

An Tuarascáil ó Choiste Uimh. 2 um Theorainn Toghlimistéar Áitiúil – 2018

Local Electoral Area Boundary Committee No. 2 Report - 2018

An Tuarascáil ó Choiste Uimh. 2 um Theorainn Toghlimistéar Áitiúil – 2018

Local Electoral Area Boundary Committee No. 2 Report - 2018

Le ceannach díreach
ó FOILSEACHÁIN RIALTAIS,
52 FAICHE STIABHNA, BAILE ÁTHA CLIATH 2
(Teil: 076 1106 834 nó Riomhphost: publications@opw.ie)
nó trí aon díoltóir leabhar.

To be purchased from
GOVERNMENT PUBLICATIONS,
52 ST. STEPHEN'S GREEN, DUBLIN 2.
(Tel: 076 1106 834 or Email: publications@opw.ie)
or through any bookseller.

© Rialtas na hÉireann 2018

Tá mapaí bunaithe ar an tSuirbhéireacht Ordanáis le cead ón Rialtas
(Suirbhéireacht Ordanáis Éireann Ceadúnas OSi_NMA_072/18)

© Suirbhéireacht Ordanáis Éireann /
Rialtas na hÉireann.

Ábhair

	Uimh. Leathanaigh.
Cur i Láthair na Tuarascála don Aire	2
Gluais téarmaí	3
1. Reachtaíocht, Clár um Chomhthéacs Rialtais agus Téarmaí Tagartha	4
• Reachtaíocht - Forálacha dlí ar thoghcheantair áitiúla	
• Clár um Chomhthéacs Rialtais	
• Téarmaí Tagartha	
2. Achoimre ar Tháblaí Moltaí	8
3. Coiste á Cheapadh agus Modhanna Oibre	9
• Ceapadh agus Ballraíocht	
• Socraíochtaí Comhairliúcháin	
• Láithreán Gréasáin an Choiste um Theorainneacha	
• Aighneachtaí	
• Obair an Choiste	
4. Cur i bhFeidhm na dTéarmaí Tagartha	12
5. Scrúdú agus Moltaí ar Údaráis Áitiúla	
Cathair Chorcaí	15
Cathair Bhaile Átha Cliath	19
Dún Laoghaire–Ráth an Dúin	23
Fine Gall	27
Cathair na Gaillimhe	31
Baile Átha Cliath Theas	35
Aguisíní	
I Rialacha Nósanna Imeachta don Choiste Teorainneacha Toghcheantair Áitiúla Uimh. 2 2018	38
II Preasfhógra ag Lorg Aighneachtaí – 17 Eanáir 2018	39
III Liosta Aighneachtaí a Fuarthas	42
IV Téarmaí Tagartha – Coiste Uimh. 2	50
V Mapaí a thaispeánann na toghcheantair áitiúla cuí in 2013	53

Cur i Láthair na Tuarascála don Aire

An tUas. John Paul Phelan, T.D.
Aire Stáit na Roinne Tithíochta, Pleanála agus
Rialtais Áitiúil
Teach an Chustaim
Baile Átha Cliath 1
D01 W6XO

Tuarascáil an Choiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 2018

A Aire Uasail,

Rinne tú muid a cheapadh mar bhaill den Choiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 ar an 13 Nollaig 2017 chun athbhreithniú agus moltaí a dhéanamh maidir le ceantair údaráis áitiúla Chathair Bhaile Átha Cliath, Dhún Laoghaire-Ráth an Dúin, Fine Gall agus Baile Átha Cliath Theas. Is é a bhí i gceist leis seo ná athbhreithniú a dhéanamh ar thoghcheantair áitiúla limistéar údaráis áitiúil atá roinnte faoi láthair in 26 toghcheantair áitiúil agus a ndéanann 183 Comhairleoir ionadaíocht orthu. Rinne tú muid a cheapadh ina dhiaidh sin, chun athbhreithniú agus moltaí a dhéanamh faoi roinnt cheantair údaráis áitiúla i gCathair Chorcaí ar an 21 Márta 2018 agus i gCathair na Gaillimhe ar an 3 Bealtaine 2018. Tá an dá chontae sin roinnte faoi láthair i 9 dtoghcheantar áitiúil agus déanann 49 Comhairleoir ionadaíocht orthu.

Rinne an Coiste a riachtanais reachtaíochta a urramú agus é ag ullmhú a thuarascáil agus a chuid moltaí ag teacht leis na téarmaí tagartha agus laistigh den am a bhí leagtha síos don chúram seo.

Tá áthas orm, thar ceann an Choiste, tuarascáil comhlánaithe ar ár moltaí maidir leis an ábhar seo a chur faoi do bhráid.

Le dea-mhéin,

Tom O'Mahony
Cathaoirleach
An Coiste um Theorainneacha Toghcheantar Áitiúil, Coiste Uimh. 2

13 Meitheamh 2018

Gluais téarmaí

An Coiste

Bhunaigh an tUas. John Paul Phelan T.D, Aire Stáit sa Roinn Tithíochta, Pleanála agus Rialtas Áitiúil An Coiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 agus bhí freagracht ar leith air maidir le Rialtas Áitiúil agus Leasú Toghcháin.

Toghranna

Is iad sin na ceantair riaracháin is lú a bhfoilsítear staitisticí daonra ina leith. Tá 3,441 toghroinn sa Stát. Is de réir a n-ainmneacha reachtaíochta bunaithe a luaitear toghranna. I roinnt cásanna, tá siad sin difriúil ó sheolta agus logainmneacha a úsáidtear faoi láthair.

Toghcheantair áitiúla nó toghcheantair

Faoi reachtaíocht rialtais áitiúil, tá an tAire Tithíochta, Pleanála agus Rialtais Áitiúil freagrach as gach cathair, contae, agus cathair is contae (is é sin Luimneach agus Port Láirge) a roinnt i dtoghcheantair áitiúla (a ndéantar tagairt dóibh freisin mar thoghcheantair) do chuspóirí toghcháin áitiúla. Go ginearálta bíonn roinnt toghcheantar curtha i ngrúpaí chun toghcheantar áitiúil a bhunú.

1. Reachtaíocht, Clár um Chomhthéacs Rialtais agus Téarmaí Tagartha

Reachtaíocht - Forálacha dlí ar thoghcheantair áitiúla:

Tugann **Alt 23** den Acht Rialtais Áitiúil 2001 cumhacht don Aire Tithíochta, Pleanála agus Rialtais Áitiúil limistéar údaráis áitiúil a roinnt i dtoghcheantair áitiúla agus leasú a dhéanamh ar na limistéir sin.

Mar sin féin, sula socraíonn an tAire ordú a thabhairt faoi Alt 23 den Acht, caithfidh sé, de réir alt 32(2) den Acht Rialtais Áitiúil 1991, iarraidh ar choiste um theorainneacha tuarascáil a thabhairt ag tabhairt airde ar ábhair a bhíonn sonraithe ag an Aire.

Caithfidh an tAire tuarascáil an choiste um theorainneacha a fhoilsiú agus caithfidh sé aird a thabhairt ar thuarascáil an choiste sin nuair a bheidh sé ag tabhairt ordaithe maidir le teorainneacha thoghcheantar áitiúil.

Tá coistí um theorainneacha neamhspleách agus iad i mbun a gcuid feidhmeanna agus scaoiltear leo nuair a bhíonn an tréimhse ama a shonraíonn an t-Aire nuair a bhunaítear an coiste, críochnaithe.

Bunaíodh an Coiste um Theorainneacha Toghcheantar Áitiúil Uimh. 1 agus Uimh. 2 le tagairt d'ailt 28, 32 agus 33 den Acht Rialtais Áitiúil 1991.

Déanann **Alt 28** foráil -

- gur féidir leis an Aire Tithíochta, Pleanála agus Rialtais Áitiúil coiste um theorainneacha a bhunú;
- go bhfuil coiste um theorainneacha neamhspleách maidir lena gcuid feidhmeanna a chur ag obair.

Déanann **Alt 32** foráil go bhféadfaí an tAire a iarraidh ar choiste um theorainneacha tuarascáil a ullmhú -

- maidir le teorainn aon limistéar nó aon roinn bunaithe ar theorainn rialtais áitiúil agus a mbaintear úsáid as faoi choinne aon chuspóir riaracháin poiblí a bhaineann le rialtas áitiúil;
- maidir le haon ábhar a bhíonn sonraithe ag an Aire a bhaineann le rialtas áitiúil.

Déanann **Alt 33** foráil -

- go ndéanfaidh an coiste um theorainneacha athbhreithniú ar na teorainneacha a iarrann an tAire, go ndéanann sé na moltaí a cheapann sé go bhfuil gá leo, agus go dtugann sé tuairisc don Aire;
- go dtabharfaidh an coiste um theorainneacha aird ar aon bhreithniú a shonraíonn an tAire;
- go rachaidh an coiste um theorainneacha i gcomhairle le haon chomhairle áitiúil a bhaineann an scéal leo agus go mbeidh aird aige ar an gcomhairle sin agus ar aon aighneacht a dhéantar;
- nuair a bhaineann an tuairisc le teorainn contae nó buirge contae (cathair) foilseoidh coiste fógra ag lorg aighneachtaí ó aon duine a bhfuil suim aige/aici ann;
- tabharfaidh an Coiste aird ar aon chomhairliúchán nó aighneacht mar sin a dhéantar.

Clár um Chomhthéacs Rialtais

Leagann an Clár um Chomhpháirtíocht Rialtais amach roinnt gealltanais maidir le leasú rialtais áitiúil lena chinntiú go neartaíonn maoiniú, struchtúir agus freagrachtaí rialtais áitiúil daonlathas áitiúil amach anseo.

Tá tiomantas go háirithe sa Chlár le meas a dhéanamh maidir le méid limistéir thoghcheantair áitiúla a laghdú.

Agus é seo mar chúlra, d'fhógair an tAire Stáit ar an 13 Nollaig 2017 go raibh dhá choiste neamhspleách um theorainneacha bunaithe chun athbhreithniú a dhéanamh ar thoghcheantair áitiúla agus tuairisc a thabhairt, le moltaí laistigh de sé mhí. Foilsíodh ballraíocht gach coiste agus na téarmaí tagartha a tháinig leo mar chuid d'fhógra an Aire.

Iarradh ar Choiste Uimh. 1 tuairisc agus moltaí a thabhairt i leith gach contae, ach amháin Corcaigh, Dún Laoghaire-Ráth an Dúin, Fine Gall, Gaillimh agus Baile Átha Cliath Theas, chomh maith le Cathair agus Contae Luimnigh agus Cathair agus Contae Phort Láirge. Níor chóir go mbeadh níos lú ná cúigear na níos mó ná seachtar ar na Comhairlí sin d'aon thoghcheantar áitiúil, ag glacadh leis go bhféadfaí thoghcheantair áitiúla le 3 nó 4 shuíochán a mholadh i gcúinsí doshéanta ar leith.

Tugadh mar chúram do Choiste Uimh. 2 tuairisc agus moltaí a thabhairt ar Chathair Bhaile Átha Cliath, agus ar chontaetha Dhún Laoghaire-Ráth an Dúin, Fine Gall agus Baile Átha Cliath Theas. Níor chóir go mbeadh níos lú ná cúigear na níos mó ná seachtar ar na Comhairlí sin.

Fógraíodh freisin ag an am go mbunófaí téarmaí tagartha le hathbhreithniú a dhéanamh ar thoghcheantair áitiúla i gCorcaigh agus i nGaillimh in am trátha.

Cheadaigh an Rialtas Scéim Ginearálta Bhille Rialtais Áitiúil 2018 ar an 6 Meitheamh 2018 a thabharfaidh éifeacht don athrú ar an teorainn idir Comhairle Cathrach agus Comhairle Contae Chorcaí, chun leathnú a chur ar limistéar riaracháin an chomhairle cathrach. Tuigtear go bhfuiltear ag dul ar aghaidh leis an mBille a dhréachtú le súil é a fhoilsiú agus a achtú go luath. Tá foráil leis an mBille freisin chun príomhfheidhmeannach amháin a cheapadh a mbeidh freagracht dhéach aige/aici do Chomhairle Cathrach agus Comhairle Contae na Gaillimhe. Déanfaidh sé seo comhtháthú riaracháin an dá údarás a chumasú faoi choinne aontacht iomlán mar atá socraithe i bprionsabal ag an Rialtas a chur i bhfeidhm faoi 2021, mar a mhol Sainghrúpa Comhairleach in Aibreán 2018. Beidh toghcháin ar bun don dá chomhairle, mar údaráis neamhspleácha in 2019 ar bhonn thoghcheantair a bheidh deimhnithe mar thoradh ar an tuarascáil seo.

Fógraíodh go ndéanfaí athbhreithniú ar thoghcheantair áitiúla i gCorcaigh ar an 21 Márta 2018 agus iarradh ar Choiste Uimh. 1 an sainchúram bhunaidh a bhí aige a leathnú amach agus bualadh faoi athbhreithniú a dhéanamh ar thoghcheantair áitiúla i gContae Chorcaí, agus tugadh cúram mar a chéile do Choiste Uimh. 2 maidir le Cathair Chorcaí. Ina theannta sin, iarradh ar Choiste Uimh. 1 ar an 3 Bealtaine 2018 athbhreithniú a dhéanamh maidir le Contae na Gaillimhe agus cuireadh an cúram céanna ar Choiste Uimh. 2 maidir le Cathair na Gaillimhe ar an mbonn go mbeadh na téarmaí tagartha cosúil leo siúd do na húdaráis áitiúla eile a raibh sé de chúram orthu cheana féin athbhreithniú á dhéanamh orthu.

Téarmaí Tagartha

Cheap an tAire Stáit, an tUas. Paul Phelan, T.D. an Coiste ar an 13 Nollaig 2017 chun athbhreithniú agus moltaí a dhéanamh ar Chathair Bhaile Átha Cliath agus ar chontaetha Dhún Laoghaire-Ráth an Dúin, Fine Gall agus Baile Átha Cliath Theas a roinnt isteach i dtoghcheantair áitiúla, agus chun moltaí a dhéanamh ar an líon ball i ngach comhairle a dhéanfaí a shannadh do gach toghcheantar áitiúil.

