing of pay
cheques or pay statements.

The introduction of the system marks another milestone
in the CORE programme which will not be completed until
the end of 2010 at which time the Council will have a fully
integrated HR IT system involving HR, Pay Time and
Attendance and Systems which will integrate fully with
the City Council’s fi nancial systems

69

PEARSANRA

Tuarascáil Bhliantúil 2008 Pearsanra

TAISTEAL CHUN NA HOIBRE

Go luath i 2008 thug an Rannóg Pearsanra Scéim Pas
Taistil isteach. Cuireann an scéim seo úsáid iompair phoiblí
chun cinn d’fhostaithe Chomhairle Cathrach Chorcaí agus
iad ag taisteal chun na hoibre agus uaithi. Soláthraíonn
an Chomhairle Chathrach pas bus/iarnróid bliantúil don
fhostaí agus tugann an fostaí cuid dá thuarastal/tuarastal
ar sholáthar an phas. Tá an scéim, atá neodrach ó thaobh
cánach don Chomhairle éifeachtúil ó thaobh cánach don
fhostaí, de bharr nach bhfuil aisíocaíochtaí na gcostas a
thabhaítear leis an gComhairle, a ndéantar trí asbhaint
thréimhsiúil ó phá/thuarastail, faoi réir asbhaint cháin
ioncaim.

I dtreo dheireadh 2008, dhréachtaigh an Rannóg
Pearsanra Scéim Rothaíochta chun na hOibre. Sa scéim
seo, soláthraíonn an Chomhairle Chathrach pacáiste
Rothaíochta chun na hOibre don fhostaí, ina bhfuil rothar
agus trealamh sábháilteachta. Mar is amhlaidh leis an
Scéim Pas Taistil, tugann an fostaí cuid dá thuarastal/
tuarastal ar sholáthar an phas. Tá an scéim seo neodrach
ó thaobh cánach don Chomhairle freisin agus baineann
fostaithe leas as na buntáistí cánacha atá ar fáil do
rannpháirtithe faoi théarmaí na scéime.

Trí na scéimeanna sin a thabhairt isteach, tá an Chomhairle
ag cur malairt roghanna taistil chun na hoibre agus uaithi
chun cinn, roghanna a chuireann na buntáistí seo a leanas
ar fáil, agus tá an Chomhairle tiomanta tacú le gach ceann
díobh:

Cuireann siad úsáid iompair phoiblí chun cinn•
Spreagann siad stíl mhaireachtála níos sláintiúla •
d’fhostaithe
Cabhraíonn siad leis an líon feithiclí ar an líonra bóithre •
a íoslaghdú
Íoslaghdaíonn siad astuithe a d’fhéadfadh díobháil a •

dhéanamh don chomhshaol

•
OILIÚINT & FORBAIRT

Tá an Rannóg seo freagrach as ucht soláthar traenála

d’fhostaithe uile agus soláthraíonn sé deiseanna chun tuilleadh
forbairt agus cleachtadh a dhéanamh ar eolas agus scileanna.
agraíonn an Rannóg cúrsaí speisialtóra, ginearálta agus
éigeantach go rialta, éascaithe ag an Institiúid Riaracháin Poiblí,
comhlachtaí traenála Sláinte & Sábháilteachta, teagascóirí
Chomhairle Cathrach Chorcaí agus eagrais ghairmiúla éagsúla
eile.

Déanadh an oiliúint seo a leanas a eagrú agus a sheachadadh i
2008:

Fuair 84 ball foirne tacaíocht faoin Scéim Cúnaimh Staidéir •
chun cúrsaí staidéir ceadaithe a leanúint ina n-am féin,
lenar áiríodh 10 fostaí a chríochnaigh an Teastas IPA/NUI i
Staidéir Rialtais Áitiúil agus 10 a chríochnaigh an Dioplóma
IPA/NUI i Staidéir Rialtais Áitiúil.
Sraith faisnéisithe IPA ar ábhair Rialtais Áitiúil •
Thug teagascóirí in-tí oiliúint sa chúrsa Pas Shábháilte agus •
Láimhseáil Sábháilte de chuid FÁS
Cúrsaí oiliúna Sláinte & Sábháilteachta CSCS •
Soláthar tacaíochta bainistíochta agus teicniúla don Ionad •
Oiliúna Réigiúnach i gcomhar lenár gcomhghleacaithe ó
Chomhairle Chontaí Chorcaí agus ó Chomhairle Chontae
Chiarraí
Chríochnaigh os cionn 200 fostaí oiliúint i scileanna Agallaimh •
nó i scileanna Agallóra
Chríochnaigh 5 fostaí ‘Cumarsáid Éifeachtach thar •
Theorainneacha Teanga’
Tionóladh scrúduithe ECDL go míosúil le linn 2008 •

CORE HR

Leathnaíodh an Tionscadal CORE HR i 2008 agus tugadh an
modúl CORE Pay nua isteach agus cuireadh i bhfeidhm é maidir
le tuarastail i 2008. Cuireann an modúl sonrach seo córas
párolla tuarastal ar fáil atá lánpháirtithe go hiomlán leis an
gcóras Pearsanra CORE HR a tugadh isteach i 2007. Cuimsíonn
an córas nua féin-seirbhís d’fhostaithe, rud a thugann deis
don fhoireann rochtain a dhéanamh ar shonraí pá ar líne agus
cuireann sé deireadh le heisiúint seiceanna pá nó ráitis pá.
Is ionann tabhairt isteach an chórais agus clochmhíle eile sa chlár
CORE, nach mbeidh curtha i gcrích go hiomlán go dtí deireadh
2010 ag tráth ina mbeidh córas IT HR go hiomlán lánpháirtithe
ag an gComhairle a chuimseoidh HR, Am Pá agus Tinreamh agus
Córais a bheidh lánpháirtithe go hiomlán le córais airgeadais na
Comhairle Cathrach.

PLANNING AND
DEVELOPMENT

PLEANÁIL AGUS
FORBAIRT

PLANNING
POLICY

72

Annual Report 2008 Planning and Development

CORK CITY DEVELOPMENT PLAN

A draft Cork City Development Plan 2009-2015 was
prepared during 2008 and went on public display from
August to mid-October 2008. A report on the consultation
was prepared following the consultation period for issuing
to Council in January 2009. It is envisaged that the new
Plan will be adopted by mid-2009. The new Plan will cover
the 6 year period to 2015 and will set out a vision and
guiding policy for the development of the city in terms of
physical growth and renewal, economic, social and cultural
activity and environmental protection and enhancement.
The Draft Plan was based on the strategic framework of
the CASP update and also incorporated a new landscape
strategy for the City and Housing and Retail Strategies
prepared jointly with Cork County Council.

A draft Local Area Plan was prepared for Farranferris and
work commenced on preparing a Local Plan for the South
Parish.

The Draft Cork City Biodiversity Plan was completed
in October 2008 and a report prepared on the public
consultation for Council.

DEVELOPMENT MANAGEMENT

The recent increase in development activity was maintained
in 2008 with a total of 816 planning applications decided
for all sectors of the City with grants of permission at
85%. Many of these applications contained proposals of a
signifi cant scale with the potential to radically transform
the city for years to come.

In the city centre, planning permission was granted for
the demolition of the former unsightly government tax
offi ces at Sullivan’s Quay and its replacement by a mixed
use development. After a lengthy appeal An Bord Pleanála
upheld the decision of the local authority to grant permission
for a mixed use scheme including a new city library at
Grand Parade. Coupled with the recent upgrading of the
public realm at Grand Parade these developments will
transform this sector of the city.

Key development projects for the city centre were completed
or were under construction in 2008 including the Elysian
and over 500,000 sq. ft. of new retailing at Cornmarket
Street, St. Patrick’s Street/Emmett Place and Lavitt’s
Quay.

Two of the largest ever development proposals in the city
were received in 2008 for the South Docklands and decisions
on these key-note developments are expected in 2009.

Suburban development continued apace in 2008 with
signifi cant commercial redevelopment proposals for
Douglas Shopping Centre, Blackpool, Mahon and UCC.
Permission was granted for a new hospital at CUH.
Signifi cant residential developments were sanctioned on

Douglas Road, Churchyard Lane and on Carrigrohane
Road. A controversial residential proposal on a green area
at Bishopstown was refused permission.

PLANNING ENFORCEMENT

Development Contributions:

Total Income 2008: € 12.3 m

Key Projects 2008

Boardwalk, Grand Parade•
St. Luke’s Cross Renewal scheme•
Mardyke Walk•
Public Lighting Refurbishment•
Barrack St. Renewal•
Parks/Playgrounds•
Water Rehabilitation•
Car Parking – North City Action Plan•

Enforcement Statistics:

To secure compliance with planning controls and prevent
unauthorised development, the Enforcement Section took
the following action in 2008:

No. of cases investigated: 200•
No. of Warning Letters issued: 152 •
No. of Enforcement Notices served: 53 •
No. of prosecutions: 6•

PLANNING & DEVELOPMENT
STRATEGIC POLICY COMMITTEE

Number of meetings held: 6

Items considered:

Draft Cork City Development Plan 2009-2015•
Draft Farranferris Local Area Plan •
Variations No.7, No.8 & No.9 to the Cork City •
Development Plan 2004
Cork City Landscape Study 2008•
Publication: A guide to Protected Structures in Cork City•
Draft Biodiversity Action Plan•
Cork Economic Monitor•

73

POLASAÍ
PLEANÁLA

Tuarascáil Bhliantúil 2008 Pleanáil agus Forbairt

PLEAN FORBARTHA CHATHAIR
CHORCAÍ

Ullmhaíodh dréacht-Phlean Forbartha Chathair Chorcaí
2009-2015 le linn 2008 agus taispeánadh go poiblí é ó Lúnasa
go lár mhí Dheireadh Fómhair 2008. Ullmhaíodh tuarascáil
ar an gcomhairliú tar éis na tréimhse comhairlithe le
haghaidh cur faoi bhráid na Comhairle i mí Eanáir 2009.
Samhlaítear go nglacfar leis an bPlean nua faoi lár 2009.
Cuimseoidh an Plean nua an tréimhse 6 bliain go dtí 2015
agus leagfaidh sé fís agus treoirpholasaí amach d’fhorbairt
na cathrach ó thaobh fás fi siciúil agus athnuachan,
gníomhaíocht eacnamaíoch, shóisialta agus chultúrtha agus
cosaint agus feabhsú comhshaoil. Bunaíodh an dréacht-
Phlean ar chreat straitéiseach an nuashonraithe CASP
agus áiríodh ann straitéis tírdhreacha nua don Chathair
agus Straitéisí Tithíochta agus Miondíola arna n-ullmhú i
gcomhar le Comhairle Chontae Chorcaí chomh maith.

Ullmhaíodh dréacht-Phlean Ceantair Áitiúil d’Fearann
Phiarais agus tosaíodh ag obair ar Phlean Áitiúil don
Pharóiste Theas a ullmhú.

Tugadh an Dréacht Phlean Bithéagsúlachta do
Chathair Chorcaí i mí Dheireadh Fómhair 2008 agus
ullmhaíodh tuarascáil faoin gcomhairliú poiblí don
Chomhairle.

BAINISTÍOCHT FORBARTHA

Leanadh leis an ardú a tháinig ar ghníomhaíocht forbartha
le déanaí i 2008 agus déanadh cinneadh ar líon iomlán de
816 iarratas pleanála maidir le gach earnáil den Chathair
le cead á bhronnadh ar 85%. Bhí tograí ar scála suntasach
i líon ard de na hiarratais sin a bhfuil an poitéinseal acu
athrú ollmhór a dhéanamh ar an gcathair go ceann na
blianta fada romhainn.

I lár na cathrach, bronnadh cead pleanála do scartáil na
n-iar-oifi gí cánach rialtais gránna ag Cé Uí Shúilleabháin
agus dá n-athsholáthar le forbairt ilchineálach. Tar éis
achomhairc fhada, sheas An Bord Pleanála le cinneadh an
údaráis áitiúil cead a bhronnadh do scéim ilchineálach lena
n-áireofar leabharlann chathrach nua ag Sráid an Chapaill
Bhuí. Maraon leis an uasghrádú a déanadh le déanaí ar
an gcuid phoiblí ag Sráid an Chapaill Bhuí, déanfaidh na
forbairtí sin athrú mór ar an gcuid sin den chathair.

Tugadh príomh-thionscadail fhorbartha do lár na cathrach
chun críche i 2008, nó bhí siad á dtógáil, lenar áiríodh an
Elysian agus os cionn 500,000 troigh chearnaithe de láthair
miondíola nua ag Sráid Mhargadh an Arbhair, Sráid
Phádraig Naofa /Plás Emmett agus Cé Lavitt.

Fuarthas dhá cheann de na tograí is mó riamh sa chathair
i 2008 do Cheantar na nDugannaTheas agus táthar ag súil
le cinntí ar na forbairtí lárnacha sin i 2009.

Leanadh le forbairt sna bruachbhailtí i 2008 le tograí tráchtála
suntasacha ann d’Ionad Siopadóireachta Dúglais, An Linn
Dubh, Machain agus UCC. Bronnadh cead d’ospidéal nua ag
CUH. Ceadaíodh forbairtí cónaitheacha suntasacha ar Bhóthar
Dúglais, Lána na Reilige agus ar Bhóthar Charraig Ruacháin.
Diúltaíodh cead do thogra conspóideach ar cheantar glas ag
Baile an Easpaig.

FORFHEIDHMIÚ PLEANÁLA

Ranníocaíochtaí Forbartha:

Ioncam Iomlán 2008: € 12.3 m

Príomh-Thionscadail 2008

Clárchosán, Sráid an Chapaill Bhuí •
Scéime Athnuachana St. Luke’s Cross •
Siúlán na Muirdíge•
Athchóiriú ar Shoilsiú Poiblí•
Athnuachan ar Shráid na Beairice•
Páirceanna/Áiteanna Súgartha •
Athshlánúchán Uisce•
Páirceáil Carranna – Gníomhphlean Thuaisceart na Cathrach •

Staitisticí Forfheidhmithe:

Chun comhlíonadh rialuithe pleanála agus dheimhniú agus
chun forbairt neamhúdaraithe a chosc, rinne an Rannóg
Fhorfheidmithe an méid seo a leanas i 2008:

Líon na gcásanna a imscrúdaíodh: 200•
Líon na Litreacha Rabhaidh a eisíodh: 152 •
Líon na bhFógraí Forfheidhmithe a tugadh: 53 •
Líon na n-ionchúiseamh: 6•

COISTE POLASAÍ STRAITÉISEACH
PLEANÁLA & FORBARTHA

Líon na gcruinnithe a tionóladh: 6

Rudaí ar breathnaíodh orthu:

Dréacht Plean Forbartha Chathair Chorcaí 2009-2015•
Dréacht Plean Ceantair Áitiúil Fhearann Phiarais •
Éagsúlachtaí Uimh.7, Uimh.8 & Uimh.9 ar Phlean •
Forbartha Chathair Chorcaí 2004
Staidéar Tírdhreacha Chathair Chorcaí 2008•
Foilseachán: Treoir ar Struchtúir Chosanta i gCathair •
Chorcaí
Dréacht-Ghníomhphlean Bithéagsúlachta •
Monatóir Eacnamaíoch Chorcaí•

RECREATION, AMENITY
AND CULTURE

AINEÁS, CONLÁISTE
AGUS CULTÚR

76

Annual Report 2008 Recreation, Amenity and Culture

PARKS AND RECREATION
PROJECTS 2008.

Cork City Council completed works on two pavilions at
Murphys Farm, Bishopstown - one to serve the four grass
pitches and the other to serve the Pitch and Putt course.
A number of additional Multi User Games Areas were
installed in various parks throughout the city - at St.
Michael’s Close, Mahon; at Tory Top Park, Ballyphehane
and at Meelick Park, Ballyvolane. Work was completed on
reconstruction of St. Joseph’s Community Centre, Mayfi eld
at a cost of € 850k. Work progressed on development of a
new park at the Military Cemetery, Assumption Road, on
the Banks of the Lee Walkway at Victoria Cross and on
construction of a new concrete skate park at the Mardyke.

CULTURE NIGHT 2008

On the 19th September 2008 the theatres, galleries,
observatories, public laboratories, studios, gaols, historic
houses and museums of Cork city opened late and for
free and presented a special range of programmes for one
night only in celebration of the inaugural Cork Culture
Night. Cork’s cultural organisations all welcomed and
supported the event and their staff welcomed in excess
of 20,000 individual visits over the course of one evening.
Culture Night was a national event in 2009 with Dublin,
Cork, Limerick and Galway opening their venues on the
same night. The event was organised by the Arts Offi ce of
Cork City Council and made possible by the support of our
partners in the Department of Arts, Sports and Tourism,
Temple Bar Cultural Trust, the Evening Echo, 96 FM and
Bus Eireann. We look forward to Culture Night 2009 on
Friday night 25th September.

