

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

Date of Request	Reference No.	Requester Category	Description of Request	Decision	Decision Date	Internal Review Decision	OIC Decision
01/01/16	FOI 0001/2016	Media	All records relating to the issuing of parking tickets within the local authority area of Dún Laoghaire-Rathdown Co Council in the calendar years 2014 and 2015 with a breakdown by date, time and location (and size of fine if applicable)	Granted	29/01/16	N/a	N/a
04/01/16	FOI 0002/2016	Media	A copy of the correspondence between Dún Laoghaire Rathdown County Council and the Department of the Environment in relation to the rehousing of a family on a temporary halting site in Carrickmines on a council owned piece of land last year; Copies of all requests made by the Minister for the Environment to the Council. Copies of all responses made to those requests by the Department between those dates. All requests made by residents of Carrickmines [Rockville Drive] to the County Council.	Refused	29/01/16	N/a	N/a
03/01/16	FOI 0003/2016	Member of Public	Information regarding accidents occurring at Junction of N11 & R827 (Dúnnes Stores Cornelscourt / Clonkeen Rd.). I would like this information to be inclusive of the previous 2/3 years.	Part-Granted	01/02/16	N/a	N/a
05/01/16	FOI 0004/2016	Business	Various requests in relation to the Dún Laoghaire Harbour Company and the Big Belly Bins contract.	Part-Granted	24/02/16	Upheld	N/a
12/01/16	FOI 0005/2016	Media	How many parking tickets have been issued by the local authority for the specific offense of driving or parking on a cycle lane for the whole of 2015. If there were no fines issued by the local authority for this offence in 2015 for this offence I would appreciate if the council would indicate if this is due to no offences being detected by its staff, or if it is a case that the council's wardens do not enforce this law.	Granted	05/02/16	N/a	N/a
13/01/16	FOI 0006/2016	Member of Public	Please provide any records / correspondence / licences relating to the Ballyman Road Upgrade. Ref. project no. 309, start date 13/06/2008. Completed summer 2009. Wicklow County Council ref. was LS007 upgrade works.	Part-Granted	24/02/16	N/a	N/a
21/01/16	FOI 0007/2016	Member of Public	Clarification from DLRCCO as to the situation in relation to the Playground in Clonmore Park, Stillorgan	Part-Granted	16/02/16	N/a	N/a
23/01/16	FOI 0009/2016	Member of Public	Marlay Park concerts - Letter to residents [1], dated 24 June 2015, which was hand delivered to 15 residential areas. I am writing to request a list of these areas.	Granted	11/02/16	N/a	N/a
25/01/16	FOI 0010/2016	Member of Public	Correspondence from Harold School, Glathule relating to Enforcement Notice 10415 (Planning & Enterprise Dept) in respect of parking of staff cars on school grounds.	Granted	16/02/16	N/a	N/a
26/01/16	FOI 0011/2016	Media	All correspondence relating to the Carrickmines fire site since January of this year to include all political correspondence on the matter. * All correspondence relating to the Dalkey Book Festival in 2015 and 2016 to date. * All correspondence relating to U2 and other Bono/Paul Hewson or his wife Ali in 2015 and 2016 to date.	Part-Granted	19/02/16	N/a	N/a
29/01/16	FOI 0012/2016	Member of Public	Cost of running the Dog Warden and Dog Pound Service for years 2013, 2014 and 2015 for Dún Laoghaire Rathdown	Granted	22/02/16	N/a	N/a
29/01/16	FOI 0013/2016	Media	The Ballyogan site, which is a temporary home to some victims of the Carrickmines fire, is located near a landfill. The site is monitored by the EPA for dangerous gases etc. DLRCC's press office told me that there would be extra monitoring and inspections at the site for the health and safety of the people now residing there. request a copy of the records and results of the additional monitoring and inspections that have been conducted by DLRCC.	Granted	25/02/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

10/02/16	FOI 0015/2016	Business	A list of all Non-Domestic Rate accounts in credit within your authority under FOI Act.	Withdrawn	N/a	N/a	N/a
03/02/16	FOI 0016/2016	Semi-State Body	A copy of the grant application submitted by DLRCC for measures at Benamore Residential Development, Newtownpark Avenue Blackrock; General Specification of the works proposed for which the €336,000 grant was sought; and Copy of the Grant, description and any conditions attached thereto.	Granted	01/03/16	N/a	N/a
11/02/16	FOI 0018/2016	Business	1. Your current suppliers of all telecare equipment (including all types of monitored alarms such as medical/personal alarms, smoke, flood, CO, gas alarms, bed/chair exit alarms, bogus caller buttons, warden call type systems). Including but not limited to any telecare/warden call equipment used for supported housing or disability services. For each supplier please provide: Their respective (a) contract start/ expiry dates (b) annual & total contract value and (c) contract description. Where no formal contract exists please provide records of all telecare equipment purchased over the last 12 months (including supplier name, description and value). 2. Your current suppliers of all 24/7 monitoring for telecare related activities (e.g. monitoring of telecare alarms, warden call systems, door entry systems). For each supplier please provide: Their respective (a) contract start/ expiry dates (b) annual & total contract value and (c) contract description. Where no contract exists please provide records of monitoring services purchased over the last 12 months (including supplier name, description of service and value). 3. Any funding provided over the last 12 months for emergency alarms or telecare equipment (including all types of monitored alarms such as medical/personal alarms, smoke, flood, CO, gas alarms, bed/chair exit alarms, bogus caller buttons, and including warden call type systems). Please include records showing amount of funding provided, recipient of the funding, description of funding (i.e. what it was for).	Part-Granted	04/03/16	N/a	N/a
