

Comhairle Cathrach
Bhaile Átha Cliath
Dublin City Council

Dublin City Council

Weekly Planning List

34/21

(23/08/2021-27/08/2021)

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 3376/21
Application Type Permission
Applicant Sarah Caldwell
Location Unit 15, Block 1, Burnell Square, Northern Cross,
Dublin 17
Registration Date 23/08/2021

Additional Information

Proposal: Planning permission for a change of use of existing retail shop to a new coffee and delicatessen take away shop consisting of upgrading of existing shop unit with new entrance to north, internal toilets, new hatch/service counter to front/north of premises and upgrading of internal alterations to provide for a new catering retail unit on this site.

Area Area 5 - North Central
Application Number 3383/21
Application Type Permission
Applicant Aine & Martin Commins
Location 211, Mount Prospect Avenue, Dublin 3
Registration Date 24/08/2021

Additional Information

Proposal: The development will consist of:

- i. Demolition of existing detached 5 bed dwelling.
 - ii. Construction of a new 2 storey detached 5 bed with attic accommodation.
 - iii. Attic level to have associated dormers to front and rear of dwelling.
 - iv. New pedestrian access, realignment and widening of existing vehicular access to front of dwelling.
 - v. Also to include all associated windows, landscaping, drainage and all associated site works necessary to facilitate the development.
-

Area Area 5 - North Central
Application Number 3395/21
Application Type Permission
Applicant Kilcarne Estates Ltd
Location Convent Avenue, Dublin 3, D03 FA02 with frontage onto
Richmond Lodge Road
Registration Date 26/08/2021

Additional Information

Proposal: Planning permission for development consisting of:

- (a) demolition of existing single-storey warehouse structure and perimeter fencing;
 - (b) construction of 33 no. apartments, comprising of 10 no. one-bedroom apartments and 23 no. two bedroom apartments in 2 no. six storey (over half basement with a setback level at fifth floor level) blocks. Each apartment is provided with a private balcony or terrace and access to communal open space. The proposed development is served by 19. no. car parking spaces (including 2 no. accessible & 2 no. car sharing spaces), 62 no. bicycle parking spaces, 10 no. motorcycle/moped spaces and a binstore provided at basement level and 11 no. bicycle spaces located at ground floor level;
-

(c) creation of a new vehicular and pedestrian access off Convent Avenue along the western boundary and a new pedestrian access off Richmond Lodge Road along the southern boundary;
(d) all associated works including : landscaping, planting and boundary treatments infrastructure, lighting, foul/surface drainage, site works, necessary to facilitate the development.

Area Area 5 - North Central
Application Number 3408/21
Application Type Permission
Applicant Total Highway Maintenance Ltd.
Location 144, Edenmore Avenue, D05A4E and 79 Edenmore Park
D05W0C2, Dublin 5
Registration Date 27/08/2021

Additional Information

Proposal: Planning permission to construct 3 No. apartments at the junction of Edenmore Avenue and Edenmore Park, Dublin 5. The apartment accommodation will include 1 No. one-bedroom unit and 2 No. two-bedroom units in two separate blocks, in addition to separate site access from Edenmore Avenue and Edenmore Park, on-site car parking, and all associated site, ancillary & landscaping works in the former gardens of 144 Edenmore Avenue, D05A4E and 79 Edenmore Park, D05W0C2, Dublin 5.

Area Area 5 - North Central
Application Number 3410/21
Application Type Retention Permission
Applicant Novum (Overseas) Limited
Location The Novum Building, Clonsaugh Business & Technology
Park, Dublin 17
Registration Date 27/08/2021

Additional Information

Proposal: RETENTION: Retention permission for minor elevational alterations to the existing warehouse extension previously granted planning permission under planning reference number: 4771/149 which is located at The Novum Building, Clonsaugh Business & Technology Park, Dublin 17. The external alterations forming part of this retention application include the modification to the external fire escape doors and the inclusion of new automated roller door.

Area Area 5 - North Central
Application Number 4021/20
Application Type Retention Permission
Applicant Storebox Self Storage Ireland Ltd
Location Unit 3EB, Artane Business Park, Kilmore Road, Artane,
Dublin 5
Registration Date 23/08/2021

Additional Information

Proposal: RETENTION: Retention permission for the continued use of Unit 3EB for self-storage use as granted for a temporary period under planning reg. ref. 3788/17. No internal or external works to the existing building are proposed. Retention permission is also sought for storage containers located to the rear of Unit 3EB and storage containers in an open yard area to the north of the property.

Area 5 DOMESTIC

Area Area 5 - North Central
Application Number 3374/21
Application Type Permission
Applicant Tom and Emer Coghlan
Location 97, Mount Prospect Avenue, Clontarf, Dublin 3
Registration Date 23/08/2021

Additional Information

Proposal: Planning permission is sought for development consisting of: alterations to previously approved development Reg. Ref. 2648/20 (ABP Ref. 308095-20) comprising: (i) increase in size of the permitted singley-storey garden shed from 16sq.m to 45sq. m; and, (ii) all ancillary works necessary to facilitate the development.