A CHRISTMAS CELEBRATION ON
THE GRAND PARADE

The magic of Christmas was celebrated on Cork’s Grand
Parade with a unique free Christmas event presented by
Cork City Council. Running every weekend in December,
A Christmas Celebration on the Grand Parade saw Bishop
Lucey Park being magically lit and the Grand Parade
transformed into a wonderful haven of locally produced
food and craft stalls. Franc (Peter Kelly) from Weddings
by Franc used his magic on Bishop Lucey Park to create the
“Park of Dreams”, an illuminated interactive nature winter
wonderland. Visitors to the park were greeted by much
loved Disney Characters, Peter Pan and Tinkerbelle, and
children posted their letters to Santa in special magical mail
boxes. It is estimated that the event attracted audiences
in excess of 50,000 over the course of the three weekends
in question.

RECREATION, AMENITY & CULTURE
STRATEGIC POLICY COMMITTEE

No. of meetings held: 3

Items considered:

Draft Bye Laws for Parks and Open Spaces•
Report on the Library Service - North Central Ward•
Draft City Development Plan in relation to Arts and •
Recreation

77

Tuarascáil Bhliantúil 2008 Áineas, Conláiste agus Cultúr

TIONSCADAIL PHÁIRCEANNA
AGUS ÁINEASA 2008.

Chuir Comhairle Cathrach Chorcaí oibreacha i gcrích ar
dhá phailliún ag Feirm Uí Mhurchú, Baile an Easpaig
– ceann amháin chun freastal ar na ceithre pháirc féir
agus an ceann eile chun freastal ar an gcúrsa gailf agus
amas. Cuireadh roinnt Ceantair Ilúsáideora Cluichí breise
isteach i bpáirceanna éagsúla ar fud na cathrach – ag
Clós Mhicíl, Machain; ag Páirc Bhóthar na mBuaircíní,
Baile Féitheán agus ag Páirc Mhíleac, Bhaile an Bholláin.
Críochnaíodh an obair ar atógáil Ionad Pobail Iósaif, Baile
na mBocht, ar chostas € 850k. Déanadh dul chun cinn ar
obair ar fhorbairt pháirc nua ag an Reilg Mhíleata, Bóthar
na Deastógála, ar Bhruach Shiúlan na Lithe ag Crois
Victoria agus ar thógáil pháirc scátála choincréite ag an
Mhuirdíog.

AN OÍCHE CHULTÚRTHA 2008

An 19 Meán Fómhair 2008 bhí amharclanna, dánlanna,
réadlanna, saotharlanna poiblí, stiúideonna, príosúin,
tithe stairiúla agus músaeim Chathair Chorcaí oscailte
go deireanach agus saor in aisce agus chuir siad raon
clár speisialta i láthair ar feadh oíche amháin chun an
chéad Oíche Chultúrtha Chorcaí a cheiliúradh. D’fháiltigh
eagraíochtaí cultúrtha Chorcaí roimh an imeacht agus
thug siad tacaíocht di, agus chuir a gcuid foirne fáilte
roimh bhreis agus 20,000 cuairt ar leithligh i gcaitheamh
na hoíche amháin sin. Bhí an Oíche Chultúrtha mar
imeacht náisiúnta i 2009 agus d’oscail Baile Átha Cliath,
Corcaigh, Luimneach agus Gaillimh a gcuid láithreán
an oíche chéanna. Oifi g Ealaíon Chomhairle Cathrach
Chorcaí a d’eagraigh an imeacht agus cuireadh ar bun
í trí thacaíocht ónár gcomhpháirtithe sa Roinn Ealaíon,
Spóirt agus Turasóireachta, Iontaobhas Cultúir Bharra
an Teampaill, an Evening Echo, 96 FM agus Bus
Éireann. Táimid ag súil le Oíche Chultúrtha 2009 oíche
Dé hAoine, 25 Meán Fómhair.

CEILIÚRADH NA NOLLAG AR SRÁID
AN CHAPAILL BHUÍ

Ceiliúradh draíocht na Nollag ar Shráid an Chapaill Bhuí,
Corcaigh, le himeacht Nollag speisialta saor in aisce a chuir
Comhairle Cathrach Chorcaí i láthair. Tionóladh Ceiliúradh
na Nollag ar Shráid an Chapaill Bhuí gach deireadh
seachtaine i rith mí na Nollag, inar lasadh soilse draíochta
ar Sráid an Chapaill Bhuí agus aistríodh í ina margadh de
bhia agus ceardaíocht áitiúil. D’úsáid Franc (Peter Kelly) ó
Weddings by Franc a chuid scileanna iontacha i bPáirc an
Easpaig Lucey chun “Páirc na mBrionglóidí”, draíochtpháirc
gheimhridh idirghníomhach soilsithe, a chruthú. Ba iad na
carachtair Disney Peter Pan agus Tinkerbelle, a bhfuil cion
mór orthu, a chuir fáilte roimh chuairteoirí chun na páirce,
agus sheol na leanaí a litreacha chuig Daidí na Nollag i
mboscaí poist draíochta speisialta. Meastar gur mheall an
imeacht sluaite os cionn 50,000 i gcaitheamh na dtrí deiridh
seachtaine a bhí i gceist.

COISTE POLASAÍ STRAITÉISEACH
ÁINEASA, CONLÁISTE & CULTÚIR

Líon na gCruinnithe a tionóladh: 3

Rudaí ar breathnaíodh orthu:

Dréacht-Fhodhlíthe do Pháirceanna agus Spásanna •
Oscailte
Tuarascáil ar an tSeirbhís Leabharlainne – Barda •
Thuaisceart Láir
Dréachtphlean Forbartha Cathrach ó thaobh na nEalaíon •
agus Áineasa

ROADS AND
TRANSPORTATION

BÓITHRE AGUS
IOMPAR

ROADS AND
TRANSPORTATION

Annual Report 2008 Roads and Transportation

GoCar Car Sharing Club

The GoCar car sharing club was set up in the city with three
dedicated parking areas established. A car sharing club
provides its members with quick and easy access to a car
without the need to own one. A car sharing club makes a
positive contribution to the environment because it reduces
parking pressure, cuts out unnecessary car journeys and
helps to combat pollution and congestion.

DOCKLANDS DEVELOPMENT

The Roads Design Section continued to manage the
Docklands Transportation Infrastructure including the
Eastern Gateway Bridge, the Water Street Bridge and
associated road networks. All preliminary designs are
now complete and the associated CPO and Environmental
Impact Statements were published in May 2008. Approval
from An Bord Pleanala has been sought and the associated
Oral Hearing commenced in December 2008.

ROADS & TRANSPORTATION
CALL CENTRE

The Roads & Transportation Directorate established a Call
Centre to accept complaints in relation to all roads and traffi c
infrastructure including public lighting. The new Customer
Relationship Management System was introduced to
ensure customer service requests are dealt with in a robust,
transparent and accountable fashion. The Call Centre can
be contacted directly on 492 4758 or 492 4189 to report
faults or complaints which will be relayed automatically
to the appropriate person with backup designated staff
also being notifi ed. It is envisaged that a web-based link to
the Call Centre or Customer Service Request system will
be established to allow access by members of the public to
log faults or complaints directly in relation to roads, traffi c
signal and public lighting complaints.

ROADS & TRANSPORTATION
STRATEGIC POLICY COMMITTEE

No. of meetings held in 2008: 6

Items considered:

Development of Mobility Management Centre•
Review of Cork City Council’s Parking Policy•
Consideration of the Draft City Development Plan 2009 – 2015•
Investigate introduction of night-time taxi stands•

80

BÓITHRE AGUS
IOMPAR

Tuarascáil Bhliantúil 2008 Bóithre agus Iompar

Club Roinnte Carranna GoCar

Bunaíodh an club roinnte carranna GoCar sa chathair agus
socraíodh trí áit pháirceála tiomnaithe. Tugann club roinnte
carranna rochtain tapa agus éasca ar charr dá bhaill, fi ú mura
bhfuil carr acu féin. Cuireann club roinnte carranna go dearfach
leis an gcomhshaol mar laghdaíonn sé an brú ar pháirceáil,
gearrann sé siar ar aistir sa chairr nach bhfuil gá leo agus
cabhraíonn sé le dul i ngleic le truailliú agus róphlódú.

FORBAIRT CHEANTAR NA
NDUGANNA

Lean an Rannóg Deartha Bóithre ar aghaidh ag bainistiú
Infrastruchtúr Iompair na nDuganna, lenar áiríodh Droichead
an Gheata Thoir, Droichead Shráid an Uisce agus na
líonraí bóithre a bhaineann leo. Tá na réamh-dearaí go léir
críochnaithe anois agus foilsíodh na Ráitis faoin Thionchar ar
an gComhshaol agus CPO a bhaineann leo i mí Bealtaine 2008.
Iarradh cead ón mBord Pleanála agus cuireadh tús leis an
Éisteacht ó Bhéal a bhaineann leis sin i mí na Nollag 2008.

IONAD GLAONNA NA MBÓITHRE
& IOMPAIR

Bhunaigh Stiúrthóireacht na mBóithre & Iompair Ionad
Glaonna chun glacadh le gearáin maidir leis an infrastruchtúr
go léir do bhóithre agus iompar, lena n-áirítear soilsiú poiblí.
Tugadh an Córas Bainistíochta Caidrimh le Custaiméirí nua
isteach lena chinntiú go ndéileáltar le hiarratais seirbhíse ó
chustaiméirí ar bhealach láidir, trédhearcach agus freagrach.
Is féidir teagmháil dhíreach a dhéanamh leis an Ionad Glaonna
ar 492 4758 nó ar 492 4189 chun lochtanna nó gearáin a
chur in iúl. Cuirfear ar aghaidh iad go huathoibríoch go dtí
an duine iomchuí agus cuirfear foireann chúltaca ar an eolas
freisin. Samhlaítear go mbunófar nasc gréasán-bhunaithe go
dtí an Ionad Glaonna nó go dtí an Córas Iarratais Seirbhíse
do Chustaiméirí le cead a thabhairt don phobal lochtanna nó
gearáin a logáil go díreach, maidir le gearáin faoi bhóithre,
comharthaí tráchta agus soilsiú poiblí.

COISTE POLASAÍ STRAITÉISEACH
BÓITHRE & IOMPAIR

Líon na gcruinnithe a tionóladh i 2008: 6

Rudaí ar breathnaíodh orthu:

Forbairt an Ionaid Bainistíochta Soghluaiseachta •
Athbhreithniú ar Pholasaí Páirceála Chomhairle •
Cathrach Chorcaí
Breathnú ar an Dréacht-Phlean Forbartha Cathrach 2009 •
– 2015
Imscrúdú a dhéanamh ar thabhairt isteach seastáin •
tacsaí oíche

81

FINANCIAL
STATEMENTS

RÁITIS
AIRGEADAIS

INCOME & EXPENDITURE ACCOUNT
STATEMENTFOR YEAR ENDED
31ST DECEMBER 2008

84

Annual Report 2008 Financial Statements

GROUP AMOUNT €The Income and Expenditure Account Statement brings together all the revenue related income
and expenditure. It shows the surplus/(defi cit) for the year.

Housing & Building

Roads Transportation & Safety

Water Services

Development Management

Environmental Services

Recreation & Amenity

Agriculture, Education, Health & Welfare

Miscellaneous Services

Total Expenditure/Income

Net cost of Divisions to be funded from
Rates & Local Government Fund

Rates

Local Government Fund - General Purpose Grant

Surplus/(Defi cit) for Year before Transfers

Transfers from/(to) Reserves

Overall Surplus/(Defi cit) for Year

General Reserve @ 1st January 2008

General Reserve @ 31st December 2008

Notes

16

17

15

187,237,716 99,982,287

Gross
Expenditure

2008
€

 39,686,023

 31,367,987

 23,060,385

 9,008,073

 39,532,630

 23,791,878

 14,837,344

 5,953,396

Income
2008

€

 31,649,225

 19,713,934

 10,075,406

 2,757,772

 15,950,354

 2,915,481

 14,585,149

 2,334,966

 8,036,798

 11,654,053

 12,984,979

 6,250,301

 23,582,276

 20,876,397

 252,195

 3,618,430

87,255,429

 59,613,446

 29,540,759

 1,898,776

 (1,855,280)

 43,496

 207,921

 251,417

 2,147,121

 9,813,803

 12,071,875

 4,831,238

 22,796,972

 17,848,721

 1,558,922

 5,765,398

76,780,050

 57,495,613

 27,959,680

 8,675,243

 (8,271,181)

 404,062

 (196,141)

 207,921

Net
Expenditure

2008
€

Net
Expenditure

2007
€

EXPENDITURE BY DIVISION

RÁITEAS AR AN gCUNTAS IONCAIM
& CAITEACHAIS DON BHLIAIN
DAR CHRÍOCH 31 NOLLAIG 2008

85

Tuarascáil Bhliantúil 2008 Ráitis Airgeadais

Tugann an Ráiteas faoi Chuntas Ioncaim agus Caiteachais an t-ioncam go léir atá bainteach le
hioncam agus caiteachas le chéile. Taispeánann sé an farasbarr/(easnamh) don bhliain.

CAITEACHAS DE RÉIR RANNÁIN

Tithíocht & Tógáil

Bóithre, Iompar & Sábháilteacht

Seirbhísí Uisce

Bainistíocht Forbartha

Seirbhísí Comhshaoil

Áineas & Conláiste

Talmhaíocht, Oideachas, Sláinte & Leas

Seirbhísí Ilghnéitheacha

Nótaí

16

17

15

187,237,716 99,982,287

Caiteachas
Comhlán

2008
€

 39,686,023

 31,367,987

 23,060,385

 9,008,073

 39,532,630

 23,791,878

 14,837,344

 5,953,396

Ioncam
2008

€

 31,649,225

 19,713,934

 10,075,406

 2,757,772

 15,950,354

 2,915,481

 14,585,149

 2,334,966

 8,036,798

 11,654,053

 12,984,979

 6,250,301

 23,582,276

 20,876,397

 252,195

 3,618,430

87,255,429

 59,613,446

 29,540,759

 1,898,776

 (1,855,280)

 43,496

 207,921

 251,417

 2,147,121

 9,813,803

 12,071,875

 4,831,238

 22,796,972

 17,848,721

 1,558,922

 5,765,398

76,780,050

 57,495,613

 27,959,680

 8,675,243

 (8,271,181)

 404,062

 (196,141)

 207,921

Caiteachas
Glan
2008

€

Caiteachas
Glan
2007

€

Glan-chostas na Rannán le bheith maoinithe ó
Rátaí & Ciste an Rialtais Áitiúil

Rátaí

Tarchuir ó/(go) Cúlchistí

Farasbarr/(Easnamh) don Bhliain

Cúlchiste Ginearálta @ 1 Eanáir 2008

Cúlchiste Ginearálta @ 31 Nollaig 2008

Ciste an Rialtais Áitiúil – Deontas um
Chuspóir Ginearálta

Farasbarr/(Easnamh) don Bhliain
roimh Tharchuir

Caiteachas/Ioncam Iomlán

BALANCE SHEET AT
31ST DECEMBER 2008

Annual Report 2008 Financial Statements

Stocks
Trade Debtors & Prepayments
Bank Investments
Cash at Bank
Cash on Hand
Urban Account

CURRENT LIABILITIES (AMOUNTS FALLING
DUE WITHIN ONE YEAR)

Bank Overdraft
Creditors & Accruals
Urban Account
Finance Leases

Net Current Assets / (Liabilities)

CREDITORS (AMOUNTS FALLING DUE AFTER
MORE THAN ONE YEAR)

Loans Payable
Finance Leases
Refundable deposits
Other

NET ASSETS

Financed by
Capitalisation Account
Income WIP
Specifi c Revenue Reserve
General Revenue Reserve
Other Balances

TOTAL RESERVES

FIXED ASSETS
2008

€
2007

€
Notes

1

2
3

4
5

7

6
7

8

9

10
2

11

Operational
Infrastructural
Community
Non-Operational

Work in Progress and Preliminary Expenses
Long Term Debtors

CURRENT ASSETS

86

9,741,119
 23,248,970
 -

 229,430
 33,219,519

 76,366,391

 153,654,646
 601,104
 4,218,280
 -

 158,474,030

3,244,427,802

 1,600,973,107
 1,282,808,547
 96,799,382
 11,377,727

 2,991,958,763
 275,890,453
 58,686,225

 219,058
 83,005,846
 26,341,480
 -

 19,526
 -

 109,585,910
-

 127,930,447

 2,991,958,763
 249,206,714
 167,367
 207,921
 2,887,037

 3,244,427,802

 816,944
 40,252,669

 -
 120,222

 41,189,835

 86,740,612

 196,404,006
 207,809
 378,498

 -
 196,990,313

 3,349,186,955

 1,744,782,684
 1,274,920,670

96,594,208
 11,377,730

 3,127,675,292
260,032,033
 71,729,331

 166,645
 83,188,949
 44,555,317

 -
 19,536

-
 127,930,447

 3,127,675,292
 240,291,991
 167,370
 251,417
 (19,199,115)

