SERVICE DEPARTMENT REPORTS – ROSEMOUNT COURT
1. TRANSPORTATION SECTION
No objection to the scheme

2. WATER SERVICES SECTION

No objection subject to a detailed design being carried once Consultants are appointed post Part 8.

Response: Consultants will be appointed to carry out a detailed design.

3. CORPORATE SERVICES REPORT
No objection to the proposed redevelopment of Rosemount Court as the site is in the ownership of the Council, it is freehold and there are no legal inhibitions to its development.

4. HOUSING & COMMUNITY, ARCHITECTS AND CULTURE
General
Rosemount Court has an area of 0.9 hectares and formally accommodated 84 dwelling units in three five storey apartment blocks. The apartment blocks were in poor condition and were demolished in 2011. Currently the site is vacant and is covered with a mixture of grassed areas and hard standing. The site is bounded, to the west by a perimeter wall and to the north, east and south by existing residential development. The site enjoys excellent local connections to public transport including QBC and Luas routes and is also convenient to local facilities. Vehicular access to the site is provided via Mount Carmel Road and Mount Carmel Avenue.
The brief was established through consultation with the Housing Department which identified the need for a mixture of house types. The majority of the accommodation will be 3 bed family houses, together with a mix of 1 and 2 bed units.

Design

The design concept is to provide 44 high quality dwellings set around a shared community ‘green’ and two ‘home zones’. The architectural form of the development will promote a high degree of overlooking and passive surveillance to public areas and will give the inhabitants a secure sense of place and community. The visual impact of vehicular parking has been minimised by integrating it into building setbacks with screen planting while the use of ‘home zones’ will provide informal play and amenity space.

Accommodation is generally provided in wide fronted 3 storey terrace format and a small three storey apartment unit along the eastern boundary. Units generally enjoy own door access and have carefully delineated private space to both the front and back. Units are generally single aspect above the ground floors to reduce the impact of overlooking. In addition particular care has been taken with the design to minimise overlooking where it interfaces with existing neighbouring properties.

1 car parking space is provided for the one and two bed units with 2 car parking spaces are provided for the 3 bed units.

Materials

The proposed development will be constructed with a small palette of good quality, robust and easily maintained materials. Walls will generally be brick with coloured render. Roofs will be covered with fibre cement slates to houses and selected metal to the apartments. Windows will be good quality timber, clad with aluminium. Boundary walls will consist of brick walls and railings with hedging. Pavements and parking areas will be finished with a mixture of buff coloured tarmacadam, resin bound gravel and permeable paving.
Schedule

The proposal allows for a mix of dwelling types, including three storey houses, two-storey houses, and apartments, as set out in the table below. Overall the scheme contains 44 dwellings at a density of 50 dwellings per hectare.

	Item
	Areas / numbers
	Private open space
	

	Site Area

	0.9 Ha
	
	

	Number of overall units
	44
	
	

	Type A & B - Corner Units

3 Bed, 6 person, 3 Storey
	11 (111m.sq)
	41m.sq + 12m.sq terrace = 53
	

	Type C - Wide frontage

3 Bed, 5 person, 3 Storey
	14 (102m.sq)

	86-93

	

	Type D – Narrow Frontage

3 Bed, 5 person, 3 Storey

	2 (102m.sq)

	55-63

	

	Type E – Wide frontage

2 Bed, 4 person, 2 Storey

	4 (83m.sq)
	60
	

	Type F - Adapted Unit

5 Bed, 7 Person, 3 Storey
	1 (154m.sq)
	71
	

	Type G-

1 Bed, 2 person, Apartment
	12 (51-55m.sq)

	Balcony 6.5

	

	Parking spaces
	74

	
	

	Green
	650m.sq

	
	

	Homezone 1

	498m2
	
	

	Homezone 2

	485m2
	
	

5. ENVIRONMENT DEPT – PARKS SECTION

No Objection to the Scheme
6. PLANNING & ENTERPRISE DEPT

Location and Context of the Site of the Proposed Scheme

The subject lands have a stated site area of 0.9 hectares and are located within the larger Rosemount Estate housing development. The site is bounded, to the west by a perimeter wall, to the north, east and south by existing single and two storey residential properties. Lands in the vicinity of the site are occupied by residential accommodation on all sides. The site enjoys good connections with public transport (Quality Bus Corridor and Luas). There are also playing fields in close proximity to the subject lands.

Site Description

The site has an area of 0.9 hectares and formally accommodated eighty four dwelling units over three, five storey apartment blocks. The apartment blocks were in poor condition and were demolished in 2011. Currently the site is vacant and is covered with a mixture of grassed areas and hard standing. The perimeter of the site on three sides, northern, eastern and southern boundaries are occupied by two storey houses with some single storey bungalow type accommodation clustered in the eastern portion as well as south eastern corner. The remaining western boundary is bounded by an existing blockwork wall with residential properties behind it.

