

Comhairle Cathrach
Bhaile Átha Cliath
Dublin City Council

Dublin City Council

Weekly Planning List

45/20

(02/11/2020-06/11/2020)

All applications received will be considered by the Planning Authority to determine their validity in accordance with Planning and Development Regulations 2001. Any application pending validation listed hereunder, and subsequently declared to be invalid, will be detailed in the DECISIONS SECTION of the Weekly List in a subsequent publication.

Area 5 COMMERCIAL

Area	Area 5 - North Central
Application Number	2308/20
Application Type	Permission
Applicant	Butlers Chocolates
Location	Butlers Chocolates, Clonshaugh Industrial Estate, Clonshaugh, Dublin 17.
Registration Date	04/11/2020
Additional Information	Additional Information Received
Proposal:	Extension to the side of existing manufacturing facility to consist of single storey warehouse building (Block E) 627 sq.m gross area & all associated site works.

Area	Area 5 - North Central
Application Number	3696/20
Application Type	Permission
Applicant	McHugh (Edenmore) Ltd
Location	Edenmore Shopping Centre, between Edenmore Park and Edenmore Avenue, Raheny, Dublin 5.
Registration Date	06/11/2020
Additional Information	

Proposal: Planning permission sought for the revitalisation, reorganisation and refurbishment of the existing Edenmore Shopping Centre site which will involve the following:-

- (a) Provision of new glazed shopfronts, paving, hard and soft landscaping and outdoor seating;
- (b) The reduction in the number of existing commercial units from fifteen to fourteen, which will now involve one supermarket, eight retail units, a pharmacy, two take aways, a bookmaker, a tailor and ancillary storage.

Permission sought for changes to size of units as follows:-

- (i) Reorganisation and extension of existing supermarket B, involving the inclusion and change of use of three existing retail units to supermarket use (1313 sq.m) and which will include the relocation of licensed area (60 sq.m) and storage area, with new covered entrance from car park,
- (ii) Reorganisation and change of use of supermarket A to create three retail units - unit 2 (585 sq.m.) and two new retail units(Class 1 or Class 2) - unit 13 (168 sq. m.) and unit 14 (56 sq.m.),
- (iii) The creation of a new covered truck delivery yard (176 sq.m,) with access through car park off Edenmore Avenue;
- (iv) Provision of new bin storage and trolley storage areas,
- (v) The upgrade of all accesses to the apartments with screening;
- (vi) The redesign of tower sign and logo with illuminated signage; the addition of a totem sign with illumination to the east car park,
- (vii) The creation of new covered entrance and exit and resurfacing of car parking area to provide forty five car parking spaces through widened access,
- (viii) Provision of three sets of bicycle racks.

The proposed development also includes all associated site development works including removal of railings and provision of hard and soft landscaping, drainage, paving attenuation and landscaping.

Area	Area 5 - North Central
Application Number	WEB1767/20
Application Type	Permission

Applicant Charles Cosgrave
Location 1a, Furry Park Road, Clontarf East, Dublin 5 D05 A2V3
Registration Date 04/11/2020

Additional Information

Proposal: A single-storey extension of the existing veterinary clinic to the side and rear with rooflights, replacement of existing windows and doors to front and side, application of external insulated render and raising existing parapet 50cm, and associated landscaping and drainage works

Area Area 5 - North Central
Application Number WEB1769/20
Application Type Permission
Applicant Serkan and Iknur Varoglu
Location 17, Railway Mews, Clongriffin, Dublin 13
Registration Date 04/11/2020