 3,349,186,955

CLÁR COMHARDAITHE
AG 31 NOLLAIG 2008

Tuarascáil Bhliantúil 2008 Ráitis Airgeadais

DLITEANAIS REATHA (MÉIDEANNA DLITE
LAISTIGH DE BHLIAIN AMHÁIN)

Rótharraingt Bhainc
Creidiúnaithe & Fabhraithe
Cuntas Uirbeach
Léasanna Airgid

Glan Sócmhainní Reatha / (Dliteanais)

CREIDIÚNAITHE (MÉIDEANNA DLITE I
NDIAIDH NÍOS MÓ NÁ BLIAIN AMHÁIN)

Iasachtaí Iníoctha
Léasanna Airgeadais
Taiscí Inaisíoctha
Eile

GLAN SÓCMHAINNÍ

Maoinithe ag
Cuntas Caipitlithe
Ioncam WIP
Cúlchiste Ioncaim Shaithe
Cúlchiste Ioncaim Ghinearálta
Comharduithe Eile

CÚLCHISTÍ IOMLÁNA

SÓCMHAINNÍ SEASTA
2008

€
2007

€
Nótaí

1

2
3

4
5

7

6
7

8

9

10
2

11

87

 816,944
 40,252,669

 -
 120,222

 41,189,835

 86,740,612

 196,404,006
 207,809
 378,498

 -
 196,990,313

 3,349,186,955

 1,744,782,684
 1,274,920,670
 96,594,208
 11,377,730

 3,127,675,292
260,032,033
 71,729,331

 166,645
 83,188,949
 44,555,317

 -
 19,536

-
 127,930,447

 3,127,675,292
 240,291,991
 167,370
 251,417
 (19,199,115)

 3,349,186,955

9,741,119
 23,248,970
 -

 229,430
 33,219,519

 76,366,391

 153,654,646
 601,104
 4,218,280
 -

 158,474,030

3,244,427,802

 1,600,973,107
 1,282,808,547
 96,799,382
 11,377,727

 2,991,958,763
 275,890,453

 58,686,225

 219,058
 83,005,846
 26,341,480
 -

 19,526
 -

 109,585,910

 2,991,958,763
 249,206,714
 167,367
 207,921
 2,887,037

 3,244,427,802

Feidhmiúil
Bonneagrach
Pobal
Neamhfheidhmiúil

Obair atá ar Siúl agus Réamhchostais
Fiachóirí Fadtéarma

SÓCMHAINNÍ REATHA

Stoic
Féichóirí Trádála & Réamhíocaíochtaí
Infheisteoirí Bainc
Airgead Tirim sa Bhanc
Airgead ar Lámh
Cuntas Uirbeach

SERVICE
INDICATORS

TÁSCAIRÍ
SEIRBHÍSE

NATIONAL SERVICE
INDICATORS
JANUARY TO DECEMBER 2008

Annual Report 2008 Service Indicators

90

FIRE SERVICE
F1: FIRE SERVICE MOBILISATION

F.2: PERCENTAGE OF ATTENDANCES AT SCENES WHERE:

F.3 FIRE PREVENTION

A.

B.

C.

D.

A.

B.

C.

D.

E.

F.

1.75

0

1.83

0

91.26

7.90

0.84

86.34

12.94

0.73

Number

164

189 (This includes applications received in
late 2007 but processed in 2008)

0

Time taken is 1 min
45 seconds

Not applicable to
Cork City Council

Time taken is 1 min
50 seconds

Not applicable to
Cork City Council

Average time taken in minutes to mobilise fi re brigades in Full-time
Stations in respect of fi re

Average time taken, in minutes, to mobilise fi re brigades in Part-time
stations (retained fi re service) in respect of fi re

Average time taken in minutes to mobilise fi re brigades in Full Time
stations in respect of all other emergency incidents

Average time taken, in minutes to mobilise fi re brigades in Part Time
Stations (retained fi re service) in respect of all other emergency incidents

Percentage of cases in respect of fi re in which fi rst attendance is at the scene within 10
minutes

Percentage of cases in respect of fi re in which fi rst attendance is at the scene after 10
minutes but within 20 minutes

Percentage of cases in respect of fi re in which fi rst attendance is at the scene after 20
minutes

Percentage of cases in respect of all other emergency incidents in which fi rst attendance is
at the scene within 10 minutes

Percentage of cases in respect of all other emergency incidents in which fi rst attendance is
at the scene after 10 minutes but within 20 minutes

Percentage of cases in respect of all other emergency incidents in which fi rst attendance is
at the scene after 20 minutes

Fire Certifi cates

Total number of fi re safety certifi cate applications received

Total number of fi re safety certifi cate applications processed
(including cases deemed invalid)

Total number of applications deemed invalid

TÁSCAIRÍ SEIRBHÍSE
NÁISIÚNTA
EANÁIR GO FEABHRA 2008

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

91

SEIRBHÍS DÓITEÁIN
F1: SLÓGADH NA SEIRBHÍSE DÓITEÁIN

F.2: CÉATADÁN NA DTINREAMH AR LÁITHREÁIN INA BHFUIL:

F.3 COSC DÓITEÁIN

A.

B.

C.

D.

A.

B.

C.

D.

E.

F.

1.75

0

1.83

0

91.26

7.90

0.84

86.34

12.94

0.73

Uimhir

164

189 (Áirítear air sin an líon iarratas a fuarthas
go deireanach i 2007 ach a próiseáladh i 2008)

0

Am tógtha ná 1 nóim

45 soic.

Ní bhaineann le Comhairle
Cathrach Chorcaí

Am tógtha ná 1 nóim 50
soic.

Ní bhaineann le Comhairle
Cathrach Chorcaí

Meánmhéid ama, i nóiméid, chun briogáid dóiteáin a shlógadh i Stáisiúin
Lán-Aimseartha i ndáil le tine

Meánmhéid ama, i nóiméid, chun briogáid dóiteáin a shlógadh i Stáisiúin
Pháirt-Aimseartha (seirbhís dóiteáin coimeádta) i ndáil le tine

Meánmhéid ama, i nóiméid, chun briogáid dóiteáin a shlógadh i Stáisiúin
Lán-Aimseartha i ndáil le gach eachtra eigeandála eile

Meánmhéid ama, i nóiméid, chun briogáid dóiteáin a shlógadh i Stáisiúin Pháirt-
Aimseartha (seirbhís dóiteáin coimeádta) i ndáil le gach eachtra eigeandála eile

Céatadán na gcásanna i ndáil le tine ina bhfuil an chéad tinreamh ar an láithreán laistigh
de 10 nóiméad

Céatadán na gcásanna i ndáil le tine ina bhfuil an chéad tinreamh ar an láithreán i
ndiaidh 10 nóiméad ach laistigh de 20 nóiméad

Céatadán na gcásanna i ndáil le tine ina bhfuil an chéad tinreamh ar an láithreán i
ndiaidh 20 nóiméad

Céatadán na gcásanna i ndáil le gach eachtra eigeandála eile ina bhfuil an chéad tinreamh
ar an láithreán laistigh de 10 nóiméad

Céatadán na gcásanna i ndáil le gach eachtra eigeandála eile ina bhfuil an chéad tinreamh
ar an láithreán i ndiaidh 10 nóiméad ach laistigh de 20 nóiméad

Céatadán na gcásanna i ndáil le gach eachtra eigeandála eile ina bhfuil an chéad tinreamh
ar an láithreán i ndiaidh 20 nóiméad

Teastais Sábháilteachta

Líon iomlán na n-iarratas ar theastais sábháilteachta dóiteáin a fuarthas

Líon iomlán na n-iarratas ar theastais sábháilteachta dóiteáin a
próiseáladh (lena n-áirítear cásanna a measadh a bheith neamhbhailí)

Líon iomlán na n-iarratas a measadh a bheith neamhbhailí

36.73

205

4.47

4.16

1.16

52.93*

Percentage of local schools and youth groups involved in the
local Youth Council/Comhairle na n-Og scheme

Number of groups registered with the Community & Voluntary Forum

Expenditure on Training and Development as a percentage of total payroll costs

Percentage of working days lost to sickness through certifi ed leave

Percentage of working days lost to sickness absence through uncertifi ed leave

Footnote: It is noted that the City student population may not be adequately refl ected in the CSO population fi gures recorded and as
such the domestic consumption may be underestimated and UFW correspondingly overestimated. The Council has assessed its water
supply network replacement/rehabilitation needs at €110m. The fi rst phase of this rehabilitation work is included in the 2007-09 Water
Investment Programme at an estimated cost of €13m. The council also has an active leak detection and repair programme which has
resulted in ongoing reductions in the average daily water production fi gures – from 70,776 cum in 2006 m3 to 68,656 m3 in 2007 to
67,269m3 in 2008.

Unaccounted for water as a percentage of total volume of water supplied under the
water supply schemes that the local authority is responsible for

A.

B.

Information will be forwarded by the EPA directly
to the LGCSB for onward transmission to local
authorities and the LGMSB

Information will be forwarded by the EPA directly
to the LGCSB for onward transmission to local
authorities and the LGMSB

Percentage of drinking water analysis results
in compliance with statutory requirements with
regard to public schemes

Percentage of drinking water analysis results
in compliance with statutory requirements with
regard to private schemes

A.

B.

A.

B.

C.

100

0

24.60

8698

3879

Percentage of households who receive a waste collection service and are provided with
segregated waste collection for dry recyclables

Percentage of households who receive a waste collection service and are provided with
segregated waste collection for organics

Percentage of household waste collected from kerbside, which is sent for recycling

Tonnage of household waste collected from kerbside, which is sent for recycling

Tonnage of household waste recycled, which arises from waste collected from recycling
facilities (i.e. bring banks, civic amenity centres, transfer stations and other recycling
facilities)

CP: COMMUNITY PARTICIPATION
 CP.1 PARTICIPATION IN LOCAL YOUTH COUNCIL/COMHAIRLE NA N-OG SCHEME

CP2: GROUPS REGISTERED WITH THE COMMUNITY AND VOLUNTARY FORUM

C.2 STAFF TRAINING & DEVELOPMENT

C: CORPORATE ISSUES
 C.1 WORKING DAYS LOST TO SICKNESS

E: ENVIRONMENTAL SERVICES
 WATER

E.1 UNACCOUNTED FOR WATER

E.2 DRINKING WATER ANALYSIS

WASTE MANAGEMENT
E.3 WASTE SEGREGATION

E.4 HOUSING WASTE SENT FOR RECYCLING:

Annual Report 2008 Service Indicators

92

A.

B.

36.73

4.47

205

4.16

1.16

52.93*

Céatadán na scoileanna áitiúla agus na ngrúpaí óige a bhí
páirteach i scéim Chomhairle na n-Óg

Caiteachas ar Thraenáil agus Forbairt mar chéatadán de na costais párolla iomlána

Líon na ngrúpaí cláraithe leis an bhFóram Pobail agus Deonach

Céatadán na laethanta oibre caillte de bharr breoiteachta trí shaoire dheimhnithe

Céatadán na laethanta oibre caillte de bharr breoiteachta trí shaoire neamhdheimhnithe

Fonóta: Tugtar ar aird go mb’fhéidir nach bhfuil pobal mac léinn na Cathrach léirithe go leordhóthanach i bhfi giúirí daonra taifeadta an
CSO agus mar sin d’fhéadfadh sé go bhfuil an tomhaltas baile gannmheasta agus an UFW rómheasta ar an tslí chéanna. Tá riachtanais
athsholáthair/athshlánúcháin líonra uisce na Comhairle measta aici ag €110m. Tá an chéad chéim den obair athshlánúcháin sin san
áireamh sa Chlár Infheistíochta Uisce 2007-09 ag costas measta de €13m. Tá clár gníomhach braite agus deisithe sceite ag an gComhairle
freisin agus tá laghdú leanúnach le feiceáil ar na fi giúirí táirgthe uisce laethúla ó shin – ó 70,776 cum i 2006 m3 go dtí 68,656 m3 i 2007
go dtí 67,269 m3 i 2008.

Uisce nach bhfuil cuntas ina leith mar chéatadán den mhéid iomlán uisce arna sholáthar
trí na scéimeanna soláthair uisce a bhfuil freagracht ag an údarás áitiúil astu

A.

B.

Cuirfi dh an EPA faisnéis ar aghaidh chuig an
LGCSB go díreach lena chur faoi bhráid údarás
áitiúil agus an LGMSB

Cuirfi dh an EPA faisnéis ar aghaidh chuig an
LGCSB go díreach lena chur faoi bhráid údarás
áitiúil agus an LGMSB

Céatadán de thorthaí anailíse ar uisce óil i
gcomhlíonadh le riachtanais reachtúla maidir le
scéimeanna poiblí

Céatadán de thorthaí anailíse ar uisce óil i
gcomhlíonadh le riachtanais reachtúla maidir le
scéimeanna príobháideacha

A.

B.

A.

B.

C.

100

0

24.60

8698

3879

Céatadán na dteaghlach a fhaigheann seirbhís bailithe dramhaíola agus a gcuirtear bailiú
dramhaíola scartha do nithe inathchúrsáilte tirime ar fáil dóibh

Céatadán na dteaghlach a fhaigheann seirbhís bailithe dramhaíola agus a gcuirtear bailiú
dramhaíola scartha do nithe orgánacha ar fáil dóibh

Céatadán na dramhaíola teaghlaigh bailithe ó cholbha an bhóthair agus curtha chun athchúrsála

Tonnáiste dramhaíola teaghlaigh bailithe ó cholbha an bhóthair agus curtha chun athchúrsála

Tonnáiste dramhaíola teaghlaigh athchúrsáilte, a eascraíonn ó dhramhaíl bailithe ó shaoráidí
athchúrsála (i.e. bainc thabhartha, ionaid chonláiste chathartha, stáisiúin aistrithe agus áiseanna
athchúrsála eile)

CP: RANNPHÁIRTÍOCHT PHOBAIL
 CP.1 RANNPHÁIRTÍOCHT I SCÉIM CHOMHAIRLE NA N-ÓG

C.2 TRAENÁIL & FORBAIRT FOIRNE

CP2: GRÚPAÍ CLÁRAITHE LEIS AN BHFÓRAM POBAIL AGUS DEONACH

C: SAINCHEISTEANNA CORPARÁIDEACHA
 C.1 LAETHANTA OIBRE CAILLTE DE BHARR BREOITEACHTA

E: SEIRBHÍSÍ COMHSHAOI
 UISCE

E.1 UISCE NACH BHFUIL CUNTAS INA LEITH

E.2 ANAILÍS AR UISCE ÓIL

BAINISTIÚ DRAMHAÍOLA
E.3 SCARÚINT DRAMHAÍOLA

E.4 DRAMHAÍL TEAGHLAIGH A CHUIRTEAR CHUN ATHCHÚRSÁLA:

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

93

A.

B.

E.5 HOUSEHOLD WASTE SENT FOR LANDFILL

E.6 RECYCLING FACILITIES

GLASS

A.

B.

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

K.

L.

M.

N.

O.

P

Q.

R.

S.

T

U.

V.

W.

X

75.40

26642

41

1

41

1

42

1.76

0 (CANS COLLECTED IN DRY

RECYCLABLE COLLECTION)

1

1

0.04

0

1

1

0.04

0

1

1

0.04

0

1

1

0.04

0

1

1

0.04

The percentage of household waste collected which is sent for landfi ll

The tonnage of household waste collected which is sent for landfi ll

The total number of bring sites in the Local Authority area

The total number of civic Amenity Centres in Local Authority Area

number of bring sites for recycling

The number of Civic Amenity Sites for recycling

The total number of facilities for recycling

The number of locations for recycling per 5,000 of population The

The number of bring sites for recycling

The number of Civic Amenity Sites for recycling

The total number of facilities for recycling

The number of locations for recycling per 5,000 of population

The number of bring sites for recycling

The number of Civic Amenity Sites for recycling

The total number of facilities for recycling

The number of locations for recycling per 5,000 of population

The number of bring sites for recycling

The number of Civic Amenity Sites for recycling

The total number of facilities for recycling

The number of locations for recycling per 5,000 of population

The number of bring sites for recycling

The number of Civic Amenity Sites for recycling

The total number of facilities for recycling

The number of locations for recycling per 5,000 of population

The number of bring sites for recycling

The number of Civic Amenity Sites for recycling

The total number of facilities for recycling

The number of locations for recycling per 5,000 of population

CANS

TEXTILES

OILS

OTHER MATERIALS

BATTERIES

Annual Report 2008 Service Indicators

94

E.5 DRAMHAÍL TEAGHLAIGH ATÁ CURTHA CHUIG LÍONADH TALÚN

E.6 ÁISEANNA ATHCHÚRSÁLA

GLOINE

A.

B.

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

K.

L.

M.

N.

O.

P

Q.

R.

S.

T

U.

V.

W.

