
The Freedom of the City of Cork was
conferred on Saturday, 2nd June 2007 on
the entertainer Michael Flatley at a
special ceremony in City Hall.
In his speech conferring the Freedom of
Cork on Mr. Flatley, the Lord Mayor,
Cllr. Michael Ahern said:
"In honouring Michael we are honouring
someone who has taken a traditional Irish
cultural and artistic form and re-invented it
for the new Millennium without losing any
of the skill, tradition or heritage of the
form. He has brought Ireland and Irishness
centre stage and no doubt inspired many
others to do likewise.
Mr. Flatley responded in his speech by
saying;"It is a great honour to be granted
the Freedom of Cork city, proud capital of
the county which is now home to Niamh,
Michael St. James and myself. It is hum-
bling to join such a distinguished list of
Freemen and I will carry the honour with
pride. I am grateful to Lord Mayor Ahern,
the City Council and the people of Cork."
The ceremony was attended by over 300
guests including Mr. Flatley’s parents Michael and Elizabeth, his wife Niamh, her mother Mrs. Monica O’ Brien and other dignitaries.

Welcome to the this edition of City News. This is a publication by Cork City Council which is distributed to every household in the city as part
of our ongoing commitment to inform the public of the services available to them from Cork City Council and the work we do on your behalf.

 Spring/Summer 2007 Issue 1 www.corkcity.ie info@corkcity.ie Tel: 021 4966222

Cork City Council
Comhairle Cathrach Chorcaí

City Council confer Freedom of the
City of Cork on Michael Flatley

The Lord Mayor, Cllr. Michael Ahern, presenting the Silver Casket to Michael Flatley in the
presence of City Manager Joe Gavin and M.C. Noreen Mulcahy, Corporate Affairs.

New extension to City Hall
opens for business

New Lord Mayor Elected
Election of Lord Mayor of Cork

SEE PAGE 12

City Hall-City Hall-
Page 12Page 12

Visitors Visitors
Page 5Page 5

AwardsAwards
Page 3Page 3

An GhaeligeAn Ghaelige
Page 11 Page 11

Page 2Page 2

CosmosCosmos
Page 8Page 8

Lord Mayor, Cllr. Michael Ahern,
Mary Rohan, with Sinead Feely and
John O’Sullivan, Cork City Libraries
Housebound Service.

Cork City Libraries Housebound Service,
operated from The Frank O’Connor Library, was
piloted in the Mayfield/Montenotte area of the city in
2001. One of the few housebound library services in the
country, it proved very popular with members of the
community who, because of mobility problems,
couldn’t visit their local library. The first ever patron of
the service was Mary Rohan of Montenotte who is still
a regular user of the service.
 In March 2007, with the acquisition of a new
library van, an expanded city-wide service was launched
by Lord Mayor, Cllr. Michael Ahern, in Mayfield.
Books, audio books on CD and cassette, DVDs and
videos may be borrowed and patrons may also request
items. Special interests are also taken into account.
 The van calls to individual homes, day-care
centres and nursing homes on a regular basis and is
manned by library staff. Patrons may come out to the
van and choose their books or alternatively a selection
can be brought into the home.
Information 4924900 or any branch library Lord Mayor Cllr. Donal Counihan and Lady

Mayoress Breda, with their family Gillian, Kieran
and Niamh.

Lord Mayor Cllr.
Donal Counihan
receiving the chain
of office from
outgoing Lord
Mayor Cllr.
Michael Ahern
with City Manager
Joe Gavin in the
background.

The Report assesses progress to
date in each of these key areas
and details important objectives
to be considered in the future
planning of the city centre and
can be seen as a forerunner to
the official review of the City
Development Plan commencing
in October of this year.
Key achievements in the last 5
years include:
Retail:
There has been a significant
increase in developments coming
forward to deliver the required
expansion of the retail offering
in the city centre. The city cen-
tre is well on course to meet the
floorspace targets set out in the
City Plan 2004 and deliver key
city centre retail developments in
high profile areas of the city
centre. Major developments
commenced in June on the
Dunnes Stores site and in Acad-
emy Street. There is significant
scope for additional develop-
ments in Cornmarket Street,
Grand Parade, St.Patrick’s Quay
and Mc Curtain Street. Of the
target set for completion by 2011
34,000 sqm are already
completed or under construction
with a further 20,000 sqm in the
pre planning stage.

Public Realm & Accessibility:
The upgrading of St.Patrick’s
Street has created a shopping
street of quality, having won a
Department of the
Environment, Heritage & Local
Government award for
shopping street of choice in
Ireland. Based upon the success
of this project a rolling
programme of public realm
improvements have transformed
other key shopping streets,
including Oliver Plunkett Street
and Grand Parade, which will be
completed later this year. The
next 2 years will see up-grades to
the streets leading from St. Pat-
rick’s Street to the South Mall
and on Cornmarket Street,
Parnell Place and St. Patrick’s
Bridge / Bridge Street.

City Centre Living: There has
been an increase in people
choosing to live in the city
centre. Those people are availing
of its improving standards of
amenity and high quality
apartments in new and historic
buildings throughout the city
centre. The population of the
South Docks under the current
Docklands strategy is projected
to be 20,000 people or 8,700
households with an average
household size of 2.3 persons

Office: The city centre has seen
a major expansion in office
property choice within the
central area, with development
completions and proposals
coming forward in the eastern
expansion zone of Lapp’s
Quay / Civic Quarter,and on
Lavitt’s Quay. Office growth has
significantly exceeded the targets
set out in CASP.