Coiste Uimh. 2 - Téarmaí Tagartha:

1. Athbhreithniú agus moltaí a dhéanamh maidir le Cathair Bhaile Átha Cliath agus le contaetha Dhún Laoghaire-Ráth an Dúin, Fine Gall agus Baile Átha Cliath Theas a roinnt i dtoghcheantair áitiúla agus an líon ball a bheadh sannta do gach toghcheantar mar sin.
2. D'fhonn cuspóir an athbhreithnithe, ba chóir go dtabharfadh an Coiste aird ar an daonra mar a bhí sé i nDaonáireamh 2016, go nglacfadh sé leis nach mbeadh aon athrú ar bhallraíocht iomlán gach údarás áitiúil a bhí sonraithe san Acht Rialtais Áitiúil 2001 mar atá leasaithe san Acht um Athchóiriú Rialtais Áitiúil 2014 agus is ceart dó, a oiread agus is féidir agus faoi réir ag riachtanais eile na dtéarmaí tagartha seo, athraitheas ón meán-ionadaíocht aonair in údarás áitiúla a choinneáil laistigh den raon móide nó lúide 10%.
3. Ní bheidh níos lú ná cúigear na níos mó ná seachtar comhairleoirí sannta do gach toghcheantar áitiúil.
4. Is ceart toghcheantair áitiúla eile a dhearadh, a oiread is féidir, timpeall ar bhailte uirbeacha, nó go bhfuil pointe (nó pointí) fócais acu le haird chuí ar fhéiniúlachtaí agus naisc áitiúla agus pobail chomh maith le teorainneacha nádúrtha agus ar an ngá atá le héifeachtúlacht rialaithe agus ionadaíochta na gcomhaltaí tofa a éascú, lena n-áirítear go háirithe, an gá atá le hainmniú toghcheantair áitiúla atá an-mhór ó thaobh achair nó a shíneann amach an iomarca ó thaobh faid nó thar an iliomad bailte, nó a dheighleann bailte uirbeacha aonarachacha nó pobail nádúrtha a sheachaint.
5. Ba chóir don Choiste aird a thabhairt ar an inmhianaitheacht, nuair is féidir sin a dhéanamh, le teorainneacha toghcheantair áitiúla a athlíniú le teorainneacha dailcheantar.
6. Beidh aird ag an gCoiste ar bheartas an Rialtais maidir le rialtas áitiúil, lena n-áirítear aon tuarascáil bhreise, ráiteas nó cinneadh a dhéantar maidir leis le linn an athbhreithnithe, agus ar aon treoir nó riachtanas eile a eisiúnn an tAire.
7. B'fhéidir go n-iarrfaí ar an gCoiste freisin moltaí a dhéanamh maidir le Corcaigh agus Gaillimh a roinnt i dtoghcheantair áitiúla. Socrófar na Téarmaí Tagartha d'fhonn an chuspóra sin in am trátha.

Is féidir na Téarmaí Tagartha do na hathbhreithnithe ar Chathair Chorcaí agus Chathair na Gaillimhe a fháil in Aquisín IV.

Tuarascálacha Coiste:

Éilítear ar Choiste Uimh. 1 agus Coiste Uimh. 2 tuairisc a thabhairt chomh luath agus is féidir, agus ar scor ar bith gan a bheith níos déanaí ná sé mhí ó bunaíodh é (.i. 13 Meitheamh 2018), chun moltaí na tuarascála a chur i bhfeidhm sách luath roimh na toghcháin áitiúla agus toghcháin na hEorpa 2019.

Tar éis tuarascáil gach coiste a mheas, déanfar na hionstraimí reachtúla a bhfuil gá leo chun toghcheantair áitiúla a athchóiriú de réir ailt 4 agus 23 den Acht Rialtais Áitiúil 2001.

Chun cúlra breise a thabhairt, bunaíodh an Coiste um Theorainneacha Toghcheantar Áitiúil deiridh i Samhain 2012 agus thug sé tuairisc ar an 29 Bealtaine 2013, dhá mhí dhéag roimh thoghcháin áitiúla 2014. Ghlac an tAire go hiomlán le moltaí thuarascáil an Choiste agus rinneadh na hionstraimí reachtúla a thugann éifeacht dóibh in Eanáir 2014.

2. Achoimre ar Tháblaí Moltaí

Líon iomlán na mball tofa

Níl aon athrú ar líon iomlán na mball tofa ná líon na mball laistigh de gach cathair agus contae seachas an chumraíocht reatha, mar a bhfuil curtha síos orthu i dtéarmaí tagartha an Choiste.

Líon na mball a dhéanann ionadaíocht ar gach toghcheantar áitiúil

Taispeánann an Tábla thíos líon fhoriomlán na dtoghcheantar áitiúil de réir méide (.i. 5 go 7 mball) a mholann an Coiste.

Tábla 1: Toghcheantair áitiúla a moltar de réir méide

	5 bhall	6 bhall	7 mball	Iomlán
Toghcheantair Áitiúla	13	15	11	39
Líon iomlán na mball	65	90	77	232

Tá an líon ball atá sannta do gach údarás áitiúil ar leith agus líon agus méid na dtoghcheantar áitiúil do gach comhairle leagtha amach i dTábla 2 thíos.

Tábla 2: Toghcheantair áitiúla a moltar de réir údarás áitiúil

Údarás Áitiúil	Líon na mball	5	6	7	Iomlán na dToghcheantar Áitiúil
Cathair Chorcaí	31	-	4	1	5
Cathair Bhaile Átha Cliath	63	5	4	2	11
Dún Laoghaire-Ráth an Dúin	40	-	2	4	6
Fine Gall	40	4	1	2	7
Cathair na Gaillimhe	18	-	3	-	3
Baile Átha Cliath Theas	40	4	1	2	7
Iomlán	232	13	15	11	39

3. Coiste á Cheapadh agus Modhanna Oibre

Ceapadh agus Ballraíocht

Shínigh an tAire Stáit ag an Roinn Tithíochta, Pleanála agus Rialtais Áitiúil, an tUas. John Paul Phelan, T.D. an t-ordú ag bunú an Choiste ar 13 Nollaig 2017. Cheap an tAire Phelan an Coiste ina dhiaidh sin ar an 21 Márta 2018 chun athbhreithniú a dhéanamh ar Chathair Chorcaigh agus ar an 3 Bealtaine chun athbhreithniú a dhéanamh ar Chathair na Gaillimhe. Ceapadh na daoine seo a leanas mar bhaill:

- Tom O'Mahony, Iar-Rúnaí Ginearálta, An Roinn Iompair, Turasóireachta agus Spóirt (Cathaoirleach)
- Peter Caulfield, Iar-Stiúrthóir Seirbhísí, Comhairle Contae Fhine Gall;
- An tOllamh Tom Collins, Cathaoirleach an Bhoird Rialúcháin, Institiúid Teicneolaíochta Bhaile Átha Cliath;
- Anne O'Keefe, Iar-Stiúrthóir, An Oifig um Bhainistíocht Údarás Áitiúil;

Socraíochtaí Comhairliúcháin

Bhí trí chomhairliúchán poiblí ag an gCoiste ón 17 Eanáir 2018, ag lorg aighneachtaí le bonn eolais a chur faoina chuid oibre. Bhí glao i gcomhair aighneachtaí ar dtús mar chuid de seo agus ina dhiaidh sin an dara agus an tríú glao ar aighneachtaí maidir le hathbhreithnithe Chorcaí agus na Gaillimhe.

Socraíodh sprioc-am den 19 Feabhra 2018 chun glacadh le haighneachtaí maidir leis an gcéad chomhairliúchán ar buaileadh faoi. Socraíodh sprioc-amanna ina dhiaidh sin den 9 Bealtaine agus 31 Bealtaine d'aighneachtaí maidir le Corcaigh agus Gaillimh, faoi seach.

Shocraigh an Coiste, agus é ag tabhairt airde ar fhráma ama an athbhreithnithe, gan glacadh ach le haighneachtaí scríofa i bhfoirm leictreonach nó i gcóip chrua amháin.

Fógraí

Foilsíodh fógraí poiblí ag lorg aighneachtaí ar dtús sna nuachtáin náisiúnta agus i seasca haon nuachtán áitiúil. Cuireadh fógra ag lorg aighneachtaí i nGaeilge freisin sa nuachtán Gaeilge *Seachtain*. Bhí tuilleadh fógraí sna nuachtáin náisiúnta agus sna nuachtáin áitiúla cuí ar an 11 Aibreán agus 8 Bealtaine 2018 maidir le hathbhreithnithe Chorcaí agus na Gaillimhe. Tá cóipeanna de na fógraí in Aguisín II.

Litreacha

Arna iarraidh ag an gCoiste, scríobh an rúnaíocht díreach ar an 17 Eanáir 2018 ar dtús agus ar an 10 Aibreán maidir le Corcaigh agus ar an 8 Bealtaine maidir le Gaillimh, ag lorg aighneachtaí a fháil uathu seo a leanas:

- Cathaoirligh na 31 údarás áitiúil, le haird gach Ball;
- Príomhoifigigh Feidhmiúcháin na 31 údarás áitiúil;
- Baill den Dáil agus den Seanad;
- Baill na hÉireann de Pharlaimint na hEorpa, agus;
- Gach páirtí polaitiúil a bhí cláraithe.

Rinneadh an achainí ar aighneachtaí a chóipeáil chuig an Ghníomhaireacht Bainistíochta Rialtais Áitiúil (GBRA), Cumann Lucht Bainistíochta Contae agus Cathrach (CBCC), Cumann Bhall na nÚdarás Áitiúil (CBUA) agus Cumann Rialtas Áitiúil Éireann (CRÁÉ).

Láithreán Gréasáin an Choiste um Theorainneacha

Bunaíodh an láithreán gréasáin www.boundarycommittee.ie chun poiblíocht agus eolas a thabhairt maidir le hobair an Choiste. Cuireadh nuashonraí ar fáil maidir le ceapadh an Choiste chun athbhreithniú a dhéanamh ar Chorcaigh agus ar Ghaillimh. Foilsíodh gach achainí ar aighneachtaí, trí fhógra poiblí nó trí litir, ar an láithreán gréasáin. Foilsíodh aighneachtaí a fuarthas faoin dáta cuí ar an láithreán gréasáin. Rinneadh meabhrúcháin maidir leis na sprioc-amanna ar aighneachtaí a fháil a phostáil ar líne freisin.

Aighneachtaí

Chuir 424 rannpháirtí 445 aighneacht ina iomlán chuig Coiste Uimh. 1 agus Coiste Uimh. 2 maidir leis an athbhreithniú ar gach údarás áitiúil suas go dtí an sprioc-am den 31 Bealtaine 2018. Díobh siúd, déanann 135 díobh tagairt don athbhreithniú ar thóg Coiste Uimh. 2 ar lámh. Bhí aighneachtaí a bhain go sonrach le húdaráis áitiúla ar leith ina measc agus freisin aighneachtaí ginearálta agus tuairimí ar níos mó ná aon údarás áitiúil amháin, agus maidir leis an athbhreithniú go ginearálta.

Fuarthas aighneachtaí ó réimse daoine aonaracha, ionadaithe poiblí, údaráis áitiúla, páirtithe polaitiúla agus eagraíochtaí pobail agus gnó. Thug na haighneachtaí a fuarthas forbheathnú soiléir ar na ceisteanna agus na dúshláin a bhíonn ag pobail éagsúla agus an luach atá le hionadaíocht atá cothrom go maith.

Ba mhaith leis an gCoiste iad siúd ar fad a rinne aighneachtaí a admháil agus buíochas a ghlacadh leo. Rinneadh scrúdú cúramach ar na haighneachtaí ar fad a fuarthas agus thug an t-eolas agus na ceisteanna a luadh ionchur luachmhar do bhreithniúcháin an Choiste.

Tugann Tábla 3 thíos miondealú ar na haighneachtaí chuig Coiste Uimh. 2 bunaithe ar a bhfoinse.

Tábla 3: Miondealú ar Aighneachtaí a cuireadh chuig Coiste Uimh. 2 de réir Foinse

Foinse na hAighneachta	Líon
Páirtithe Polaitiúla agus Brainsí	18
Ionadaithe Poiblí	39
Údaráis Áitiúla	3
Eagraíochtaí	11
Daoine Aonaracha	64
Iomlán	135

Tá liosta iomlán de na haighneachtaí a fuarthas in Aguisín III.

Obair an Choiste

De réir Cuid V den Acht Rialtais Áitiúil 1991, chuir an tAire an fhoireann ar fáil chun cabhrú leis an obair.

Ba iad rúnaíocht an Choiste ná Emer Connolly, Príomhaí, Tom Gallagher, Príomhaí Cúnta, Ian Stuart-Mills, Oifigeach Riaracháin agus David Harbourne, Oifigeach Feidhmiúcháin. Is mian leis an gCoiste a mheas a léiriú ar ardchaighdeán obair na Rúnaíochta, a bhí cuimsitheach agus mionchúiseach an t-am ar fad.

Ghlac an Coiste le nósanna imeachta le cabhrú leis ina ghnó. Tá siad sin leagtha amach in Aguisín 1.

Bhí 7 cruinniú ag an gCoiste idir Eanáir 2018 agus Meitheamh 2018. Tagadh ar chomhaontú ar gach ábhar a tháinig faoi bhráid an Choiste de réir comhdhearcaidh, agus ní raibh aon chall leis na socruithe vótála a bhí ar fáil sna rialacha nósanna imeachta a úsáid.

4. Cur i bhFeidhm na dtéarmaí Tagartha

Ceisteanna Ginearálta

Tá na toghcheantair áitiúla a moltar sa tuarascáil seo curtha le chéile ar bhunús an daonra mar a bhí i nDaonáireamh 2016. Tháinig ardú de 3.8% ina iomlán ar dhaonra an Stáit idir Dhaonáireamh 2011 agus 2016. Léiríonn na contaetha agus na cathracha a ndearna an Coiste athbhreithniú orthu na ceantair údaráis áitiúla a raibh cuid de na rátaí fáis is airde sa Stát ar an daonra iontu sa tréimhse sin. Faoi na téarmaí tagartha ní raibh ach na hathruithe agus na gluaiseachtaí ar an daonra laistigh de gach ceantar contae agus cathrach cuí maidir le moltaí an Choiste.