Additional Information

Proposal: We, Serkan & Iknur Varoglu, intend to apply for planning permission and retention permission for development at this site, No. 17 Railway Mews, Clongriffin, Dublin 13, D13 AH24. The development consists of partial removal of existing pitched roof to existing attic conversion bedroom and provision for new dormer extension to meet minimum headroom, ventilation, and fire safety planning. Provision for a two-storey flat roof extension built over existing ground floor level extension to the rear of the property, to accommodate children's bedrooms. Removal of existing pitched roof canopy to front entrance and provision for a single storey porch, rendered finish, with flat roof, aligned with existing bay window and the outline footprint of existing canopy. Provision of new high-level glazed opening with replacement pressed metal fascia and soffit to existing rear elevation of existing extension. Provision for removal of part of the existing ground floor level extension between dining and living area, walls to be aligned with the house to accommodate open plan living and dining. Provision of new roof-light above attic stairs to the existing pitched roof. There is a provision for an increase in the overall height of the building for the dormer extension only, above the existing roof ridge level of the property of approximately 450mm. The dormer extension will be sufficiently set back from east elevation approximately 1050mm. Provision for a private terrace to the rear, accessed via dormer bedroom at attic level. There is provision for improved vertical circulation. Permission for retention of detached existing single-storey one-bed studio dwelling at the rear of the property with mono-pitched roof and brick wall finish. Renovation and alterations to the existing buildings including all associated site works.

Area 5
DOMESTIC

Area Area 5 - North Central
Application Number 3677/20
Application Type Permission
Applicant Stuart Donnelly
Location 26 Elmfield Grove, Clarehall, Dublin 13.
Registration Date 03/11/2020

Additional Information

Proposal: Planning permission for conversion of existing attic space comprising of modification of existing roof structure, new access stairs and flat roof dormer to the rear.

Area Area 5 - North Central
Application Number 3683/20
Application Type Retention Permission
Applicant Sam Saarsteiner & Roisin McDaid
Location 50 Copeland Grove, Clontarf, Dublin 3
Registration Date 03/11/2020

Additional Information

Proposal: RETENTION: The development consists of: (i) the 3.65m high roof structure, with pier, over ground floor terrace area to rear of the dwelling; (ii) widening of the existing vehicular entrance off Copeland Grove to 3.6m in width.

Area Area 5 - North Central
Application Number 3684/20
Application Type Permission
Applicant Derek Hobbs
Location 104A, Griffith Court, Philipsburgh Avenue, Marino, Dublin 3
Registration Date 04/11/2020

Additional Information

Proposal: Permission for a flat roofed single storey extension to the rear.

Area Area 5 - North Central
Application Number 3685/20
Application Type Permission
Applicant Patrick Clerkin
Location 39, Glенаan Road, Whitehall, Dublin 9
Registration Date 04/11/2020

Additional Information

Proposal: RETENTION: Retention permission for two storey extension and dormer window in existing roof plane all to rear and vehicular access and off street parking to the front.

Area Area 5 - North Central
Application Number 3689/20
Application Type Permission
Applicant David & Caroline Roban
Location 17 Wade's Avenue, Raheny, Dublin 5
Registration Date 05/11/2020

Additional Information

Proposal: Planning permission for the construction of 1) A part single part two storey extension to the rear of the existing dwelling, 2) The creation of a vehicular access to the front garden exiting onto Wades Avenue, Dublin 5, with new front boundary wall and pillars, all associated landscaping, SUDS drainage and site works.

Area Area 5 - North Central
Application Number 3694/20
Application Type Permission
Applicant John Haran

Location 11 Dargle Road, Drumcondra, Dublin 9.

Registration Date 06/11/2020

Additional Information

Proposal: Planning permission for :

- (a) installation of 3 no. new window openings at ground floor and 2 no. new window openings at first floor to the west gable boundry wall facing onto the shared private lane,
- (b) construction of small first floor extension to the rear north elevation to replace the existing mansard roof design with a new brick clad vertical wall with 2 no. window openings,
- (c) to raise the existing roof and parapet level at the existing rear return by 550mm and associated internal and elevation alterations.

Area Area 5 - North Central

Application Number WEB1764/20

Application Type Permission

Applicant Sean Boyle

Location 49, Magenta Hall, Whitehall, Dublin 9 D09 W2X6

Registration Date 03/11/2020

Additional Information

Proposal: Planning permission for widened vehicular access and new party boundary wall to side with ancillary works.

Area Area 5 - North Central

Application Number WEB1768/20

Application Type Permission

Applicant Jennifer Manning

Location 37, Maryville Road, Raheny, Dublin 5

Registration Date 04/11/2020

Additional Information

Proposal: The development will consist of (i) Construction of a single storey extension with flat roof and roof lights to rear / side (ii) construction of new separate vehicular entrance off Maryville Road (iii) Landscaping, boundary works, SuDS drainage and all ancillary works necessary to facilitate the development..