Culture, Arts and Tourism:
There has been an increase in
new developments to provide
for the needs of the growing
culture and tourism sector in the
city, including institutional
developments and hotels. The
success of cork city’s tenure as
Capital of Culture in 2005 has
provided a new impetus in this
area.

Speaking at the launch the
Lord Mayor paid tribute to the
progress made to date:

“ Cork city centre has undergone
significant change in the recent
past. Using the strong national
economic growth of the last
decade Cork city centre has en-
joyed growth in its retail offer
and many other business sectors.
Continued public and private
investment in the city’s public
spaces has rejuvenated the city
centre and improved its public
image for all. Coupled with this,
the city centre’s population is on
the increase and its arts, cultural
and tourism base is benefiting
from continued investment.
The success of the city centre is
crucial to the health and vibrancy
of the overall city and region
and so the delivery of a thriving,
living and unique city centre is a

C ork City Centre
Strategic Area Plan

Higher Education Grants
Scheme 2007

The Higher Education Grants Scheme 2007
is expected to be released by the Department
of Education & Science in July 2007.
Once released, the Scheme and application
forms will be available for collection from
Cork City Council Higher Education Grants
Section (021) 4924096 / 4924071.
These forms will also be available for
information purposes only on Cork City
Council’s website: www.corkcity.ie/our
services/corporate affairs/higher education
grants/

Annual Review of Register of Electors

The annual review of the Register of Electors will begin in August 2007. This will
involve a door-to-door update of households within the city boundaries enquiring as to
who is resident at that address to ensure their inclusion in the Draft Register of Electors
2008/09.

Every person who is ‘ordinarily resident and over 18 years of age up to and
including 15th February next’ is eligible for inclusion in the Final Register of Electors
2008/09.

Forms for inclusion in the Register are available at Garda Stations, Post Offices and
Libraries. Application forms are also available from the Franchise Section, Cork City
Council Tel: (021) 4942107 / 4924108.

priority of Cork City Council.
“The success of the city centre
can be attributed in larger
measure to the commitment
and actions of both the public
and private sector who have
worked closely to help ensure
the city centre’s potential is
harnessed in a sustainable way.
Cork City Council is committed
to ensuring that the successes
of the recent past are built upon
and a progressive, inclusive and
sustainable vision for the city
centre is developed and
implemented. The City has
undergone great change and
this momentum is likely to
continue, with the consolidation
and strengthening of the city
centre and emergence of a new
and dynamic urban quarter in
Cork’s docklands.
“I welcome the publication of
this Strategic Area Plan report
for the city centre and support
the long term objectives
contained within it. The future
for Cork city centre is bright
and Cork City Council will
continue to play its part in de-
veloping Cork city as a thriving,
living and unique city of nter-
national renown.”

The Lord Mayor of Cork, Cllr.
Michael Ahern, launched the Cork
City Centre Strategic Area Plan
Report on Tuesday 19th June 2007
in the Council Chamber, City Hall.
The Report gives an overview of
Cork City Council’s progress to
date and future objectives for the
city centre in 5 main areas.
These areas are:
1) The Retail Sector;
2) Office Sector;
3) Public Realm & Movement;
4) Arts, Culture & Tourism and
5) City Centre Living.

Kevin Terry, Director of Services, Planning and Development,
Joe Gavin City Manager, Lord Mayor Cllr. Michael Ahern,
Ann Bogan, Senior Planner and Jeremy Ward, Executive Planner at
the launch of the Plan.

Lord Mayor’s Civic Awards & Community and Voluntary Awards

The Lord Mayor’s Community and Voluntary Awards were established in 2004 to provide recognition for groups which, through their
commitment to voluntary and community activities, have played a significant role in enhancing the quality of life of their communities.
Over the past three years more than 300 groups, representing the diversity of community and voluntary activity in Cork, have been
nominated for a Lord Mayor’s Community and Voluntary Award and €25,000 in prize money has been shared between 33 groups in the City.
On the night a total of ten awards were presented with a winner and runner-up in each of the following five categories;
• Art & Culture
• Children and Youth
• Community and Neighbourhood Services
• Equality and Social Inclusion
• Sport
The winner of each category received a trophy and €1,000. The runner-up in each category received a trophy and €500.

17th May 2007, Concert Hall, City Hall.
Civic Award recipients pictured with the Lady Mayoress
Eileen Ahern and Lord Mayor Cllr. Michael Ahern.

Fr. James McSweeney
For outstanding leadership at Community and Parish
level.

Cara O’Sullivan
For being an exceptional performer with outstanding
vocal talent.

Proinnsías Ó Murchú
In recognition of his service to G.A.A.
administration.

Garda Patricia O’Riordan
For promoting interculturalism in the City.

Michael O’Flynn

For exceptional contribution to the
development of Cork

Bernice Glavin
For being a source of inspiration through her
writings and poetry.