Tá téarmaí tagartha an Choiste cosúil i roinnt bealaí leo siúd a úsáideadh in athbhreithnithe roimhe seo mar sin féin tá eilimintí athraithe iontu freisin. Leis an gcúlra seo, bhí an Coiste eolach ar thionchar athruithe suntasacha féideartha i méid agus i gcumraíocht thoghcheantair áitiúla ag teacht ón athbhreithniú. Le linn a chuid cruinnithe mar chuid den phróiseas athbhreithnithe, rinne an Coiste iarracht cothromaíocht chuí a chinntiú idir eilimintí difriúla na dtéarmaí tagartha, ag tabhairt ar aird timpeallacht uathúil, dáileadh daonra agus cúinsí gach toghcheantar áitiúil as ar tháinig moladh do gach ceann atá oiriúnach go huathúil don chomhcheangal cúinsí ar leith sin. Bhí sé riachtanach le gach moladh go mbeadh cothromaíocht ann de na fachtóirí cuí ar fad ar nós daonra, méid dhlúis an daonra uirbeach nó tuaithe, tíreolaíocht agus topagrafaíocht, chomh maith le ceangail pobail a thabhairt san áireamh. Rinneadh toghcheantair áitiúla a cheapadh le béim ar phobail ó fheidhmíocht na dtéarmaí tagartha sin le chéile; más bunaithe timpeall cheantair uirbeacha móra nó beaga é.

Rinneadh athbhreithniú ar na moltaí ar fad maidir le comhsheasmhacht agus lena gcloí leis na téarmaí tagartha.

Tugann na hailt a leanas breac chuntas ginearálta ar an mbealach ar thug an Coiste aghaidh ar eilimintí éagsúla na dtéarmaí tagartha. Cuirtear anailís ar leith ar fáil i ngach tuarascáil contae agus cathrach maidir le moltaí an Choiste.

Cóimheasa Daonra agus Ionadaíochta idir toghcheantair áitiúla

Iarradh ar an gCoiste iarracht a dhéanamh, mar ab amhlaidh in athbhreithnithe roimhe seo, éagsúlacht ó ionadaíocht údaráis áitiúil aonair laistigh de réimse móide nó lúide 10% a bhaint amach chomh fada agus is féidir agus de réir na dtéarmaí tagartha eile. Tá sé cinntithe ag an gCoiste go bhfuil an raon inghlactha i bhfeidhm ina gcuid moltaí ar fad. Tá iarracht déanta ag an gCoiste, ag teacht ar a chuid moltaí, an éagsúlacht ón meán do na húdaráis áitiúla do gach toghcheantar áitiúil a íoslaghdú agus ag an am céanna breithnithe eile na téarmaí tagartha a thógáil san áireamh. Ba i dtoghcheantar áitiúil Bhaile Phámar - Chnoc an Fhuaráin (+7.5%) de Chomhairle Contae Bhaile Átha Cliath Theas agus i dtoghcheantar áitiúil Ionchathrach Thoir Theas (-7.7%) de Chomhairle Cathrach Bhaile Átha Cliath a bhí na héagsúlachtaí ba mhó ó mheán dhaonra údarás áitiúil in aghaidh an bhaill. Chuir an gá a bhí le breithnithe eile, ar nós aitheantais agus ceangail pobail agus áitiúil mar shampla, agus teorainneacha a bhí sainithe go soiléir, scóip an Choiste ar an eolas le héagsúlachtaí a íoslaghdú.

Ballraíocht de réir Toghcheantar Áitiúil

Ní fearacht athbhreithniú 2013 é, ní cheadaíonn téarmaí tagartha an athbhreithnithe seo toghcheantair áitiúla 8, 9 nó 10 suíochán agus is é an t-uasmhéid ar líon ball in aghaidh an toghcheantair ná 7, agus an t-íosmhéid ná 5. Tá toghcheantair áitiúla ann le os cionn 7 suíochán i gcúig nó sé údarás áitiúil a ndearna an Coiste athbhreithniú orthu agus bhí ga acu sin leis an moladh athraithe chun cloí leis na téarmaí tagartha.

Teorainneacha toghcheantair áitiúla a athlíniú le teorainneacha Dáilcheantair

D'iarr téarmaí tagartha an athbhreithnithe ar ceithre toghcheantar áitiúil i mBaile Átha Cliath go dtabharfadh an Coiste aird ar an inmhianaitheacht, nuair is féidir sin a dhéanamh, le teorainneacha toghcheantair áitiúla a athlíniú le teorainneacha Dáilcheantair. Rinne an Coiste an cheist seo a mheas i ngach ceann de na ceithre toghcheantar áitiúil agus tháinig siad ar an tuairim gurbh fhéidir feabhas a chur ar an ailíniú ar theorainneacha toghcheantair áitiúla le teorainneacha Dáilcheantair i nDún Laoghaire-Ráth an Dúin agus i mBaile Átha Cliath Theas. Mar sin féin, níorbh fhéidir teorainneacha toghcheantair áitiúla a ailíniú go hiomlán le teorainneacha Dáilcheantair in aon cheann de na ceithre cheantar údaráis áitiúil i mBaile Átha Cliath.

Aitheantais áitiúla agus pobal

Na téarmaí tagartha chomh fada is nach amháin go mbeidh an Coiste dírithe ar bhailte uirbeacha agus pointe (pointí) fócais comharsanachta; ach go dtógfadh sé aitheantais agus naisc áitiúla agus pobal san áireamh agus an gá le héifeachtúlacht rialachais agus róil ionadaíochta bhaill tofa a éascú. Cuimsíonn na téarmaí tagartha freisin an gá atá le hainmniú toghcheantair áitiúla atá an-mhór ó thaobh achair nó a shíneann amach an iomarca ó thaobh faid nó thar an iliomad bailte, nó a dheighleann bailte uirbeacha aonaracha nó pobail nádúrtha, a sheachaint.

Rinne an Coiste athbhreithniú ar shé údarás áitiúil a bhí uirbeach den chuid is mó. Bhí roinnt ceantar laistigh de na húdaráis áitiúla sin nach raibh chomh uirbithe agus ceantair tuaithe nach raibh an oiread dlúis daonra iontu. Agus é ag breith na gceisteanna a bhain le haitheantais agus ceangail pobail tharraing an Coiste ar fhachtóirí ar nós dáimh le baile nó le baile uirbeach, patrúin lonnaíochta, topagrafaíocht, gnéithe suntasacha fisiciúla nádúrtha ar nós suíomh phríomhbhóithre, bóithre iarainn agus ceisteanna rochtain ginearálta idir ceantair dhifriúla.

Aighneachtaí

Ba chabhair iad na haighneachtaí, a léirigh tuiscint láidir ar fheasacht pobail, le bonn eolais a chur faoin gCoiste. Chuir cuid mhaith acu béim ar cheangail nádúrtha idir áiteanna áirithe. Bhí ainmniú toghcheantair áitiúla áirithe mar ghné freisin de chuid mhaith aighneachtaí a fuarthas. I roinnt cásanna cuireadh béim ar eagraíochtaí spóirt agus cultúrtha. Cé nárbh fhéidir leis an gCoiste glacadh le gach moladh a rinneadh, rinneadh gach tuairim a bhreith agus a mheas. Chabhraigh na haighneachtaí le cur le tuiscint an Choiste ar cheisteanna a raibh spéis agus imní ar phobail áitiúla, ionadaithe poiblí agus daoine eile a ghlac páirt sa phróiseas comhairliúcháin iontu.

5. Scrúdú agus Moltaí ar Údaráis Áitiúla

Cathair Chorcaí

Cathair Chorcaí

Forbhreathnú

Ba é daonra cheantar **Chomhairle Cathrach Chorcaí** roimh an athraithe aontaithe atá ag teacht ar an teorainn, mar a taifeadadh i nDaonáireamh 2016 ná 125,657, sin ardú de 5% ar Dhaonáireamh 2011 de 119,230. Thug na téarmaí tagartha treoir d'fhonn cuspóirí an athbhreithnithe, go mbeidh teorainn Chathair Chorcaí mar atá á thaispeáint ar an léarscáil atá iniata leis na téarmaí tagartha agus a dtabharfar éifeacht dlí dó faoin reachtaíocht atá le tarlú go luath. Tá pobal Chathair Chorcaí tar éis an athbhreithnithe teorann, mar a taifeadadh i nDaonáireamh 2016 deimhnithe mar **210,853**.

Tá 31 ball ar Chomhairle Cathrach Chorcaí faoi láthair, atá tofa ó cúig thoghcheantar áitiúil:

Toghcheantar Áitiúil	Líon na mball
Cathair Chorcaí Láir Thuaidh	5
Cathair Chorcaí Thoir Thuaidh	4
Cathair Chorcaí Thiar Thuaidh	4
Cathair Chorcaí Láir-Theas	5
Cathair Chorcaí Thoir Theas	7
Cathair Chorcaí Thiar Theas	6
Iomlán	31

Le daonra de **210,853**, agus 31 ball is é cóimheas daonra de réir ball Chathair Chorcaí ná **1:6,802**. Iarann na téarmaí tagartha ar an gcoiste éagsúlacht ó ionadaíocht údaráis áitiúil aonair laistigh de réimse móide nó lúide 10% a bhaint amach chomh fada agus is féidir agus de réir na dtéarmaí tagartha eile. Léiríonn sé sin réimse idir 6,122 agus 7,482 do Chathair Chorcaí.

Fuarthas fiche trí aighneacht maidir le Cathair Chorcaí agus chuir siad cuidiú luachmhar ar fáil le linn an phróisis bhreithnithe.

Moltaí

Agus iad ag déanamh a gcuid moltaí d'aithin an Coiste tuairisc an tSainghrúpa Comhairleach ar Shocruithe Rialtais Áitiúil i gCorcaigh, go háirithe an moladh a rinne sé go mba chóir struchtúr na Comhairle Cathrach a bheith “bunaithe ar cúig cheantar (lár na cathrach san áireamh)”. Ar bhonn eolais na tuarascála agus na n-aighneachtaí a rinneadh, rinne an Coiste a mheas go cúramach cén chaoi ar chóir déileáil leis an gComhairle Cathrach, agus do lár na cathrach go háirithe ina chuid moltaí.

Tuarascáil an Choiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 2018

Ba é conclúid an Choiste gur dócha go gcabhródh sé le comhtháthú agus le haitheantas na Comhairle Cathrach a chruthú an moladh a rinne sé go mbeadh struchtúr de chúig thoghcheantar áitiúil ann le cuid de lár na cathrach ag gach ceann acu.

Déanann moltaí an Choiste foráil do chúig thoghcheantar áitiúil déanta suas de thoghcheantar áitiúil amháin 7 suíochán agus ceithre thoghcheantar áitiúil 6 shuíochán.

Tá achoimre déanta ar mholtaí an Choiste mar a leanas:

Toghcheantar Áitiúil	Líon na mball	Daonra 2016	Daonra de réir ball	Céatadán éagsúlachta
Cathair Chorcaí Thoir Thuaidh	6	42,174	7,029	+ 3.3
Cathair Chorcaí Thiar Thuaidh	6	40,181	6,697	- 1.5
Cathair Chorcaí Láir-Theas	6	38,677	6,446	- 5.2
Cathair Chorcaí Thoir Theas	6	42,780	7,130	+ 4.8
Cathair Chorcaí Thiar Theas	7	47,041	6,720	- 1.2
Iomlán	31	210,853		

Is cur síos sonrach é seo a leanas a leagann amach na toghranna a dhéanann suas gach toghcheantar áitiúil atá molta:

Cathair Chorcaí Thoir Thuaidh

Blackpool A, Blackpool B, Mayfield, Montenotte A, Montenotte B, St. Patrick's A, St. Patrick's B, St. Patrick's C, The Glen A, The Glen B, Tivoli A, Tivoli B, an chuid thoir de thoghroinn St. Mary's (cuid) agus na codanna de na toghranna a leanas atá laistigh de theorainn Chathair Chorcaí: Caherlag; Rathcooney (Cuid) agus Riverstown.

Cathair Chorcaí Thiar Thuaidh

Churchfield, Commons, Fair Hill A, Fair Hill B, Fair Hill C, Farranferris A, Farranferris B, Farranferris C, Gurranebraher A, Gurranebraher B, Gurranebraher C, Gurranebraher D, Gurranebraher E, Knocknaheeny, Shanakiel, Shandon A, Shandon B, Sundays Well A, Sundays Well B, an chuid thiar de thoghroinn St. Mary's (cuid) agus na codanna de na toghranna a leanas atá laistigh de theorainn Chathair Chorcaí: Blarney; Carrigrohanebeg; Matehy agus Whitechurch.

Cathair Chorcaí Láir-Theas

Ballyphehane A, Ballyphehane B, Centre A, Centre B, City Hall A, Evergreen, Gillabbey A, Gillabbey B, Gillabbey C, Greenmount, agus na codanna de thoghroinn Lehenagh atá taobh thoir den N27, Mardyke, Pouladuff A, Pouladuff B, South Gate A, South Gate B, The Lough, Togher B, Tramore A, Tramore B agus Tramore C, Turners Cross A, Turners Cross B, Turners Cross C, Turners Cross D, agus na codanna de thoghroinn Douglas atá laistigh de theorainn Chathair Chorcaí taobh thiar de líne tarraingthe ó dheas ón bpointe is faide soir de thoghroinn Lehenagh.

Cathair Chorcaí Thoir Theas

Ballinlough A, Ballinlough B, Ballinlough C, Browningstown, City Hall B, Knockrea A, Knockrea B, Mahon A, Mahon B, Mahon C, na codanna de thoghroinn Douglas atá laistigh de theorainn Chathair Chorcaí ach nach bhfuil áirithe i dtoghcheantar Chathair Chorcaí Láir-Theas, agus na codanna de thoghroinn Monkstown Rural atá laistigh de theorainn Chathair Chorcaí.

Cathair Chorcaí Thiar Theas

Bishopstown A, Bishopstown B, Bishopstown C, Bishopstown D, Bishopstown E, Bishopstown (cuid), Glasheen A, Glasheen B, Glasheen C, an chuid de thoghroinn Lehenagh nach bhfuil ináirithe i dtoghcheantar Chathair Chorcaí Láir-Theas, Togher A, agus na codanna de na toghranna a leanas atá laistigh de theorainn Chathair Chorcaí: Ballincollig, Ballygarvan, Inishkenny, agus Ovens.