15/02/16	FOI 0019/2016	Member of Public	All reports and recommendations supplied to DLRCC from Kaizen Energy Ltd since 2013 in respect of the District Heating System for Benamore Court including the communal boiler equipment plant and boiler system.	Granted	04/03/16	N/a	N/a
16/02/16	FOI 0020/2016	Media	1. The number of fines issued to dog owners for not having dog licences in 2013, 2014 and 2015. 2. The number of fines paid by dog owners for not having a dog licence in 2013, 2014 and 2015. 3. The number of prosecutions made in relation to unpaid fines for not having a dog licence in 2013, 2014 and 2015 and their outcomes. 4. The number of complaints made to the council in relation to dog fouling in 2013, 2014 and 2015. 5. The number of fines issued for dog fouling in 2013, 2014 and 2015 and whether they were paid or not paid. 6. The number of prosecutions made in relation to unpaid fines for dog fouling in 2013, 2014 and 2015 and their subsequent outcomes. 7. The number of dog wardens employed by the council in 2015, whether they work on a full-time or part-time basis and their salary in 2015. 8. The number of new dog licences issued in 2013, 2015 and 2015 and whether these were general dog licences or lifetime dog licences. 9. The current number of dogs licenced by the council.	Granted	10/03/16	N/a	N/a
18/02/16	FOI 0021/2016	Member of Public	Name of the company which built Brehonfield Road, Ballinteer, Dublin 16? The date and details of when this road was taken-in-charge?	Granted	16/03/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

16/02/16	FOI 0022/2016	Member of Public	Under the Dog Breeding Establishment Act what monies have been paid to your Council for 2012, 2013, 2014 and 2015? How many Registered Dog Breeding Establishments have registered with your Council in 2012, 2013, 2014 and 2015? Please quantify under S.13 of the Act how many Dog Breeding Establishments are registered under the different categories a, b, c, d & e. Please provide all names and addresses that are contained in this register. Which Registered Dog Breeding Establishments have been inspected by your Council in the years 2012, 2013, 2014 and 2015? How many Registered Dog Breeding Establishments have had their Dog Breeding licences removed in the 2012, 2013, 2014 and 2015?	Refused	04/03/16	N/a	N/a
29/02/16	FOI 0024/2016	Solicitor	Records that relate to the assessment of individuals presenting as homeless to the Council, and the related application of Section 2 of the Housing Act 1988 and the applicable sections of the scheme of allocation.	Granted	24/03/16	N/a	N/a
02/03/16	FOI 0025/2016	Solicitor	Number of applications for homeless priority made to the in 2015 and 2016 by individuals presenting as homeless to the Council; and the number of such applications for homeless priority made to the in 2015 and 2016 by individuals presenting as homeless to the Council that were refused.	Granted	04/03/16	N/a	N/a
02/03/16	FOI 0026/2016	Media	Copies of all reports on inspections of dog breeding establishments carried out under the auspices of the local authority since January 1 2014 to date. All reports and correspondence held by the local authority relating to animal welfare at the dog breeding establishments from January 1 2014 to date. Copies of all inspection reports of the county dog pound operated by the local authority since January 1 2014 to date. All reports and correspondence held by the local authority relating to animal welfare at the county dog pound from January 1 2014 to date.	Granted	24/03/16	N/a	N/a
02/03/16	FOI 0027/2016	Media	Detailed breakdown of the expenditure for each foreign trip undertaken by a council delegation in 2014, 2015 and 2016 to include: names of who went on each trip; reason for the trip, the cost of each trip and a breakdown of costs for each trip to include accommodation, travel, subsistence as well as copies of any receipts.	Part-Granted	05/04/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