Community and Voluntary Awards Sponsored by

Sport
Glen Amateur Boxing Club

Children and Youth
St. Vincent’s Guide Unit

Sport Runners up
Harbour Point Special Olympics

Art and Culture
Snippets Historical Cultural and Drama Group

Equality and Social Inclusion
Sick Poor Society

Community & Neighbourhood Service
South Parish Community Association

S chools Environmental Quiz 2007
Thirty three teams took part in the Schools Environmental Quiz held on 15th May 2007. Prizes were presented by the

Lord Mayor, Cllr. Michael Ahern, who praised the students for participating and thanked their parents and teachers.
 1st Cloghroe N.S. 2nd Cloghroe N.S. 3rd Regina Mundi College

Air Pollution Report for 2006
 Cork City Council staff led by Edmond Barry, Senior Executive
Chemist, Environment Control, are charged with the responsibility
of monitoring and reporting on the many air quality parameters.
The report on Air Quality for 2006 was recently completed. Here
are the highlights:

While there is no safe level of air pollution, monitoring of the air in
Cork city indicates that air quality is well in compliance with
European standards. Monitoring is generally continuous and
automatic through EU standard procedures. The decreasing trend in
concentrations noticed in the last few years continued through 2006.
There are two competing trends influencing the levels i.e. traffic
numbers are increasing but, due to the European Auto Oil
Programme, emissions of pollutants are reducing.
Particulates, as measured by the PM10 and PM2.5 parameters, are
reduced from last year and are about 33% of the EU limit as are
concentrations for nitrogen oxides and carbon monoxide. Benzene
levels are about 10% of the limit while lead and sulphur dioxide levels
are considerably lower. Ozone levels are up on last year but this
parameter is also weather influenced, nevertheless concentrations are
well in compliance.

 Waste Services
 provided by Cork City Council include

• Refuse collection in all areas of Cork city
• Recycling bags delivered to your door
• Easy payment options
• Generous waiver Scheme and early payment discounts
• Dedicated Customer Service Team
• Hazardous Waste Collection by Chemcar
• I.S.O. Accredited Landfill Site
• Bulky goods collections in selected areas
• Civic Amenity Site
• An extensive bottle-bank network throughout the city
• Street sweeping and anti-litter support service

 Guaranteed legal disposal of waste

TEL: 021-4924299

As part of the annual Lifelong Learning Festival, Lifetime Lab hosted a
number of talks by Éanna Ní Lamhna, the well-known botanist, writer and
radio personality and President on An Taisce. She is, perhaps, best known
for her work on RTE’s ‘Mooney goes Wild’. Éanna is widely regarded as an
entertaining and informative speaker and has a special talent of bringing her
subject to life, sharing her knowledge of wildlife and the environment in a
fun and informative way.
Beginning with a breakfast briefing to invited guests, environmental
education and the important role of communications were the topics
discussed.

A presentation to the Cork city participants of the Green School pro-
gramme followed. With an audience of over 80 teachers and students lis-
tening attentively, Éanna spoke on how schools across Ireland were suc-
cessfully playing a vital role in protecting the environment and how the
Green Schools programme was one of the most successful in Europe.
In the afternoon Éanna delivered a talk open to the public who
were delighted to get the opportunity to ask questions

Almost 5000 people took to the streets of Cork on Bank Holiday Monday, 4th June 2007 making the first Cork City
Marathon in over 20 years an overwhelming success. The participants were cheered on by the many magnificient sup-
porters who lined the streets and roads along the course. “The Team Relay, in which up to 5 people can share the mara-
thon course in stages, was a particularly successful aspect of the event. With the stages ranging from 3.1 to 6.9 miles in
length, the Relay allows people of most abilities to share in the excitement of the marathon. Almost 700 teams from all
over the country and from all walks of life took part.”

“An important aspect of the marathon as a civic event is the opportunity it gives to promote social inclusion, and this is
where the Team Relay comes into its own. The short stage distances and the chance to compete in a team encouraged all
sorts of people to take up the “baton”, particularly with a prize on offer for the first community organisation to finish.

Relay teams included walkers and runners, first-timers and athletes, the old and young, men and women, the fit and the
not-so-fit. There were representatives from the “northside” and the “southside”, and at least four
continents. There were pure Corkonians and asylum seekers;
people fighting terminal illness and those who had won that battle; Special Olympians, Lions and
scouts.

One of the representatives of Cork’s “new communities” summed it up like this:

“As asylum seekers we know that sport is offering an equal
chance to everybody regardless of race, ethnicity and gender
… (running in the relay) … is our way to integrate in the
community spirit and
action”The winner of the prize for the first community
organisation will be announced very

shortly – watch the local press !”

Winner of the Montenotte Hotel Cork
City Marathon, Alan O’Shea, being
presented with his trophy by the Lord
Mayor of Cork, Cllr. Michael Ahern and
Darina Gately of the Montenotte Hotel

Michael O’Brien Senior
Engineer Environment, with
Éanna Ní Lamhna in the
grounds of the Lifetime Lab
at the City Waterworks site.

St. Patrick St. thronged with people for
 the closing stages of the City Marathon.

Éanna Ní Lamhna goes Wild
at Lifetime Lab

Pictured on the steps of City Hall
L to R: Mrs. Silvia Gasparovicova,

President Ivan Gasparovic, Lord Mayor,
Cllr. Michael Ahern, Joe Gavin, City Manager.

The President of the Slovak Republic, Ivan
Gašparovic, was awarded Honorary
Membership of Cork City Council at a meeting
of An Chomhairle on 28th March 2007.

The President, the first
foreign official ever to
be awarded Honorary
Membership, received
the honour in
recognition of his role
in strengthening the
special relationship

between Cork and the Slovak Republic, in
recognition of the integral part played by the Slovak
Republic during Cork’s reign as European Capital of
Culture 2005 and the Enlargement – Bringing the
‘new’ Europe to Cork project, and of continuing and
future collaboration.
The visit by the President and his wife, Mrs. Silvia
Gasparovicova, to Cork was part of their State visit
to Ireland from 25th to 28th March.

Bob Doyle, a 93 year old
veteran of the Spanish Civil
War, presented a copy of his
book to Lord Mayor,
Cllr. Michael Ahern telling of
the exploits of the Irish in the
Spanish Civil War.