X

75.40

26642

41

1

41

1

42

1.76

0 (CANNAÍ BAILITHE SA BHAILIÚCHÁN IN-

ATHCHÚRSÁILTE TIRIM)

1

1

0.04

0

1

1

0.04

0

1

1

0.04

0

1

1

0.04

0

1

1

0.04

Céatadán na dramhaíola teaghlaigh bailithe atá curtha chuig líonadh talún

Tonnáiste na dramhaíola teaghlaigh bailithe atá curtha chuig líonadh talún

Líon iomlán na suíomh tabhartha sa cheantar Údaráis Áitiúil

Líon iomlán na nIonad Conláiste Cathartha sa cheantar Údaráis Áitiúil

Líon na suíomh tabhartha d’athchúrsáil

Líon na Suíomh Conláiste Cathartha d’athchúrsáil

Líon iomlán na áiseanna d’athchúrsáil

Líon na láithreacha d’athchúrsáil in aghaidh an 5,000 den daonra

Líon na suíomh tabhartha d’athchúrsáil

Líon na Suíomh Conláiste Cathartha d’athchúrsáil

Líon iomlán na n-áiseanna d’athchúrsáil

Líon na láithreacha d’athchúrsáil in aghaidh an 5,000 den daonra

Líon na suíomh tabhartha d’athchúrsáil

Líon na Suíomh Conláiste Cathartha d’athchúrsáil

Líon iomlán na n-áiseanna d’athchúrsáil

Líon na láithreacha d’athchúrsáil in aghaidh an 5,000 den daonra

Líon na suíomh tabhartha d’athchúrsáil

Líon na Suíomh Conláiste Cathartha d’athchúrsáil

Líon iomlán na n-áiseanna d’athchúrsáil

Líon na láithreacha d’athchúrsáil in aghaidh an 5,000 den daonra

Líon na suíomh tabhartha d’athchúrsáil

Líon na Suíomh Conláiste Cathartha d’athchúrsáil

Líon iomlán na n-áiseanna d’athchúrsáil

Líon na láithreacha d’athchúrsáil in aghaidh an 5,000 den daonra

Líon na suíomh tabhartha d’athchúrsáil

Líon na Suíomh Conláiste Cathartha d’athchúrsáil

Líon iomlán na n-áiseanna d’athchúrsáil

Líon na láithreacha d’athchúrsáil in aghaidh an 5,000 den daonra

CANNAÍ

TEICSTÍLÍ

OLAÍ

CADHNRAÍ

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

95

ÁBHAIR EILE

LITTER
E7: LITTER PREVENTION AND ENVIRONMENTAL ENFORCEMENT
A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

K.

L.

M.

N.

O.

A.

B.

C.

D.

A.

B.

A.

B.

COLUMN A:

COLUMN B:

COLUMN C:

COLUMN D:

COLUMN E:

4

0

0.17

1565*

527

124**

19

12

124

19

1.10

67.12

28.22

3.01

0.55

1515

1081

68

1031

50.82

46.43

18.32

7.03*

8513.75

8315.50

4.64

86.14

13.86

Number of full-time litter wardens

Number of part-time litter wardens

Number of litter wardens (both full- and part-time) per 5,000 population

Number of on-the-spot fi nes issued

Number of on-the-spot fi nes paid

Number of prosecution cases taken because of non-payment of on the spot fi nes

Number of prosecutions secured in cases taken because of non payment of on the spot fi nes

Number of notices issued (under sections 9, 15, 16, 17 and 20 of the Litter Pollution Act 1997)

Total number of prosecutions taken (all prosecutions under the Litter Acts 1997 to 2003)

Total number of prosecutions secured (all prosecutions under the Litter Acts 1997 to 2003)

Percentage of areas in the local authority that are unpolluted (i.e. litter-free)

Percentage of areas in the local authority that are slightly polluted with litter

Percentage of areas in the local authority that are moderately polluted with litter

Percentage of areas in the local authority that are signifi cantly polluted with litter

Percentage of areas in the local authority that are grossly polluted with litter

Total number of cases subject to complaints concerning environmental pollution (relating to
waste, litter, water pollution, noise pollution, air pollution)

Number of complaints investigated

Number of complaints resolved where no further action was necessary

Number of enforcement procedures taken

Percentage of primary schools participating in environmental campaigns

Percentage of secondary schools participating in environmental campaigns

The average time taken (in weeks) from the date of vacation of dwelling to the date when all
necessary repairs are carried out which are deemed necessary to re-let the dwelling

The average time taken (in weeks) from the works (above) being completed to the date of the
fi rst rent debit

Total Number Of dwellings in local authority stock
The total number of dwellings, excluding those subject to major refurbishment
projects
The overall percentage of dwellings that are empty (excluding those subject to
major refurbishment projects)

The percentage of empty dwellings unavailable for letting

The percentage or empty dwellings available for letting

*The increase of on-the-spot-fi nes issued in 2008 is due to the use of CCTV cameras at a number of locations.

** The increase in the number of prosecutions taken in 2008 viz a vis 2007 refl ects the increased numbers of on the spot fi nes issued

* The increase in the length of time taken to re-let property has increased in 2008 viz – a vis 2007 is due mainly to the level of refusals by
applicants on property.

E.8: ENVIRONMENTAL COMPLAINTS AND ENFORCEMENT

E9: PERCENTAGE OF SCHOOLS PARTICIPATING IN ENVIRONMENTAL CAMPAIGNS

H: HOUSING
 H.1 HOUSING VACANCIES

H.2 AVERAGE TIME TAKEN TO RELET AVAILABLE DWELLINGS

Annual Report 2008 Service Indicators

BRUSCAR
E7: COSC AR BHRUSCAR AGUS FEIDHMIÚ COMHSHAOIL
A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

K.

L.

M.

N.

O.

A.

B.

C.

D.

A.

B.

COLÚN A:

COLÚN B:

COLÚN C:

COLÚN D:

COLÚN E:

4

0

0.17

1565*

527

124**

19

12

124

19

1.10

67.12

28.22

3.01

0.55

1515

1081

68

1031

50.82

46.43

18.32

7.03*

8513.75

8315.50

4.64

86.14

13.86

Líon na maor bruscair lánaimseartha

Líon na maor bruscair páirtaimseartha

Líon na maor bruscair (lánaimseartha agus páirtaimseartha araon) in aghaidh an 5,000 den daonra

Líon na bhfíneálacha ar an bpointe eisithe

Líon na bhfíneálacha ar an bpointe íoctha

Líon na gcásanna ionchúisimh tógtha de bharr neamh-íocaíocht íneálacha ar an bpointe

Líon na n-ionchúiseamh daingnithe i cásanna tógtha de bharr neamh-íocaíocht fíneálacha ar an bpointe

Líon na bhfógraí eisithe (faoi altanna 9, 15, 16, 17 agus 20 den Acht um Thruailliú ó Bhruscar, 1997)

Líon iomlán na n-ionchúiseamh tógtha (gach ionchúiseamh faoi na hAchtanna um Thruailliú ó Bhruscar 1997 go dtí 2003)

Líon iomlán na n-ionchúiseamh daingnithe (gach ionchúiseamh faoi na hAchtanna um Thruailliú ó Bhruscar 1997 go dtí 2003)

Céatadán na gceantar san údarás áitiúil atá neamh-thruaillithe (i.e. saor ó bhruscar)

Céatadán na gceantar san údarás áitiúil atá beagán truaillithe le bruscar

Céatadán na gceantar san údarás áitiúil atá measartha truaillithe le bruscar

Céatadán na gceantar san údarás áitiúil atá truaillithe go suntasach le bruscar

Céatadán na gceantar san údarás áitiúil atá truaillithe go mór le bruscar

Líon iomlán na gcásanna faoi réir gearáin maidir le truailliú comhshaoil (bainteach le dramhaíl,
bruscar, truailliú uisce, truailliú torainn, truailliú aeir)

líon na ngearán a fi osraíodh

Líon na ngearán réitithe nuair nach raibh gá le haon ghníomh eile

líon na nósanna imeachta forfheidhmithe tógtha

Céatadán na mbunscoileanna a bhí rannpháirteach i bhfeachtais chomhshaoil

Céatadán na meanscoileanna a bhí rannpháirteach i bhfeachtais chomhshaoil

An meán am tógtha (i seachtainí) ón dáta a fholmhaítear an t-áitreabh go dtí an dáta ar a bhfuil
gach deisiúchán a mheastar a bheith riachtanach chun an t-áitreabh a athligean curtha i gcrích

An meán am tógtha (i seachtainí) ó chur i gcrích na n-oibreacha (thuas) go dtí dáta an chéad
dochar cíosa

Líon iomlán na n-áitreabh i stoc an údaráis áitiúil
Líon iomlán na n-áitreabh, gan iad sin faoi smacht scéimeanna athchóirithe móra
san áireamh
Céatadán iomlán na n-áitreabh atá folamh (gan iad sin faoi smacht scéimeanna
athchóirithe móra san áireamh)
Céatadan na n-áitreabh folamh nach bhfuil ar fáil chun ligean amach
Céatadan na n-áitreabh folamh atá ar fáil chun ligean amach

*Is mar thoradh ar úsáid cheamaraí CCTV ag roinnt láithreacha atá an méadú ar na fíneálacha ar an bpointe eisithe i 2008.

** Léiríonn an t-ardú ar an líon ionchúiseamh tógtha i 2008 viz a vis 2007 líon ardaithe na bhfíneálacha ar an bpointe eisithe

* Is mar thoradh ar an leibhéal diúltuithe a dhéanann iarratasóirí ar mhaoin go príomha an t-ardú atá tagtha ar an méid ama a thógtar
chun maoin a athligean i 2008 viz – a vis 2007.

E.8: GEARÁIN AGUS FORFHEIDHMIÚ COMHSHAOIL

E9: CÉATADÁN NA SCOILEANNA A BHÍ RANNPHÁIRTEACH I BHFEACHTAIS
CHOMHSHAOIL

H: TITHÍOCHT
 H.1 FOLÚNTAIS TITHÍOCHTA

H.2 MEÁN AM TÓGTHA CHUN ÁITREABH ATÁ AR FÁIL LE BHEITH LIGTHE
AMACH A ATHLIGEAN

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

H.3 HOUSING REPAIRS

Number of repairs completed as a percentage of the number of valid repair requests received

H.4 TRAVELLER ACCOMMODATION

Total number of Traveller families accommodated as a percentage of the targets set in the local
Traveller accommodation programme

H.5 ENFORCEMENT OF STANDARDS IN THE PRIVATE RENTED SECTOR

H6: GRANTS TO ADAPT HOUSING FOR THE NEEDS OF PEOPLE WITH A DISABILITY

H7: PRE-TENANCY FAMILIARISATION COURSES

A.

B.

C.

D.

A.

B.

A.

B.

16454

598

775

3.63

8*

8*

413

18.64

Total number of registered tenancies

Number of dwelling units inspected

Number of inspections carried out

Number of dwellings inspected as percentage of registered tenancies

Average time taken (in weeks) to process applications under the Mobility Aids Grant Scheme,
including any necessary inspection(s), from the date of receipt of a valid application to the date
of decision on the application

Average time taken (in weeks(to process applications under Housing Adaptation Grant for
people with a disability, including any necessary inspection(s), from the date of receipt of a valid
application to the date of decision on the application

* Footnote: In normal circumstances the time indicated above would be the time frame for processing a fully completed application.
However, subject to DOEHLG funding constraints the time frame is not always achievable.

Total number of new local authority tenants

Percentage of new local authority tenants who have been offered pre-tenancy familiarisation
courses

Average number of opening hours per week for full-time libraries 35.7

Average number of opening hours per week for part-time libraries 6.3

Percentage of full time libraries that have lunchtime openings 66.6*

Percentage of full time libraries that have evening openings 66.6*

Percentage of full time libraries that have Saturday openings 100

93.24%

91.67

L: LIBRARY SERVICES
L.1 LIBRARY PUBLIC OPENING HOURS

*Footnote: This is based on 6 service points only, as Hollyhill library closed for health and
safety reasons; if Hollyhill is included the fi gures would be

71.42

L.2 LIBRARY VISITS

Number of visits to full time libraries per 1,000 population 6933.49

Annual Report 2008 Service Indicators

98

H.3 DEISIÚCHAIN TITHÍOCHTA

Líon na ndeisiúchan mar chéatadán den líon bailí iarratas ar dheisiúcháin a fuarthas

H.4 CÓIRÍOCHT DON LUCHT SIÚIL

Líon iomlán na dteaghlach de chuid an lucht siúil cóirithe mar chéatadán de na spriocanna
leagtha síos sa chlár cóiríochta don lucht siúil

H.5 FORFHEIDHMIÚ CAIGHDEÁN SAN EARNÁIL CÓIRÍOCHTA AR CÍOS

H6: DEONTAIS CHUN TITHÍOCHT A LEASÚ DO RIACHTANAIS DHAOINE LE MÍCHUMAIS

H7: CÚRSAÍ TAITHÍOCHA RÉAMH-THIONÓNTACHTA

A.

B.

C.

D.

A.

B.

A.

B.

16454

598

775

3.63

8*

8*

413

18.64

Líon iomlán na dtionóntachtaí cláraithe

Líon na n-aonad tithíochta scrúdaithe

Líon na scrúduithe a déanadh

Líon na n-áitreabh scrúdaithe mar chéatadán de thionóntachtaí cláraithe

Meán am tógtha (i seachtainí) chun iarratais a phróiseáil faoi Scéim Deontas na nÁiseanna
Soghluaisteachta, lena n-áirítear aon scrúdú/scrúduithe riachtanach(a), ón dáta a fuarthas
iarratas bailí go dtí dáta an chinnidh ar an iarratas

Meán am tógtha (i seachtainí) chun iarratais a phróiseáil faoin Deontas do Leasú Tithíochta do
dhaoine le míchumas, lena n-áirítear aon scrúdú/scrúduithe riachtanach(a), ón dáta a fuarthas
iarratas bailí go dtí dáta an chinnidh ar an iarratas

Fonóta: De ghnáth is éard a bheadh san am tugtha thuas an creat ama chun iarratas comhlánaithe go hiomlán a phróiseáil. Mar sin féin,
faoi réir srianta maoinithe DOEHLG ní féidir an creat ama a bhaint amach i gcónaí.

Líon iomlán na dtionóntaí údarás áitiúil nua

Céatadán na dtionóntaí údarás áitiúil nua ar ofráladh cúrsaí taithíocha
réamh-thionóntachta dóibh

meán líon na n-uaireanta oscailte in aghaidh na seachtaine do leabharlanna lánaimseartha 35.7

meán líon na n-uaireanta oscailte in aghaidh na seachtaine do leabharlanna páirtaimseartha 6.3

Céatadán na leabharlann lánaimseartha a osclaíonn ag am lóin 66.6*

Céatadán na leabharlann lánaimseartha a osclaíonn sa tráthnóna 66.6*

Céatadán na leabharlann lánaimseartha a osclaíonn Dé Sathairn 100

93.24%

91.67

L: SEIRBHÍSÍ LEABHARLAINNE
L.1 UAIREANTA OSCAILTE POIBLÍ LEABHARLANN

*Fonóta: Tá an méid sin bunaithe ar 6 pointe seirbhíse agus sin amháin, de bharr gur dhún leabharlann
Hollyhill ar chúiseanna sláinte agus sábháilteachta; dá n-áireodh Hollyhill ba 71.42 a bheadh sna fi giúirí.

71.42

L.2 CUAIRTEANNA LEABHARLAINNE

Líon na gcuairteanna ar leabharlanna lánaimseartha in aghaidh an 1,000 den daonra 6933.49

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

99

L.4 INTERNET ACCESS THROUGH LIBRARIES

Number of internet sessions provided per 1,000 population 422.85*

*Footnote: The number of internet sessions has decreased in 2008 viz a vis 2007 and this is explained by

Hollyhill library was closed for 8 months which would account for c 12,000 sessions •
Douglas library dropped almost 8,000 sessions following a move to temporary premises in March, 2008 •
There is a noticeable downward trend in usage generally, coinciding with the increase in home internet •
& internet on personal devices

Motor Taxation Indicators not applicable to Cork City Council

A.

B.

C.

4.33

4.81

1.94

Annual expenditure on stock per head of population (county/city wide)

Number of items issued per head of population (county/City wide) for books

Number of items issued per head of population (county/city wide) for other items

L.3 LIBRARY STOCK

Annual Report 2008 Service Indicators

Category

Column A No. of applications decided

Column B No. of decisions in Column A
which were decided within 8
weeks

Column C No. of decisions in Column A
which required the submission
of further information

Column D No. of decisions in Column
A where an extension of
time was agreed to by the
applicant, under section
34 (9) of the Planning &
Development Act 2000.

Column E Average length of time
taken (in days) to decide an
application where further
information was sought.