Cathair Bhaile Átha Cliath

Cathair Bhaile Átha Cliath

Forbhreathnú

Ba é an daonra **Chathair Bhaile Átha Cliath** bunaithe ar dhaonáireamh 2016 ná **554,554**, sin ardú de 5% ar dhaonáireamh 2011 de 527,612. Tá 63 ball ar Chomhairle Cathrach Bhaile Átha Cliath atá tofa ó chúig thoghcheantar áitiúil. Is mar seo a leanas atá an staid faoi láthair:

Toghcheantar Áitiúil	Líon na mball
Baile Formaid - Droimeanach	6
Baile Munna	7
Beaumont – Domhnach Míde	9
An Chabhrach – Fionnghlas	7
Cluain Tarbh	6
Cromghlinn – Camaigh	6
Lár na Cathrach Thuaidh	8
Peambróg – Duga Theas	8
Ráth Garbh – Ráth Maonais	6
Iomlán	63

Le daonra de **554,554**, agus **63 ball**, is é cóimheas daonra de réir ball Chathair Bhaile Átha Cliath ná **1:8,802**. Iarann na téarmaí tagartha ar an gcoiste éagsúlacht ó ionadaíocht údarais áitiúil aonair laistigh de réimse móide nó lúide 10% a bhaint amach chomh fada agus is féidir agus de réir na dtéarmaí tagartha eile. Léiríonn sé sin réimse idir 7,922 agus 9,683 do Chathair Bhaile Átha Cliath.

Fuarthas caoga aighneacht maidir le Cathair Bhaile Átha Cliath, a ndearna an Coiste iad a chíoradh go cúramach agus chuir siad cuidiú luachmhar ar fáil le linn an phróisis bhreithnithe.

Moltaí

Éilíonn téarmaí tagartha an Choiste nach mbeidh líon na mball in aon toghcheantar áitiúil níos lú ná cúigear ná níos mó ná seachtar. Ní féidir an staid reatha, le dhá thoghcheantar áitiúil 8 suíochán agus toghcheantar áitiúil amháin le 9 suíochán a choinneáil.

Molann an Coiste go mbeadh dhá thoghcheantar áitiúil breise ann, toghcheantar áitiúil amháin eile ar gach taobh den Life. Fuair an Coiste amach nárbh fhéidir ailíniú níos fearr a dhéanamh ar theorainneacha toghcheantar áitiúil le teorainneacha Dáilcheantair, a raibh sé cinn díobh laistigh, nó cuid díobh laistigh de Cheantar Chomhairle Cathrach Bhaile Átha Cliath.

Tugann moltaí an Choiste foráil do aon toghcheantar áitiúil déag: dhá thoghcheantar áitiúil 7 suíochán; ceithre thoghcheantar áitiúil 6 shuíochán agus cúig thoghcheantar áitiúil 5 shuíochán.

Tuarascáil an Choiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 2018

Tá achoimre déanta ar mholtaí an Choiste mar a leanas:

Toghcheantar Áitiúil	Líon na mball	Daonra 2016	Daonra de réir ball	Céatadán éagsúlachta
Ard Aidhin-An Halla Bán	6	51,156	8,526	- 3.1
Baile Formaid-Droimeanach	5	46,068	9,214	+ 4.7
Baile Munna-Fionnghlas	6	55,010	9,168	+ 4.2
An Chabrach-Glas Naíon	7	58,652	8,379	- 4.8
Cluain Tarbh	6	54,182	9,030	+ 2.6
Domhnach Míde	5	41,593	8,319	- 5.5
Camaigh-Ráth Maonais	6	55,861	9,310	+ 5.8
Peambróg	5	45,473	9,095	+ 3.3
Lár na Cathrach Thuaidh	7	63,612	9,087	+ 3.2
Lár na Cathrach Thiar Theas	5	42,344	8,469	- 3.8
Lár na Cathrach Thoir Theas	5	40,603	8,121	- 7.7
Iomlán	63	554,554		

Is cur síos sonrach é seo a leanas a leagann amach na toghranna a dhéanann suas gach toghcheantar áitiúil atá molta:

Ard Aidhin - An Halla Bán

Beaumont A, Beaumont B, Beaumont C, Harmonstown A, Kilmore A, Kilmore B, Kilmore C, Kilmore D, Priorswood A, Priorswood B, Priorswood C, Priorswood D, Priorswood E, Whitehall A, Whitehall B, Whitehall C agus Whitehall D.

Baile Formaid - Droimeanach

Carna, Chapelizod, Cherry Orchard A, Cherry Orchard C, Crumlin A, Crumlin E, Crumlin F, Decies, Drumfinn, Inchicore A, Inchicore B, Kilmainham A, Kylemore, Walkinstown A, Walkinstown B agus Walkinstown C.

Baile Munna - Fionnghlas

Ballygall A, Ballygall B, Ballygall C, Ballygall D, Ballymun A, Ballymun B, Ballymun C, Ballymun D, Ballymun E, Ballymun F, Finglas North A, Finglas North B, Finglas North C, Finglas South A, Finglas South B, Finglas South C agus Finglas South D.

An Chabhrach - Glas Naíon

Arran Quay A, Ashtown A, Ashtown B, Botanic A, Botanic B, Botanic C, Cabra East A, Cabra East B, Cabra East C, Cabra West A, Cabra West B, Cabra West C, Cabra West D, Drumcondra South C, Inns Quay A, Inns Quay B, agus an chuid sin de thoghroinn Phoenix Park nach bhfuil laistigh de thoghcheantar Lár na Cathrach Thiar Theas.

Cluain Tarbh

Beaumont D, Beaumont E, Beaumont F, Clontarf East A, Clontarf East B, Clontarf East C, Clontarf East D, Clontarf East E, Clontarf West A, Clontarf West B, Clontarf West C, Clontarf West D, Clontarf West E, Drumcondra South A, Grace Park agus Harmonstown B.

Domhnach Míde

Ayrfield, Edenmore, Grange A, Grange B, Grange C, Grange D, Grange E, Raheny-Foxfield, Raheny-Greendale agus Raheny-St. Assam.

Camaigh - Ráth Maonais

Crumlin B, Crumlin C, Crumlin D, Kimmage A, Kimmage B, Kimmage C, Kimmage D, Kimmage E, Rathfarnham, Rathmines West A, Rathmines West C, Rathmines West D, Rathmines West E, Rathmines West F, Terenure A, Terenure B, Terenure C agus Terenure D.

Lár na Cathrach Thuaidh

Arran Quay B, Arran Quay C, Arran Quay D, Arran Quay E, Ballybough A, Ballybough B, Drumcondra South B, Inns Quay C, Mountjoy A, Mountjoy B, North City, North Dock A, North Dock B, North Dock C, Rotunda A agus Rotunda B.

Peambróg

Pembroke East B, Pembroke East C, Pembroke East D, Pembroke East E, Pembroke West B, Pembroke West C, Rathmines East A, Rathmines East B, Rathmines East C, Rathmines East D agus Rathmines West B.

Lár na Cathrach Thoir Theas

Mansion House A, Mansion House B, Pembroke East A, Pembroke West A, Royal Exchange A, Royal Exchange B, St. Kevin's, South Dock, Wood Quay A agus Wood Quay B.

Lár na Cathrach Thiar Theas

Kilmainham B, Kilmainham C, Merchants Quay A, Merchants Quay B, Merchants Quay C, Merchants Quay D, Merchants Quay E, Merchants Quay F, Ushers A, Ushers B, Ushers C, Ushers D, Ushers E, Ushers F, agus an chuid de thoghroinn Phoenix Park atá suite idir teorainneacha thuaidh Kilmainham B agus Ushers A agus teorainn theas Phoenix Park.

Dún Laoghaire - Ráth an Dúin

Dún Laoghaire–Ráth an Dúin

Forbheathnú

Ba é daonra **Dhún Laoghaire-Ráth an Dúin**, bunaithe ar dhaonáireamh 2016, ná **218,018**, sin ardú de 5.7% ar dhaonáireamh 2011 de 206,261. Tá 40 ball ar Chomhairle Contae Dhún Laoghaire–Ráth an Dúin atá tofa ó shé thoghcheantar áitiúil.

Is mar seo a leanas atá an staid faoi láthair:

Toghcheantar Áitiúil	Líon na mball
Cill Iníon Léinín - Seanchill	6
An Charraig Dhubh	6
Dún Droma	7
Dún Laoghaire	8
Gleann Cuilinn - Áth an Ghainimh	7
Stigh Lorgan	6
Iomlán	40

Le daonra de **218,018 agus 40 ball**, is é cóimheas daonra aonair de réir baill Dhún Laoghaire-Rath an Dúin ná **1:5,450**. Éilíonn na téarmaí tagartha éagsúlacht ó ionadaíocht údaráis áitiúil aonair laistigh de réimse móide nó lúide 10%. Léiríonn sé sin réimse idir 4,905 agus 5,995 do Dhún Laoghaire-Ráth an Dúin.

Fuarthas sé aighneacht maidir le Dún Laoghaire-Ráth an Dúin, a ndearna an Coiste iad a chíoradh go cúramach agus chuir siad cuidiú luachmhar ar fáil le linn an phróisis bhreithnithe.

Moltaí

Éilíonn téarmaí tagartha an Choiste nach mbeidh líon na mball in aon toghcheantar áitiúil níos lú ná cúigear ná níos mó ná seachtar. Ní féidir an staid reatha, le toghcheantar áitiúil 8 suíochán do Dhún Laoghaire, a choinneáil.

Tugann moltaí an Choiste foráil le go gcoinneofaí an chumraíocht atá ann de shé thoghcheantar áitiúil, le seacht suíochán sannta do thoghcheantar áitiúil Dhún Laoghaire agus seacht suíochán sannta do thoghcheantar áitiúil Chill Iníon Léinín – Seanchill.

Chun feabhas a chur ar chothromaíocht na hionadaíochta, tá toghroinn Charraig an tSionnaigh-Pháirc na Feá aistrithe isteach i dtoghcheantar áitiúil na Carraige Duibhe. Tá toghroinn Chábán tSíle-Bhaile Uí Lachnáin ináirithe i dtoghcheantar áitiúil Chill Iníon Léinín - Seanchill, rud a dhéanann ailíniú níos fearr ar theorainneacha toghcheantar áitiúil le teorainneacha Dháilcheantar Dhún Laoghaire. Níl aon athrú déanta ar theorainneacha aon cheann de na toghcheantair áitiúla eile.

Tuarascáil an Choiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 2018

Tugann moltaí an Choiste foráil do sé thoghcheantar áitiúil :
ceithre thoghcheantar áitiúil 7 suíochán agus dhá thoghcheantar áitiúil 6 shuíochán.

Tá achoimre déanta ar mholtaí an Choiste mar a leanas:

Toghcheantar Áitiúil	Líon na mball	Daonra 2016	Daonra de réir ball	Céatadán éagsúlachta
Cill Iníon Léinín-Seanchill	7	39,164	5,595	+ 2.6%
An Charraig Dhubh	6	33,727	5,621	+ 3.1%
Dún Droma	7	37,452	5,350	- 1.8%
Dún Laoghaire	7	40,545	5,792	+ 6.3%
Gleann Cuilinn-Áth an Ghainimh	7	36,622	5,232	- 4.0%
Stigh Lorgan	6	30,508	5,085	- 6.7%
Iomlán	40	218,018		

Is cur síos sonrath é seo a leanas a leagann amach na toghranna a dhéanann suas gach toghcheantar áitiúil atá molta:

Cill Iníon Léinín -Seanchill

Ballybrack, Cabinteely-Granitefield, Cabinteely-Kilbogget, Cabinteely-Loughlinstown, Dalkey-Avondale, Killiney North, Killiney South, Shankill-Rathmichael, Shankill-Rathsallagh agus Shankill-Shanganagh.

An Charraig Dhubh

Blackrock-Boosterstown, Blackrock-Carysfort, Blackrock-Central, Blackrock-Glenomena, Blackrock-Newpark, Blackrock-Seapoint, Blackrock-Templehill, Blackrock-Williamstown, Foxrock-Beechpark, Foxrock-Deansgrange, Stillorgan-Priory; na codanna sin de thoghroinn Blackrock-Monkstown atá suite taobh thiar de líne tarraingthe ar Bhóthar Shráid an tSruháin, agus na codanna sin de thoghroinn Blackrock-Stradbroke atá suite taobh thiar de líne tarraingthe ar Bhóthar Shráid an tSruháin.

Dún Droma

Ballinteer-Broadford, Ballinteer-Ludford, Ballinteer-Meadowbroads, Ballinteer-Meadowmount, Churchtown-Castle, Churchtown-Landscape, Churchtown-Nutgrove, Churchtown-Orwell, Churchtown-Woodlawn, Clonskeagh-Farranboley, Clonskeagh-Windy Arbour, Dundrum-Kilmacud, Dundrum-Sweetmount, Dundrum-Taney; an chuid sin de thoghroinn Ballinteer-Marley atá suite ó thuaidh de líne tarraingthe ar Bhóthar na Gráinsí; an chuid sin de thoghroinn Dundrum-Balally atá suite ó thuaidh de líne tarraingthe ar Chéide an Draighin, agus an chuid sin de thoghroinn Dundrum-Sandyford atá suite ó thuaidh de líne tarraingthe mar a leanas: ag tosú ag an gcrosbhealach, ag coirnéal thoir-theas thoghroinn Ballinteer-Ludford, de theorainn theas thoghroinn Ballinteer-Ludford agus theorainn thiar thoghroinn Dundrum-Sandyford, ansin ag dul sa treo soir ar theorainn theas fhearann Ghort Mhuire go dtí an pointe a mbuaileann sé le Páirc Ballawley, ansin ag tosú i dtreo soir agus

ag leanúint teorainn thuaidh na páirce atá luaite go dtí a crosbhealach le teorainn thoir thoghroinn Dundrum-Sandyford.

Dún Laoghaire

Cabinteely-Pottery, Dalkey-Bullock, Dalkey-Coliemore, Dalkey Hill, Dalkey Upper, Dún Laoghaire-East Central, Dún Laoghaire-Glasthule, Dún Laoghaire-Glenageary, Dún Laoghaire-Monkstown Farm, Dún Laoghaire-Mount Town, Dún Laoghaire-Sallynoggin East, Dún Laoghaire-Sallynoggin South, Dún Laoghaire-Sallynoggin West, Dún Laoghaire-Salthill, Dún Laoghaire-Sandycove, Dún Laoghaire-West Central; an chuid sin de thoghroinn Blackrock-Monkstown nach bhfuil i dtoghcheantar áitiúil Blackrock, agus an chuid de thoghroinn Blackrock-Stradbroom nach bhfuil i dtoghcheantar áitiúil Blackrock.

