


COMHAIRLE CONTAE CHORCAÍ

Minutes of Proceedings at Meeting of Cork County Council held in the Council Chamber, County Hall, Cork on 27 November, 2017.

I LATHAIR

Comhairleoir D. Ó hUrthuile, Méara Chontae

Comhairleoiri MacCraith, Mac Seafraida, Daltúin, Ní Fhúarthain, Ó Cainte, S. Ó Coileán, Ó hEarchaí, R. Mhic Cárthaigh, Ó Colmáin, Lombard, C. Ó Murchú, Ó' Donnabháin, G. Ní Mhuimhneacháin, Ó Gráda, Ó Riain, Ó Conbhuí, C. MacCárthaigh, Ó Ceocháin, Sheppard, De Barra, Ó Cadhla, Rasmussen, N.Ó Coileán, Uí Thuama, Ó hEigearthaigh, S. NicCárthaigh, Léanacháin-Foghlú, Ní Bhrian, N. MacCárthaigh, Ó Floinn, Ó Dúghaill, Mhic Dháibhí, Ó Sé, G. Ó Murchú, G. Ó Murchú, B. Ó Muimhneacháin, Uí Mhaoláin, T. Ó Coileán, D. Ó Coileán, J. Ó Suilleabháin C. Ó Suilleabháin, Uí hEigearthaigh, Ó hAodha.

PRESENT

Councillor D. Hurley County Mayor presided.

Councillors McGrath, Jeffers, D'Alton, Forde, Canty, J. Collins, Harris, R. McCarthy, Coleman, Lombard, K. Murphy, O'Donovan, G. Moynihan, O'Grady, Ryan, Conway, K. McCarthy, Keohane, Sheppard, Barry, O'Cádhlá, Rasmussen, N. Collins, Twomey, Hegarty, S. McCarthy, Linehan Foley, O'Brien, N. McCarthy, O'Flynn, Doyle, Dawson, O'Shea, Gearóid Murphy, G. Murphy, B Moynihan, Mullane, T. Collins, D. Collins, J. O'Sullivan, C. O'Sullivan, Hegarty, Hayes.

Chief Executive, Senior Executive Officer.

CONFIRMATION OF MINUTES

Proposed by Councillor Noel McCarthy

1(i)/11-2

Seconded by Councillor Gerard Murphy

RESOLVED:

“That the minutes of the “In Committee” meeting of the Council held on 19th October, 2017, be confirmed and signed by the Mayor.”

1(ii)/11-2

Proposed by Councillor Michael Hegarty

Seconded by Councillor Kevin Conway

RESOLVED:

“That the minutes of the meeting of the Council held on 23rd October, 2017, be confirmed and signed by the Mayor.”

1(iii)/11-2

Proposed by Councillor Kay Dawson

Seconded by Councillor Kevin Murphy

RESOLVED:

“That the minutes of the Special Meeting of the Council held on 24th October, 2017, be confirmed and signed by the Mayor.”

1(iv)/11-2

Proposed by Councillor Kevin Murphy

Seconded by Councillor Kevin Conway

RESOLVED:

“That the minutes of the Annual Budget Meeting of the Council held on 13th November 2017, be confirmed and signed by the Mayor.”

VOTES OF SYMPATHY

2/11-2

TO: The Creed family, on the death of Donal Creed former Fine Gael TD.

TO: The Madeline Healy, on the death of her father, Donal Creed.

TO: Councillor Michael Creed, on the death of his uncle, Donal Creed.

The Mayor and Party Leaders offered their condolences to the Creed Family following the passing of Donal Creed. Members said they wished to be associated in sending sympathies to the Creed family, and they then paid tribute to Donal Creed; commenting that he was an astute politician, a man of integrity and that he was always a very popular person.

The Chief Executive said he would like to offer his condolences on behalf of all staff, and that he also wished to be associated in sending sympathies to the Creed Family.

Members unanimously agreed to adjourn the meeting as a mark of respect to the late Donal Creed, R.I.P.

STATUTORY BUSINESS

Section 183 of the Local Government Act, 2001:

Members noted the following disposals.

DISPOSAL OF 16 CHANDLERS WALK, RUSHBROOKE, COBH, CO.CORK

3(a)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 10th November, 2017.

DISPOSAL OF LAND AT REAR OF 5, SPRINGWOOD, KENNEL HILL, MALLOW, CO.CORK

3(b)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 6th November, 2017.

DISPOSAL OF LAND AT REAR OF 6, SPRINGWOOD, KENNEL HILL, MALLOW, CO.CORK

3(c)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 6th November, 2017.