03/03/16	FOI 0028/2016	Oireachtas	<p>(Q.1) The latest figures on the number of applications from the Social Housing Waiting List in Dún Laoghaire-Rathdown Local Authority Area, including (if available) a breakdown of the list by family size and length of time on the list. (Q.2) The latest figures on the number of applications to the Social Housing Transfer List from Dún Laoghaire-Rathdown Local Authority Area. (Q.3) Figures on the opening balance, expenditure and closing balance of the Part V fund from Dún Laoghaire-Rathdown Local Authority for December 2015 and at present. (Q.4) Figures detailing the number of individuals or households presenting to homeless services in Dún Laoghaire-Rathdown Council in each month in 2015 and to present in 2016, including the number of dependents of each person/ household and (if available) breakdown by family size. (Q.5) Figures or statistics detailing the number of individuals or households living in emergency homeless accommodation Dún Laoghaire-Rathdown Local Authority Area at present. (Q.6) Figures detailing the amount of funding for capital funded social housing units (i.e. new builds and acquisitions) and current funded social housing provision (i.e. RAS, SHCEP, HAP) that were recouped by Dún Laoghaire-Rathdown Local Authority in 2015 and to date in 2016 from the DECLG. (Q.7) Figures detailing the amount of funding sought from the DECLG to provide emergency homeless accommodation for households in 2015 and the amount that was recouped from the DECLG for this purpose. (Q.8) Figures detailing the number of social housing units that have been commenced by the Dún Laoghaire-Rathdown Local Authority since January 2015. (Q.9) Figures on the number of Vacant Social Housing Units owned by Dún Laoghaire-Rathdown Local Authority in 2016. (Q.10) Details of the number of approvals sought from the DECLG for social housing construction projects and/or acquisition of housing units for social housing, the number of units for which approval was sought and whether these approvals were granted or not from January 2015 to date.</p>	Granted	05/04/16	N/a	N/a
07/03/16	FOI 0030/2016	Business	<p>Have meetings taken place between Mr. Richard Shakespeare and Mr. Paul Egan, Secretary of Weee Ireland (Recycling), (Partner of Mason Hayes and Curran) (Former Brother in Law of Mr. Gerry Dúnne, the Harbour company) in relation to the Big Belly Bin contract, was Mr. Egan a promoter of the Contract, re, recycling connections. Could I have a copy of the tender from McDonalds to advertise on the Big Belly Bins, and how much McDonalds paid the Council for this advertising, as there is no legal tender in place previously, this must have come in recent weeks, since my subsequent enquiry.</p>	Refused	24/03/16	N/a	N/a
08/03/16	FOI 0032/2016	Business	<p>Records for 2015 on the Council's total spend on: (a) telecare alarms and pendants, b) other telecare equipment - e.g. monitored smoke/co/gas detectors & (c) total 24/7 monitoring costs for a & b above</p>	Refused	22/03/16	N/a	N/a
11/03/16	FOI 0033/2016	Solicitor	<p>All correspondence and documentation issued to Dún Laoghaire Rathdown County Council in connection with Mr Dean Murphy and Mrs Nina Murphy and the property at "Legende", Falls Road, Shankill, Dublin 18, from Crekav Landbank Investments Limited (Mr Hugh Kavanagh and others) having its registered office at 4 Inver Mews, Old Chapel Ground, Arklow, County Wicklow and from the servants and agents of Crekav Landbank Investments Limited and from William J. Brennan & Co Solicitors of 33 Upper Merrion Street, Dublin 2, solicitors for Crekav Landbank Investments Limited.</p>	Withdrawn	04/05/16	N/a	N/a
11/03/16	FOI 0034/2016	Member of Public	<p>Please advise the current amount of outstanding Development Charges in total, owing to DLR Council? Has any individual/ Company has been prosecuted for failure to pay Development charges levied on them? And if so how many individuals and how many Companies?</p>	Part-Granted	11/04/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

14/03/16	FOI 0035/2016	Member of Public	The number of applicants currently on social housing waiting lists in your jurisdiction. The number of these applicants who are non-Irish nationals. The country of origin of non-Irish applicants.	Granted	24/03/16	N/a	N/a
14/03/16	FOI 0036/2016	Student	Number of road accident claims that have involved or resulted in personal injury claims the council has been notified of for the last four years; and the estimated value of these claims for each year. I would also like the number of claims settled by the council, or on behalf of the council by insurance companies for the last four years and the amount paid out each year. Has DLR Co/Council waived or reduced Development charges levied on any individual or Company? And if so please furnish details of amounts?	Granted	15/04/16	N/a	N/a
21/03/16	FOI 0038/2016	Student	Information on the age ranges of Dún Laoghaire Rathdown County Council Staff in the age spreadsheet attached with your correspondence dated 20 March 2016.	Granted	12/04/16	N/a	N/a
26/03/16	FOI 0039/2016	Member of Public	Ecological survey of the clocktower and central courtyard, prior to the current works. . Condition survey of the clocktower, prior to the current work. Specification for the restoration of the clocktower. . Number of tenders received for the restoration of clocktower. Budget for the restoration of the clocktower.	Part-Granted	25/04/16	N/a	N/a
30/03/16	FOI 0040/2016	Media	Details of all retirement gratuities paid to former councillors between January 1 and March 30, 2016 including name and the sum paid to the former councillor. Details of all retirement gratuities that will be paid to former councillors between March 30 and December 31, 2016 including name and the sum that will be paid to the former councillor.	Refused	18/04/16	N/a	N/a