Column F % of applications granted

Column G % of applications refused

Column H % of cases where the decision
was confi rmed, with or
without variations, by An
Bord Pleanála

Column I % of cases where the decision
was reversed by An Bord
Pleanála

Individual
houses

51

33

16

2

79

76.47

23.53

66.67

33.33

New Housing
Development

53

23

28

2

82

77.36

22.64

72.73

27.27

Other: not
requiring EIA

702

535

153

14

80

86.04
13.96

70.49

29.51

Other:
requiring EIA

10
5

3

2

88

70.00

30.00

0

100

P.1 PLANNING APPLICATIONS
DECISION MAKING

100

L.4 ROCHTAIN AR AN IDIRLÍON TRÍ LEABHARLANNA

Líon na seisiún idirlín a cuireadh ar fáil in aghaidh an 1,000 den daonra 422.85*

*Fonóta: Tá laghdú tagtha ar an líon seisiún idirlín i 2008 viz a vis 2007 de bharr an mhéid seo a leanas:

Bhí leabharlann Hollyhill dúnta ar feadh 8 mí, rud is ionann agus c 12,000 seisiún •
Chaill leabharlann Dúglais beagnach 8,000 seisiún i ndiaidh di bogadh go dtí áitreabh nua i mí an Mhárta, 2008 •
Tá treocht síos suntasach in úsáid i gcoitinne, rud a thagann leis an méadú ar úsáid an idirlín sa bhaile & an •
idirlín ar ghaireais phearsanta

Táscairí Cánachais Mhótair nach mbaineann le Comhairle Cathrach Chorcaí

A.

B.

C.

4.33

4.81

1.94

Caiteachas bliantúil ar stoc in aghaidh an daonra (ar fud an chontae/na Cathrach)

Líon na míreanna eisithe in aghaidh an daonra (ar fud an chontae/na Cathrach) le haghaidh leabhair

Líon na míreanna eisithe in aghaidh an daonra (ar fud an chontae/na Cathrach) le haghaidh míreanna eile

L.3 STOC LEABHARLAINNE

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

Catagóir

Colún A Líon na n-iarratas a ndearnadh cinneadh orthu

Colún B Líon na ginntí i gColún
 A a cinntíodh laistigh de
 8 seachtain

Colún C Líon na gcinntí i gColún
 A a d’éiligh cur isteach
 tuilleadh eolais
Colún D Líon na gcinntí i gColún
 A ar chomhaontaigh an t-iarratasóir

síneadh ama
 ina leith, faoi alt 34 (9)
 den Acht Pleanála
 & Forbartha 2000.

Colún E Meán am tógtha
 (i laethanta) chun iarratas a

chinneadh sa chás gur lorgaíodh
breis eolais

Colún - F % iarratas ceadaithe

Colún -G % iarratas diúltaithe
Colún - H % cásanna inar deimhnaíodh

an cinneadh, le nó gan
éagsúlachtaí,

 ó An Bord Pleanála
Colún I% cásanna ina
 aisiompaigh An Bord Pleanála
 an cinneadh

Tithe
aonair

51

33

16

2

79

76.47

23.53

66.67

33.33

Forbairt
Tithíochta Nua

53

23

28

2

82

77.36

22.64

72.73

27.27

Eile: gan gá le
EIA

702

535

153

14

80

86.04
13.96

70.49

29.51

Eile:
le gá le EIA

10
5

3

2

88

70.00

30.00

0

100

PLEANÁIL
P.1 IARRATAIS PHLEANÁLA – CINNTEOIREACHT

101

P.2 PLANNING ENFORCEMENT

P.3 PLANNING PUBLIC OPENING HOURS

P.4 PRE-PLANNING CONSULTATION

Annual Report 2008 Service Indicators

200

59

155

152

53

6

35

435

10

Total number of cases subject to complaints that were investigated

Total number of cases subject to complaints that were dismissed

Total number of cases subject to complaints that were resolved through negotiations

Number of enforcement procedures taken through warning letters

Number of enforcement procedures taken through enforcement notices

Number of prosecutions

Average No of Opening hours per week

Number of pre-planning consultation meetings held

Average length of time (in days) from request for consultation with the local authority to actual
formal meeting for pre-planning consultation

P.5: NEW BUILDINGS INSPECTED

P6: TAKING ESTATES IN CHARGE

REC: RECREATIONAL SERVICES
REC 1: CHILDRENS PLAYGROUNDS

REC 2: LOCAL AUTHORITY FACILITATED LEISURE FACILITIES

32.91Buildings inspected as a percentage of new buildings notifi ed to the local authority

A.

B.

C.

A.

B.

A.

D.

E,

F.

21

9

213

66.67

2

0

0.13

0

9760.97

The number of residential estates for which the planning permission has expired

Number of estates that were taken in charge in the year in question

Number of dwellings in respect of column B

Percentage of estates in Column A not completed to satisfaction of the planning
authority in line with the planning permission

Number of estates in column d in respect of which enforcement action was taken in
the year in question and/or the bond was called in

Number of estates in column d in respect of which works were undertaken by the
authority to bring the estate to taking in charge standard

Number of childrens playgrounds per 1,000 population directly provided by the Local
Authority

Number of childrens playgrounds per 1,000 population facilitated by the Local
Authority

Number of visitors to local authority-facilitated leisure
facilities per 1,000 population:

102

P.2 FORFHEIDHMIÚ PLEANÁLA

P.3 UAIREANTA OSCAILTE POIBLÍ PLEANÁLA

P.4 COMHAIRLIÚCHÁN RÉAMH-PHLEANÁLA

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

200

59

155

152

53

6

35

435

10

Líon iomlán na gcásanna faoi réir gearáin a ndearnadh imscrúdú orthu

Líon iomlán na gcásanna faoi réir gearáin atá dífe

Líon iomlán na gcásanna faoi réir gearáin a réitíodh trí idirbheartaíocht

Líon na ngnáthamh forfheidhmithe tógtha trí litreacha rabhaidh

Líon ngnáthamh forfheidhmithe tógtha trí fógraí forfheidhmithe

Líon na n-ionchúiseamh

Meán líon uaireanta oscailte in aghaidh na seachtaine:

Líon na gcruinnithe comhairliúcháin réamh-phleanála a tionóladh:

Meán fhad ama (i laethanta) ón iarratas ar chomhairle leis an bpleanálaí údaráis
áitiúil go dtí cruinniú foirmiúil le haghaidh chomhairliú réamh-pleanála:

P.5: FOIRGNIMH NUA IMSCRÚDAITHE

P6: EASTÁIT A THÓGÁIL I GCÚRAM

ÁIN: SEIRBHÍSÍ ÁINEASA
 ÁIN 1: CLÓIS SÚGARTHA DO LEANAÍ

ÁIN 2: ÁISEANNA ÁINEASA ÉASCAITHE AG AN ÚDARÁS ÁITIÚIL

32.91Foirgnimh imscrúdaithe mar chéatadán d’fhoirgnimh nua curtha in iúl don údarás áitiúil

A.

B.

C.

A.

B.

A.

D.

E,

F.

21

9

213

66.67

2

0

0.13

0

9760.97

Líon na n-eastát cónaithe a bhfuil an cead pleanála ina leith imithe in éag

Líon na n-eastát tógtha i gcúram sa bhliain faoi chaibidil

Líon na n-áitreabh i ndáil le colún B

Céatadán na n-eastát i gColún A nár críochnaíodh chun sástachta an údaráis
phleanála ag teacht leis an gcead pleanála

Líon na n-eastát i gcolún D ar tógadh gníomh forfheidhmithe ina leith sa bhliain faoi
chaibidil agus/nó ar glaodh an banna isteach

Líon na n-eastát i gcolún D a ndearna an t-údarás oibreacha ina leith chun an
t-eastát a chur ar chaighdeán tógála i gcúram

Líon na gclós súgartha do leanaí in aghaidh an 1,000 den daonra soláthartha go
díreach ag an Údarás Áitiúil

Líon na gclós súgartha do leanaí in aghaidh an 1,000 den daonra éascaithe ag an
Údarás Áitiúil

Líon na gcuairteoirí chuig áiseanna áineasa éascaithe ag an údarás áitiúil
in aghaidh an 1,000 den daonra:

103

REVENUE COLLECTION
REV.1 HOUSE RENT

REV.2 HOUSING LOANS

REV.3 COMMERCIAL RATES

Annual Report 2008 Service Indicators

A.

B.

A.

B.

92.23%

89.56%

91.81

6-12

19.03%

82.37%

6.91%

8.86%

84.23%

Amount collected at year end as a percentage of amount due:

Percentage of arrears on house rents that are:

i) 4-6 weeks old
ii) 6-12 weeks old

iii) more than 12 weeks old

Amount collected at year end as a percentage of amount due:

Percentage of arrears on Housing Loans that are:

i) 1 month old:

ii) 2-3 months old:

iii) More than 3 months old:

Amount collected at year end as a percentage of amount due from commercial rates:

REV.4 REFUSE CHARGES

REV.5 NON-DOMESTIC WATER CHARGES

R: ROADS
R1: ROAD RESTORATION PROGRAMME

94.11

81.02%

15.40

0.3

This fi gure includes 3.7km funded from
our own resources

This includes funding from the councils
own resources. Refers to Grand Parade
Street Improvement scheme

Percentage of households paying refuse charges (including waivers) at year end:

Amount collected at year end as a percentage of amount due for non domestic water charges:

Number of Kilometers of local and regional roads
improved and maintained under the Restoration
Programme per annum

Number of kilometres of locan and regional roads
constructed under the specifi c improvement grants
scheme per annum

104

BAILIÚ IONCAIM
ION.1 CÍOS TITHE

ION.2 IASACHTAÍ TITHÍOCHTA

ION.3 RÁTAÍ TRÁCHTÁLA

Tuarascáil Bhliantúil 2008 Táscairí Seirbhíse

A.

B.

A.

B.

92.23%

89.56%

91.81

6-12

19.03%

82.37%

6.91%

8.86%

84.23%

Líon bailithe ag deireadh na bliana mar chéatadán den mhéid dlite:

Céatadán de riaráisteí ar chíosa tithe atá:

i) 6 seachtain d’aois
ii) 6-12 seachtain d’aois

iii) níos mó ná 12 seachtain d’aois

Méid bailithe ag deireadh na bliana mar chéatadán den mhéid dlite:
Céatadán de riaráistí ar Iasachtaí Tithíochta atá:

i) 1 mí d’aois:

ii) 2-3 mí d’aois:

iii) Níos mó ná 3 mí d’aois:

Méid bailithe ag deireadh na bliana mar chéatadán den mhéid dlite ó rátaí tráchtála:

ION.4 TÁILLÍ DRAMHAÍOLA

ION.5 TÁILLÍ UISCE TRÁCHTÁLA

B: BÓITHRE
B1: CLÁR ATHCHÓIRITHE BÓITHR

94.11

81.02%

15.40

0.3

Áirítear ar an bhfi giúr sin 3.7km
maoinithe ónár n-acmhainní féin

Áirítear air sin maoiniú ó acmhainní na
comhairle féin. Tagraíonn sé do scéim
feabhsúcháin Shráid an Chapaill Bhuí

Céatadán de theaghlaigh a íocann táillí dramhaíola (lena n-áirítear tarscaoileadh) ag deireadh na bliana:

Méid bailithe ag deireadh na bliana mar chéatadán den mhéid dlite do tháillí uisce tráchtála:

Líon na gcileaméadar de bhóithre áitiúla agus
réigiúnacha a ndearnadh feabhsú agus cothabháil
orthu in aghaidh na bliana faoin gClár Athchóirithe

Líon na gcileaméadar de bhóithre áitiúla agus
réigiúnacha a tógadh in aghaidh na bliana faoin
scéim deontas feabhsúcháin shainithe

105

RECRUITMENT
INFORMATION

EOLAS
EARCAÍOCHTA

Annual Report 2008 Recruitment Information

108

RECRUITMENT INFORMATION
Competition

Competitions held prior to 2008
(recruited in 2008)

Administrative Offi cer

Assistant Staff Offi cer

Clerical Offi cer
Clerical Offi cer - Secretarial

Deputy Foyer Manager/Training
Co-Ordinator Foyer Project Housing
& Community

Executive Architect

Executive Engineer

Executive Fire Prevention Offi cer
General Foreperson Housing &
Community

General Foreperson Roads &
Transportation

General Operative (Confi ned) - All
Departments Except Cleansing

General Operative (Confi ned) -
Cleansing Evening Sweep

General Operative (Confi ned) -
Cleansing Normal Hours

Leading Firefi ghter

Library Assistant

Local Sports Co-Ordinator 3 Year
Contract

Night Relief Support Worker Foyer
Project Housing & Community

Porter (Confi ned)

Probationer Firefi ghter

Senior Staff Offi cer

Staff Offi cer

Station Offi cer

Sub-Station Offi cer

Temporary General Operative -
Cleansing
Temporary Production Attendant
Waterworks (Confi ned)

No. of Applications Placed on Panel Appointed in 2008

Male

31

99

111

6

7

2

24

11

55

16

71

36

36

19

75

14

11

9

498

36

53

8

12

21

8

3

7

15

2

1

2

13

3

10

3

46

26

32

5

6

3

2

8

24

9

15

5

5

8

4

3

3

9

0

0

1

4

1

2

1

15

1

1

2

2

0

1

1

9

7

8

1

1

3

2

Female

53

238

250

130

5

1

4

9

0

0

2

0

0

0

130

4

4

0

20

77

131

0

0

0

0

7

26

57

37

1

1

3

5

0

0

2

0

0

0

10

2

1

0

0

10

21

0

0

0

0

5

13

26

4

1

0

1

0

0

0

0

0

0

0

0

1

1

0

0

6

11

0

0
0

0

Male MaleFemale Female

109

EOLAS EARCAÍOCHTA
Comórtas

Comórtais a raibh ar siúl roimh
2008 (earcaíodh i 2008)

Oifi geach Riaracháin

Oifi geach Cúnta Foirne

Oifi geach Cléireachais

Oifi geach Cléireachais - Rúnaíochta

Leasbhainisteoir Forhallaí /Comheagraí
Oiliúna um Thionscnamh Forhallaí
Tithíochta & Pobail

Ailtire Feidhmiúcháin

Innealtóir Feidhmiúcháin

Oifi geach Feidhmiúcháin do Chosc Dóiteán

GMaor Ginearálta Tithíocht
& Pobal

Maor Ginearálta Bóithre & Iompar

Oibrí Ginearálta (Teoranta) – Gach
Rannóg ach amháin Glantacháin

Oibrí Ginearálta (Teoranta)
- Glantacháin Scuabadh an
Tráthnóna

Oibrí Ginearálta (Teoranta) -
Glantacháin Gnáthuaireanta

Príomh-Chomhraiceoir Dóiteáin

Cúntóir Leabharlainne

Comhordaitheoir Spórt Áitiúla
Conradh 3 Bhliana

Oibrí Tacaíochta d’Fhaoiseamh Oíche um
Thionscnamh Forhallaí Tithíochta & Pobail

Póirtéir (Teoranta)

Comhraiceoir Dóiteáin Phromhaidh

Oifi geach Sinsearach Foirne

Oifi geach Foirne

Oifi geach Stáisiúin

Oifi geach Fo-Stáisiúin

Oibrí Ginearálta Sealadach -
Glantacháin
Freastalaí Táirgthe Sealadaigh
Oibreacha Uisce (Teoranta)

Líon na nIarratas Cuireadh ar an bPainéal Ceapadh i 2008

Fir

31

99

111

6

7

2

24

11

55

16

71

36

36

19

75

14

11

9

498

36

53

8

12

21

8

3

7

15

2

1

2

13

3

10

3

46

26

32

5

6

3

2

8

24

9

15

5

5

8

4

3

3

9

0

0

1

4

1

2

1

15

1

1

2

2

0

1

1

9

7

8

1

1

3

2

Mná

53

238

250

130

5

1

4

9

0

0

2

0

0

0

130

4

4

0

20

77

131

0

0

0

0

7

26

57

37

1

1

3

5

0

0

2

0

0

0

10

2

1

0

0

10

21

0

0

0

0

5

13

26

4

1

0

1

0

0

0

0

0

0

0

0

1

1

0

0

6

11

0

0
0

0

Fir FirMná Mná

Tuarascáil Bhliantúil 2008 Eolas Earcaíochta

CORPORATE PLAN 2004 – 2009
PROGRESS REPORT 2008

PLEAN CORPARÁIDEACH 2004 – 2009
TUAIRISC DUL CHUN CINN 2008

CORPORATE PLAN 2004 – 2009
PROGRESS REPORT 2008

112

Annual Report 2008 Corporate Plan 2004 – 2009 Progress Report 2008

HOUSING AND COMMUNITY

Under the Housing Construction Programme a total of
1589 units (including house purchases) were completed to
year ended 31st December 2008. 235 units were completed
in 2008 and a further 350 units were under construction at
the end of 2008.

The voluntary sector provided 93 units in 2008, with a
further 38 under construction. Targets as set out under
the Affordable Housing Scheme are progressing well, and
in 2008 a total of 103 units were completed, with a further
280 units under construction.