Brief (as per Architects Department Report)

“The brief was established through consultation with the Housing Department and an examination of the Social Housing waiting list and identified the need for;

A mixture of house types. The majority of the accommodation to be 3 bed family type houses, with a significant 1-bed compliment and a small number of 2 bedroomed units”.

Proposed Development

The proposed development provides for forty four residential units at a density of forty nine units per hectare with a mix of dwelling types, including three storey houses, two-storey houses, and apartments, as set out in the table below.

	Item
	Areas / numbers
	Private open space
	Comments

	Site Area

	0.9 Ha
	
	

	Number of overall units
	44
	
	Site density of 49 units per hectare

	Type A & B - Corner Units

3 Bed, 6 person, 3 Storey
	11 (111m.sq)
	41m.sq + 12m.sq terrace = 53
	

	Type C - Wide frontage

3 Bed, 5 person, 3 Storey
	14 (102m.sq)

	86-93

	

	Type D – Narrow Frontage

3 Bed, 5 person, 3 Storey

	2 (102m.sq)

	55-63

	

	Type E – Wide frontage

2 Bed, 4 person, 2 Storey

	4 (83m.sq)
	60
	

	Type F - Adapted Unit

5 Bed, 7 Person, 3 Storey
	1 (154m.sq)
	71
	

	Type G-

1 Bed, 2 person, Apartment
	12 (51-55m.sq)

	Balcony 6.5

	

	Parking spaces
	74

105 combined

	
	35 Existing properties

78 properties combined

	Shared pocket park
	650m.sq

	
	

The scheme comprises of forty four units, with a central green amenity space and two shared surface ‘home-zone’ areas. Of the forty four units seventy four percent are houses and twenty six percent are apartments yielding a net density of forty nine units per hectare.

Of the thirty two houses fifty percent have access from the street to their rear gardens.

One car parking space is provided for the one and two bedroomed units with two car parking spaces provided for the three bedroomed units. All car parking is at grade and integrated throughout the scheme.

Zoning and Policy Objectives

The subject site is located on lands zoned Objective ‘A’, ‘To protect and/or improve residential amenity’. There is also an objective for a County Council Housing Programme Site at this location.
Planning Assessment

Under the Objective ‘A’ zoning in the Dun Laoghaire-Rathdown County Development Plan, 2010-2016, residential use is ‘Permitted in Principle’. The Dun Laoghaire Rathdown County Development Plan, in accordance with national guidelines looks to provide a minimum of fifty dwelling units per hectare at a location such at this, close to good public transport links. Given that there is a requirement for specialist housing within the scheme it is considered that the density as proposed is acceptable.

The development is considered to be acceptable in relation to building height, finishes and design.

The development is considered to be acceptable in principle to the Planning Department in relation to the quality and quantity of private open space provision. It is noted that some of the units fall below Development Plan Standards in relation to rear garden depths and private open space provision. These development standards are a general requirement in order to protect and provide for residential amenity and the County Development Plan (Section 16.3.2 (iv), page 152) allows for, in well-designed schemes providing a high quality living environment, these standards to be relaxed.

It is considered that the proposed development has incorporated mitigating measures (screening and fenestration detailing and layout) in its design approach, which will prevent overlooking (both within the scheme and externally), and provides both private and communal open space, which in tandem will provide a high quality living environment for future residents, while also protecting the residential amenities of existing properties. As aforementioned there exists Class 1 (lands providing for active recreation) open space in close proximity to the subject site.

It is noted that the apartment block (dwelling type G) side elevation is approximately seven metres from the front elevation of existing single storey properties. The scheme provides planning gain in that these properties’ front gardens are to be extended. A softening of the façade is provided by way of climbing planting and no windows serving habitable rooms are located in these elevations.

This block is located eleven metres from the rear gardens of properties to the east and almost forty metres from their rear elevation. The fenestration to the stairwells is to be of obscure glazing. It is considered that the residential amenity or future development potential of properties to the east will not be significantly impacted on by the proposed development.

The proposed medium density development on a brownfield site, in an area served by excellent social and community infrastructure, and close to excellent transport links is considered an appropriate design approach which will provide for a high quality environment for future residents, without detracting significantly from adjoining residential amenity.

In conclusion and having regard to the development potential of this well located site, the policies of the 2010-2016 Dún Laoghaire-Rathdown County Development Plan, the proposed development design and layout which is considered an enhancement of the existing receiving environment, it is considered that this Part VIII Scheme proposal is consistent with the proper planning and sustainable development of this area.

PLANNING RECOMMENDATION
It is considered that the proposed development is in accordance with the provisions of the 2010-2016 Dún Laoghaire-Rathdown County Development Plan and with the proper planning and sustainable development of the area. It is considered that the proposed development can proceed to the Statutory Process in accordance with Part 8, Article 81 of the Planning and Development Regulations, 2001 (as amended).
2