Area 5 Strategic Housing Development

Area Area 5 - North Central

Application Number SHD0024/20

Application Type Strategic Housing Development

Applicant Earlsfort Centre Developments

Location 52, 54, 56, and 58, Station Road, Raheny, Dublin 5

Registration Date 30-Oct-2020

Additional Information

Proposal: Planning and Development (Housing) and Residential Tenancies Act 2016

Planning and Development (Strategic Housing Development) Regulations 2017

Notice of Strategic Housing Development

Application to An Bord Pleanála

Earlsfort Centre Developments intend to apply to An Bord Pleanála (the Board) for permission for a strategic housing development with a total application site area of c. 0.36 ha, on lands located off Station Road, Raheny, Dublin 5. The proposed development will consist of the demolition of 4 no. existing dwellings, 1 no. workshop and other ancillary structures on the site and the provision of 105 no. residential units arranged in a single block comprising 51 no. 1 bedroom apartments and 54 no. 2 bedroom apartments, ranging in height from four to seven storeys with set-back upper floors, all over a basement level, with private, communal and public open space provision (including balconies and terraces to be provided on all elevations at all levels); car and cycle parking; car club spaces; storage areas; internal roads and pathways; pedestrian access points; hard and soft landscaping and boundary treatments. Vehicular access to the site will be from the Ashcroft Estate with emergency fire tender and bin lorry access from Station Road. The development will also include changes in level; services provision and related pipework; plant; electric vehicle charging points; ESB substation; waste management areas; attenuation tank; signage; solar panels; public lighting and all site development and excavation works above and below ground, at Nos. 52, 54, 56, 58 Station Road, (adjacent to Ashcroft Housing Estate), Raheny, Dublin 5.

The application contains a statement setting out how the proposal will be consistent with the objectives of the Dublin City Development Plan 2016-2022. The application may be inspected, or purchased, at a fee not exceeding the reasonable cost of making a copy, during public opening hours at the offices of An Bord Pleanála and Dublin City Council. The application may also be inspected online at the following website set up by the Applicant: www.stationroadrahenyshd.com.

Any person may, within the period of 5 weeks beginning on the date of receipt by An Bord Pleanála of the application and on payment of the prescribed fee of €20 (except for certain prescribed bodies), make a submission or observations in writing to An Bord Pleanála, 64 Marlborough Street, Dublin 1, relating to the implications of the proposed development, if carried out, for proper planning and sustainable development in the area or areas concerned, and the likely effects on the environment or the likely effects on a European site, as the case may be, of the proposed development, if carried out. Submissions or observations duly made will be considered by An Bord Pleanála in making a decision on the application. Such submissions or observations must also include the following information:

- (a) the name of the person, authority or body making the submission or observations, the name of the person, if any, acting on behalf of that person, authority or body, and the address to which any correspondence relating to the application should be sent,
- (b) the subject matter of the submission or observations, and
- (c) the reasons, considerations and arguments on which the submission or observations is or are based.

An Bord Pleanála may grant permission for the strategic housing development as proposed, or may grant permission subject to such modifications as it specifies in its decision, or may grant permission in part only, with or without any other modifications it may specify in its decision, or may refuse to grant permission for the proposed development. An Bord Pleanála may attach to a grant of permission such conditions as it considers appropriate.

Any enquiries relating to the application process should be directed to the Strategic Housing Development Section of An Bord Pleanála (Tel. 01-8588100).

A person may question the validity of a decision of An Bord Pleanála by way of an application for judicial review, under Order 84 of the Rules of the Superior Courts (S.I. No. 15 of 1986), in

accordance with sections 50 and 50A of the Planning and Development Act 2000 (No. 30 of 2000), as amended. Practical information on the review mechanism can be found in the Judicial Review Notice on the An Bord Pleanála's website: www.pleanala.ie or on the Citizens Information Service website: www.citizensinformation.ie.