Preliminary surveying work was undertaken during 2008
on Blocks E, F, G & H of the Knocknaheeny Regeneration
Project, and it is envisaged that the main contract will
commence in mid 2009. Work is due for completion on
Block D and on the development of the new Town Centre
in April 2009.

The second phase of the Glen Regeneration Project is
continuing. Enabling Works which comprise work to
existing gardens and boundaries together with new services
and upgrading of existing services commenced in June of
2008. This Contract is due for completion in 2009.

Major schemes for the refurbishment of the Sunvalley Drive
and Cushing Flat complexes continued in 2008 and plans
were brought forward for other remedial and refurbishment
improvements to the stock.

The programme for installation of gas central heating to
Cork City Council housing stock continued in 2008 with the
assistance of the Department of the Environment, Heritage
and Local Government. Approximately 750 installations
were completed in 2008. As well as the heating installation,
the work also included the provision of attic insulation
and mains operated smoke alarms. The progress in 2008
represents a continuation of the level of installations
achieved in previous years and brings the total number
of installations under the current scheme from 2004 to
2008 to approximately 2,230 at a total cost of €14.15m. In
addition, programmes for the servicing of central heating
boilers and the installation of attic insulation to houses
with inadequate or no insulation also continued in 2008.

In the area of Homelessness, 2008 saw the opening of a
wet shelter at Leitrim Street which is targeted to meet the
needs of rough sleepers in Cork. This project which was an
objective of the last Integrated Strategy for Homelessness
has already had a positive impact on street drinkers and
rough sleepers in the city.

The review process for the Integrated Strategy for Cork took
place during 2008 and the new strategy is to be published in
2009. The review takes account of the aims and objectives of
the new Government Strategy for Homelessness which was
launched by the Department of the Environment, Heritage
and Local Government in 2008.

The Housing & Community Directorate recognises the
importance of resident participation in the delivery of
services and in July 2008 a Resident Participation Offi cer
was appointed.

During 2008, three new Residents Associations were
established and planning meetings were held with residents
in a number of estates. It is intended to continue with
this process in 2009 and establish and support resident
associations in all parts of the city where social housing is
located.

Cork City Council’s Corporate Plan 2004 - 2009 was adopted by the City Council
at its meeting of 22nd November 2004. Following on from the Corporate Plan,
each section develops annual Operational Plans to implement the actions set out in
the Corporate Plan.

The following report outlines the progress made by the main service providers
during 2008 in achieving the targets set out in the Plan.

PLEAN CORPARÁIDEACH 2004 – 2009
TUAIRISC DUL CHUN CINN 2008

113

TITHÍOCHT & POBAL

Faoin gClár Tógála Tithe críochnaíodh 1589 aonad ar fad
(lena n-áirítear ceannach tithe) don bhliain dár gcríoch 31
Nollaig 2008. Críochnaíodh 235 aonad i 2008 agus bhí 350
aonad eile á dtógáil ag deireadh na bliana 2008.

Sholáthair an earnáil dheonach 93 aonad i 2008, le 38
eile á dtógáil. Tá na spriocanna a leagtar amach sa Scéim
Tithíochta Inacmhainne ag déanamh dul chun cinn maith,
agus i 2008, críochnaíodh 103 aonad ar fad, le 280 eile á
dtógáil.

Rinneadh réamhobair suirbhéireachta i rith 2008 ar Bhloic
E, F, G & H den Tionscadal Athghiniúna Chnoc na hAoine,
agus tá sé beartaithe go dtosódh an phríomhchonradh i lár
2009. Tá obair le críochnú ar Bhloc D agus ar fhorbairt ar
an tIonad Lár Cathrach in Aibreái 2009.

Leantar ar aghaidh leis an dara chéim do Thionscadal
Athghiniúna an Ghleanna. I Meitheamh 2008 cuireadh tús
le hoibreacha inchumasaithe ina bhfuil obair á déanamh
ar ghairdíní agus ar theorainneacha atá ann cheana, mar
aon le seirbhísí nua agus le feabhsú na seirbhísí atá ann
cheana. Tá an conradh seo le críochnú i 2009.

Leanadh ar aghaidh le mórscéimeanna d’athchóiriú
Choimpléisc Chéide Ghleann na Gréine agus Árasáin an
Chúisínigh agus tugadh isteach pleananna de fheabhsú
athchóirithe agus leasúcháin eile ar an stoc.

Leanadh leis an gclár i 2008 do shuiteáil téimh lárnaigh
gáis i stoc tithíochta Chomhairle Cathrach Chorcaí, le
cuidiú ón Roinn Comhshaoil, Oidhreachta agus Rialtais
Áitiúil. Críochnaíodh beagnach 750 suiteáil i 2008. Chomh
maith le suiteáil téimh, bhí soláthar insliú áiléir agus
soláthar aláram deataigh ar phríomhlíonra mar chuid den
obair freisin. Léiríonn an dul chun cinn i 2008 leanúint
de leibhéil na suiteálacha a baineadh amach i mblianta
roimhe seo agus tugann sé líon na suiteálacha iomláine
faoin scéim reatha ó 2004 go 2008 go beagnach 2,230 ag
costas iomlán de €14.15m. Ina theannta sin, i 2008 leanadh
le cláir freisin do sheirbhísiú na gcoirí téimh lárnaigh agus

suiteáil insliú áiléir i dtithe nach raibh aon insliú ann nó
insliú neamhleorach.

I réimse Easpa Dídine, chonacthas oscailt na dídine fl iche
ar Shráid Liatroma, atá dírithe ar riachtanais na ndaoine
a chodlaíonn amuigh i gCorcaigh. Tá tionchar dearfach
tagtha cheana féin ar na daoine a ólann agus a chodlaíonn
amuigh sa chathair ag an tionscadal seo a bhí mar aidhm
den Straitéis Comhtháite d’Easpa Dídine dheireanach.

Bhí an próiseas athbhreithnithe don Straitéis Comhtháite
do Chorcaigh ar siúl i rith 2008 agus tá straitéis nua le
foilsiú i 2009. Cuireann an t-athbhreithniú i gcuntas na
haidhmeanna agus na cuspóirí den Straitéis Rialtais nua
d’Easpa Dídine a sheol an Roinn Comhshaoil, Oidhreachta
agus Rialtais Áitiúil i 2008.

Aithníonn Stiúrthóireacht Tithíochta & Pobail tábhacht
rannpháirtíocht na gcónaitheoirí i seachadadh na seirbhísí
agus i mí Iúil 2008 ceapadh Oifi geach Rannpháirtíochta
na gCónaitheoirí. Le linn 2008, bunaíodh trí Chumann
Cónaitheoirí nua agus bhí cruinnithe pleanála ar siúl le
cónaitheoirí i roinnt eastát. Tá sé beartaithe leanúint
leis an bpróiseas seo i 2009 agus cumainn chónaitheoirí a
bhunú agus tacaíocht a thabhairt dóibh i ngach páirt den
chathair ina bhfuil tithíocht shóisialta suite.

Ghlac an Chomhairle Chathrach an Plean Corparáideach um Chomhairle
Cathrach Chorcaí 2004 - 2009 ina cruinniú ar 22 Samhain 2004. Ag foleanúint
an Phlean Chorparáidigh, forbraíonn gach rannóg Pleananna Oibriúcháin
bliantúla chun na gníomhaithe a leagtar amach sa Phlean Corparáideach a chur
i bhfeidhm.

Tugtar léargas sa tuarascáil seo a leanas ar an dul chun cinn déanta ag na
príomhsholáthraithe seirbhísí i rith 2008 chun na spriocanna a leagtar amach sa
Phlean a bhaint amach.

Tuarascáil Bhliantúil 2008 Plean Corparáideach 2004 – 2009 Tuairisc Dul chun Cinn 2008

Annual Report 2008 Corporate Plan 2004 – 2009 Progress Report 2008

114

RECREATION, AMENITY AND
CULTURE

Planning permission was granted for a new City Library
building by the City Council in October 2007, and
subsequently by An Bórd Pleanála in November 2008. The
New Central library will be c. 5,000 sqm in area. It will
be designed to the highest standards providing facilities
appropriate to the size and status of Cork city. It will also
be a major addition to the public realm of the city centre
when completed.
A review of library services in the North Central Ward and
proposals for a new building was adopted by Council in
2008. Work continued on the Cork Online Bibliography
project. This joint venture between Cork City and County
Councils, UCC and CIT, will lead to online access to all
material relating to Cork.
The new Bishopstown Library is now open. Plans to develop
a library to serve the Blackrock-Mahon area are ongoing.
An application to the DOEHLG for funding has been made
and a response is awaited. The two libraries websites:
www.corkcitylibraries.ie and www.corkpastandpresent.ie
were enhanced and updated this year.

The Arts Offi ce continued to work with artists and arts
organisations, and is responsible for production of events
directly and in association with other organisations. Events
held in 2008 included:

The Cork St. Patrick’s Festival 2008- Over the 3 day •
period 15th- 17th March the festival programme
included 1,200 participants. 80,000 people attended the
festivities, the highlight of which was the St. Patricks
Day Parade. Cosmic Chaos Education Programme
commenced in 2008. This programme will culminate in
the 2009 St. Patrick’s Festival.
A pilot programme of Bonfi re Night celebrations •
commenced in 2008. Seven locations in the city were
selected and over 4000 people took part on the night.
The fi rst Culture Night was held on 19th September •
2008. Over 100 events in 34 locations throughout
the city were held and the night was deemed a major
success.
Fun Days in the Park – three delivered in the Glen, •
Gurranabraher and Kilmore Road.
An inaugural Christmas celebration took place during •
the month of December. Bishop Lucey Park and the
newly redeveloped Grand Parade were transformed
into a winter wonderland with an 11 day illumination
and market event to celebrate the season.

The weekly Arts Offi ce e-newsletter was circulated to
700 subscribers in the city. This newsletter provides
information to the arts community and wider public on
activity in the city.

Planning commenced in 2008 for the Arts and Cultural
Strategy 2010-2016. The Arts Offi ce continues to support
artists engaging in long term training and education through
the Travel and Mobility Schemes and Arts Bursaries.

In the area of Fire Prevention and Safety the annual
inspection programme of licensed premises was carried out
and involved the inspection of all dance halls, registered
clubs and gaming establishments in the city. A programme
of inspections of pre-school services was progressed. Advice
in relation to fi re safety was given to those providing the

services. Community Fire Safety programmes progressed
well in 2008.

The national primary schools fi re safety programme •
continued this year. 48 schools participated in the
programme and 1670 third class pupils received home
fi re safety training.
The Community Fire Truck was very successful in •
2008 and was used to spread the fi re safety message
throughout local communities.
500 smoke alarms were fi tted under the Community •
Smoke Alarm Scheme in conjunction with the
Community & Enterprise Directorate.

Training of fi re offi cers was undertaken at national level on
the introduction of the National Incident Command System
with a view to implementation as part of the Fire Services
Change Programme.

The implementation of the New Framework for Major
Emergency Management was one of the highlights of 2008.
There was active participation in the Regional Working
Group meetings which has responsibility for overseeing the
implementation of the new framework. The new Major
Emergency Plan for Cork City Council was prepared and
launched in September. Major emergency exercises were
held on site, and at the Jack Lynch tunnel.

Cork City Civil Defence hosted the National Exercise 2008
on behalf of the Civil Defence Board. This involved hosting
and organising exercises and training workshops for Civil
Defence teams from 17 Local Authorities.

The City Council Sports Capital Grants Scheme awarded
63 grants to various sports clubs in 2008. Work continued
with local communities to develop and improve local facility
provision. Work on St Annes Park, Shandon and Clashduv
Park Togher were completed. In relation to community
buildings reconstruction work on St. Joseph’s community
centre was completed in March 2008, and works to the
Kerrigan Tyrell Centre, Mayfi eld and Bishopstown Park
House were also completed in 2008.

3 Multi-User Games Areas were installed, in Mahon, Tory
Top and Meelick Park, Ballyvolane. Work commenced on
the Mardyke Skatepark in December 2008 and upgrade
works at Fairfi eld Park, Fairhill commenced in the Autumn.
Works continued on the development of a new park at the
Military Cemetery, Assumption Road, Blackpool. Pitch &
Putt changing facilities and dressing rooms for pitches at
Murphys Farm were completed. The pitches, as part of the
Mahon Sports Project were also completed during 2008.

ROADS & TRANSPORTATION

Various Infrastructure and Public Realm Projects were
advanced or completed during 2008.
The Roads Design Section continued to manage the
Docklands Transportation Infrastructure including
the Eastern Gateway Bridge, Water Street bridge and
associated road networks. All preliminary designs are now
complete and the associated CPO and EIS were published
in May 2008. Approval from An Bord Pleanala has been
sought and the associated Oral Hearing commenced in
December 2008.

Tuarascáil Bhliantúil 2008 Plean Corparáideach 2004 – 2009 Tuairisc Dul chun Cinn 2008

115

ÁINEAS, CONLÁISTE AGUS CULTÚR

Dheonaigh am Comhairle Cathrach cead pleanála
d’fhoirgneamh nua do Leabharlann na Cathrach i mí
Dheireadh Fómhair 2007, agus ina dhiaidh sin dheonaigh
An Bord Pleanála í i Samhai 2008. Beidh achar de 5,000
m2 ag an lár-leabharlann nua. Dearfar í ar an gcaighdeáin
is airde agus é ag cur áiseanna oiriúnach ar fáil don mhéid
agus stádas chathair Corcaigh. Cuirfi dh sí go mór le sráid-
dreach poiblí lár na cathrach nuair atá sí críochnaithe.

I 2008 ghlac an Chomhairle athbhreithniú na seirbhísí
leabharlainne sa bharda thuaidh lár agus tograí
d’fhoirgneamh. Leantar leis an obair ar an tionscadal
bibleagrafaíochta Chorcaí ar líne. Beidh rochtain ar líne ar
na hábhair go léir a bhaineann le Corcaigh mar thoradh
den chomhfhiontar seo idir Comhairle Cathrach Chorcaí,
Comhairle Contae Chorcaí, COC agus ITC.

Tá Leabharlann nua i mBaile an Easpaig oscailte anois. Tá
beartaíocht fós ar siúl maidir le leabharlann do cheantar
na Carraige Duibhe agus Machan. Tá iarratas curtha faoi
bhráid an DOEHLG I gcomhair maoinithe agus táthar
ag súil le freagairt. Feabhsaíodh agus nuashonraíodh
láithreáin ghréasáin an dá leabharlann i mbliana:
www.corkcitylibraries.ie agus www.corkpastandpresent.ie

Lean an Oifi g Ealaíon ag obair le healaíontóirí agus
eagraíochtaí ealaíona, agus tá siad freagrach as imeachtaí
a táirgeadh go díreach nó i bpáirt le heagraíochtaí eile. Is
iad seo a leanas na himeachtaí a bhí ar siúl i 2008:

Féile Naomh Pádraig 2008 i gCorcaigh – Le linn na •
tréimhse de trí lá 15 -17 Márta, bhí 1,200 rannpháirtí sa
chlár féile, d’fhreastail 80,000 duine ar an bhfl eáchas,
agus bhí Paráid Lá Naomh Pádraig an chuid is fearr
de. Cuireadh tús leis an gClár Oideachas Cosmic
Chaos I 2008. Beidh Féile Naomh Pádraig 2009 mar
bhuaicphointe ag an gclár seo.
Cuireadh tús le clár píolótach de cheiliúradh oíche tine •
chnámh i 2008. Roghnaíodh seacht n-áit sa chathair
agus ghlac níos mó ná 4000 duine san oíche.
Bhí an chéad Oíche Chultúir ar siúl ar 1 Meán Fómhair •
2008. Bhí níos mó ná 100 imeacht ar siúl i 34 áit ar fud
na cathrach agus measadh gur rath mór é.
Laethanta Spraoi sa Pháirc – cuireadh trí ar fáil sa •
Ghleann, Garrán na mBráthar agus Bóthair na Coille
Móire.
Tharla ceiliúradh Nollaig thionscnaimh le linn mí na •
Nollag. Bhí Páirc an Easpaig Lucey agus Sráid an
Chapaill Bhuí atá nua-athfhorbartha athraithe go dtí
tír ionaidh gheimhriúil le soilsiú ar feadh 11 lá agus
imeacht margaidh chun an séasúr a cheiliúradh.

Scaipeadh an ríomhnuachtlitir sheachtainiúil den
Oifi g Ealaíon chuig 700 síntiúsóir sa chathair. Tugann
an nuachtlitir seo eolas maidir le gníomhaíochtaí sa
chathair don phobal ealaíona agus don phobal mór. I 2008
thosaigh an phleanáil i gcomhair an Straitéis Ealaíona
agus Cultúrtha 2010-2016. Leanann an Oifi g Ealaíona
ar aghaidh le tacaíocht a thabhairt d`ealaíontóirí agus a
bheith gníomhach in oiliúint agus oideachas fadtéarmacha
leis na Scéimeanna Iompair agus Soghluaisteachta agus
leis na Sparánachtaí Ealaíon.