23/03/16	FOI 0041/2016	Business	Total amount spent on pendant type alarms = € ____ . Number of Alarms purchased. Names of all public/social housing facilities alarms were installed. Total amount spent on monitored CO/Gas or some detectors or other telecare equipment (not including warden call systems) = € _____. Name of all public bodies/social housing facilities where other telecare equipment as noted in point 4 was installed. Total amount spend on warden call systems = € _____. Names of all public/social housing facilities where warden call systems were installed. Total amount spend on 24/7 monitoring of the above = € _____. Names of all public housing facilities where 24/7 monitoring was carried out.	Part-Granted	22/04/16	N/a	N/a
07/04/16	FOI 0042/2016	Media	Total amount of public money paid, either by the Council or through your local enterprise office, to the company, Pragmatica, for services rendered to the local authority including for training courses in each of the years 2014 and 2015; and copies of each of the contracts.	Granted	21/04/16	N/a	N/a
11/04/16	FOI 0044/2016	Member of Public	All records relating to consultation with Gardaí regarding the suspension of the regulation of the consumption of alcohol in public places for the concerts which took place on 3rd, 4th, 17th, 18th & 19th July.	Granted	05/05/16	N/a	N/a
11/04/16	FOI 0045/2016	Media	Copy of all submissions made to the council during the public consultation re the outdoor event licence for music event at Marlay Park which opened on March 23 2016 and closes on April 13 2016.	Refused	25/04/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

15/04/16	FOI 047/2016	Oireachtas	A list of all residential units identified by NAMA as potentially suitable Social Housing and offered to DLR CoCo for intended use as social housing since Jan. 2011 including the following information: a) the location/address and a description of the residential units identified and offered to DLR CoCo (e.g. whether the properties/ units offered were apartments, houses etc.);) the number of units offered at each location/ address; c) whether these units were deemed suitable for use as social housing by DLR CoCo (i.e. whether they were demand confirmed); if the properties/ units offered were not deemed suitable/ or the local authority did not confirm a demand for the properties offered, the reason given for this; whether the units have been transferred/ delivered to local authority ownership for use as social housing via purchase, whether they are being leased via NARPS or otherwise.	Granted	13/05/16	N/a	N/a
25/04/16	FOI 049/2016	Member of Public	A list of all documents relating to the installation of fibre optics at Marlay Park	Part granted	20/05/16	N/a	N/a
26/04/16	FOI 050/2016	Media	Copy of fire safety audit for Traveller Accommodation in dlr area	Refused	24/05/16	N/a	N/a
28/04/16	FOI 052/2016	Member of Public	Planning permission applications in Dún Laoghaire Business Improvement District area	Refused	24/05/16	N/a	N/a
03/05/16	FOI 056/2016	Media	Councillor expenses 2014 - to date	Refused	05/05/16	N/a	N/a
06/05/16	FOI 057/2016	Member of Public	Bord Gais Bills for Council Housing	Refused	02/06/16	N/a	N/a
06/05/16	FOI 058/2016	Media	Copies of correspondence by CE and Directors of DLRCC re: Dún Laoghaire Harbour	Refused	03/06/16	N/a	N/a
09/05/16	FOI 059/2016	Media	Records of reasons for refusal of Council housing	Refused	02/06/16	N/a	N/a
09/05/16	FOI 060/2016	Member of Public	Section 29 Planning Applications	Granted	02/06/16	N/a	N/a
10/05/16	FOI 061/2016	Media	1. The funding allocated by the Department of the Environment to Dún Laoghaire -Rathdown Council specifically for Housing for the Traveller Community for 2010-2015 2. The breakdown of the spending of the funds; including how and where the money was spent for 2010-2015 3. Any minutes of meetings that mention funding for traveller accommodation from 2010-2015 4. Any statistical data kept by the council on the current housing situation among the Traveller community in the county; how many have been accommodated and how many are still waiting or on illegal sites. 5. Any records on how many of these sites have running water and electricity.	Refused	08/06/16	N/a	N/a
12/05/16	FOI 063/2016	Solicitor	Contents of a Planning Enforcement file	Granted	02/06/16	N/a	N/a
17/05/16	FOI 064/2016	Media	Housing statistical records	Part granted	08/06/16	N/a	N/a
17/05/16	FOI 065/2016	Media	Notice Complaints	Granted	02/06/16	N/a	N/a
18/05/16	FOI 066/2016	Media	Social Housing Records	Refusal	08/06/16	N/a	N/a
20/05/16	FOI 068/2016	Oireachtas	NAMA/Housing	Withdrawn	15/06/16	N/a	N/a
24/05/16	FOI 069/2016	Media	Costs/Graffiti	Granted	02/06/16	N/a	N/a
24/05/16	FOI 071/2016	Media	Sites acquired under 2015 Derelict Sites Act	Granted	28/06/16	N/a	N/a
30/05/16	FOI 072/2016	Media	Complaints re: dogs to dlrc	Granted	22/06/16	N/a	N/a
31/05/16	FOI 073/2016	Member of Public	Income from licences re: Marlay Park	Granted	21/06/16	N/a	N/a
01/06/16	FOI 074/2016	Media	Derelict Sites/Vacant Sites	Part granted	22/06/16	N/a	N/a
01/06/16	FOI 075/2016	Media	Litter Fines	Part granted	16/06/16	N/a	N/a
03/06/16	FOI 077/2016	Member of Public	Records on Road design in Mt. Merrion	Part granted	04/07/16	N/a	N/a
01/06/16	FOI 078/2016	Member of Public	Land query	Refused	01/07/16	Upheld	Amended
17/06/16	FOI 081/2016	Member of Public	Draft Development Plan query	Granted	13/07/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