Gleann Cuilinn -Áth an Ghainimh

Ballinteer-Woodpark, Glencullen, Tibbradden; an chuid sin de thoghroinn Ballinteer-Marley nach bhfuil i dtoghcheantar áitiúil Dundrum; an chuid sin de thoghroinn Dundrum-Balally nach bhfuil i dtoghcheantar áitiúil Dundrum, agus an chuid de thoghroinn Dundrum-Sandyford nach bhfuil i dtoghcheantar áitiúil Dundrum.

Stigh Lorgan

Clonskeagh-Belfield, Clonskeagh-Milltown, Clonskeagh-Roebuck, Foxrock-Carrickmines, Foxrock-Torquay, Stillorgan-Deerpark, Stillorgan-Kilmacud, Stillorgan-Leopardstown, Stillorgan-Merville agus Stillorgan-Mount Merrion.

Fine Gall

Fine Gall

Forbheathnú

Ba é daonra **Fhine Gall** bunaithe ar dhaonáireamh 2016 ná **296,020**, sin ardú de 8% ar dhaonáireamh 2011 de 273,991, rud a d'fhág go raibh sé ar an toghroinn a dtáinig an fás is sciobtha air sa stát. Tá 40 ball ar Chomhairle Contae Fhine Gall atá tofa ó naoi dtoghcheantar áitiúil. Is mar seo a leanas atá an staid faoi láthair:

Toghcheantar Áitiúil	Líon na mball
Baile Brigín	8
Caisleán Cnucha	7
Binn Éadair - Mullach Íde	8
Mullach Eadrad	8
Sord	9
Iomlán	40

Daonra de réir ball

Le daonra de **296,020**, agus **40** ball, is é cóimheas daonra de réir ball Fhine Gall ná **1: 7,400**. Iarann na téarmaí tagartha ar an gcoiste éagsúlacht ó ionadaíocht údarais áitiúil aonair laistigh de réimse móide nó lúide 10% a bhaint amach chomh fada agus is féidir agus de réir na dtéarmaí tagartha eile. Maidir le Fine Gall léiríonn sé sin réimse idir 6,660 agus 8,140 an bhaill.

Fuarthas 39 aighneacht maidir le Fine Gall, a ndearna an Coiste iad a chíoradh go cúramach agus chuir siad cuidiú luachmhar ar fáil le linn an phróisis bhreithnithe.

Moltaí

Éilíonn téarmaí tagartha an Choiste nach mbeidh líon na mball in aon toghcheantar áitiúil níos lú ná cúigear ná níos mó ná seachtar. Ní féidir an staid reatha, le trí thoghcheantar áitiúil 8 suíochán agus toghcheantar áitiúil amháin le 9 suíochán a choinneáil.

Molann an Coiste líon na dtoghcheantar áitiúil a mhéadú ó dhá cheann go dtí seacht gcinn. Molann an Coiste toghcheantar áitiúil cúig shuíochán Ongar a bhunú bunaithe ar an toghroinn is airde daonra sa stát, Baile Bhlainséir-Baile an Bhlácaigh; agus toghcheantar áitiúil cúig shuíochán, An Ros-Lusca a chruthú. Tá an Coiste ag moladh toghcheantar áitiúil seacht suíochán i Sord le teorainn shoiléir sa taobh thoir le toghcheantar áitiúil seacht suíochán chomharsanach Bhinn Éadair-Mhullach Íde, a ndéanann mótarbhealach an M1 é a shainiú den chuid is mó. Tá toghcheantar áitiúil sé shuíochán molta do Chaisleán Cnucha freisin; agus toghcheantar áitiúil cúig shuíochán do Bhaile Bhlainséir-Mullach Eadrad agus toghcheantar áitiúil cúig shuíochán do Bhaile Brigín. Níorbh fhéidir ailíniú níos fearr a dhéanamh ar theorainneacha toghcheantar áitiúil le teorainneacha Dáilcheantair i gceantar Fhine Gall.

Tuarascáil an Choiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 2018

Tugann moltaí an Choiste foráil do seacht dtoghcheantar áitiúil dhá thoghcheantar áitiúil 7 suíochán; aon toghcheantar áitiúil 6 shuíochán; agus ceithre thoghcheantar áitiúil 5 suíochán.

Tá achoimre déanta ar mholtaí an Choiste mar a leanas:

Toghcheantar Áitiúil	Líon na mball	Daonra 2016	Daonra de réir ball	Céatadán éagsúlachta
Baile Brigín	5	36,570	7,314	- 1.2
Caisleán Cnucha	6	46,131	7,689	+ 3.9
Binn Éadair-Mullach Íde	7	55,472	7,925	+ 7.1
Ongar	5	35,832	7,166	- 3.2
Sord	7	52,037	7,434	+ 0.5
Baile Bhlainséir-Mullach Eadrad	5	35,304	7,061	- 4.6
An Ros-Lusca	5	34,674	6,935	- 6.3
Iomlán	40	296,020		

Is cur síos sonrath é seo a leanas a leagann amach na toghranna a dhéanann suas gach toghcheantar áitiúil atá molta:

Baile Brigín

Balbriggan Rural, Balbriggan Urban, Holmpatrick agus Skerries.

Caisleán Cnucha

An chuid de thoghroinn Blanchardstown-Blakestown atá suite laistigh den líne seo a leanas: ag tosú ag acomhal an R121 agus teorainn na toghroinne atá díreach le hais dhroichead iarnróid Chluain Saileach (a ndéantar tagairt dó as seo amach mar an chéad pointe a luadh), ansin ag leanúint i dtreo soir ó thuaidh feadh an R121 chomh fada leis an acomhal le bóthar ceangail Chluain Saileach, ansin ag leanúint ar bhóthar ceangail Chluain Saileach i dtreo ó thuaidh go dtí acomhal bhóthar dáileacháin Ongar, ansin ag leanúint ar bhóthar dáileacháin Ongar i dtreo soir ó dheas go dtí an t-acomhal le bóthar Shelerin comhreathach le teorainn na toghroinne, ansin ag leanúint teorainn na toghranna ar bhóthar Shelerin i dtreo ó dheas go dtí an t-acomhal le Bóthar Chluain Saileach, ansin ag leanúint teorainn na toghroinne i dtreo soir ar Bhóthar Chluain Saileach go dtí an chéad timpeallán eile, ansin ag leanúint i dtreo ó dheas ar bhóthar Chluain Saileach go dtí teorainn na toghroinne a mharcálann an líne iarnróid, ansin ag leanúint i dtreo siar ar an líne iarnróid comhreathach le teorainn na toghroinne nó go sroichfidh tú an t-acomhal le droichead iarnróid Chluain Saileach (an chéad pointe a luadh), an chuid de thoghroinn Blanchardstown-Coolmine nach bhfuil ináirithe i dtoghcheantar Blanchardstown-Mulhuddart, Blanchardstown-Delwood, Blanchardstown-Roselawn, Castleknock-Knockmaroon, Castleknock-Park agus Lucan North.

Binn Éadair - Mullach Íde

Baldoyle, Howth, Malahide East, Malahide West, Portmarnock North, Portmarnock South, Sutton agus na codanna sin de thoghranna Balgriffin, Kinsaley agus Swords-Seatown nach bhfuil ináirithe i dtoghcheantar Swords.

Baile Bhlainséir - Mullach Eadrad

Blanchardstown-Abbotstown, na codanna de thoghranna Blanchardstown-Blakestown agus Blanchardstown-Coolmine ó thuaidh de mhótarbhealach an M3, agus The Ward.

Ongar

Na codanna sin de thoghroinn Blanchardstown-Blakestown nach bhfuil ináirithe i dtoghcheantar Castleknock, agus nach bhfuil ináirithe i dtoghcheantar Blanchardstown-Mulhuddart.

An Ros - Lusca

Ballyboghil, Balscadden, Clonmethan, Donabate, Garristown, Hollywood, Lusk agus Rush.

Sord

Airport, Kilsallaghan, Swords-Forrest, Swords-Glasmore, Swords-Lissenhall, Swords Village, Turnapin, agus na codanna sin de thoghranna Balgriffin, Kinsaley agus Swords-Seatown taobh thiar de mhótarbhealach an M1.

Cathair na Gaillimhe

Cathair na Gaillimhe

Forbhreathnú

Ba é an daonra **Chathair na Gaillimhe** bunaithe ar dhaonáireamh 2016 ná **78,668**, sin ardú de 4.1% ar dhaonáireamh 2011 de 75,529. Tá 18 ball ar Chomhairle Cathrach na Gaillimhe faoi láthair, atá tofa ó trí thoghcheantar áitiúil:

Toghcheantar Áitiúil	Líon na mball
Cathair na Gaillimhe Láir	6
Cathair na Gaillimhe Thoir	6
Cathair na Gaillimhe Thiar	6
Iomlán	18

Le daonra de **78,668**, agus 18 ball is é cóimheas daonra de réir ball Chathair na Gaillimhe ná **1:4,370**. Iarann na téarmaí tagartha ar an gcoiste éagsúlacht ó ionadaíocht údaráis áitiúil aonair laistigh de réimse móide nó lúide 10% a bhaint amach chomh fada agus is féidir agus de réir na dtéarmaí tagartha eile. Léiríonn sé sin réimse idir 3,933 agus 4,807 do Chathair na Gaillimhe.

Fuair an Coiste ceithre aighneacht maidir le Cathair na Gaillimhe, agus chuir siad cuidiú luachmhar ar fáil le linn an phróisis bhreithnithe.

Moltaí

Éilíonn téarmaí tagartha an Choiste nach mbeidh líon na mball in aon toghcheantar áitiúil níos lú ná cúigear ná níos mó ná seachtar. Tagann an staid reatha i gCathair na Gaillimhe, ina bhfuil trí thoghcheantar áitiúil sé shuíochán leis na téarmaí tagartha. Chun feabhas a chur ar chóimheas na hionadaíochta idir na trí thoghcheantar áitiúil sé shuíochán, molann an Coiste toghroinn an Chladaigh a aistriú isteach le toghcheantar Chathair na Gaillimhe Láir. Tugann moltaí an Choiste foráil do thrí thoghcheantar áitiúil le 6 shuíochán.

Tá achoimre déanta ar mholtaí an Choiste mar a leanas:

Toghcheantar Áitiúil	Líon na mball	Daonra 2016	Daonra de réir ball	Céatadán éagsúlachta
Cathair na Gaillimhe Láir	6	26,702	4,450	+ 1.8
Cathair na Gaillimhe Thoir	6	26,595	4,433	+ 1.4
Cathair na Gaillimhe Thiar	6	25,371	4,229	- 3.2
Iomlán	18	78,668		

Is cur síos sonrach é seo a leanas a leagann amach na toghranna a dhéanann suas gach toghcheantar áitiúil atá molta:

Cathair na Gaillimhe Thiar

Bearna, Cnoc na Cathrach, Rockbarton, Salthill agus Taylors Hill.

Cathair na Gaillimhe Láir

Claddagh, Dangan, Eyre Square, Mionlach, Newcastle, Nuns Island, Ragoon, Shantalla, agus Toghroinn San Niocláis.

Cathair na Gaillimhe Thoir

An Caisleán, Baile an Bhriotaigh, Ballybaan, Lough Atalia, Mervue, Murroogh, Renmore agus Wellpark.

**FÁGFAR AN LEATHANACH SEO FOLAMH I gCOMHAIR MAPAÍ A BHEIDH
TRASNA Ó THÉACS**

Baile Átha Cliath Theas

Baile Átha Cliath Theas

Forbhreathnú

Ba é an daonra **Bhaile Átha Cliath Theas**, bunaithe ar dhaonáireamh 2016 ná 278,767, sin ardú de 5.1% ar dhaonáireamh 2011 de 265,205. Tá 40 ball ag Baile Átha Cliath Theas faoi láthair, atá tofa ó sé thoghcheantar áitiúil:

Toghcheantar Áitiúil	Líon na mball
Leamhcán	8
Tamhlacht Láir	6
Tamhlacht Theas	6
Teach Mealóg – Tír an Lúir	6
Cluain Dolcáin	8
Ráth Fearnáin	6
Iomlán	40

Le daonra de 278,767, agus 40 ball is é cóimheas daonra de réir ball i mBaile Átha Cliath Theas ná **1:6,969**. Iarann na téarmaí tagartha ar an gcoiste éagsúlacht ó ionadaíocht údarais áitiúil aonair laistigh de réimse móide nó lúide 10% a bhaint amach chomh fada agus is féidir agus de réir na dtéarmaí tagartha eile. Léiríonn sé sin réimse idir 6,272 agus 7,666 do Bhaile Átha Cliath Theas.

Fuair an Coiste fiche a hocht aighneacht maidir le Comhairle Contae Bhaile Átha Cliath Theas agus chuir siad cuidiú luachmhar ar fáil le linn an phróisis bhreithnithe.

Moltaí

Éilíonn téarmaí tagartha an Choiste nach mbeidh líon na mball in aon toghcheantar áitiúil níos lú ná cúigear ná níos mó ná seachtar. Ní féidir an staid reatha, ina bhfuil dhá thoghcheantar áitiúil 8 suíochán ann a choinneáil.

Molann an Coiste líon na dtoghcheantar áitiúil a mhéadú ceann amháin go dtí seacht gcinn. Molann an Coiste toghcheantar áitiúil cúig shuíochán a chruthú do Leamhcán; agus toghcheantar áitiúil cúig shuíochán a chruthú do Bhaile Phámar – Cnoc an Fhuaráin. Molann an Coiste toghcheantar áitiúil cúig shuíochán a chruthú do Theach na Giúise-Bóthar na Bruíne i ndeisceart an toghcheantar áitiúil.

Tá toghroinn Theach Sagard ináirithe i dtoghcheantar áitiúil seacht suíochán Chluain Dolcáin, rud a ligeann é a athlíníú le teorainn Dháilcheantar Bhaile Átha Cliath Iarthar-Láir. Tá an chuid de thoghcheantar áitiúil Chluain Dolcáin-na Mainistreach atá taobh thoir de mhótarbhealach an M50 ináirithe sa toghcheantar áitiúil seacht suíochán atá molta do thoghcheantar áitiúil Ráth Fearnáin – Teach Mealóg, rud a ligeann é a athlíníú le teorainn Dháilcheantar Bhaile Átha Cliath Theas-Láir. Tá toghcheantar áitiúil cúig shuíochán molta do

Tuarascáil an Choiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2 2018

Thamlacht Theas agus toghcheantar áitiúil sé shuíochán molta do Thamlacht Láir le hathrú ar an teorainn reatha idir an dá cheantar.