*****Amendment to Week 44*****

**Area 5
Decisions**

Area	Area 5 - North Central
Application Number	0297/20
Application Type	Section 5
Decision	Grant Exemption Certificate
Decision Date	05/11/2020
Applicant	Copperwhistle Ltd
Location	16 Hollybrook Park, Clontarf, Dublin 3.
Additional Information	Additional Information Received

Proposal: EXPP: PROTECTED STRUCTURE; maintenance, repair & renewal works comprising the following:

Removal of external plywood covering to rear entrance door. Repair of stained glass to same. repair stained glass on the main front doors.

Complete all painting, both interior and exterior, including all windows, complete fitting of kitchen.

Refit the remaining toilets.

Lay Floor covering to all existing concrete floors.

Replace 3 no. door frames to the outside shed, paint and provision of appropriate ironmongery to same.

Repair cast iron ogee gutters on a like for like basis, where required.

Remove all vegetation from guttering and chimneys and repoint where necessary.

Reinstate repair non-original concrete kerbing, where broken or missing.

Repair and paint garden lights.

Repair and repaint original gate to front entrance.

Repair, clean and paint the centre front door light and

Reinstatement of rendered concrete boundary wall to No 14 Hollybrook Park where unauthorised opening has been made, No new foundations required.

Area	Area 5 - North Central
Application Number	0349/20
Application Type	Social Housing Exemption Certificate
Decision	Grant Social Housing Exemption Cert
Decision Date	02/11/2020
Applicant	John Roberts
Location	Lands to the rear of No's 22, 24 & 26 Dollymount Avenue, West of Castle Vernon, Dublin 3

Additional Information

Proposal: SHEC: Construction of 4 no. dwellings.

Area Area 5 - North Central
Application Number 0352/20
Application Type Section 5
Decision Grant Exemption Certificate
Decision Date 04/11/2020
Applicant Dorothy Ring
Location 64, Ashcroft, Dublin 5
Additional Information
Proposal: EXPP; single storey extension to the rear of 64 Ashcroft

Area Area 5 - North Central
Application Number 0353/20
Application Type Social Housing Exemption Certificate
Decision Grant Social Housing Exemption Cert
Decision Date 02/11/2020
Applicant Thomas Owens
Location 36, Ardlea Road, Artane, Dublin, 5.
Additional Information
Proposal: SHEC: Construction of one 3 bedroom detached house

Area Area 5 - North Central
Application Number 3337/20
Application Type Permission
Decision GRANT PERMISSION
Decision Date 02/11/2020
Applicant Brian Fahy
Location 57 Ardbeg Park, Artane, Dublin 5
Additional Information
Proposal: Planning permission to demolish an existing garage and erect a single storey mono-pitch roof granny flat containing one bedroom, one bathroom, home office and living area, all to rear of 57 Ardbeg Park.

Area Area 5 - North Central
Application Number 3362/20
Application Type Permission
Decision GRANT PERMISSION
Decision Date 04/11/2020
Applicant Stephen Groome & Tara Lindsay
Location 14, Iveleary Road, Whitehall, Dublin 9
Additional Information
Proposal: The development will consist of the demolition of the existing single storey extension to the side of the house and the construction of a new two-storey extension in its place, as well as a single storey extension to the rear of the existing house. Works to include 2 new bedrooms, playroom, utility room, WC, kitchen/dining area and all associated site works.

Area Area 5 - North Central
Application Number 3365/20

Application Type	Permission
Decision	GRANT PERMISSION
Decision Date	02/11/2020
Applicant	Brian Culligan & Ciara Bannerman
Location	14, Celtic Park Avenue, Beaumont, Dublin 9

Additional Information

Proposal: Planning Permission is sought for the demolition of existing rear extension, the construction of a new single storey extension to rear, the construction of a two storey extension to side including conversion of existing garage, addition of skylights to rear, enlarging of existing first floor window to rear, widening of existing vehicular access and all associated site works.

Area	Area 5 - North Central
Application Number	3367/20
Application Type	Permission
Decision	GRANT PERMISSION
Decision Date	02/11/2020
Applicant	Andrew Wood
Location	285, Howth Road, Dublin 5

Additional Information

Proposal: Planning Permission for (1) conversion of existing attic space to storage use, (2) attic dormer roof extension to the rear, (3) first floor bedroom extension over existing garage, (4) to extend hipped roof over proposed first floor bedroom with rooflight to the side and all associated site works at 285 Howth Road, Dublin 5.