DISPOSAL OF LAND AT REAR OF 7, SPRINGWOOD, KENNEL HILL, MALLOW, CO.CORK

3(d)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 6th November, 2017.

DISPOSAL OF RIGHT OF WAY AT LISCARROLL, MALLOW, CO.CORK

3(e)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 6th November, 2017.

DISPOSAL OF LAND AT SKANAGH, NORTH, CO.CORK

3(f)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 1st November, 2017.

LEASE OF GUNPOWDER MILLS HERITAGE CENTRE, BALLINCOLLIG, CO. CORK.

3(g)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 16th November, 2017.

LEASE OF LAND AT MAGLIN ROAD, BALLINCOLLIG, CO. CORK.

3(h)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 16th November, 2017

DISPOSAL OF PROPERTY AT SCAIRT CROSS, CASTLETREASURE, CO. CORK

3(i)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 16th November, 2017.

DISPOSAL OF PROPERTY AT 16 MAULBAUN, PASSAGE WEST, CO. CORK

3(j)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 16th November, 2017.

DISPOSAL OF PROPERTY AT 24 AISLINNG GAEL, STATION ROAD, BLARNEY, CO.CORK

3(k)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of property as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 31st October, 2017.

DISPOSAL OF FREEHOLD INTEREST AT 13 CORK STREET, MACROOM, CO.CORK

3(l)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of freehold interest in house and plot as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 31st October, 2017.

DISPOSAL OF FREEHOLD INTEREST AT 1 EDEL QUINN PLACE, KANTURK, CO.CORK

3(m)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of freehold interest in house and plot as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 1st November, 2017.

DISPOSAL OF FREEHOLD INTEREST AT 34 DOHENY TERRACE, DUNMANWAY, CO.CORK

3(n)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of freehold interest in house and plot as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 1st November, 2017.

DISPOSAL OF FREEHOLD INTEREST AT 13 ST. PARTICKS SQUARE, COBH, CO.CORK

3(o)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of freehold interest in house and plot as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 15th November, 2017.

DISPOSAL OF FREEHOLD INTEREST AT 18 ROSARY PLACE, MIDELTON, CO. CORK

3(p)/11-2

In accordance with the provisions of Section 183 of the Local Government Act 2001, the disposal of freehold interest in house and plot as shown hereunder shall be carried out in accordance with the terms specified in the notice issued to members dated 16th November, 2017.

FILLING OF VACANCIES ON COMMITTEES AND EXTERNAL BODIES

4/11-2

On the proposal of Councillor Seamus McGrath, seconded by Councillor Frank O'Flynn, Councillor Gearoid Murphy was appointed to the Southern Regional Committee, in place of Councillor Frank O'Flynn.

REPORTS & RECOMMENDATIONS OF COMMITTEES

BALLINCOLLIG CARRIGALINE MUNICIPAL DISTRICT:

5/11-2

MANAGER'S REPORT UNDER SECTION 179, PLANNING AND DEVELOPMENT ACT, 2000:

Part 8 Report: Grange Road to Tramore Valley Park Pedestrian and Cycle Link Including N40 Overbridge

Proposed by Councillor Deirdre Forde

Seconded by Councillor John A. Collins

RESOLVED:

“Noting that in accordance with Article 179 of the Local Government (Planning and Development) Act, 2000, notice of the proposed development was published, 30 No. submissions were received in respect of the proposal, approval pursuant to Article 179 of the said Act is given for the following”:-

Grange Road to Tramore Valley Park Pedestrian and Cycle Link Including N40 Overbridge

EAST CORK MUNICIPAL DISTRICT:

6/11-2

MANAGER'S REPORT UNDER SECTION 179, PLANNING AND DEVELOPMENT ACT, 2000:

Part 8 Report: Proposed Construction of 9 No. Residential Units at Townparks, Cloyne, Co. Cork

Proposed by Councillor Michael Hegarty

Seconded by Councillor Seamus McGrath

RESOLVED:

“Noting that in accordance with Article 179 of the Local Government (Planning and Development) Act, 2000, notice of the proposed development was published, 10 No. submissions were received in respect of the proposal, approval pursuant to Article 179 of the said Act is given for the following”:-

Construction of 9 No: Residential Units at Townparks, Cloyne, Co. Cork

ANY OTHER BUSINESS

Opening of Tenders

1 No. tender for the appointment of Civil/Structural Engineering Consultants with Specialist Skill Providers for Briery Gap, Macroom was opened at the meeting.

This concluded the business of the Meeting