Tugann moltaí an Choiste foráil do sheacht dtoghcheantar áitiúil: dhá thoghcheantar áitiúil 7 suíochán, toghcheantar áitiúil amháin 6 shuíochán agus ceithre thoghcheantar áitiúil 5 shuíochán.

Tá achoimre déanta ar mholtaí an Choiste mar a leanas:

Toghcheantar Áitiúil	Líon na mball	Daonra 2016	Daonra de réir ball	Céatadán éagsúlachta
Cluain Dolcáin	7	46,533	6,648	- 4.6
Teach na Giúise-Bóthar na Bruíne	5	34,202	6,840	- 1.8
Leamhcán	5	33,990	6,798	- 2.5
Baile Phámar-Cnoc an Fhuaráin	5	37,453	7,491	+ 7.5
Ráth Fearnáin-Teach Mealóg	7	47,909	6,844	- 1.8
Tamlacht Theas	5	35,562	7,112	+ 2.1
Tamlacht Láir	6	43,118	7,187	+ 3.1
Iomlán	40	278,767		

Is cur síos sonrath é seo a leanas a leagann amach na toghranna a dhéanann suas gach toghcheantar áitiúil atá molta:

Cluain Dolcáin

Clondalkin- Dunawley, an chuid de thoghroinn Clondalkin-Monastery taobh thiar de mhótarbhealach an M50, na codanna de thoghroinn Clondalkin-Cappaghmore agus de thoghroinn Clondalkin-Moorfield taobh ó dheas den Chomaitéir Thiar Theas agus an líne iarnróid idirchathrach, Clondalkin Village, Newcastle, Rathcoole agus Saggart.

Teach na Giúise - Bóthar na Bruíne

Bohernabreena, Edmonstown, Firhouse-Ballycullen, Firhouse-Knocklyon agus Firhouse Village.

Leamhcán

Lucan-St Helens, Lucan Heights, agus na codanna de thoghroinn Lucan Esker nach bhfuil ináirithe i dtoghcheantar Palmerstown-Fonthill.

Baile Phámar - Cnoc an Fhuaráin

Na codanna de thoghanna Clondalkin-Cappaghmore agus Clondalkin-Moorfield nach bhfuil i dtoghcheantar Clondalkin, Clondalkin-Rowlagh, na codanna de thoghroinn Lucan Esker taobh thoir de líne tarraingthe feadh an R136 (an cuarbhóthar lasmuigh) ag tosú ag teorainn theas na toghroinne a mharcálann stáisiún traenach na Ciseoige, agus ag leanúint feadh an R136 i dtreo ó thuaidh go dtí acomhal an R136 agus teorainn thuaidh na toghroinne, Palmerstown Village agus Palmerstown West.

Ráth Fearnáin - Teach Mealóg

Ballyboden; na codanna sin de thoghroinn Clondalkin-Ballymount agus de thoghroinn Clondalkin-Monastery taobh thoir de mhótarbhealach an M50, Rathfarnham-Ballyroan, Rathfarnham-Butterfield, Rathfarnham-Hermitage, Rathfarnham-St. Enda's, Rathfarnham Village, na codanna sin de thoghroinn Tallaght-Kilnamanagh taobh thoir de Mhótarbhealach an M50, Templeogue-Cypress, Templeogue-Kimmage Manor, Templeogue-Limekiln, Templeogue-Orwell, Templeogue-Osprey, Templeogue Village, Terenure-Cherryfield, Terenure-Greentrees agus Terenure-St. James.

Tamhlacht Láir

Na codanna sin de thoghroinn Clondalkin-Ballymount taobh thiar de mhótarbhealach an M50; Tallaght-Avonbeg, Tallaght-Belgard, Tallaght-Glenview, na codanna sin de thoghroinn Tallaght-Kilnamanagh taobh thiar de mhótarbhealach an M50; na codanna sin de thoghroinn Tallaght-Kiltipper atá suite laistigh den líne seo a leanas: ag tosú ag acomhal Bhóthar Theach na Giúise Thiar agus Bhóthar an tSeanbhábhúin (R113) (a ndéantar tagairt dó as seo amach mar an chéad phointe a luadh), ansin ag leanúint i dtreo soir ó dheas go dtí acomhal Bhóthar an tSeanbhábhúin (R113) agus Bhóthar Choill Tobair, ag leanúint ar Bhóthar Choill Tobair i dtreo siar ó dheas feadh teorainn thoghroinn Tallaght-Kiltipper chomh fada leis an timpeallán a mharcálann an t-acomhal idir Bóthar Choill Tobair agus bealach Choill Tobair, ansin ag leanúint feadh Bhealach Choill Tobair ó thuaidh nó go sroichfidh tú an timpeallán a thrasnaíonn líne teorainn thoghcheantair Tallaght-Kiltipper agus Tallaght-Oldbawn, ansin ag leanúint feadh na líne teorainn i dtreo soir go dtí an chéad phointe a luadh, Tallaght-Kingswood, Tallaght-Millbrook, Tallaght-Oldbawn, Tallaght-Springfield agus Tallaght-Tymon.

Tamhlacht Theas

Ballinasorney, Tallaght-Fettercairn, Tallaght-Jobstown, Tallaght-Killinardan agus an chuid de thoghroinn Tallaght-Kiltipper nach bhfuil i dtoghcheantar áitiúil Tallaght Central.

AGUISÍNÍ

Aguisín I

Rialacha Níosanna Imeachta don Choiste Teorainneacha Toghcheantair Áitiúla Uimh. 2 2018

1. Glacann an Coiste, leis seo, leis na rialacha sin chun cabhrú leis a chuid feidhmeanna a chur i bhfeidhm i gceart agus go héifeachtach.
2. Is é an córam a bheidh ann do chruinniú an Choiste ná triúr.
3. D'fhéadfadh an Coiste gníomhú d'ainneoin folúntas a bheith ina bhallraíocht, faoi réir riachtanas chórait.
4. Mura bhfuil an Cathaoirleach i láthair ag cruinniú, roghnóidh baill an Choiste duine díobh féin le bheith mar Chathaoirleach don chruinniú sin.
5. Aontófar ar aon ábhar ag cruinnithe coiste de réir comhdhearcaidh. Murar féidir teacht ar chomhdhearcaidh agus go gcaithfear socrú a dhéanamh faoi cheist trí vótáil, tiocfar ar chinneadh trí thromlach vótaí na mball atá i láthair agus a chaitheann vóta ar an gceist, le vóta amháin ag gach ball agus dá dtarlódh sé go mbeadh na vótaí roinnte go cothrom, bheadh an dara vóta nó vóta réitigh ag an gCathaoirleach.
6. Níl sé de chead ag aon duine, gan toiliú an Choiste, aon eolas a fuarthas agus é/í ag freastal mar bhall den Choiste nó mar dhuine ar cuireadh a c(h)uid seirbhísí ar fáil don Choiste aon eolas a nochtadh a bhaineann le gnó an Choiste nó le feidhmíocht fheidhmeanna an Choiste.
7. Ní bheidh aon chumarsáid ag aon bhall den Choiste nó ag a rúnaíocht le haon duine lasmuigh den Choiste agus dá rúnaíocht a bhfuil sé mar chuspóir leis tionchar a bheith aige/aici ar fheidhmíocht an Choiste ina chuid feidhmeanna.
8. Déanfar pléití an Choiste go príobháideach agus ní thabharfar cead go hiondúil do dhaoine nach baill iad den Choiste nó den rúnaíocht a bheith i láthair ag cruinniú den Choiste. Ní bheidh cead ar aon chor ag aon duine nach bhfuil mar bhall den Choiste a bheith i láthair ag cruinniú leis an gcuspóir tionchar a bheith acu ar fheidhmíocht an Choiste ina chuid feidhmeanna.
9. Socrófar cruinnithe an Choiste agus cuirfidh an Rúnaí na baill ar an eolas tar éis dul i gcomhairle leis an gCathaoirleach.
10. Glacfar le miontuairiscí gach cruinniú den Choiste ag an gcéad chruinniú eile agus ansin déanfaidh an Cathaoirleach iad a shíniú agus coinneoidh an Rúnaí iad.

Aguisín II (a)

Preasfhógra ag Lorg Aighneachtaí – 17 Eanáir 2018

Tá na Coistí um Theorainneacha Toghcheantair Áitiúla ag lorg aighneachtaí

Tá dhá choiste bunaithe ag an Aire Stáit don Rialtas Áitiúil agus d'Athchóiriú Toghcháin An tUas. John Paul Phelan T.D., chun athbhreithniú a dhéanamh ar thoghcheantair áitiúla agus tuairisc a thabhairt dó laistigh de shé mhí. Déanfaidh an tAire tuarascálacha an Choiste a mheas mar bhonn don athchóiriú ar thoghcheantair áitiúla atá faoina chumhachtaí reachtúla.

Tá sé mar chúram ar na Coistí moltaí a dhéanamh ar cheantair comhairle a roinnt i dtoghcheantair áitiúla agus ar an líon ball comhairle a cheapfar do gach toghcheantar áitiúil mar sin.

Táthar ag tabhairt faoin athbhreithniú ar thoghcheantair áitiúla ag súil le toghcháin áitiúla a bheith ar bun in 2019. Tabharfaidh na Coistí aird ar thorthaí Dhaonáirimh 2016. Is iad spriocanna polasaí an athbhreithniú ná méid na dtoghcheantair áitiúil atá mór ó thaobh limistéir de a laghdú agus thoghcheantair áitiúla atá uirbeach-dhírthe a ainmniú timpeall na mbailte is mó.

Tabharfaidh Coiste Uimh. 1 tuairisc agus moltaí i leith gach contae, ach amháin Corcaigh, Dún Laoghaire-Ráth an Dúin, Fine Gall, Gaillimh agus Baile Átha Cliath Theas, chomh maith le Cathair agus Contae Luimnigh agus Cathair agus Contae Phort Láirge. Níor chóir go mbeadh níos lú ná cúigear na níos mó ná seachtar ar na Comhairlí sin d'aon toghcheantar áitiúil, ag glacadh leis go bhféadfaí toghcheantair áitiúla le 3 nó 4 shuíochán a mholadh i gcúinsí doshéanta ar leith, má tharlaíonn go mbeadh méid thíreolaíoch an toghcheantair as cuimse mór.

Tabharfaidh Coiste Uimh. 2 tuairisc agus moltaí ar Chathair Bhaile Átha Cliath, agus ar chontaetha Dhún Laoghaire-Ráth an Dúin, Fine Gall agus Baile Átha Cliath Theas. Níor chóir go mbeadh níos lú ná cúigear ná níos mó ná seachtar ar na Comhairlí sin do gach toghcheantar áitiúil.

B'fhéidir go n-iarrafaí ar Choiste Uimh. 2 moltaí a dhéanamh ar Chorcaigh agus Ghailimh a roinnt i dtoghcheantair áitiúla freisin in am trátha.

Tá na Coistí ag lorg aighneachtaí anois maidir leis na hábhair a ndearnadh tagairt dóibh thuas.

Is féidir aighneachtaí a sheoladh trí ríomhphost chuig boundarycommittee@housing.gov.ie nó tríd an bpost chuig:

An Rúnaí,
Coistí um Theorainneacha Toghcheantair Áitiúla,
Seomra 1.67,
Teach an Chustaim,
Baile Átha Cliath 1.

chun go mbeidh siad istigh roimh an 5:00 p.m. ar an Luan 19 Feabhra 2018.

Tabhair ar aird le do thoil go mbeidh gach aighneacht le fáil ar láithreán gréasáin an Choiste agus go mb'fhéidir go mbeadh sé faoi réir iarratais Shaoráil Faisnéise.

Is féidir tuilleadh eolais a fháil ar na Coistí um Theorainneacha Toghcheantair Áitiúla, a dtéarma tagartha ar fad san áireamh ar www.boundarycommittee.ie nó trí theagmháil a dhéanamh leis an uimhir theileafóin 01-888-2769 nó 01-888-2031.

Aguisín II (b)

Preasfhógra ag Lorg Aighneachtaí [Corcaigh] – 11 Aibreán 2018

Cathair Chorcaí agus Contae Chorcaí - Athbhreithniú Thoghcheantair Áitiúil - Tá na Coistí um Theorainneacha Toghcheantair Áitiúla ag lorg aighneachtaí

Tá na Coistí um Theorainneacha Toghcheantair Áitiúla atá ann faoi láthair ceaptha ag an Aire Stáit don Rialtas Áitiúil agus d'Athchóiriú Toghcháin, an Uas. John Paul Phelan T.D. chun athbhreithniú agus moltaí a dhéanamh ar thoghcheantair áitiúla i gCathair Chorcaí agus i gContae Chorcaí.

Déanfar an t-athbhreithniú ar bhonn na teorann athchóirithe idir an chathair agus an contae, mar a mhol Grúpa Maoirseachta Feidhmiúcháin Chorcaí agus mar a bhí aontaithe ag an Rialtas, agus a dtabharfaidh reachtaíocht atá le tarlú go luath éifeacht dlí dó. D'fhonn chuspóir an athbhreithnithe, ba chóir don Choiste aird a thabhairt ar an daonra mar a bhí i nDaonáireamh 2016 agus gan a bheith ag glacadh leis go mbeadh aon athrú i mballraíocht iomlán Chomhairle Cathrach Chorcaí ná Comhairle Contae Chorcaí.

Déanfaidh an tAire Phelan tuarascálacha an Choiste a mheas mar bhonn don athchóiriú ar thoghcheantair áitiúla atá faoina chumhachtaí reachtúla. Táthar ag tabhairt faoin athbhreithniú ar thoghcheantair áitiúla ag súil le toghcháin áitiúla a bheith ar bun in 2019.

Tá sé mar chúram ar na Coistí tuairisc a thabhairt don Aire faoin 13 Meitheamh 2018.

Is é Coiste Uimh. 1 a dhéanfaidh an t-athbhreithniú ar Chontae Chorcaí. Ní bheidh níos lú ná cúigear ná níos mó ná seachtar Comhairleoirí d'aon toghcheantar áitiúil, ag glacadh leis go bhféadfaí toghcheantair áitiúla le 3 nó 4 shuíochán a mholadh i gcúinsí doshéanta ar leith.