Area	Area 5 - North Central
Application Number	3369/20
Application Type	Permission
Decision	GRANT PERMISSION
Decision Date	05/11/2020
Applicant	Declan Byrne
Location	41, Grange Park Rise, Raheny, Dublin, 5

Additional Information

Proposal: RETENTION & PERMISSION Planning Permission is sought for the demolition of an existing porch and construction of a new porch with flat roof to front elevation of an existing three storey (two-storey with attic conversion), four bedroom semi-detached dwelling with minor alterations to internal layouts and existing vehicular access, boundary wall and driveway/landscaped area to the front open space to include minor alterations to the width and position of the existing vehicular access, piers, cappings and soft landscaped area, to include provision of a new permeable surface/paving finish to the existing driveway and minor alterations to the existing dishd kerb/footpath to the public road and all associated site and drainage works at 41 Grange Park Rise, Raheny, Dublin 5, D05 T020.

Area	Area 5 - North Central
Application Number	3370/20
Application Type	Permission
Decision	GRANT PERMISSION
Decision Date	05/11/2020
Applicant	David & Paula Anderson

Location 43, Grange Park Rise, Raheny, Dublin 5

Additional Information

Proposal: Planning Permission is sought for the demolition of an existing porch and construction of a new porch with pitched roof to front elevation of an existing two storey, three bedroom semi-detached dwelling with manor alterations to height/size of ground floor window to front elevation and minor alterations to internal layouts with all associated site and drainage works.

Area	Area 5 - North Central
Application Number	3373/20
Application Type	Permission
Decision	GRANT PERMISSION
Decision Date	05/11/2020
Applicant	Damien Keegan
Location	St. Jude, 37 Greencastle Crescent, Coolock, Dublin 17, (D17 KD00)

Additional Information

Proposal: Planning permission to upgrade the attic space and provide a continuous, below-ridge dormer, set into the rear pitch, allowing 600mm from the party wall position on each side. The dormer will have a low-pitch roof and be finished with fibre-glass or similar. The rain water will be collected by gutter and be returned to shed onto the existing roof. The intended use of the attic is to provide extra storage and an area for study.

Area	Area 5 - North Central
Application Number	3457/20
Application Type	Permission
Decision	APPLICATION DECLARED INVALID
Decision Date	03/11/2020
Applicant	Kieran Carolan
Location	Site to the rear at, 388, Collins Avenue, Whitehall, Dublin , D09 F6T8

Additional Information

Proposal: Planning permission sought for demolition of 3 no. existing single storey garages/outhouses to the rear yard area and for the construction of 2 no. 3 bedroomed, 3 storey (to include attic space) end of terrace mews dwellings on the same site, fronting onto the laneway behind with access via the side laneway off Collins Avenue. Application to include velux roof windows to the north and south elevations, a dormer window to the south elevation at attic level, balconies to both houses at first floor level to the rear (south elevation) and all associated site development works and services connections.

Area	Area 5 - North Central
Application Number	3620/20
Application Type	Retention Permission
Decision	APPLICATION WITHDRAWN
Decision Date	03/11/2020
Applicant	Ely Investments Ltd
Location	Bettyglen House, 'The Village', James Larkin Road, Raheny, Dublin 5

Additional Information

Proposal: RETENTION: PROTECTED STRUCTURE: The development will consist of retention to alterations to previously approved planning permission registered reference 2293/15 to include (1) Reconfiguration of previously approved internal layout to provide 5 no. 1 bedroom and 6 no. 2 bedroom apartments (11 in total) with 36m2 of attic area converted to bathroom, circulation and storage use, (2) Alterations to previously approved external storage to provide maintenance storage and bicycle storage areas, (3) Alterations to previously approved landscape plan with revised planting scheme (4) Revision to parking with provision now for 16 new car parking and 12 cycle spaces.

Area	Area 5 - North Central
Application Number	3628/20
Application Type	Permission
Decision	APPLICATION DECLARED INVALID
Decision Date	05/11/2020
Applicant	Bobby Kiernan and Erinn O'Sullivan
Location	249, Collinswood, Beaumont, Dublin 9

Additional Information

Proposal: Permission for the following works: A) Removal of porch roof to front. B) Proposed combination of single storey hipped and flat roof extensions to side and rear wrapping around to the front of the existing building. C) Internal modifications, widening of site entrance along with associated siteworks.