Dignitaries and Distinguished Visitors

San Francisco Mayor, Gavin
Newsom, seated with Lord Mayor
Cllr. Michael Ahern on the
occasion of a visit by a Cork
Delegation to our Twin City of
San Francisco, standing at rear
Cllr. Brian Bermingham, Cllr.
Donal Counihan and County
Mayor, Cllr. John O’Shea.

Deputy Lord Mayor Cllr. Michael O’Connell met visitors from Bulgaria with
Damien O’Mahony, Housing and Community.

Visitors from our Twin City, Cologne, Germany were greeted by the Lord Mayor
Cllr. Michael Ahern, Elected Members and Jo.Gazely and Ger Kelleher, Corporate Affairs.

Lord Mayor Cllr. Michael Ahern
with Estonian Ambassador Andre Pung
and Ursula Ramsell, Corporate Affairs.

Corkman Richard Morgan, World under 75 years indoor
rowing champion (attained at the World C’ship in Harvard in
Boston)and a member of Shandon Rowing Club showing his
medal and trophy to the Lord Mayor Cllr. Michael Ahern. He
was accompained on his visit by fellow Shandon club officers
Frank Coughlan and Tom Rose.

City Manager Joe Gavin with British Ambassador
David Reddaway and Lord Mayor Cllr. Michael Ahern.

Affordable Housing Scheme
Cork City Council’s Affordable Housing Section were invited to take part in a First Time Home
Buyers Show in the Radisson SAS in February. The aim of the show was to provide first time
house buyers with the financial, legal and technical knowledge and advice they might need to make
a purchase, under one roof. The City Council’s stand proved to be one of the most well visited of
the 60 assembled, staff were on hand to give clear and concise information to interested parties
regarding all aspects of affordable housing and how it might be very suitable to a persons needs.
There were question and answer sessions in which peoples queries were resolved and their options
were outlined. The feedback from the attendees was very positive, particularly the realisation that
the Affordable Housing Scheme can provide homes that are not beyond their budget e.g. a three
bedroom house in Shanakiel that retails on the open market for €375,000 can be purchased
through the affordable housing scheme for €230,000, a huge saving of €145,000.

Information: housing@corkcity.ie Tel. 021 4924402, 021 4924512

Spring signalled a new bginning for residents of a sheltered housing complex designed
and built by Cork City Council at Skabeg Corner, on the Curragh Road in Turners Cross.
The first residents moved into the scheme of 17 apartments in March following
completion of building work by John F. Supple Ltd. A Community Centre for the
Turners Cross Community Association has also been built as part of this housing project
which is aimed primarily at elderly. The Centre will enable residents to partake in
community activities and will allow them to avail of services on site.

The scheme is just one of a number of sheltered housing projects being developed by the
City Council in an initiative which will also enable older house owners to down-size to
smaller accommodation more suited to their needs. The City Council’s Downsizing
Scheme allows the Council to purchase houses at a discounted price in exchange for a
tenancy in designated elderly accommodation.

“The demand and reaction in the case of the Turners Cross scheme has been hugely positive” said Pascal O’Leary of the City Council’s Housing and
Community Directorate. “And we are looking forward to similar interest in future schemes coming on stream at Shandon, Blackrock and Knocknaheeny”
The Downsizing Scheme also allows for people to apply for more traditional elderly accommodation at locations such as Maddens Buildings on the
Northside and Horgans Buildings on the Southside of the city. The continued success of the Scheme will see further schemes being brought forward at
other locations across the city.
Anyone interested in finding out more about the Downsizing Scheme should contact Pascal O’Leary at 021 4924668 or pascal_oleary@corkcity.ie

Sheltered Housing Turners Cross

Cork Foyer Celebrates its
First Year of Operation

The need for a Foyer in Cork was first identified by
Cork City Council in the mid-1990s and its
establishment was an objective in the Council’s first
Integrated Homelessness Strategy in 2001. The
Foyer concept is based around providing support
for homeless young adults in an integrated and
holistic manner, helping them to progress from
dependence to independence and thus enable them
to assume their rightful place in the local
community.

In 2003 the Assumption Convent in Blackpool was
purchased by the City Council and following its
sensitive refurbishment re-opened its doors as the
Cork Foyer in March 2006. The facility carries the
unstinting support of the City Councillors as well as
other state agencies, including the Health Services

Executive, FAS and V.E.C. and is run by a
Management Committee which includes
representatives of the agencies, as well as
representatives of the Foyer residents and the
Blackpool Community Association.

During the past eighteen months, Cork Foyer has
moved on substantially, providing an opportunity to
celebrate many early achievements, including
hosting a variety of training programmes, such as
the fourteen week Life Skills Programmes facilitated
by the YMCA, ECDL, cookery classes facilitated by
the VEC and much more, not to mention the
variety of voluntary work including Creative
Writing, Arts, Hip Hop, etc, etc. Cork Foyer is
rightly proud that seven of the early residents have
successfully moved on from the Foyer, as part of a
planned resettlement programme.
Having established the Foyer Support Service, Cork
Foyer arranged an Away Day at the Commons Inn

on 2nd May involving all key stakeholders, staff
and residents to review the first year of
operation. The collective experience, expertise
and vast knowledge gained from the
participants, will be used to broaden the
Foyer’s 2008 – 2011 Development Plan, to
the benefit of all stakeholders concerned,
particularly residents of the Foyer and future
users of the service.