Is é Coiste Uimh. 2 a dhéanfaidh an t-athbhreithniú ar Chontae Chorcaí. Ní bheidh níos lú ná cúigear na níos mó ná seachtar comhairleoirí ann do gach toghcheantar áitiúil.

Tá na Coistí ag lorg aighneachtaí anois maidir le Cathair Chorcaí agus Contae Chorcaí i dtaobh na n-ábhar a ndearnadh tagairt dóibh thuas.

Is féidir aighneachtaí a sheoladh trí ríomhphost chuig boundarycommittee@housing.gov.ie nó tríd an bpost chuig:

An Rúnaí,
Coistí um Theorainneacha Toghcheantair Áitiúla,
Seomra 1.67,
Teach an Chustaim,
Baile Átha Cliath 1,
D01 W6X0

chun go mbeidh siad istigh roimh an 5:00 p.m. ar an gCéadaoin 9 Bealtaine 2018.

Tabhair ar aird le do thoil go mbeidh gach aighneacht le fáil ar láithreán gréasáin an Choiste agus go mb'fhéidir go mbeadh sé faoi réir iarratais Shaoráil Faisnéise.

Is féidir tuilleadh eolais a fháil ar na Coistí um Theorainneacha Toghcheantair Áitiúla, a dtéarma tagartha ar fad san áireamh ar www.boundarycommittee.ie nó trí theagmháil a dhéanamh leis an uimhir theileafóin 01-888-2769 nó 01-888-2031.

Aguisín II (c)

Preasfhógra ag Lorg Aighneachtaí [Gaillimh] – 8 Bealtaine 2018

Cathair na Gaillimhe agus Contae na Gaillimhe - Athbhreithniú Thoghcheantair Áitiúil - Tá na Coistí um Theorainneacha Toghcheantair Áitiúla ag lorg aighneachtaí

Tá na Coistí um Theorainneacha Toghcheantair Áitiúla atá ann faoi láthair ceaptha ag an Aire Stáit don Rialtas Áitiúil agus d'Athchóiriú Toghcháin, an Uas. John Paul Phelan T.D. chun athbhreithniú agus moltaí a dhéanamh ar thoghcheantair áitiúla i gContae na Gaillimhe agus i gCathair na Gaillimhe.

Déanfar an t-athbhreithniú ar bhonn an mholta sa *Dara Tuarascáil den Sainghrúpa Comhairleach maidir le Socruithe Rialtais Áitiúil i nGaillimh* go mbeadh toghcháin áitiúla 2019 ar bun sa dá chomhairle mar atá siad faoi láthair.

D'fhonn chuspóir an athbhreithnithe, ba chóir don Choiste aird a thabhairt ar an daonra mar a bhí i nDaonáireamh 2016 agus gan a bheith ag glacadh leis go mbeadh aon athrú i mballraíocht iomlán Chomhairle Cathrach na Gaillimhe ná Comhairle Contae na Gaillimhe.

Déanfaidh an tAire Phelan tuarascálacha an Choiste a mheas mar bhonn don athchóiriú ar thoghcheantair áitiúla atá faoina chumhachtaí reachtúla. Táthar ag tabhairt faoin athbhreithniú ar thoghcheantair áitiúla ag súil le toghcháin áitiúla a bheith ar bun in 2019.

Tá sé mar chúram ar na Coistí tuairisc a thabhairt don Aire faoin 13 Meitheamh 2018.

Is é Coiste Uimh. 1 a dhéanfaidh an t-athbhreithniú ar Chontae na Gaillimhe. Ní bheidh níos lú ná cúigear ná níos mó ná seachtar Comhairleoirí d'aon toghcheantar áitiúil, ag glacadh leis go bhféadfaí toghcheantair áitiúla le 3 nó 4 shuíochán a mholadh i gcúinsí doshéanta ar leith.

Is é Coiste Uimh. 2 a dhéanfaidh an t-athbhreithniú ar Chathair na Gaillimhe. Ní bheidh níos lú ná cúigear na níos mó ná seachtar comhairleoirí ann do gach toghcheantar áitiúil.

Tá na Coistí ag lorg aighneachtaí anois maidir le Cathair na Gaillimhe agus Contae na Gaillimhe i dtaobh na n-ábhar a ndearnadh tagairt dóibh thuas.

Is féidir aighneachtaí a sheoladh trí ríomhphost chuig boundarycommittee@housing.gov.ie nó tríd an bpost chuig:

An Rúnaí,
Coistí um Theorainneacha Toghcheantair Áitiúla,
Seomra 1.67,
Teach an Chustaim,
Baile Átha Cliath 1,
D01 W6X0

chun go mbeidh siad istigh roimh an 5:00 p.m. ar an Déardaoin 31 BEALTAINE 2018.

Tabhair ar aird le do thoil go mbeidh gach aighneacht le fáil ar láithreán gréasáin an Choiste agus go mb'fhéidir go mbeadh sé faoi réir iarratais Shaoráil Faisnéise.

Is féidir tuilleadh eolais a fháil ar na Coistí um Theorainneacha Toghcheantair Áitiúla, a dtéarma tagartha ar fad san áireamh ar www.boundarycommittee.ie nó trí theagmháil a dhéanamh leis an uimhir theileafóin 01-888-2769 nó 01-888-2031.

Aguisín III

Liosta Aighneachtaí a Fuarthas In ord aibítire

Adam McCarthy
Adrienne O'Doherty
Aidan Sampey
Alan agus Elizabeth Stewart
Alan Farrell T.D.
Alan Manning
Alan O'Callaghan
Andrea O'Driscoll
Antóin Mac Gabhann
Aoife Hickey
Cumann Rialtas Áitiúil Éireann
Cumann Áitritheoirí Radharc an Atlantaigh - Myrtleville
Baby Pereppadan
Grúpa Balgaddy Ag Obair le Chéile
Cumann Gnó Bhaile an Chollaigh
Cumann Pobail Bhaile an Locha
Cumann Pobail Bhaile an Ridire
Ber Looney
Bernadette Nic Gabhann
Beryl Lawlor
Billy Timmins
Blaine Gaffney
Blair Feeney
Grúpa Oibre Bohan-Marren
Breandán Fitzgerald
Brenda Kelly
Brendan Heneghan
Brendan Kernan
Brian Stanley T.D.
Brigid Gallen
Carmel Conway
Carol Maxwell
Carol Wade
Comhairle Pobail Charraig Thuathail
Comhaontas Comhlachais Oileán Ciarraí
Cathal Boland
Cathal Foley
Cathriona Clooney
Christine O'Grady
Ciaran McDonald
Comhairle Contae an Chláir
Comhlacht Forbartha Áiseanna Spóirt Phobal Chluaine
Pobal um Athruithe Chóibh
Colin agus Ber McKeeman
Colm Donoghue
Comhairle Cathrach Chorcaí
Comhairle Contae Chorcaí
An Comhairleoir Adam Teskey
An Comhairleoir Al McDonnell

An Comhairleoir Alan Tobin
An Comhairleoir Albert Doherty
An Comhairleoir Alison Gilliland
An Comhairleoir Andrew Montague
An Comhairleoir Andy Moloney
An Comhairleoir Anne Feeney
An Comhairleoir Anthony Barry
An Comhairleoir Barbara-Anne Murphy
An Comhairleoir Barry Martin
An Comhairleoir Bobby O'Connell
An Comhairleoir Breda Gardner
An Comhairleoir Brendan Barry
An Comhairleoir Brendan Cronin
An Comhairleoir Brian Lawlor
An Comhairleoir Brian McDonagh
An Comhairleoir Christy Curtin
An Comhairleoir Christy Hyland
An Comhairleoir Cieran Perry
An Comhairleoir Damien Geoghegan
An Comhairleoir Damien O'Farrell
An Comhairleoir Damien O'Reilly
An Comhairleoir Damien Ryan
An Comhairleoir Darragh Butler
An Comhairleoir David Daniels
An Comhairleoir David Hynes
An Comhairleoir Deirdre Donnelly
An Comhairleoir Derek Mitchell
An Comhairleoir Dermot Lacey
An Comhairleoir Des Guckian
An Comhairleoir Domnick Connolly
An Comhairleoir Donal Grady
An Comhairleoir Eddie Fitzpatrick
An Comhairleoir Edward Timmins
An Comhairleoir Elenora Hogan
An Comhairleoir Emer Higgins
An Comhairleoir Emily Wallace
An Comhairleoir Fidelis Doherty
An Comhairleoir Fintan Phelan
An Comhairleoir Francis Deane
An Comhairleoir Francis Timmons
An Comhairleoir Frank Godfrey
An Comhairleoir Frank Moran
An Comhairleoir Frankie Keena
An Comhairleoir Gearóid Murphy
An Comhairleoir George Lawlor
An Comhairleoir Ger Mitchell
An Comhairleoir Gerry O'Neill
An Comhairleoir Guss O'Connell
An Comhairleoir Ian Doyle
An Comhairleoir Jack Murray
An Comhairleoir James Charity
An Comhairleoir James Kelly
An Comhairleoir Jason Murphy
An Comhairleoir Jerome Scanlan
An Comhairleoir Jerry Lundy
An Comhairleoir Jim Gildea

An Comhairleoir Jim Moore
An Comhairleoir Jim Tenanty
An Comhairleoir Jimmy Moloney
An Comhairleoir Joe Conway
An Comhairleoir Joe Kelly
An Comhairleoir John Browne
An Comhairleoir John Caulfield
An Comhairleoir John Clendennen
An Comhairleoir John Cummins
An Comhairleoir John Francis Flynn
An Comhairleoir John O'Leary
An Comhairleoir Johnny Flynn
An Comhairleoir Johnny Healy-Rae
An Comhairleoir Kathleen Shanagher
An Comhairleoir Ken Glynn
An Comhairleoir Laurence Fallon
An Comhairleoir Liam Callaghan
An Comhairleoir Liona O'Toole
An Comhairleoir Malcolm Byrne
An Comhairleoir Malcom Noonan
An Comhairleoir Mark Stafford
An Comhairleoir Mary Farrell
An Comhairleoir Mary Freehill
An Comhairleoir Mary Hoade
An Comhairleoir Mary Rose Desmond
An Comhairleoir Maura Healy-Rae
An Comhairleoir Melissa O'Neill
An Comhairleoir Michael Connolly
An Comhairleoir Michael D. O'Shea
An Comhairleoir Michael Dollard
An Comhairleoir Michael Fahy
An Comhairleoir Michael Gleeson
An Comhairleoir Michael Hillery
An Comhairleoir Michael J. O'Ryan
An Comhairleoir Michael Loftus
An Comhairleoir Michael McBride
An Comhairleoir Michael Sheahan
An Comhairleoir Mick Finn
An Comhairleoir Mike Cubbard
An Comhairleoir Niall Kelleher
An Comhairleoir Nicholas Crossan
An Comhairleoir Nick Killian
An Comhairleoir Nicola Lawless
An Comhairleoir Noel Cribbin
An Comhairleoir Oliver Tully
An Comhairleoir Orla Leyden
An Comhairleoir P J Ryan
An Comhairleoir Paddy McCartan
An Comhairleoir Paddy Meade
An Comhairleoir Pat Dunne
An Comhairleoir Pat McMahan
An Comhairleoir Pat O'Toole
An Comhairleoir Patrick Connor-Scarteen
An Comhairleoir Patsy O'Brien
An Comhairleoir Paudie Dineen
An Comhairleoir Paul Gogarty

An Comhairleoir Paul Hand
An Comhairleoir Paul Hayes
An Comhairleoir Paul Mulville
An Comhairleoir Paul Murphy
An Comhairleoir Pip Breen
An Comhairleoir Ray McAdam
An Comhairleoir Ray Murphy
An Comhairleoir Rebecca Moynihan
An Comhairleoir Rena Donaghey
An Comhairleoir Séadhna Logan
An Comhairleoir Séamus Cosá Mac Gearailt
An Comhairleoir Seamus McGrath
An Comhairleoir Seamus Weir
An Comhairleoir Sean Smith
An Comhairleoir Shane P. O'Reilly
An Comhairleoir Sharon Keogan
An Comhairleoir Sinéad Burke
An Comhairleoir Stephen Keary
An Comhairleoir Tania Doyle
An Comhairleoir Thomas Healy
An Comhairleoir Thomas McEllistrim
An Comhairleoir Thomas Moloney
An Comhairleoir Thomas Welby
An Comhairleoir Tim Brosnan
An Comhairleoir Tom Kelly
An Comhairleoir Tom Wood
An Comhairleoir Tony Fitzgerald
An Comhairleoir Valerie Byrne
An Comhairleoir Walter Lacey
Cumann Forbartha Chúirt Mhic Shéafraidh
D.J. Moore
Daniel K. Sullivan
Danny Collins
Danny Healy-Rae T.D.
Danny Lafferty
David Boyle
David Doran
David Farrell
David Hyde
David Rouse
Deaglán Ó Broin
Declan Myers
Declan Tobin
Denis Ahern
Denis Looney
Denis O'Sullivan
Derek Murphy
Des Gunning
Des O'Doherty
Dessie Ellis T.D.
Dimitri Cafolla
Comhairle Contae Dhún na nGall
Comhairle Pobail Dhroim Seanbhó
Áitritheoirí Dhroim Seanbhó
Comhairle Cathrach Bhaile Átha Cliath
Clár Athbheochana Dhamhliag