Area	Area 5 - North Central
Application Number	WEB1197/20
Application Type	Permission
Decision	GRANT PERMISSION
Decision Date	06/11/2020
Applicant	Matthew & Marjorie Farrelly
Location	43, Mount Prospect Park, Clontarf, Dublin 3, D03 FN53

Additional Information

Proposal: New vehicular entrance to front garden to facilitate accessible parking space with enlarged ramped access and dishing of footpath.

Area	Area 5 - North Central
Application Number	WEB1623/20
Application Type	Permission
Decision	GRANT PERMISSION
Decision Date	02/11/2020
Applicant	Matt and Dara Farrelly
Location	4, Baymount Park, Clontarf, Dublin 3

Additional Information

Proposal: Conversion of their attic to storage including a dormer window to the side at roof level.

Area	Area 5 - North Central
Application Number	WEB1626/20
Application Type	Permission
Decision	GRANT PERMISSION AND RETENTION PERMISSION

Decision Date 06/11/2020
Applicant Gretchen McGuirk
Location 68, Philipsburgh Terrace, Marino, Dublin 3, D04 P6P1
Additional Information
Proposal: RETENTION: Retain vehicular access to front garden. Proposed dishing of footpath for front access driveway with associated site development works. Proposed pedestrian gateway to rear boundary wall.

Area Area 5 - North Central
Application Number WEB1748/20
Application Type Permission
Decision APPLICATION DECLARED INVALID
Decision Date 04/11/2020
Applicant Maria Hughes and Joe O'Reilly
Location 43, Watermill Park, Raheny, Dublin 5
Additional Information
Proposal: Demolition of an existing one-storey side garage, side extension and front porch with widening to front vehicular entrance and to dishing of pavement and the construction of a new ground floor extension to front with two-storey side and rear extension and all ancillary site works.

Area Area 5 - North Central
Application Number WEB1750/20
Application Type Permission
Decision APPLICATION DECLARED INVALID
Decision Date 04/11/2020
Applicant Linda Boyle & Sean Murray
Location 15, Seapark Road, Clontarf, Dublin 3
Additional Information
Proposal: The development will consist of the demolition of the existing garage and the part one-storey, part two-storey side and rear extensions, the construction of a new 100m² two storey side extension and part one-storey part two-storey rear extension with two new roof lights and one sun-tunnel, the widening of the existing vehicular entrance and existing dished pavement and all associated landscaping, drainage & ancillary works.

Area 5 Appeals Notified

Area Area 5 - North Central
Application Number 0313/20
Appeal Type Written Evidence
Applicant Residents of Lower Drumcondra Road
Location 15/17, Lower Drumcondra Road, Dublin, 9
Additional Information
Proposal: EXPP: Changes of use from residential(class 1) to hostel (class 9 hostel where care is provided) (Or accommodation for homeless persons)

Area	Area 5 - North Central
Application Number	2988/20
Appeal Type	Written Evidence
Applicant	St. Pauls Artane F.C.
Location	St. Pauls Artane F.C., Gracefield Avenue, Artane, Dublin 5
Additional Information	Additional Information Received
Proposal:	Planning Permission for additional/dual use to allow for partial montessori/childcare use as well as the existing use as a community centre at first floor level.

Area	Area 5 - North Central
Application Number	WEB1549/20
Appeal Type	Written Evidence
Applicant	Jennifer Dolan
Location	14, Grace Park Meadows, Drumcondra, Dublin 9, D09 F2W1
Additional Information	
Proposal:	Proposed front pitched roofed single and two storey extensions with associated site development works and side gable bathroom window opening to dwelling house.