The first Annual Report for the Cork Foyer has
now been produced for 2006 providing a
wealth of information about the first chapters
in the story of Cork Foyer – “a place to live
and learn” (Foyer Federation). A copy of the
Cork Foyer 2006 Annual Report can be found
on the Cork City Council website
www.corkcity.ie

Barry Waddingtham (far right), Foyer Manager, with representatives of key
stakeholder organisations supporting the Foyer along with members of the
management committee.

 Elaine Kiely and Kevin Sheehan Housing
& Community on the City Council stand.

Glenfields Childcare Service was launched by the Lord Mayor,
Cllr. Michael Ahern on the 15th June.
Cork City Council provided the Glenfields purpose-built Childcare Facility
as part of the Glenfields Housing development in Ballyvolane. Thebuilding
was funded by the DOEHLG. It is now operational for over a year. Cork
City Council have a good record in providing accommodation for
community facilities. Specifically with regard to Childcare, City Council
recently provided purpose-built facilities for Lus-na-Meala Naíonra in
Banduff, the Togher Family Centre and are currently developing facilities
and funding for Barnardos’ “Brighter Futures” in Knocknaheeny,
Cushing House in Farranree, Susies Field in The Glen. Alongside these are
many other Family Support and Childcare Services accommodated in our
various housing estates and other forthcoming purpose-built projects.

From the beginning, a partnership involving Housing and Community,
Cork City Partnership, Cork City Childcare Company and HSE
co-ordinated the development of the building and the management of the
Glenfields service. This partnership previously developed and currently
manages the childcare service in Lus na Meala, Banduff. They now form
the management committee along with the Bon Secours, the parents and
the Ballyvolane Community Association.

A Manager and eight staff run the service, catering for over 65 children on
a full day and sessional basis. The building has a crèche, a pre school, provides meals for the children and is open from 8.30am to 5.00pm, Monday to Fri-
day. Also the Centre caters for a local elder care group who meet on a weekly basis, providing a social outlet for elderly people living in the area and a meet-
ing space for a local art group.

At different stages this community based service has been supported by Housing Capital, Housing Maintenance, Roads, Parks and the Builder. Revenue
Funding is provided by a combination of Equal Opportunities Childcare Programme, the HSE South and the Bon Secours. Some special needs services are
supported by voluntary organisations.

Helena O’Sullivan (Manager) Sr. Mary O’Mullane (Bon Se-
cours),Sr. Mary Margaret (Bon Secours), Eleanor Moore (HSE
South), Kathleen Lynch TD, Paul Moynihan and Derry O’Donovan,
Housing and Community, Nick Condon (Bon Secours).

The St Patrick’s Festival on the weekend of 17th March to 19th
March was very well received, attracting large crowds to the city. The Festival
was organised by Cork City Council, with sponsorship also being received
from Cork Airport and Barry’s Tea. The parade attracted more than 40 entries,
in addition to two professional entries funded by the Council, Spraoi and
Dowthcha Puppets. A Food Fair was held at Emmet Place on the Saturday
with a Fun Fair at Alfred Street all weekend.

Currachs from Naomhóga Chorcaí pictured at the official launch of
Ocean to City, which this year finished in Cork city by the Clarion Hotel.

Ocean to City 2007 - Saturday 2nd June 2007
The event will take place again in 2008 on 31st May.
VOLUNTEERS NEEDED!! If you are interested in becoming
involved with the Ocean to City Race as a Volunteer OR as a
participant then we would love to hear from you! We need lots of
people to help out both on and off the water so if you'd like to be
part of the action next year, e-mail us at info@oceantocity.com or call
Siubhán McCarthy, Event Manager 4847673 and JOIN IN! This
event was proudly supported by Cork City Council and McCarthy
Developments. Associate sponsors are – Port of Cork Company and
CHI Therapy who have confirmed for 2008.

Padre Pio Nursery School Tree
Grove opened by Lord Mayor
Cllr. Michael Ahern

Launch of Glenfields Childcare Service

COSMOS
AT THE CASTLE
 OPEN TO THE

 PUBLIC
14th JULY 2007

Cosmos at the Castle
Interactive
Visitor Exhibition at
historic Blackrock Castle
launched by Lord Mayor

The Lord Mayor of Cork, Cllr. Michael Ahern, formally launched
Cosmos at the Castle, the final element of the Observatory and
Interactive Visitor Centre at Blackrock Castle, Cork on Thursday,
14th June 2007 at 4.00 p.m. The Castle now houses one of Ireland ’s
foremost astronomical research facilities.

The state-of-the-art interactive science centre ‘Cosmos at the Castle’ in
Cork’s historic Blackrock Castle highlights recent discoveries of
extreme life forms on Earth and their implications for life in space. It
invites interactive debate on mankind’s ultimate place in the Universe.
A gallery of cinema sized high-definition digital video screens with
proximity sensors allow visitors to interact with the process of the
evolution of the entire Universe and of life on Earth.

Role playing displays in the Forum
area allow visitors to express their
own views on the future of space
exploration and the religious, phi-
losophical and cultural challenges
posed by the possibility of alien intelligence. They can compose their own impression of life on Earth,
and use the radio telescope on the roof to target an exo-planet orbiting a distant star to transmit this to. One
of the more exciting interactive elements of the installation is Comet Chaser, Ireland’s first fully interactive
immersive cinema experience which challenges audiences to work together on a space mission to track and
divert a comet threatening the Earth.

Commenting before the launch of the Cosmos at the Castle element of the project,, the Lord Mayor,
Cllr Ahern said:

“The telescopes at Blackrock can be used by school or specialist groups to take pictures, for purposes of research, education or just to capture
the beauty of the universe of which we’re all a part. This integration of research, interactive astronomy exhibition centre and school outreach
makes the Blackrock Castle project unique in Ireland. These hi-tech functions in an historical landmark setting are a most appropriate use for
this resource. They provide Cork with the opportunity to offer a unique experience to our own citizens and visitors to the city alike.”
‘Cosmos’ was designed by Sandycove based Martello Media.