22/06/16	FOI 082/2016	Media	Translation services cost	Granted	18/07/16	N/a	N/a
23/06/16	FOI 084/2016	Media	Stats re: dog fouling	Granted	06/07/16	N/a	N/a
30/06/16	FOI 085/2016	Media	Works of art owned by dlrc	Granted	28/07/16	N/a	N/a
05/07/16	FOI 086/2016	Member of Public	Exp breakdown of 2015 Marley Park concert monies	Refused	28/07/16	N/a	N/a
02/07/16	FOI 087/2016	Councillor	DLRCC Grants to St. Joseph's Boys FC	Part granted	19/08/16	N/a	N/a
08/07/16	FOI 088/2016	veller Representative Gr	Caravan Loan Initiative	Refused	03/08/16	N/a	N/a
13/07/16	FOI 089/2016	Councillor	Correspondence between DLRCC & New Generation Homes	Withdrawn	12/08/16	N/a	N/a
12/07/16	FOI 090/2016	Member of Public	Event Management Plan for 2016 Marlay Park concerts	Granted	09/08/16	N/a	N/a
15/07/16	FOI 091/2016	Journalist	List of all non-personal FOI requests since February 2016	Granted	05/08/16	N/a	N/a
15/07/16	FOI 092/2016	Journalist	Expenditure by DLRCC on homeless accommodation for 2014-2016 period	Granted	02/08/16	N/a	N/a
15/07/16	FOI 093/2016	Journalist	Total spent on bird control services at landfills for 2012-2016 period	Refused	03/08/16	N/a	N/a
15/07/16	FOI 094/2016	Journalist	The number of refugee families it has taken in during 2016, 2015 & 2014. The number of refugees it has housed / the number of refugees it has pledged to take in 2016, 2015 & 2014. How much has been spent on refugee accommodation in 2016, 2015 & 2014?	Refused	03/08/16	N/a	N/a
15/07/16	FOI 095/2016	Journalist	No. of ransomware attacks in 2014, 2015 & 2016 & total paid over, in any.	Refused	03/08/16	N/a	N/a
15/07/16	FOI 096/2016	Journalist	Amount of money earned from Pay & Display machines that didn't give change in 2014, 2015 & 2016	Granted	05/08/16	N/a	N/a
15/07/16	FOI 097/2016	Journalist	Total amount spent on paying "celebrities" to attend events in 2013, 2014, 2015 & 2016	Refused	08/08/16	N/a	N/a
15/07/16	FOI 098/2016	Journalist	Total number of dogs/cats/horses impounded by the Council, reclaimed and put down in 2013, 2014, 2015 & 2016	Granted	03/08/16	N/a	N/a
15/07/16	FOI 099/2016	Journalist	Total weight being recycled in Council-owned/operated facilities in the period 2011, 2012, 2013, 2014, 2015 & 2016	Granted	08/08/16	N/a	N/a
15/07/16	FOI 100/2016	Journalist	3 separate queries in relation to total amount of unpaid Council rents/no. of people evicted/no. haven't paid in over a year for period 2011-2016	Granted	05/08/16	N/a	N/a
15/07/16	FOI 101/2016	Journalist	No. of people and amount spent on confidentiality clauses in 2016, 2015, 2014 & 2013	Refused	03/08/16	N/a	N/a
15/07/16	FOI 102/2016	Journalist	No. of workers suspended, and the reasons for suspension, for breaking social media rules in 2016, 2015, 2014 & 2013	Refused	03/08/16	N/a	N/a
15/07/16	FOI 103/2016	Journalist	No. of vacant units in Council ownership in 2016, 2015, 2014 & 2013 & total amount spent on refurbishments in same period.	Granted	03/08/16	N/a	N/a
15/07/16	FOI 104/2016	Journalist	Total amount spent on printed public notices in newspapers in 2016, 2015, 2014, 2013 & 2012	Granted	03/08/16	N/a	N/a
21/07/16	FOI 105/2016	Member of Public	Amount that DLRCC received for allowing Marlay Park to be used as a concert venue	Granted	05/09/16	N/a	N/a
20/07/16	FOI 106/2016	Member of Public	Decision by Council to specify a limit to sound levels as a requirement of the Outdoor Event Licence for this year's series of concerts in Marlay Park	Refused	15/09/16	N/a	N/a
26/07/16	FOI 107/2016	Member of Public	All records relating to the suspension of the pubic drinking byelaws for the 2016 Marlay Park concerts.	Part granted	23/08/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

25/07/16	FOI 108/2016	Member of Public	Request for Tender/Quotation issued for the Meadowbrook Car Park Proposed New Layout for Access/Egress. I would also like to know on what date was the Contract/Order issued for the work on the Meadowbrook Car Park New Layout for Access/Egress.	Granted	23/08/16	N/a	N/a
29/07/16	FOI 109/2016	Bird Watch Ireland	The annual actual cost to the Local Authority by the Dún Laoghaire Rathdown County Council Fire Service to attend to fires known as gorse fires (Forest/Bog/Grass/wild/hill/upland fires) each year for the years 2010-2015	Granted	19/09/16	N/a	N/a
29/07/16	FOI 110/2016	Business	RFT for tractor leases. Lease of 4 tractors for 5 years. Published 12/02/2016 15.30.	Refused	08/08/16	N/a	N/a
29/07/16	FOI 111/2016	Member of Public	1. A list of all Parks and Open Spaces entered by DLRCOCO in the 2016 competition. 2. A copy of the entry for each Park or Open Spaces entered by DLRCOCO in the 2016 competition. 3. A copy of the score report received from the organisers for each Dún Laoghaire Rathdown County Council entry. 4. Copies of any correspondence between DLRCOCO and the organisers, prior to the 2016 competition	Part granted	30/08/16	N/a	N/a
01/08/16	FOI 112/2016	Member of Public	What public consultation processes took place prior to the granting of concert contract for concerts to be held from 2016-2020.	Refused	29/08/16	N/a	N/a
02/08/16	FOI 114/2016	Member of Public	1. Who is the operator of the Wild Air Run. 2. What is the relationship between the Wild Air Run operators and DLRCOCO. 3. A copy of any contract between Wild Air Run operator and DLRCOCO. 4. How is the cost of promotion of the event by DLRCOCO, accounted for, in the DLRCOCO accounts. 5. There have been changes to the schedule for Wild Air Run. When were these changes made and who covered the cost of changing all the outdoor flags etc.	Granted	31/08/16	N/a	N/a