Area 5 Appeals Decided

Area	Area 5 - North Central
Application Number	2717/20
Appeal Decision	REMOVE CONDITIONS
Appeal Decision Date	@02/11/2020
Applicant	Maire and Thomas O'Brien
Location	7, Woodside, Clontarf, Dublin 3
Additional Information	
Proposal:	Planning permission is sought for amendments to previously granted planning permission Reg. Ref. 3939/16. The development comprises; (i) addition of side dormer flat-roof window to western elevation with opaque glazing to 1800mm height from floor level on western-facing glazing; (ii) increase in depth of granted rear single storey extension by 900mm; (iii) amendments to fenestration to front elevation to include a corner window at ground and first floor to front annex of dwelling, and addition of new first-floor window serving bedroom 2; (iv) addition of new rooflight to the western roofscape; (v) and all associated landscaping and site works to facilitate the development.

Area	Area 5 - North Central
Application Number	3960/19
Appeal Decision	GRANT PERMISSION
Appeal Decision Date	@04/11/2020
Applicant	Ciaran Costello
Location	29, Victoria Road, Clontarf, Dublin 3
Additional Information	Additional Information Received
Proposal:	PROTECTED STRUCTURE: No. 29 Victoria Road is a protected structure (Ref. No. 8209) and the site is within the Haddon Road and Victoria Road Architectural Conservation Area. The development will consist of: 1) The redevelopment and subdivision of No. 29 Victoria Road, a

protected structure (Ref. No. 8209), into 3 no. 2 bedroom apartments with 2 no. north facing terraces at ground floor level; 2) The construction of 2 no. 4 bed, 2 storey semi-detached houses to the rear (north) of No. 29 Victoria Road; 3) The demolition of the existing garage and outhouse to the side and the construction of 1 no. 1 bed single storey infill apartment to the east of No. 29 Victoria Road; 4) The demolition of the existing single storey extension to the rear of No. 29 Victoria Road and the replacement with a similar sized single storey extension; 5) A new vehicular access from Victoria Road, to the west of No. 29 Victoria Road, providing access to car parking for the apartments and semi-detached houses to the rear; 6) The removal of the existing vehicular entrance and replacing it with a new pedestrian entrances, off Victoria Road; 7) All associated surface car parking, bicycle parking, open space, apartment courtyards, landscaping, boundary treatment and all associated site and engineering works necessary to facilitate the development.

Area	Area 5 - North Central
Application Number	WEB1316/20
Appeal Decision	GRANT PERMISSION
Appeal Decision Date	@06/11/2020
Applicant	Donal ÓhÉanaigh & Margaret Hughes
Location	65, Furry Park Road, Killester, Dublin 5

Additional Information

Proposal: The development will consist of

- 1: Retention of existing widened vehicular access.
- 2: Retention of existing velux roof light to front of dwelling at attic level
- 3: Demolition of existing single storey extension to rear.

4: Construction of new single storey extension to rear

5: To include all associate windows and site works.

Area	Area 5 - North Central
Application Number	WEB1368/20
Appeal Decision	REMOVE CONDITIONS
Appeal Decision Date	@02/11/2020
Applicant	Niamh Mulhern
Location	140, Bettyglen, Raheny, Dublin 5

Additional Information

Proposal: The development will consist of a new attic conversion with new dormer and associated windows to rear of property, an increase to ridge height to extent of dormer element, a new first floor window to side gable wall and to include all associated site works.

Dublin City Council

SOCIAL HOUSING EXEMPTION CERTIFICATES

45/20

(02/11/2020-06/11/2020)

Area	Area 5 - North Central
Application Number	0388/20
Application Type	Social Housing Exemption Certificate
Applicant	Paula Good
Location	12, Vernon Grove, Clontarf, Dublin 3
Registration Date	04/11/2020

Additional Information

Proposal: SHEC: 2 storey 2 bedroom dwelling house to the side with vehicular access at the rear to be shared with no's 12 Vernon Gardens. Vehicular access positioned accordingly, a front garden on site parking and vehicular access to no. 12, associated site works inclusive.

Dublin City Council

SECTION 5 EXEMPTIONS

45/20

(02/11/2020-06/11/2020)

Area	Area 5 - North Central
Application Number	0382/20
Application Type	Section 5
Applicant	Darren Mulhall
Location	21c, Addison Road, Dublin 3
Registration Date	06/11/2020

Additional Information

Proposal: EXPP: Is the outbuilding dwelling structure size 4sqm by 4sqm exempt of Class 3 2001 development planning regulations?