Lord Mayor opens Cosmos at the Castle
Leo Enright Scientific Advisor, Lord Mayor Cllr. Michael Ahern,
Lady Mayoress Eileen Ahern, City Manager Joe Gavin,
Niall Smith Head of Research C.I.T. and
Damien O’Mahony Cork City Council who was the Project Manager.

An amenity and car parking facility for approx. 44
cars adjoins the Project adjacent (East) to the Castle.

The Lord Mayor, Cllr. Michael Ahern, and
the Lady Mayoress, Eileen Ahern, with
members of the Mercy Order in the Lord
Mayor's Chamber at a Civic Reception,
honouring Mercy University Hospital on
it's 150th Anniversary on 13th March 2007.

Addressing the invited audience the Lord
Mayor paid tribute to the generations of
service the "Mercy" had given to the
people of Cork:
"Situated in one of the oldest parts of the
city, the "Mercy" has been synonymous
with the care of the people of Cork for over
a century and a half of the city's remarkable
history. It has been a caring resource, a
place of healing, of comfort and compas-
sion. It has been single-minded in its
attitude to health care, professional and
demanding in its standards, progressive and innovative in its approach."
The Lord Mayor reminded the invitees of the fact that the older Mercy building was in fact the Lord
Mayor’s residence for part of its history and concluded by congratulating the staff and board of the
hospital on recent developments and on their ambitious future plans:
"On behalf of the City Council and of the people of Cork I congratulate you on your achievements
and your vision and I thank you for the part you have played in making the Mercy part of the fabric
of this great city".

Lord Mayor Opens ‘Seamus Murphy and Blackpool’ Exhibition at
Cork City and County Archives On Thursday 31st May, the Lord
Mayor Cllr. Michael Ahern opened an exhibition entitled ‘Seamus Murphy
and Blackpool’ at the new purpose built Cork City and County Archives,
Blackpool. The exhibition forms part of the city-wide Seamus Murphy
Centenary celebrations, and is a joint effort between Cork City and County
Archives and Blackpool Historical Society. The opening of the exhibition
was attended by Seamus Murphy’s family and friends as well as members of
the local community. The exhibition includes original drawings made by
Murphy when designing the Church of the Annunciation, Blackpool, as
well as photographs and other materials relating to the great sculptor. The
exhibition will be on display from June until September at the new Cork
City and County Archives building, Great William O’Brien Street,
Blackpool. In September, the new Archives building is to be renamed by
Cork City Council after Seamus Murphy.

GOBLETS FOR MUSEUM
Joe Kennelly, Director of Services, Recreation, Amenity and
Culture, Dan Wallace T.D., City Manager Joe Gavin,
Stella Cherry ,Museum curator. Dan Wallace, on retiring from
national politics, presented a pair of Silver Goblets to the Cork
Public Museum; the Goblets had been presented to him while he
was Lord Mayor of Cork in 1985 when Cork celebrated “Cork
800” its 800th anniversary of the presentation of the Royal Charter.

Civic Reception for Professor Aine Hyland
on her retirement as Vice-President of U.C.C. pictured with
M.C. Josephine Gazely, Corporate Affairs, Lord Mayor Cllr.
Michael Ahern and Lady Mayoress Eileen Ahern.

C ivic Reception for Mercy Hospital (M.U.H.) on its
150th Anniversary

Happy Heart Lifestyle Challenge
Some twenty six Cork City Council employees recently received
certificates from the Irish Heart Foundation for successfully
completing the Lifestyle Challenge. At first, the initiative was to
create awareness of the environmental effects of being too
dependant on the private car and to bring about a behavioural
change in the travelling habits of employees when on short trips.

The Lifestyle Challenge involved a 16-week commitment to
physical activity, with fitness levels being monitored by UCC. For
most of the participants, it is a work in progress! the health benefits
of being more active was the biggest motivating factor.

Pic. shows Anne O’Riordan,(2nd right seated)
Irish Heart Foundation presenting the Certificates.

C ar-Sharing in Cork City
Access to a car without the hassle of owning one!

Cork City Council’s Traffic Division is considering the feasibility of the setting up of a car-sharing service (or "car club") in Cork..

Car-sharing in urban areas is a cost-effective alternative to owning your own car. It allows people access to a car when they need it, from a
place near their home or workplace. The car can be used for short trips lasting as little as an hour or booked for a few days. You only pay for
the hours you keep the car and the distance you drive.
The advantages of car-sharing are numerous:
Easy to use: after registration you just book it, jump in the car and drive away.
Flexible: book a car for as little as an hour, on-line or calling a booking centre.
Affordable: just pay for the time the car is in use and the distance driven.
Planet-friendly: car-sharing globally reduces parking pressure and car use, helping to combat pollution and climate change.
Reserved parking: cars are conveniently located in reserved places close to where you live or work.
Car-sharing has been successfully implemented in various
European countries such as Switzerland, Germany,
Netherlands, Italy and the UK. Why not in Cork?
A feasibility study is being carried out on behalf of
Cork City Council and a public consultation stage is now on
track to assess the potential market of such a service as well
as to define the best locations of a car club in the city centre.