Áitritheoirí Lána Dhún Bró - Naomh Mairéad
Éamon Ó Gamhna
Eamonn Hughes
Edith Wynne
Edmond agus Carol Gibbs
Eimear Marron
Elaine Dooley - Páirtí an Lucht Oibre
Elaine Smith
Emer Kernan
Emily O'Doherty
Eoghan Howe
Eoin Neylon - Droimeanach Slachtmhar
Evie Sammon
Fergus O'Rourke
Fianna Fáil - Comhairle Bhaile Átha Luain
Fianna Fáil - Comhairle Dáilcheantair Dhún Laoghaire
Fianna Fáil - Comhairle Ceantair Inis Díomain
Fianna Fáil - Comhairle Dáilcheantair Ghaillimh Thoir
Fianna Fáil - Comhairle Dáilcheantair Ghaillimh Thiar
Fianna Fáil - Comhairle Dáilcheantair Uíbh Fhailí
Fianna Fáil - Grúpa Comhairleoirí Chomhairle Contae Loch Garman
Cumann Fianna Fáil - Cathair na Mart
Fine Gael
Fine Gael - Brainse na mBuailtíní-Inse
Fine Gael - Feidhmeannas Chontae an Chabháin
Fine Gael - An Ráth
Fine Gael - Corcaigh Theas-Lár
Fine Gael - Bun an Tábhairne
Fine Gael - Feidhmeannas Dháilcheantair Dhún na nGall
Fine Gael - Brainse Dhroim Seanbhó
Fine Gael - Cuan Bhaile Átha Cliath Theas
Fine Gael - Baile Átha Cliath Láir
Fine Gael - Dáilcheantair Bhaile Átha Cliath Fhine Gall
Fine Gael - Baile Átha Cliath Ráth an Dúin
Fine Gael - Brainse Gerry Wallace
Fine Gael - Oifigigh Dháilcheantair Chiarraí
Fine Gael - Dáilcheantair Chill Dara Thuaidh
Fine Gael - Cill Chainnigh
Fine Gael - Brainse Chill Mhichíl
Fine Gael - Longfort
Fine Gael - An Mhí Thoir & An Mhí Thiar
Fine Gael - Feidhmeannas Chontae Mhuineacháin
Fine Gael - An tAonach An Port Nua
Fine Gael - Coiste Straitéise Uíbh Fhailí
Fine Gael - Brainse PJ Lynch
Fine Gael - Feidhmeannas Dháilcheantair Ros Comáin na Gaillimhe
Fine Gael - Feidhmeannas Dháilcheantair Shligigh
Fine Gael - Feidhmeannas Dháilcheantair Thiobraid Árann
Fine Gael - Brainse Willie O'Brien
Grúpa Fhine Gael - Comhairle Contae Chorcaí
Fiona Russell
Florence Keary
Frances Fitzgerald T.D.
Francis agus Margaret Breslin
Garrett Lyons
Gavan Cooper

Geraldine agus Michael Dwyer
Gerard Collins
Gerard Treanor
Comhairle Pobail Ghníomh go Leith
Grainne Bailey Farrell
Harry Walsh
Cumann Áitritheoirí Pháirc Herbert
Hugh McAtamney, Marie McAtamney agus Amy McAtamney
Ian Callaghan
Jamal Sabahi
James O'Shaughnessy
Jason Fitzharris
Jason Lyne
Jim Joe Flynn
Jim O'Dea
Jimí Ó Lorcáin
Joan O'Connor
Joanna Tuffy, David Eaton agus Eamon Tuffy
Joe Keenan
John Buckley
John Farrell
John Gannon
John Jefferies
John O'Callaghan
John Pender
John Sheahan
John Walsh
Joseph Ahern
Josephine McLoughlin
Comhairle Contae Chiarraí
Kevin O'Regan
Comhairle Contae Chill Dara
Fóram Pobail Chill Mhocheanóg
Grúpa Atógála Chill Mhic Réanáin
Grúpa Forbartha Dheonach Mheitheal Chill Mháille
Cumann CLG Chill Síoláin Chill Chaise
Coiste Bailte Slachtmhara Chill Síoláin
Cumann Áitritheoirí Chior Mhic Í/An Ghrianáin
Líonra Chnoc Lín
Páirtí an Lucht Oibre - Brainse Chluain Dolcáin
Páirtí an Lucht Oibre - Cuan Bhaile Átha Cliath Theas
Páirtí an Lucht Oibre - Baile Átha Cliath Lár
Páirtí an Lucht Oibre - Baile Átha Cliath Thiar Theas
Les Grennan
Lydia Groennert
Marie McMahan
Marie Sherlock
Marion O'Shea
Mark Khan
Martin Ferris T.D.
Martin Horan
Martin McGinley
Martin Sadlier
Martina O'Connor
Mary B. Prendergast, Tony O'Connor, Mick Duffy agus Cathy Mulroe
Mary Butler T.D.

Mary Maxwell
Matthew Folan
Maureen Kearns
Comhairle Contae na Mí
Baill de Cheantar Bardasach an Inbhir Mhóir
Baill de Cheantar Bardasach Chill Dhéagláin
Baill de Cheantar Bardasach Bhealach Conglais
Baill de Cheantar Bardasach Bhré
Baill de Choiste Cheantar Iarthuaiscirt Chomhairle Contae Bhaile Átha Cliath
Baill de Cheantar Bardasach Dhún Garbhán-Lios Mór
Baill de Cheantar Bardasach Ghuaire
Baill de Cheantar Bardasach na hInse-Baile an Bhiataigh
Baill de Cheantar Bardasach Longfoirt
Baill de Chomhairle Contae Ros Comáin
Baill de Chomhairle Contae Thiobraid Árann
Michael Collins T.D.
Michael J. Dean
Michael McCaffrey
Michael McGrath T.D.
Micheál Martin T.D.
Comhairle Pobail Mhainistir na Móna
Nancy Horan
Niall Keady
Niamh Crowley
Niamh Kernan
Noel agus Deirdre Condon
P. Gallagher
Paddy Wade
Pat Deering T.D.
Pat McDaid
Patrick Connolly
Patrick J. Kelly
Paul Kavanagh
Peter O'Donovan
Bailte Slachtmhara Bhaile Phib
Phil agus Tom Flood
Racheal Bourke
Cumann Forbartha Ráth Droma
Coiste Pháirc Spraoi Ráth Droma
Comhairle Pobail An Ráth Mhóir
Regina Doherty T.D.
An tOirmhinneach James Walton SP
Richard O'Leary
Rory Hogan
Rory McEvoy
Cumann Pobail Páirce na Canálacha Ríoga & Cumann Pobail Rathborne
Ruth Brittain
Samantha Long
Samuel O'Connor
Seamus Rodgers
Seán Beirne
Sean Carey
Sean Fleming T.D.
Sean Hallinan
Sean McMahan
Seanachán Mac Gearailt.

Seosamh Ó Laoi
Shane Cassells T.D.
Sheila Grimes
Sinn Féin - Droichead Átha
Sinn Féin - Baile Átha Cliath Láir Thiar
Sinn Féin - Ciarraí
Sinn Féin - Cathair Luimnigh
Sinn Féin - Tiobraid Árann
Na Daonlathaigh Shóisialta - Corcaigh Lár Thuaidh
Coiste Stiúrtha na Dlúthpháirtíochta
Grúpa Áitritheoirí Cásmhara Naomh Mairéad
Stephen Coakley
Stephen Nolan
Steven O'Sullivan
Susan Lawlor
Tadhg Hyland
Comhairle Pobail Thamhlachta
Iontaobhas Dhomhnach Broc
The Green Party / Comhaontas Glas
Páirtí na nOibrí - Réigiún Chorcaí
Páirtí na nOibrí - Dáilcheantar Bhaile Átha Cliath Láir Thiar
Thomas Brosnan
Thomas Gibney
Thomas Heavey
Thomas Keenan
Thomas Lyons
Tim Coffey
Tirconaill Tribune
Tom Kerrigan
Tom O'Regan - Comhairle Pobail Bhaile Uí Aodha
Tony Daly
Tony O'Donovan
Ionad Pobail agus Ealaíne Thrácht Fhionn
Vincent Coyle
Vincent McCormack
Cumann Pobail Chnocán na Biolraí
Comhairle Contae na hIarmhí
Comhairle Contae Chill Mhantáin
William Winters

Aguisín IV

Téarmaí Tagartha i gcomhair athbhreithnithe ar Chathair Chorcaigh agus Chathair na Gaillimhe

Athbhreithniú ar thoghcheantair áitiúla i gCathair Chorcaí

Téarmaí Tagartha – Coiste Uimh. 2

1. Athbhreithniú agus moltaí a dhéanamh maidir le Cathair Chorcaí a roinnt i dtoghcheantair áitiúla agus an líon ball a bheadh sannta do gach toghcheantar mar sin.
2. D'fhonn cuspóirí an athbhreithnithe, beidh teorainn Chathair Chorcaí mar atá á thaispeáint ar an léarscáil atá iniata leis na téarmaí tagartha agus a dtabharfar éifeacht dlí dó faoin reachtaíocht atá le tarlú go luath.
3. D'fhonn cuspóir an athbhreithnithe, ba chóir go dtabharfadh an Coiste aird ar an daonra mar a bhí sé i nDaonáireamh 2016, go nglacfadh sé leis nach mbeadh aon athrú ar bhallraíocht iomlán Chomhairle Cathrach Chorcaí a bhí sonraithe san Acht Rialtais Áitiúil 2001 mar atá leasaithe san Acht um Athchóiriú Rialtais Áitiúil 2014 agus is ceart dó, a oiread agus is féidir agus faoi réir ag riachtanais na dtéarmaí tagartha seo, athraitheas ón meán-ionadaíocht aonair in údaráis áitiúla a choinneáil laistigh den raon móide nó lúide 10%.
4. Ní bheidh níos lú ná cúigear na níos mó ná seachtar comhairleoirí sannta do gach toghcheantar áitiúil.
5. Is ceart toghcheantair áitiúla eile a dhearadh, a oiread is féidir, timpeall ar bhailte uirbeacha, nó go bhfuil pointe (nó pointí) fócais acu le hairead chuig ar fhéiniúlachtaí agus naisc áitiúla agus pobail chomh maith le teorainneacha nádúrtha agus ar an ngá atá le héifeachtúlacht rialaithe agus ionadaíoch na gcomhaltaí tofa a éascú, lena n-áirítear go háirithe, an gá atá le hainmniú toghcheantair áitiúla atá an-mhór ó thaobh achair nó a shíneann amach an iomarca ó thaobh faid nó thar an iliomad bailte, nó a dheighleann bailte uirbeacha aonaracha nó pobail nádúrtha a sheachaint.
6. Beidh aird ag an gCoiste ar:
 - (i) Bheartas an Rialtais maidir le rialtas áitiúil, lena n-áirítear aon tuarascáil bhreise, ráiteas nó cinneadh a dhéantar maidir leis le linn an athbhreithnithe, agus ar aon treoir nó riachtanas eile a eisíonn an tAire.
 - (ii) An moladh in Alt 12.1.8 de thuarascáil an tSainghrúpa Comhairleach ar Shocruithe Rialtais Áitiúil i gCorcaigh, arna dhátú Aibreán 2017, go “mba chóir go dtabharfadh Comhairle Cathrach leathnaithe nua Chorcaí faoi struchtúr a bheadh bunaithe ar cheantar nó ar limistéar do cheantar níos leithne na cathrach a thabhairt isteach, bunaithe ar cúig cheantar (lár na cathrach san áireamh). Tabharfaidh sé sin deis cinntí oibriúcháin a dhílárú ag leibhéal ceantair agus ionadaíocht a dhéanamh ar cheantair agus ar phobail ar leith laistigh den chathair.”

Nóta: Maidir le halt 6(ii), tá cumhacht ag údaráis áitiúla nach bhfuil ceantair bhordasacha acu, Comhairle Cathrach Chorcaí san áireamh, faoi alt 50 den Acht Rialtais Áitiúil 2001 coistí ceantair a bhunú maidir le toghcheantair áitiúla. Breathnaíonn sé dá réir sin, gurb é an rud a bheadh gá leis chun a chinntiú go mbeadh cumraíocht oiriúnach ar na toghcheantair áitiúla chun an socrú atá molta a éascú.

Revised Cork City Boundary

New City boundary in red
 Existing local authority boundary in orange
 ED boundaries in grey

(Aguisín IV Ar leanúint)

Athbhreithniú ar thoghcheantair áitiúla i gCathair na Gaillimhe

Téarmaí Tagartha – Coiste um Theorainneacha Toghcheantar Áitiúil Uimh. 2

1. Athbhreithniú agus moltaí a dhéanamh maidir le Cathair na Gaillimhe a roinnt i dtoghcheantair áitiúla agus an líon ball a bheadh sannta do gach toghcheantar mar sin.
2. D'fhonn cuspóir an athbhreithnithe, ba chóir go dtabharfadh an Coiste aird ar an daonra mar a bhí sé i nDaonáireamh 2016, go nglacfaidh sé leis nach mbeadh aon athrú ar bhallaíocht iomlán Chomhairle Cathrach na Gaillimhe a bhí sonraithe san Acht Rialtais Áitiúil 2001 mar atá leasaithe san Acht um Athchóiriú Rialtais Áitiúil 2014 agus is ceart dó, a oiread agus is féidir agus faoi réir ag riachtanais na dtéarmaí tagartha seo, athraitheas ón meán-ionadaíocht aonair in údarais áitiúla a choinneáil laistigh den raon móide nó lúide 10%.
3. Ní bheidh níos lú ná cúigear na níos mó ná seachtar comhairleoirí sannta do gach toghcheantar áitiúil.
4. Is ceart toghcheantair áitiúla eile a dhearadh, a oiread is féidir, timpeall ar bhailte uirbeacha, nó go bhfuil pointe (nó pointí) fócais acu le haird chuí ar fhéiniúlachtaí agus naisc áitiúla agus pobail chomh maith le teorainneacha nádúrtha agus ar an ngá atá le héifeachtúlacht rialaithe agus ionadaíoch na gcomhaltaí tofa a éascú, lena n-áirítear go háirithe, an gá atá le hainmniú toghcheantair áitiúla atá an-mhór ó thaobh achair nó a shíneann amach an iomarca ó thaobh faid nó thar an iliomad bailte, nó a dheighleann bailte uirbeacha aonaracha nó pobail nádúrtha a sheachaint.
5. Beidh aird ag an gCoiste ar bheartas an Rialtais maidir le rialtas áitiúil, lena n-áirítear aon tuarascáil bhreise, ráiteas nó cinneadh a dhéantar maidir leis le linn an athbhreithnithe, agus ar aon treoir nó riachtanas eile a eisiúnn an tAire.

Aguisín V

Mapaí a thaispeánann na toghcheantair áitiúla cuí in 2013

Local Electoral Area Boundary Committee Report 2013

Dublin City

Local Electoral Area Boundary Committee Report 2013

Dún Laoghaire - Rathdown

Local Electoral Area Boundary Committee Report 2013

Fingal

Local Electoral Area Boundary Committee Report 2013

Galway City

Local Electoral Area Boundary Committee Report 2013

South Dublin

NÓTAÍ