I réimse Cosc Dóiteáin agus Sábháilteachta, cuireadh i
gcrích an clár bliantúil cigireachta a dhéantar ar áitribh

ceadúnaithe agus rinneadh iniúchadh ar na hallaí damhsa,
clubanna cláraithe agus na hionaid chearrbhachais ar fad
sa chathair. Rinneadh dul chun cinn ar iniúchtaí
de sheirbhísí réamhscoileanna. Tugadh comhairle i dtaca
le sábháilteacht dóiteáin dóibh siúd a bhfuil ag cur na
seirbhísí ar fáil. Bhí an dul chun cinn go maith i 2008 sa
clár um Shábháilteacht ó Dhóiteáin Phobail.

Lean an clár náisiúnta shábháilteachta ó Dhóiteáin •
do Bhunscoileanna i mbliana. Ghlac 48 scoil páirt sa
chlár agus fuair 1670 dalta ó rang a trí oiliúint maidir
le sábháilteacht ó dhóiteáin
D’éirigh an-mhaith le Trucail Dóiteáin Phobail i 2008 •
agus úsáideadh í chun an teachtaireacht maidir le
sábháilteacht ó dhóiteáin a scaipeadh ar fud na pobail
áitiúla.
Cuireadh 500 aláram deataigh isteach faoin Scéim •
Pobail maidir le hAláraim Dheataigh i gcomhar leis an
Stiúrthóireacht Pobal, Cultúr agus Fiontar.

Fuair oifi gigh dhóiteáin oiliúint maidir leis an gCóras
Ceannasaíocht Náisiúnta Teagmhas ag leibhéil náisiúnta
d’fhonn é a chur i bhfeidhm mar chuid den Chlár Athruithe
do na Seirbhísí Dóiteáin.
Bhí forfheidhmiú Creat Nua i gcomhair Bainistíocht
Mhóreagandála ceann de na tréithe is fearr de 2008. Bhí
rannpháirtíocht ghníomhach i gcruinnithe an Thascfhórsa
Réigiúnaigh, atá freagracht as maoirseacht a dhéanamh ar
fhorfheidhmiú an chreata nua. Ullmhaíodh agus seoladh
an Plean Móreagandála nua do Chomhairle Cathrach
Chorcaí. Bhí cleachtaí móréagandála ar siúl ar láthair,
agus ag Tollán Sheáin Uí Loinsigh. Bhí Cosaint Sibhialta
Chathair Corcaigh ina óstach den Chleachtadh Náisiúnta
2008 ar son an Bhord Cosanta Sibhialta. San áireamh
anseo óstáil agus eagrú cleachtaí agus cheardlanna oiliúna
d’foirne Cosanta ó 17 Údarás Áitiúil.
Bhronn an Scéim Deontais Chaipitiúla Spórt den
Chomhairle Cathrach 63 deontas ar chlubanna spórt
éagsúla i 2008. Leanadh le hobair leis na pobail áitiúla
d’fhonn soláthar áiseanna áitiúla a fhorbairt agus a
fheabhsú. Críochnaíodh an obair ar Pháirc Naomh Áine, an
Seandún agus ar Pháirc na Claise Duibhe Tóchar. Maidir
le foirgnimh phobail críochnaíodh obair atógála ar Ionad
Phobal Naomh Seosamh i Márta 2008, agus críochnaíodh
freisin oibreacha ar Ionad Kerrigan Tyrell, Baile na mBocht
Thoir agus ar Theach Pháirc Bhaile an Easpaig i 2008.

Cuireadh isteach 3 áit le haghaidh cluichí ilúsáideoirí
i Machan, Buaircíní, Páirc Mhíleac, Baile an Mhulláin.
Tosaíodh obair ar an bPáirc Scatála Mardyke i Nollaig
2008 agus cuireadh tús le hoibreacha ag Páirc an Aonaigh,
Cnocán an Aonaigh san Fhómhar. Leanadh le hobair ar
fhorbairt an pháirc nua ag Reilig Mhíleata, Bóthar na
Deastógála, an Linn Dubh. Críochnaíodh seomraí feistis
do ghalf dhá mhaide agus do na páirceanna ag Feirm Uí
Mhurchú. Críochnaíodh freisin na páirceanna mar chuid
den Tionscadal Spórt Machan le linn 2008.

BÓITHRE & IOMPAR

Críochnaíodh nó rinneadh dul chun cinn ar Thionscnamh
Earnála Poiblí agus Bhonneagair éagsúla le linn 2008. Lean
an Rannóg de Dhearadh Bóithre ar aghaidh le Bonneagar
Iompar na Duganna a bhainistiú, lena n-áirítear Droichead
na Cathrach Tairsí Thoir, Droichead Shráid an Uisce agus
gréasáin bhóithre ghaolmhara. Tá na reamhdhearaí ar fad
críochnaithe agus foilsíodh na CPO agus EIS gaolmhara
i mBealtaine 2008. Iarradh faomhadh ón mBord Pleanála
agus thosaigh an éisteacht ó bhéal i Nollaig 2008.

Annual Report 2008 Corporate Plan 2004 – 2009 Progress Report 2008

116

The design for the Cornmarket Streetscape Renewal and
Market Canopy is complete and is proceeding to consultation
and Part 8 planning. It is hoped that site construction
work will commence in 2009. Work on the Grand Parade
Streetscape Renewal Project fi nished in June 2008. The
Grand Parade Boardwalk and Peace Park was designed,
tendered and constructed in 2008. The College Road
Renewal Project which comprised new pavements, street
furniture and lighting was completed in November. Design
work for Blackrock Harbour area and Park is ongoing, and
again it is hoped that construction work will commence in
2009. This work should signifi cantly enhance the area.

In the area of Mobility and Traffi c Management, signifi cant
progress was made during 2008 on the work associated
with the CASP Traffi c Model and the Public Transport
Feasilibility Study. The GoCar car sharing club was set
up in the city with three dedicated parking areas being
established. Completion of the City Centre Pedestrian
Priority Scheme was put in place with the installation of
Automatic Rising Bollards at Mayor Street early in the
year. It is envisaged that the scheme will be extended to
Emmet Place and Academy St. in conjunction with the
developments in progress in these areas. The Traffi c
Division continued its involvement with European Union
funded projects such as Trendy Travel and Added Value in
the area of “Smarter Choices”.

Green Routes at Knocknaheeny/city centre, Douglas and
Carrigrohane were completed in 2008. The Fair Hill Green
Route commenced in 2008. Schemes for Model Farm
Road and Blackpool Green Routes were progressed to the
completion of tender documents in 2008. The construction
of the Mardyke Walk Project commended in July.
The design of the St. Luke’s Cross Renewal Project and
associated Part 8 planning was undertaken in 2008. An
extensive programme of road resurfacing and footpath
renewal and repair was undertaken and completed in 2008
by the Roads Maintenance Division. A programmed of
laneway closures was undertaken in order to alleviate the
effects of anti-social behaviour.

The Asset Management and protection capabilities of the
Roads and Transportation Directorate were signifi cantly
enhanced through:

The setting up of a dedicated Asset Management •
Section
New Information Technologies were introduced which •
will lead to greater effi ciencies of asset protection.
A new Customer Relationship Management System •
was introduced to ensure Customer Service requests
are dealt with in a robust, transparent and accountable
fashion.

The Roads and Transportation Directorate will continue to
work with groups representing people with disabilities in
order to identify and address issues of concern to them.

ENVIRONMENT

The Cork Main Drainage Scheme ensures that waste water
from the city is collected and treated in accordance with
the requirements of the Urban Waste Water Directive.
During 2008 further progress was made in completing
the contractual and fi nancial arrangements in relation
to the scheme and it is anticipated that this work will be
completed in 2009. In 2008 the City Council assisted the

Offi ce of Public Works in relation to the fl ood relief study
which is being undertaken for the Cork area. A fi nal report
from the OPW is expected in 2009.

Progress made in the implementation of the Water Services
Investment Programme included the commencement
of the Tivoli water scheme and the completion of a
recommendation for the Department of the Environment
Heritage and Local Government (DoEHLG) in relation to
the procurement of the Lee Road Treatment Plant upgrade.
In addition reports/recommendations were submitted to
the DoEHLG on the following schemes:

Docklands water services•
Reservoir/rising main improvements•
Water conservation scheme•
Chetwynd to Lee Rd. watermain connection. •

During the year the Council’s water service maintenance
and monitoring programmes continued to ensure the supply
of good quality water under adequate pressure. Further
progress was made in the area of water conservation
with signifi cant savings being achieved through the leak
detection programme. Circa 98% of the charges levied for
water services were based on metered use in accordance
with the Government’s Water Pricing Policy.

In excess of 32,000 customers availed of the Councils
domestic and commercial waste collection services in
2008. In relation to recycling, approx 8,000 tonnes of dry
recyclable material were recovered by 31 December 2008
and a further 11,500 tonnes of material was diverted from
landfi ll through the Council’s bring bank network, Civic
Amenity Site and timber /green waste recovery facilities.
Remediation works continued at the Kinsale Road Landfi ll
as the facility progresses towards the end of its operational
life. It is anticipated that landfi lling will cease at the facility
in mid-2009.

During 2008 the Council continued its implementation of
the Litter Management Plan. The Plan places increased
emphasis on improved service provision, local community
activity and enforcement action. Key initiatives progressed
during the year include the extension of the bulky goods
collection service and increased enforcement activity. The
Councils free bulky goods collection service was offered to
approx 10,000 households in the Knocknaheeny, Mayfi eld,
Togher, Mahon, Bishopstown/Model Farm Rd, Togher/
Ballyphehane, and Hollyhill areas. The Council continues
to encourage local community action in the fi ght against
litter through the Community Grants Scheme. Enforcement
activity has been augmented through the introduction
of CCTV cameras in areas which have been subjected to
fl ytipping.

In April 2008, the Lifetime Lab staff secured a Taoiseach’s
Public Sector Excellence Award for its Schools Science
Programme. The programme is a collaboration between
City Council and the Department of Education and Science.
The Lifetime Lab also won a merit award in the Vodafone
Innovating Government Awards in October 2008. Visitor
numbers at the Lifetime Lab were increased again and are
now at a level of circa 16,000 per annum.
The Energy Agency also responded to an increased
number of queries in relation to energy conservation.
The Agency also undertook invaluable work for the City
Council particularly in relation to tendering for energy
requirements and the development of the Councils Climate
Change Strategy.

117

Tá an dearadh d’Athghiniúna Shráid-dreach Mhargadh an
Arbhair agus do Théastar Margaidh críochnaithe agus tá
sé ag dul i gceann comhairliúcháin agus phleanáil Chuid
8. Táthar ag súil go dtosódh obair tógála ar láthair i 2009.
Chríochnaigh an obair ar Thionscnamh Athghiniúna
Shráid-dreach do Shráid an Chapaill Bhuí i Meitheamh
2008. Dearadh, cuireadh tairiscint isteach ar agus tógadh
Clárchosán Shráid an Chapaill Bhuí agus Páirc Peace. I
Samhain críochnaíodh Tionscadal Athghiniúna Bhóthar
an Choláiste a cuimsíodh cosáin nua, troscáin sráide agus
soilsiú. Tá obair dhearaidh do cheantar Chuan agus Páirc
na Carraige Duibhe fós ar bun, agus táthar ag súil freisin
go dtosódh obair thógála i 2009. Feabhsóidh an obair seo
an ceantar go mór.

Ó thaobh Bhainistíocht Iompair agus Ghluaiseachta de,
rinneadh dul chun cinn suntasach ar obair a bhfuil gaol
aici leis an tSamhail Iompar CASP agus leis an Staidéar
Féidearthachta um Iompar Poiblí. Bunaíodh an club roinnt
gluaisteáin GoCar sa chathair le trí limistéar páirceála
tiomnaithe. Cuireadh an Scéim Tosaíochta do Chosaithe
i Lár na Cathrach i gcrích leis an tsuiteáil de mhullaird
uathardaitheacha i Sráid an Mhéara go luath i mbliana. Tá
sé ceaptha go sínfear an scéim go dtí Plás Emmet agus Sráid
an Acadaimh i gcomhar leis na forbairtí sa dul chun cinn
sna ceantair seo. Lean an Rannán Tráchta a pháirtíocht le
tionscadail maoinithe ag an Aontas Eorpaigh amhail mar
Trendy Travel agus Breisluach i réimse “Roghanna níos
Cliste”
Críochnaíodh Bealaí Glasa ag Cnoc na hAoine/lár na
cathrach, Dúglas agus Carraig Ruacháin i 2008. Cuireadh
tús leis an mBealach Glas Chnoc an Aonaigh i 2008.
Rinneadh dul chun cinn ar na scéimeanna do Bhealaí
Glasa ag Bóthar na Modhfheirme agus an Linn Dhubh
agus críochnaíodh tairiscint na gcáipéisí i 2008. Thosaigh
tógáil an Tionscnamh Súil Mardyke i mí Iúil.
Rinneadh dearadh den Tionscnamh Athghiniúna Chros
Naomh Lúc agus an phleanáil ghaolmhar Cuid 8. Rinne
agus críochnaigh an Rannán Chothabháil Bhóithre an clár
fairsing athdhromchlaithe bóithre agus athghiniúna cosáin.
Dúnadh lánaí mar chuid de chlár d’fhonn iarmhairtí mar
thoradh d’iompraíocht fhrithshóisialta a mhaolú.

Rinneadh feabhas suntasach ar Bhainistíocht Sócmhainní
agus ar chumas cosanta den Stiúrthóireacht Bóithre agus
Iompair le:

Rannán Bhainistíocht Sócmhainní tiomnaithe a •
bhunú.
Tugadh isteach Teicneolaíochtaí Faisnéise nua agus is •
é an toradh a bheidh orthu go mbeidh éifeachtach níos
fearr ann ó thaobh chosaint sócmhainní de.
Tugadh isteach Córas Bainistíochta do chaidreamh •
le custaiméirí chun a áirithiú go bpléitear iarratais
ó sheirbhísí custaiméirí ar dhóigh bhríomhar,
thrédhearcach agus chuntasach.

Leanfar an Stiúrthóireacht Bóithre agus Iompair ar
aghaidh ag obair le grúpaí atá ag seasamh do dhaoine le
míchumais d’fhonn na hábhair is cúram dóibh a aithint
agus a thabhairt faoi.

COMHSHAOL

Cinntíonn Príomhscéim Draenála Chorcaí go mbailítear
uisce dramhaíola na cathrach agus go gcóireáiltear é de
réir riachtanais na Treorach um Dhramhaíl Uirbeach.
Le linn 2008 rinneadh tuilleadh dul chun cinn ag cur na
socruithe conartha agus airgeadais i gcrích i dtaca leis an
scéim agus táthar ag súil go gcríochnófar an obair i 2009.
Chuidigh an Chomhairle Cathrach Oifi g na nOibreacha
Poiblí leis an staidéar ar fhaoiseamh tuile atá á ndéanamh
i gceantar Corcaigh. Táthar ag súil le tuarascáil deiridh ón

OPW i 2009.
San áireamh sa dul chun cinn a rinneadh i bhforfheidhmiú
an Chlár Infheistithe maidir le seirbhísí uisce bhí tosú
an scéim uisce Tivoli agus comhlánú molta ón Roinn
Comhshaoil, Oidhreachta agus Rialtais Áitiúil (DoEHLG)
i dtaca leis an soláthar uasghrádaithe ar Ionad Cóireála ar
Bhóthar na Laoi. Ina theannta sin cuireadh tuarascálacha/
moltaí faoi bhráid an DoEHLG maidir leis na scéimeanna
seo a leanas:

Seirbhísí uisce Duganna•
Príomh-fheabhsaithe ar Thaiscumar/ardú •
Scéim Chaomhnú Uisce•
Ceangal phríomhlíonra uisce ó Chetwynd go Bóthar na •
Laoi.

Le linn na bliana lean cláir chothabhála agus monatóireachta
na Comhairle ar aghaidh ag cinntiú go raibh soláthar uisce
d’ardchaighdeán ann faoi leorbhrú uisce. Rinneadh tuilleadh
dul chun cinn ó thaobh chaomhnú uisce de le coigilteas
suntasach á bhaint amach tríd an gclár aimsiú sceithe. Bhí
thart ar 98% de na muirir a gearradh le haghaidh seirbhísí
uisce bunaithe ar úsáid meádarthomaiste i gcomhréir leis
an mBeartas Praghsála Uisce an Rialtais

Bhain níos mó ná 32,000 custaiméir leas as seirbhísí na
Comhairle maidir le dramhaíl tráchtála agus teaghlaigh a
bhailiú. Maidir le hathchúrsáil, fuarthas beagnach 8,000
tona d’ábhair thirim in-athchúrsáilte roimh 31 Nollag
2008 agus claonadh 11,500 tona eile ó líonadh talún le
líonra ionaid tabhair leat ón gComhairle, Ionad Fóntas
Poiblí agus áiseanna aisghabhála do dhramhaíl ghlas agus
adhmaid. Leanadh le hobair fheabhsúcháin ag Líonadh
Talún Bhóthar Cionn tSáile agus atá an áis ag dul i dtreo
dheireadh a saol feidhmiúcháin. Táthar ag súil go stopfar
líonadh talún i lár 2009.

