SERVICE DEPARTMENT REPORTS – Site adjacent to 49 Sallynoggin Park

1. CORPORATE SERVICES REPORT

No objection to the proposed scheme.
2. HOUSING & COMMUNITY, ARCHITECTS AND CULTURE

Context for the Proposed Part 8
The development as proposed is to construct a two storey pitched rectangular building in Sallynoggin Park. The site is at the end of a quiet cul de sac adjacent to an open green area and sports grounds.

Following a brief from the Housing Department a scheme was designed to incorporate four one bed units as one building which is in scale with the surrounding properties. The units are designed to Part M standard.

Site Location and Description
The site area is 386 sq. metres and is located in Sallynoggin Park near Sallynoggin Road Upper.This is a quiet mature residential area.

Site Zoning
The site is located on lands zoned Objective ‘A’- To protect and /or improve residential amenity.
Description of the proposed Part 8 Development
It is considered that the proposed development will blend with and enhance the surrounding properties. Each unit comprises of a large double bedroom, large living room with stove, kitchen with storage, bathroom and hall with storage. Each unit has external private space with storage and a bin storage area.

The south façade large windows open to the proposed new landscaped green area and path. The north façade has small opaque bathroom windows and a 1.8mm high opaque glass balcony to prevent overlooking of neighbouring properties. Each unit has private open space. The total area of each unit is 55 square meters.

Parking

There are two proposed disabled parking bays and two regular parking bays on this site.

Landscaping

It is important that the proposal includes for good quality landscaping, paving and planting to the south facing front elevation. Included in the design is a new street pavement to facilitate ease of access for wheelchairs and a redesigned green area with semi-mature trees in front of the property.

The overall design is in accordance with the County Development Plan guidelines 2010-2016.

3. TRANSPORTATION DEPT.
No objection to the proposed scheme.
4. WATER SERVICES SECTION
No objection to the proposed scheme.
5. PLANNING & ENTERPRISE DEPT.
Location and Context of the Site of the Proposed Scheme

Location:-
The site has a stated area of 386 sq. metres and is located in Sallynoggin Park near Sallynoggin Road Upper. The site is at the end of a quiet cul-de-sac adjacent to an open green area and sports ground.

Proposed Development
It is proposed to construct a two storey pitched roof rectangular building in Sallynoggin Park. The building will comprise four one-bedroom apartments. The first floor apartments will have balconies with opaque glass screens on their side elevations, and each of the ground floor units has a patio area. One car parking space will be provided to the rear of the building. Bin stores will be provided to the front of the building and outdoor bulky storage will be provided for each apartment to the sides of the block.

Zoning and Policy Objectives
The site is located on lands zone Object ‘A’- To protect and / or improve residential amenity.

Implications of the Proposed Development for the Proper Planning and Sustainable Development of the Area
Under the Objective ‘A’ zoning in the Dún Laoghaire –Rathdown County Development Plan, 2010-2016, residential use is ‘Permitted in Principle’. The proposed development, which will provide additional housing units accords with both the zoning and housing objectives pertaining to the site.

Each one-bedroom apartment will have an area of 55 sq. metres. This meets the Minimum Overall Apartment Floor Area stipulated in the Dún Laoghaire-Rathdown County Development Plan 2010-2016. The storage space to be provided exceeds Development Plan Standards. Each unit comprises a double bedroom, living room, kitchen, bathroom and hall and a storage area. Each unit has external private space with external storage area and bin storage.

The materials proposed for the building are white render walls, aluclad windows and a zinc roof finish. It is considered that the proposed development will be in character with the surrounding properties.
The south façade windows open to a new landscaped green area and path. The north façade has small opaque bathroom windows and a 1.8m high opaque glass balcony screen to prevent overlooking of neighbouring properties. It is considered that the proposed development will not detract from the residential amenity of adjacent dwellings.

The proposed density is approximately 103 du/ha. In general the number of dwellings to be provided on a site should be determined by reference to the Government guidelines document ‘Sustainable Residential Development in Urban Areas-Guidelines for Planning Authorities’ (DoEHLG, 2009). As a general principle, and on the grounds of sustainability, the objectives should be to optimise the density of the development in response to the type of site, location and accessibility to public transport. However, the overriding concern should be the quality of the proposed residential environment to be created and higher densities should only be acceptable if all the criteria which contribute to this environment are satisfied. In Dún Laoghaire-Rathdown, minimum residential densities should be 35 dwellings per hectare. In existing built-up areas of the County readily accessible to public transport corridors, Government guidance is to provide densities at higher than 50 dwellings per hectare. In this regard, the proposed density is considered acceptable.

Overall Assessment
Having regard to the zoning objective of the site, the policies of the 2010-2016 Dun Laoghaire- Rathdown County Development Plan, and the proposed development design and layout, 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 Dun 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).

6. ENVIRONMENT DEPT -PARKS AND LANDSCAPE SERVICES SECTION

No objection to the proposed scheme.

7. ENVIRONMENTAL SERVICES –
No objection to the proposed scheme.

2