04/08/16	FOI 115/2016	Member of Public	Copies of the <u>Bórd Gáis Bills</u> for our building Benamore Court for the period issue <u>Dates between 01/05/2016 to Date</u>	Granted	05/09/16	N/a	N/a
05/08/16	FOI 116/2016	Member of Public	All reports and recommendations made by Kaizen Energy Limited since January 2015 to August 2016 in respect of the District Heating System for Benamore Court including the Communal Boiler, Equipment, Plant and the Billing systems	Granted	08/09/16	N/a	N/a
08/08/16	FOI 117/2017	Media	A breakdown of payments made by the council as a result of compensation claims, as well as a description of the case brought against the council. A breakdown of legal costs resulting from compensation claims.	Granted	23/08/16	N/a	N/a
08/08/16	FOI 118/2016	Media	Details, where possible, of the capacity of the Council's graveyards. Details, where possible, for which Council graveyards are closed to new burials. Details, where possible, for new cemeteries planned by the Council. Details, where possible, for when the Council has removed a body, or bodies, from a grave site to allow the plot to be reused.	Granted	23/08/16	N/a	N/a
09/08/16	FOI 120/2016	Business	Contract award details in regard to tractor leases. Lease of 4 tractors for 5 years. Published 12/02/2016 15.30. Response deadline: 04/03/2016 12:00. CONTRACTING AUTHORITY: DLR CO.CO.	Part granted	06/09/16	N/a	N/a
09/08/16	FOI 121/2016	Business	Contract award details in regard to tractor lease agreement. Agricultural tractor lease terms, 5 years, 120hp 4 wheel drive. Published 10/06/2004 12.00 Response deadline: 20/06/2014, 12:00. CONTRACTING AUTHORITY: DLR CO.CO.	Part granted	06/09/16	N/a	N/a
10/08/16	FOI 122/2016	Member of Public	All communication to residents associations' committees regarding 2016 concerts	Refused	06/09/16	N/a	N/a
12/08/16	FOI 123/2016	Member of Public	Any correspondence incorporating Stillorgan Heath footpath repairs Cllr Deirdre Donnelly and Ivor Blanker and Richard Shakespeare	Granted	23/08/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

12/08/16	FOI 124/2016	Member of Public	Any correspondence between Richard Shakespeare & cllr Josepha Madigan from 1 September 2015 - 1st March 2016	Refused	09/09/16	N/a	N/a
12/08/16	FOI 125/2016	Councillor	All information containing the application and assessment of St Josephs Boys application for a grant under the Dlrco grants scheme for the period of Sep 1st 2015 - June 1st 2016.	Part granted	05/09/16	N/a	N/a
12/08/16	FOI 126/2016	Councillor	Dlrco and Balark Investments Limited or their agents between the dates of 01 October 2014 and 13 July 2016 with respect to the development of their site on the former Monastery in Oatlands College, Stillorgan.	Part granted	09/09/16	N/a	N/a
16/08/16	FOI 127/2016	Media	Any representations received from members of the Oireachtas (both TDs & Senators) opposing the granting of planning permission for new developments of housing, apartments, social housing etc in the period 01 January 2014 to the current date.	Refused	09/09/16	N/a	N/a
16/08/16	FOI 128/2016	Member of Public	Total amount of monies spent by Dún Laoghaire-Rathdown County Council on pre and post concert related hospitality and the funding source for same.	Refused	13/09/16	N/a	N/a
16/08/16	FOI 129/2016	Member of Public	All records held showing all communication between DLRCoCo and An Garda Síochána relating to the 2016 Marlay Park Concerts.	Part granted	13/09/16	N/a	N/a
15/08/16	FOI 130/2016	Member of Public	The total amount of money spent on the playgrounds in Marlay Park in 2015 and their funding source please.	Granted	09/09/16	N/a	N/a
15/08/16	FOI 131/2016	Member of Public	The funding source and total cost of 'Samhain' 2015.	Refused	12/09/16	N/a	N/a
15/08/16	FOI 132/2016	Member of Public	The funding source and total cost of 'Movies in the Park' 2015.	Refused	12/09/16	N/a	N/a
29/06/16	FOI 0133/2016	Media	*Details, where possible, of the amount paid in severance by the local authority to councillors who either, A: who lost their seat following the 2014 local election, or B: who has since retired following the 2014 local election. *Details, where possible, of the amount paid in severance by the local authority to councillors who either, A: who lost their seat following the 2009 local election, or B: who retired during the period of 01/01/09 to 23/05/2014. *Details, where possible, of the amount paid in severance by the local authority to councillors who were forced (dual mandate ban) to vacant their seat following the 2009 and 2016 general elections. *Details, where possible, of the amount paid in severance by the local authority to councillors who were forced (dual mandate ban) to vacant their seat following the 2011 and 2014 European Parliament election.	Part granted	26/09/16	N/a	N/a
23/08/16	FOI 134/2016	Member of Public	All records relating to volunteer stewarding in connection with the 2016 Marlay Park concert season.	Refused	13/09/16	N/a	N/a
24/08/16	FOI 135/2016	Member of Public	All correspondence and records relation to the granting of structured and scheduled overtime payments to people in receipt of pension payments	Refused	11/10/16	Amended	N/a