Tell us what you think!
If a car-sharing scheme is of any interest for you please take
part in our on-line Cork Car-Sharing Club Survey.
Also don’t hesitate to get in touch with Traffic Division to
get more information or to give your opinion:
Noel Tummon, Traffic Division, Cork City Council
VHI Buildings, 70 South Mall, CORK Tel: 021 492 4452
E-mail: traffic@corkcity.ieE-mail: richard@ratransport.co.uk
Website: http://www.ratransport.co.uk/stcarclubs.html

Demand Responsive Transport - Good 2 Go Mascara Project
Cork City Council held a very successful and highly productive Conference, launched by Minister of State in the Department of Transport,
Pat the Cope Gallagher, in the Clarion Hotel to discuss Demand Responsive Transport Services (DRTS). The Conference took place on 8th
and 9th February 2007. The City Council’s Traffic Division hosted the Conference as part of its involvement with the Mascara Project - an
EU funded project to examine the potential of DRTS and how they can be built into regional transport strategies. Indeed the City Council is

currently finalising a Feasibility Study on whether the service should be introduced
to Cork city, and in particular into the north-west
areas like Blarney St, Knocknaheeny, Gurranabraher,
and Farranree where existing bus services do not meet
all the the needs of the residents.
DRTS is a flexible shared transport system providing
a service that lies between ordinary buses and taxis.
The service usually operates with small size buses on flexible routes and
schedules. Delegates and speakers at the Conference came together from all
corners of Europe and Ireland to discuss operational and technical issues and
included interactive workshops. The focus was on problem-solving and
knowledge exchange with a view to moving DRTS to a higher level. Delegates and speakers at the Conference

 Cornmarket Streetscape and Canopy Project

The appointment of Architectural Designers for the Cornmarket Streetscape
and Canopy Project has just been finalised.

The design competition which took place during the latter part of 2006
involved a three phased selection process. Initially seventy eight requests for
information from designers were received; this was then reduced down to
ten applicants who were invited to complete their concept designs for
evaluation.

The second stage in the process consisted of an evaluation of these individual
designers and their proposals followed by a final interview of the four best.

The winning applicant was somebody we are all familiar with, namely
Ms Beth Gali from Barcelona in Spain.

The winning design (Ref Image) involves the creation of wide pedestrian
friendly areas with ample space for enhancing the street market trading
activities as well as supporting the traditional and proposed uses of the street.
The projects ambition is to further enhance the city centre by creating yet
another vibrant street within the city core.

The character of this street is slightly different to some of its neighbouring
streets and as such this character difference has tried to be captured and
reflected in the proposed design.

One of the most unique features of the design involves the construction of a
canopy over a portion of the street that will facilitate all weather outdoor
trading as well as creating a covered events area for the city when the market
is not operational. The exact nature of this structure has yet to be defined but
it is sure to become an iconic city centre symbol.

It is anticipated that work will commence during the early part of 2008 and be
complete within 15 months of that date.

Comórtas City News

Buathóirí Comórtas City News Nollaig 2006
I Mí na Nollag 2006, bhuaidh na daoine seo a leanas cóip den dlúthdhiosca
The Gaelic Hit Factory le John Spillane agus Louis de Paor agus cóip freisin
den Úrscéal Graificeach, An Táin.

City News December 2006 Competition Winners
In the December issue of City News, the following won copies of the CD by John
Spillane and Louis De Paor The Gaelic Hit Factory and a copy of the Graphic Novel,
An Táin.

Tom Moore, Ballinlough Road; Kay O Riordan, Bishopstown; Elaine Kiely, Cork;
Muireann Ní Dhonnacha, Kinsale, Réiltín Werner, Waterfall/Baile Nóra,
P.J. Roddy, Cork, Ann Fitzgerald, Ballintemple.
 Do b'iad na freagraí ceart ná / The correct answers to the questions posed were
1. Harald agus Sonja 2. 1986 3. 13/11/2006
 Comhgáirdeas dos na buathoirí uilig –Congratulations to all winners

Seachtain na Gaeilge 2007

This year Cork City Council celebrated Seachtain na Gaeilge in style by
supporting a number of Irish language events. Tommy Cunnife
provided a wonderful musical backdrop to proceedings at coffee break
in the canteen in the New Extension to City Hall, Éanna Ní Lamhna of
RTE gave a number of public lectures and presentations in conjunction
with the library service and the Kino cinema screened the new full
length Irish language feature film Cré na Cille on Saturday 10th March
which was very well attended by employees and members of the public
alike.

Ceilliúridh Comhairle Cathrach Chorcaí seachtain na Gaeilge I mbliana
le tacaíocht a thabhairt do eachtraí eagsúla ar fud na cathrach. Bhí ceol
brea bríomhar Tommy Cunnife le clos I gceantín nua Halla na Cathrach
ar an gCéadaoin 14ú Márta. Thug an chraoltóir Eamhna ní Lamhna ó
RTÉ leachtaí ar son leabharlannaí Chorcaí agus thaispeáin an Kino an
scannán nua Cré na Cille le Máirtín o Cadhain a fhreastal breis is 100
duine idir fostaithe an Chomhairle agus baill den phobal air.

AN GHAEILGE

City Council sign contracts for New Central Library for Cork

The Lord Mayor Cllr. Michael Ahern,
recently hoisted the Green Flag at Gaelscoil an
Teaghlaigh Naofa Ballyphehane to recognize their
success in attaining a Green Award from the
Environment Directorate, Cork City Council. The
principal Green Award scheme is the Green Flag
scheme for schools which recognises the efforts of
students to improve their school environment by
 implementing a waste management scheme.
 The applicants generally (a) perform an audit of waste
production and (b) examine the purchasing policy in
their school. They are then required to improve the
current situation through the implementation of some
waste management measures (e.g. purchase of recycled
goods, implementation of composting schemes, etc.).
 It is planned to introduce some other Green Award
schemes for other sectors
(e.g. Fáilte Glas Campaign for hotels).