Lean an Chomhairle le forfheidhmiú an Phlean Bhainistíocht
Bruscair le linn 2008. Leagann an Plean níos mó béim ar
sholáthar seirbhíse feabhsaithe, gníomhaíocht phobail
áitiúil agus gníomh forfheidhmiúcháin. San áireamh sa
dul chun cinn a rinneadh le príomhthionscnaimh i rith
na bliana bhí síniú sheirbhís bhailiúcháin de dhramhaíl
théagartha agus níos mó gníomh forfheidhmiúcháin.
Tairgeadh seirbhís bhailiúcháin de dramhaíl théagartha
den Chomhairle do tuairim is10,000 teaghlach sna ceantair
Cnoc na hAoine, Baile na mBocht, an Tóchar, Machan,
Baile an Easpaig/Bóthar na Modhfheirme, Tóchar/Baile
Féitheáin agus Cnoc an Chuilinn. Leanann an Chomhairle
ar aghaidh ag spreagadh gníomhaíocht phobail áitiúil sa
chomhrac i gcoinne bruscair leis an Scéim Deontais Pobail.
Tá méadú tagtha ar ghníomh forfheidhmiúcháin le tabhairt
isteach cheamaraí TCI i gceantair curtha faoi dhiúscairt
mhídhleathach.

D’aimsigh foireann Saotharlann Saoil Dámhachtain um
Fheabhas san Earnáil Phoiblí ón Taoiseach mar gheall
ar Chlár na hEolaíochta sna scoileanna in Aibreái 2008.
Is éard atá sa chlár ná comhoibriú idir an Chomairle
Cathrach agus an Roinn Oideachais agus Eolaíochta.
Bhuaigh an Saotharlann Saoil dámhachtain fhiúntais
freisin sna Dámhachtainí Rialtais á nuáil ag Vodafone
i mí Dheireadh Fómhair. Tháinig méadú arís ar líon na
gcuairteoirí ag Saotharlann Saoil agus anois tá an uimhir
ag thart ar 16,000 in aghaidh na bliana. D’fhreagair an
Ghníomhaireacht Fuinnimh níos mó ceisteanna maidir
le caomhnú fuinnimh. Rinne an Ghníomhaireacht obair
ilbhuach don Chomhairle Cathrach go háirithe maidir le
tairiscint do riachtanais fuinnimh agus le forbairt Straitéis
na Comhairle um Athrú Aeráide.

Tuarascáil Bhliantúil 2008 Plean Corparáideach 2004 – 2009 Tuairisc Dul chun Cinn 2008

Annual Report 2008 Corporate Plan 2004 – 2009 Progress Report 2008

118

PLANNING & DEVELOPMENT

The process of preparing the new City Development Plan
2009-2015 was advanced during 2008. Public consultation
(meetings) on the draft took place in six locations throughout
the city. The Manager’s report on the draft plan was
considered by Council at special meetings held in January
and February, 2009.
New Joint Housing and Retail Strategies were prepared
during 2008 and an update of the Cork Area Strategic
Plan was carried out in conjunction with Cork County
Council. These have been incorporated into the draft City
Development Plan.

The Draft Farranferris Local Area Plan was produced in
2008 and has now proceeded to public consultation.

During 2008, the following variations to the City
Development Plan 2004-2009 were made :

Variation No. 6 (Bishopstown & Wilton Area Action •
Plan)
Variation No. 7 (South Docklands / Dwelling sizes and •
standards)
Variation No. 8 (Tall Buildings Policy) •
Variation No. 9 (Farranlea Road)•

Other achievements during the year included:

Completion of the Cork City Biodiversity Plan. •
Cork Heritage Open Day was held on Saturday, 30th •
August, 2008. Over 5,000 people visited 36 buildings
open to the public for one day only.
Conservation Grants of €250,600 were paid out in •
respect of 20 projects.
The Cork Economic Monitor was produced in September •
2008.
A Guide to Archaeological Considerations in the •
Planning Process was published as well as a 2nd reprint
of The Laneways of Medieval Cork.
The Huguenot Cemetery at Carey’s Lane has •
been restored and commemorated as a Garden of
Remembrance.

The Planning and Development Directorate made decisions
on approximately 825 planning applications during 2008
and were pro-active in meeting prospective applicants for
pre-planning consultations.
Signifi cant development proposals were submitted in 2008
particularly in the Cork Docklands, Mahon and Blackpool
areas.
Permission was granted for a new civic library and retailing
on Grand Parade. Major new developments are now
underway in the city centre, in particular four signifi cant
retailing complexes at St. Patrick’s Street, Emmet Place,
Lavitt’s Quay and Cornmarket Street. All statutory
timeframes have been complied with.

The Development Contribution Scheme, adopted in January
2004, yielded €12,706,000 in 2008. These contributions are
applied to service current and future development in Cork
city and are ring-fenced for capital works.

Increased activity in the Planning Enforcement section has
resulted in compliance being achieved through negotiation
in many cases, or via successful prosecutions for failure to
comply with planning legislation. As a consequence, there

is a greater awareness of the necessity to comply with the
planning code.

CONCLUSION

The Disability Act 2005 places various obligations on
local authorities in the area of disability. An Access
Implementation Plan was drafted and adopted by Council
on May 26th, 2008 and outlines the steps Cork City Council
agreed to take to ensure that people with disabilities can
use our services easily and at the same location and access
points as everyone else. The plan covers the period to 2015
and is available on our website.
The Gurranabraher Hut project was successfully completed
and opened to the community in October 2008. This
provides an invaluable local resource for all people of all
ages in the area.

Cork City Council won several awards during 2008.
These included:

The Access Cork website www.accesscork.ie won the •
Best Project – Services to Citizens in the Vodafone
Innovating Government Awards 2008 which was held
in Dublin Castle on 9th October 2008. The Awards
recognise excellence and creativity for innovative
initiatives in the public sector. This website also won
two Irish eGovernment Awards; the Accessible Irish
eGovernment Award and the Project Management Irish
eGovernment Award on the 21st February, 2008.
The Library Link service won an Excellence in Local •
Government Award in November. The award was made
for the Library Link Service, a van-based service to bring
library services to people who cannot travel to their local
library. This is a city-wide service and is free of charge.
Members of the public who are housebound for whatever
reason may borrow books, DVDs, video tapes and audio-
books on CD or on cassette, and may make requests
for items to satisfy their personal interests. The van,
manned by library staff, calls to individual homes, day-
care centres, and nursing homes, on a weekly schedule.
Users may select items from the shelves in the van or
can have selections handed to them in their houses. The
new van is fully wheelchair accessible and runs on bio-
fuel.
In April 2008 Cork City Council offi cially launched an •
information DVD Access Aware in the Millennium Hall,
City Hall ,Cork . Arising from meetings between Cork
City Council and Cork Access Group came a proposal
to develop a DVD that would show examples of good
practice in Cork where access has been incorporated
into the design of the built environment.
The DVD is targeted at providing information on good •
practice for engineers, planners and architects. It was
produced by the Cork Access Group with funding from
Cork City Partnership and Cork City Council.
The DVD presents very clearly the impact of good •
design specifi cations on making buildings, footpaths, etc
accessible to people with disabilities.

Joe Gavin
 City Manager

119

PLEANÁIL & FORBAIRT

Rinneadh dul chun cinn ar an bpróiseas maidir leis an
bPlean nua Forbartha Cathrach 2009-2015 a ullmhú. Bhí
comhairliúcháin phoiblí (cruinnithe) faoin dréacht ar siúl
i 6 áit ar fud na cathrach. Bhreithnigh an Chomhairle
tuarascáil an bhainisteora maidir leis an dréachtphlean ag
cruinnithe speisialta a bhí ar siúl in Eanáir agus Feabhra
2008. Ullmhaíodh na Straitéis nua Chomhpháirteach um
Thithíocht agus Miondíola agus rinneadh uasghrádú ar
Phlean Straitéiseach Cheantar Chorcaí i bpáirtíocht le
Comhairle Chontae Chorcaí. Tá siad seo mar chuid den
Dréachtphlean Forbartha Cathrach.

Rinneadh Dréachtphlean Ceantair Áitiúil d’Fhearann
Phiarais i 2008 agus tá sé anois tar éis ag dul go
comhairliúcháin phoiblí.

Le linn 2008, rinneadh na hathruithe seo a leanas do
Phlean Forbartha Cathrach 2004-2009:

Athrú Uimhir. 6 (Plean gníomhaíochta Baile an •
Easpaig & Ceantar Wilton)
Athrú Uimhir. 7 (Ceantar na nDuganna Theas / •
Caighdeáin agus toisí teaghaisí)
Athrú Uimhir. 8 (Beartas Foirgneamh Ard) •
Athrú Uimhir. 9 (Bóthar an Fhearainn Léith)•

San áireamh in éachtaí eile i rith na bliana:

Cur i gcrích Plean Bithéagsúlachta Cathair Chorcaí. •
Bhí Lá Oscailte Oidhreacht Chorcaí ar siúl ar an •
tSathairn 30 Lúnasa 2008. Thug níos mó ná 5,000 duine
cuairt ar 36 foirgneamh a raibh oscailte don phobal ar
feadh lá amháin.
Íocadh €250,600 de Dheontais Chaomhnaithe maidir le •
20 tionscadal.
Táirgeadh an Monatóir Eacnamaíoch de Chorcaigh i •
Meán Fómhair 2008.
Foilsíodh A Guide to Archaeological Considerations •
in the Planning Process chomh maith leis an dara
h-athchló de The Laneways of Medieval Cork.
Athchóiríodh an Reilig Huguenot i Lána Uí Chiardha •
agus comóradh é mar Ghairdín Chuimhneacháin.

Chinntigh an Stiúrthóireacht Pleanála agus Forbartha
tuairim is 825 iarratais phleanála le linn 2008 agus bhí sí
réamhghníomhach maidir le buaileadh leis na hiarrthóirí
ionchasacha i gcomhar comhairliúcháin réamhphleanála.
Cuireadh tograí maidir le forbairtí suntasacha faoi bhráid
i 2008 go háirithe i gceantair na Duganna Corcaigh,
Machan agus an Linn Dubh. Deonaíodh cead pleanála do
leabharlann nua sibhialta agus miondíola ar Shráid an
Chapaill Bhuí. Tá mórfhorbairtí nua ar bun sa chathair
go h-áirithe ar cheithre choimpléisc suntasacha miondíola
ag Sráid Phádraig Naofa, Plás Emmet, Cé Lavitt agus
Sráid Mhargadh an Arbhair. Comhlíontar na creata ama
reachtúla ar fad.

Bhí fáltas de €12,706,000 i 2008 leis an Scéim
Ranníocaíochtaí Forbartha, a glacadh in Eanáir 2004. Tá
feidhm ag na ranníocaíochtaí seo sa tseirbhís forbartha
reatha agus todhchaíoch i gcathair Chorcaí agus tá siad
imfhálaithe d’oibreacha caipitiúla.

Mar thoradh ar níos mó gníomhaíochta i rannán an
Fhorfheidhmithe Pleanála tá comhlíonadh bainte amach trí
idirbheartaíocht i gcuid mhaith cásanna, nó ionchúiseamh
de bharr neamhchomhlíonadh na reachtaíochta pleanála. De
dhroim é seo, tá níos mó feasacht ar an ngá le comhlíonadh
an cód pleanála.

CONCLÚID

Tá dualgais éagsúla ar na húdaráis áitiúla i réimse
míchumais mar gheall ar Acht um Míchumas 2005.
Dhréachtaigh agus ghlac an Chomhairle an Plean
Forfheidhmithe Rochtana ar 26 Bealtaine 2008 agus tugann
sé léargas ar na céimeanna ar d’aontaigh an Chomhairle
Cathrach Chorcaí dó ionas go n-áirithiú go bhféadfaidh
daoine le míchumas ár seirbhísí a úsáid go héasca ag an áit
chéanna agus ag na pointí rochtana céanna le gach duine
eile. Cuimsíonn an plean an tréimhse suas go dtí 2005 agus
tá sé le fáil ar ár láithreán gréasáin.

Críochnaíodh go rathúil Tionscnamh Bhothán Gharrán
na mBráthar agus osclaíodh é don phobal i mí Dheireadh
Fómhair. Cuireann sé acmhainn áitiúil ilbhuach do gach
duine de gach aois sa cheantar.

Bhuaigh Comhairle Cathrach Chorcaí dámhachtainí
éagsúla le linn 2008. San áireamh bhí:

Bhuaigh láithreán gréasán Access Cork www.accesscork.•
ie an Tionscadal is fearr – Seirbhísí do Shaoránaigh i
nDámhachtainí Rialtais á nuáil ag Vodafone 2008 a bhí
ar siúl i gCaisleán Bhaile Átha Cliath an 9 Deireadh
Fómhair 2008. Aithníonn na Dámhachtainí sainiúlacht
agus cruthaitheacht do thionscnaíocht nuálaíoch san
earnáil phoiblí. Bhuaigh an láithreán gréasán seo
dhá nDámhachtain ríomh-Rialtais Éireannacha; an
Dámhachtain inrochtana ríomh-Rialtais Éireannach
agus an Dámhachtain Bhainistíocht Tionscnamh ríomh-
Rialtais Éireannach ar 21 Feabhra 2008.
Bhuaigh an t-seirbhís Nasc Leabharlainne •
Dámhachtainí um Fheabhas sa Rialtas Áitiúil i mí na
Samhna. Bronnadh an dámhachtain don tSeirbhís Nasc
Leabharlainne, seirbhís a mbíonn ag úsáid veaineanna
chun seirbhísí leabharlainne a thabhairt chuig daoine
nach féidir taisteal go dtí a leabharlann áitiúil. Tá an
t-seirbhís ar fud na cathrach agus tá sé saor in aisce. Is
féidir le baill den phobal atá gafa sa teach ar chúis ar
bith leabhair, DVDanna, fístéipeanna agus closleabhair
ar CD nó ar chaiséad a fháil ar iasacht, agus féadfaidh
siad iarradh ar earraí a bhfuil suim pearsanta acu iontu.
Téann an veain le foireann leabharlainne go dtí tithe
aonair, ionaid chúram lae agus tithe altranais gach
seachtain. Is féidir leis na daoine a bhaineann úsáid as
na seirbhísí rudaí a roghnú ó na seilfeanna sa veain nó
is féidir leo roghanna a fháil istigh ina dteach. Tá an
veain nua oiriúnach do chathaoir rothaí agus úsáideann
sé bithbhreosla.
I mí Aibreái 2008 sheol Comhairle Cathrach Chorcaí •
DVD eolais Access Aware go hoifi giúil i Halla na
Mílaoise, Halla na Cathrach, Corcaigh. Mar thoradh
de na cruinnithe idir Comhairle Cathrach Chorcaí agus
Grúpa Rochtain Chorcaí bhí togra ann maidir le DVD a
fhorbairt, a thaispeánfadh samplaí de dhea-chleachtas i
gCorcaigh in áiteanna a ionchorprú rochtain i ndearadh
an timpeallacht thógtha. Tá an DVD dírithe ar eolas
maidir le dea-chleachtas a chur ar fáil d’innealtóirí,
bheartaitheoirí agus ailtirí. Tháirg an Grúpa Rochtain
Chorcaí é le maoiniú ón gComhpháirtíocht Chathrach
Chorcaí agus ón gComhairle Cathrach Chorcaí.
Léiríonn an DVD go soiléir an éifeacht atá ag •
sonraíochtaí maithe dearaidh maidir le foirgnimh agus
cosáin a dhéanamh ionas go mbeidh siad inrochtana do
dhaoine le míchumas.

Seosamh Ó Gabháin
 Bainisteoir na Cathrach

Tuarascáil Bhliantúil 2008 Plean Corparáideach 2004 – 2009 Tuairisc Dul chun Cinn 2008

NOTES NOTAÍ

Annual Report 2008 Notes

120

121

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 72
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 72
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU <FEFF005B004200610073006500640020006F006E002000270053006D0061006C006C006500730074002000460069006C0065002000530069007A00650027005D0020005500730065002000740068006500730065002000730065007400740069006E0067007300200074006F0020006300720065006100740065002000410064006F00620065002000500044004600200064006F00630075006D0065006E0074007300200062006500730074002000730075006900740065006400200066006F00720020006F006E002D00730063007200650065006E00200064006900730070006C00610079002C00200065002D006D00610069006C002C00200061006E0064002000740068006500200049006E007400650072006E00650074002E002000200043007200650061007400650064002000500044004600200064006F00630075006D0065006E00740073002000630061006E0020006200650020006F00700065006E00650064002000770069007400680020004100630072006F00620061007400200061006E0064002000410064006F00620065002000520065006100640065007200200035002E003000200061006E00640020006C0061007400650072002E>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