29/08/16	FOI 0137/2016	Member of Public	(1) Total number of complaints to residents hotline number 01 4375779 for each of the concert nights in Marlay Park for July 8, 9, 15, 16 & 17. (2) How many of these complaints related to noise?	Granted	21/09/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

02/09/16	FOI 0139/2016	Media	A list of all the hotels, B&Bs, guesthouses and so on used by the local authority for the purposes of emergency accommodation plus the amount each was paid for the period 1 January 2015 until the current date. This list should also include the company or individual with whom the local authority has a contract and the number of rooms provided. When considering this request, I would ask that you pay close attention to the recent decision of the Information Commissioner regarding a similar request for records held by Galway City Council which you can find at the following link: http://www.oic.gov.ie/en/Decisions/Decisions-List/Dara-Bradley-Connacht-Tribune-Group-and-Galway-City-Council-FOI-Act-2014-.html	Granted	30/09/16	N/a	N/a
05/09/16	FOI 0140/2016	Solicitor	All records which were created on or after 08 April 2010 in connection with or relate to the designation by DLRCC in the Sandyford Urban Framework Plan 2011-2016 (September 2011) and the Dún Laoghaire Development Plan 2016-2022 (16 March 2016) of site's in DLR's functional area	Refused	16/09/16	N/a	N/a
05/09/16	FOI 0141/2016	Member of Public	What public consultation processes took place prior to the seeking of the tender for concerts to be held from 2016-2020.	Refused	03/10/16	N/a	N/a
08/09/16	FOI 0142/2016	Member of Public	Withdrawn as it referred to South Dublin County Council only.	Withdrawn	09/09/16	N/a	N/a
12/09/16	FOI 0143/2016	Member of Public	All records relating to the decision not to allow Zip Wire activities in Cabinteely Park.	Part granted	07/10/16	N/a	N/a
12/09/16	FOI 0144/2016	Member of Public	3 queries in relation to Marlay Park and the concerts	Part granted	07/10/16	N/a	N/a
19/09/16	FOI 0145/2016	Media	Various queries in relation to school wardens during the period 2010-2016	Granted	11/10/16	N/a	N/a
21/09/16	FOI 0146/2016	Media	How much was spent by DLRCC in legal fees and total costs as part of the judicial review taken by Neil Jordan and Brenda Rawn against a planning decision, High Court reference: 2016/26 JR.	Refused	14/10/16	N/a	N/a
22/09/16	FOI 0147/2016	Media	All records - to include files, letters, emails, briefing notes, minutes of meetings, notes of phone conversations etc - relating to meetings between Council officials (including the Dún Laoghaire Rathdown Chief Executive) and representatives of Hines Ireland - held between 13th May and 26th August - as registered in this return: https://www.lobbying.ie/return/8893/hines-ireland	Refused	14/10/16	N/a	N/a
22/09/16	FOI 0148/2016	Media	All correspondence between Hines Ireland and Philomena Poole during 2016.	Refused	18/10/16	N/a	N/a
23/09/16	FOI 0150/2016	Member of Public	All Correspondence between DLRCOCO and Diffusion Events between 1st July and 31st December 2015 concerning the Samhain Walk 2015. Also any management/safety plans for the event. Details of all events promoted by DLRCOCO and Diffusion Events between 1st January 2013 and the present time. Details of any plans for Samhain Walk 2016.	Part granted	21/10/16	N/a	N/a
26/09/16	FOI 0151/2016	Media	All correspondence, emails, notes of telephone conversations between council staff/the Council and the Department of Housing, Minister for Housing, and/or Dublin Region Homeless Executive, regarding the provision of emergency housing for homeless individuals and/or homeless families, since May 2016.	Part granted	21/10/16	N/a	N/a
26/09/16	FOI 0152/2016	Media	Details of the number of absences among Council personnel on each day of the following months: September 2015 & September 2016.	Granted	18/10/16	N/a	N/a
22/09/16	FOI 0153/2016	Member of Public	Correspondence between DLRCC & Marlay Grange residents association regarding the 2016 Marlay Park concerts.	Part granted	18/10/16	N/a	N/a
26/09/16	FOI 0154/2016	Member of Public	Improvement notice relating to an apartment at 8 Dromartin Castle, Goatstown	Part granted	21/10/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

27/09/16	FOI 0155/2016	Member of Public	Total number of complaints to the Marlay Park hotline 01 2054714 during the concert construction period 2nd - 22nd July 2016. How many of these complaints related to noise?	Refused	18/10/16	14/11/16	Overturned
04/10/16	FOI 0156/2016	Member of Public	Any reports on the progress of the restoration of the craft courtyard, current contracts with Dúnwoody and Dobson and projected completion dates. Any and all correspondence between the Council and the Design and Craft Council of Ireland (DCCoI) concerning the development of the Craft Courtyard and the future tenancing of the courtyard. Any correspondence between the Council and the CoCo Market tenants about use of the craft courtyard. Any new plans for the Craft Courtyard, not envisaged at the time of the Part 8 application.	Part granted	28/10/16	N/a	N/a
04/10/16	FOI 0157/2016	Member of Public	Total number of complaints to the Marlay Park email address marlay.parkconcerts@dlrcoco.ie during the concert construction period 2nd - 22nd July 2016. How many of these complaints related to noise?	Refused	28/10/16	N/a	N/a