In February City Manager, Joe Gavin, Director of
Services Recreation Amenity and Culture, Cork City
Council, Joe Kennelly, City Librarian, Liam Ronayne,
and Michael Conway of Frinailla Developments signed
contracts in the City Manager’s office, City Hall, Cork
to mark the building of a new Central Library at Grand
Parade.
L.to R. front row: Kevin Terry, Director of Services,
Planning and Development,
Joe Kennelly, Director of Services R.A.C., Lord Mayor
Cllr. Michael Ahern, Joe Gavin, City Manager,
Michael Conway Junior, Director, Frinailla
Developments and Michael McDonagh, City Architect.
L.to R. back row: Ronnie McDowell, Senior Planner,
Liam Ronayne, City Librarian, Fiona Kelly, Senior
Executive Solicitor, Law Dept., Deborah G. Hegarty,
Law Agent, Justin Fennell, Solicitor, P.J. O’Driscoll &
Sons. Paul Butler, Michael Regan and
Lorenzo Cammoranesi from Reddy O'Riordan Staehli

Chun úsaid na Gaeilge
a speagadh i measc na
ndaoine, beimíd ag cur
corr-abairtí agus
seanfhocail i ngach
leagan den nuachtlitir
seo as seo amach.
To encourage use of the
Irish language among
our customers we will
be putting phrases and
idioms in Irish in each
issue of this newsletter.

Trí ní is deacair a thuiscint;
intleacht na mban, obair na mbeach,
teacht agus imeacht na taoide.
Three things hardest to understand;
the intellect of women, the work of the bees,
the coming and going of the tide.

Na ceithre rud is measa amú;
ceann tinn, béal seirbh,
intinn bhuartha, agus poca folamh.
The four least useful things;
a headache, a bitter mouth,
a worried mind, and an empty pocket.

Dá fhada an lá tagann an tráthnóna.
However long the day, the evening will come.

Más maith leat siocháin,
cairdeas, agus moladh,
éist, feic, agus fan balbh.
If you wish for peace,
friendship, and praise, listen,
look, and say nothing.

Trí saghas incheann:
inchinn reatha,
inchinn cloiche,
inchinn chéarach.
Three kinds of brains:
a running brain,
a rock brain,
a wax brain.

Seanfhocail
Ghaeilge

Bratach Uaine bronnta ar Gaelscoil an Teaghlaigh Naofa

Lord Mayor opens new extension to City Hall
The Lord Mayor, Cllr. Michael Ahern and the City Manager, Joe Gavin,
unveiled the Monolith marking the opening of the extension to City Hall
on Friday, 8th June 2007 in the presence of Cork City Councillors,
Dignitaries, Contractors and City Council staff.

The Lord Mayor
Cllr. Michael Ahern officially
opened the new €35million
extension to Cork’s City Hall.
Speaking at the Opening, the
Lord Mayor said “When the
decision to extend the existing
City Hall was taken, the history
of the building was very much
to the forefront of the project
team. The idea was that the
new building had to
complement City Hall rather
than dominate it.”He
continued “the central aim of
this impressive building is to
provide quality services
conveniently, effectively and
efficiently to the people of
Cork, and they deserve no less
than the best.” The offices of
the Lord Mayor and elected
members of Cork City Council
also continue to operate out of

stonework of City Hall
professionally cleaned, we had its
railings refurbished, a state of the art
flood lighting system installed and its
surrounding footpaths replaced with
granite and limestone paving
representing an overall investment of
€1.5m. It takes its place as one of
the finest buildings in the city in the
modern era. It is seamlessly
interconnected with the main City
Hall and, though being of modern
design and constructed of modern
materials, is complimentary to the
main building. It symbolises the
confidence and vibrancy of the city
today as it undergoes a period of
sustained development and extends
eastwards to regenerate its historic
docklands.
Áras fíoruasal, álainn, dea cumtha
isea an t-áras seo.”

City Hall. It is envisaged that
all cultural and political aspects
of the City Council’s work will
remain at the original City Hall,
while the extension to the
building will serve as a major
centre for the Council’s
administrative capacity. In
conclusion I wish to
acknowledge and thank the
project team who made this
dream a reality. I couldn’t
hope to mention all involved
but the project teams at Cleary
Doyle Contracting Limited and
their architects, ABK, who
interpreted the brief so
sympathetically and
imaginatively deserve special
praise. I hope this building will
serve the people of Cork for
generations to come and
congratulate all involved in this
magnificent achievement.

Cork City Manager, Joe Gavin,
speaking at the opening ceremony
outlined the background, when the
accommodation at City Hall became
inadequate, the Council had to rent
extra space at various locations, an
arrangement far from ideal. It led to
inefficiencies and was not very
convenient for the public, the
Councillors or the staff.
“Four years ago we decided to build
an extension on what was then a
surface car park adjoining City
Hall. This would provide a civic
complex where all City Council
Departments could be housed on
the one campus. As we moved to
build this extension we were very
conscious of the jewel which we
have in the main City Hall which was
opened in 1936. In the last two
years we have had the magnificent

Some of the stunning
views of the new
extension which has
won a R.I.B.A. Award
(Royal Institute of
British Architects)

 City News is produced by the Communications Section, Corporate Affairs, Cork City Council
www.corkcity.ie info@corkcity.ie Tel: 021 4966222