07/10/16	FOI 0160/2016	Media	Cost of building new playgrounds (including their locations and size) in the last 3 years, as well as how much it has cost to repair/maintain existing playgrounds in the last 3 years up to this date. In terms of maintenance I'd also like to know what needed to be repaired or cleaned, and if the information is available, what caused their state of disrepair.	Granted	07/11/16	N/a	N/a
14/10/16	FOI 0162/2016	Union	Correspondence between any member of the Management Team which references Shorter Working Year and Worksharing, over the period May 3 2016 to October 13 2016 inclusive. • Correspondence between any member of the Management Team and staff at SEO/Senior level which reference Shorter Working Year and Worksharing over the period May 3 2016 to October 13 2016 inclusive.	Refused	14/11/16	16/12/16	N/a
16/10/16	FOI 0163/2016	Member of Public	All records of communications with Ballinteer St John's GAA Club relating to stewarding for the 2016 Marlay Park concert season.	Refused	10/11/16	16/12/16	N/a
01/11/16	FOI 0165/2016	Member of Public	Minutes of all meetings held between Dún Laoghaire Rathdown County Council and Marley Grange Residents' Association relating to the Marlay Park Concerts held in July 2016.	Refused	25/11/16	06/01/17	N/a
04/11/16	FOI 0166/2016	Member of Public	Query on planning permission D16A/ 0578: Was an inspection undertaken by DLRCOCO to confirm if one room only is used part of holistic treatment centre ? A copy of amended plans / further information submitted by applicant 6/10/ 2016. - The exact details of what advertising signage is allowed for this development on a residential street.	Refused	28/11/16	N/a	N/a
23/11/16	FOI 0169/2016	Media	Details of all insurance contracts entered into by the Council since January 1, 2012. Details of all insurance contracts entered into by the Council since January 1, 2012 following the culmination of a public procurement process. The details sought include a list of all contracts entered into; the value of each contract; and the insurance provider each contract was entered into with.	Refused	08/12/16	N/a	N/a

**DÚN LAOGHAIRE-RATHDOWN COUNTY COUNCIL
2016 FREEDOM OF INFORMATION DISCLOSURE LOG**

24/11/16	FOI/0171/2016	Media	The number of local authority units in your local authority area that (a) have been occupied (at least for the most part, eg, in the event of a changeover of tenancy etc) since the start of 2015 and since, and (b) that have been vacant in the same period; 2. The number of complaints made to the local authority throughout 2015 and since regarding anti-social behaviour in or related to any of the aforementioned housing units (be they occupied or unoccupied); 3. The number of actions initiated by the local authority throughout 2015 and since regarding these incidents - eg, written warnings, notice to quit, eviction notice, court actions, etc and categorised as such; 4. the number of cases in 2015 and since in which (a) the occupier either vacated or was removed from the property and (b) the number of cases in which another person - eg, complainant, neighbour - vacated a property or sought a transfer as a result of the alleged anti-social behaviour; 5. The Housing (Miscellaneous Provisions) Act 2014 was enacted in 2014 and commencement orders for the relevant sections of the act dealing with ASB were activated in April 2015 - please provide details regarding all evictions/house repossessions and related activity linked to anti-social behaviour pursued by the local authority since this became active in April 2015; 6. the amount of money spent throughout 2015 and since by the local authority on repairing the damage to properties as a result of anti-social behaviour; 7. The amount of money spent throughout 2015 and since by the local authority on legal fees and related costs regarding anti-social behaviour cases. 8. Please also provide information as to the number of rejections in 2015 and since of an offer of a local authority tenancy in which the possibility of anti-social behaviour was given as a possible reason; the overall number of rejections of offers of local authority housing; the number of 'multiple rejections', eg, a family or individual who turned down more than one property offer; and the reasons why, eg, by category.	Granted	10/01/17	N/a	N/a
07/12/16	FOI/0173/2016	Member of Public	I am herein requesting under the Freedom of Information Act copies of all traffic surveys relating to Woodlawn Park carried out by Dún Laoghaire Rathdown County Council or persons on its behalf since 2012, including copies of speeding and traffic volume surveys carried out by consultants for the recent designation process for 30 km/h zones - giving detailed breakdown of the survey results and their methodology.	Granted	03/01/17	N/a	N/a
14/12/16	FOI/0174/2016	Member of Public	The minutes of the meeting held on the 21st October, 2015, between members of the Marley Grange Residents' Association and representatives of Dún Laoghaire- Rathdown County Council re Marlay Park concerts.	Refused	09/01/17	N/a	N/a
31/12/16	FOI/0176/2016	Member of Public	The number of sleeping bags given out to rough sleepers/homeless individuals each month in 2016 (so in January, in February, etc) in the Dún Laoghaire-Rathdown County Council area.	Granted	24/01/17	N/a	N/a