Area Area 5 - North Central
Application Number 3375/21
Application Type Permission
Applicant Caroline Kenny
Location 72, Pinewood Avenue, Glasnevin, Dublin 11
Registration Date 23/08/2021

Additional Information

Proposal: Planning permission for 1) Construction of single storey extension to front of house with tiled canopy over. 2) Construction of single storey kitchen extension to rear of house with tiled apex roof over. Also all associated site works.

Area Area 5 - North Central
Application Number 3377/21
Application Type Permission
Applicant Neasa & Vincent Ryan
Location 128, Clontarf Road, Clontarf, Dublin 3
Registration Date 23/08/2021

Additional Information

Proposal: The development will consist of: (i) New attic level lean-to dormer window to the front; (ii) New attic level metal clad dormer window to rear; (iii) New velux rooflight to rear serving first-floor bedroom; and all associated ancillary works necessary to facilitate the development.

Area Area 5 - North Central
Application Number 3379/21
Application Type Permission
Applicant P.J. Ryan
Location 4, Dollymount Grove, Clontarf, Dublin 3
Registration Date 23/08/2021

Additional Information

Proposal: Planning permission is sought for a single storey extension to front of garage and hall, conversion of garage to habitable space and a single storey extension to rear.

Area Area 5 - North Central
Application Number 3381/21
Application Type Permission
Applicant Aodhan O Dea
Location 9, Vernon Gardens, Clontarf, Dublin 3
Registration Date 23/08/2021

Additional Information

Proposal: The development will consist of providing off-street vehicular parking with access from Vernon Gardens and building a retractable bicycle storage box all at the front of the house. The works include all associated site and surface drainage works.

Area Area 5 - North Central
Application Number 3384/21
Application Type Permission
Applicant Simon and Ellen Calvey
Location 51, Ardlea Road, Dublin 5
Registration Date 24/08/2021

Additional Information

Proposal: Planning permission for a ground floor bathroom porch extension to the front elevation and all associated site works.

Area Area 5 - North Central
Application Number 3387/21
Application Type Permission
Applicant Marion Pidgeon
Location 91 All Saint's Road, Raheny, Dublin 5, D05 A329
Registration Date 25/08/2021

Additional Information

Proposal: Planning permission is sought for alterations to the existing front open space/front boundary wall of an existing two storey three bedroom terrace dwelling to include removal of an existing low level boundary wall to front boundary, provision of 1no. new vehicular access to front with permeable surface/paved finish, new rendered blockwork/capped piers and soft landscaped/planting areas to front open space, minor alterations to existing kerb/footpath to the public road and all associated site drainage works.

Area Area 5 - North Central
Application Number 3392/21
Application Type Retention Permission
Applicant Conor & Karen O' Kane
Location 15, Maywood Lawn, Raheny, Dublin 5, D05 E678
Registration Date 26/08/2021

Additional Information

Proposal: RETENTION: The development consists of: The following 'as constructed' variations to previously approved (2117/17) works, including all associated site-works:

- a) Increase in the floor area of the rear ground floor extension by 12sq.m.
 - b) Omission of the first floor extension and associated roof works over the garage entirely.
 - c) Alterations to the front, side and rear fenestration.
 - d) Omission of the originally proposed decorative quoins, soffits and fascias throughout.
-

e) Alterations to the side garden entrance on the west side and to the off-street parking area.

Area Area 5 - North Central
Application Number 3402/21
Application Type Permission
Applicant Theo Little
Location 145 St. Mobhi Road, Glasnevin, Dublin 9
Registration Date 27/08/2021

Additional Information

Proposal: Planning permission is sought for the creation of new vehicular access from the front garden (adjacent to St. Mobhi Grove). The development will consist of the conversion of the front garden into a driveway with gated access onto St. Mobhi Road .

Area Area 5 - North Central
Application Number 3407/21
Application Type Retention Permission
Applicant Pat & Deirdre Fiannelly
Location Kylemore, 16 Foxs Lane, Raheny, Dublin 5, D05FD34
Registration Date 27/08/2021

Additional Information

Proposal: RETENTION PERMISSION: Retention planning permission for removal of existing extensions to southeast and northwest sides of existing house. Construction of a single storey lean to porch/utility/WC extension to north west side of existing house with roof window to side and ancillary works at Kylemore, 16 Foxs Lane, Raheny, Dublin 5.

Area Area 5 - North Central
Application Number 3943/20
Application Type Permission
Applicant Kentdale Ltd.
Location 77, Clontarf Road, Dublin 3, D03 W422
Registration Date 27/08/2021

Additional Information A.I Article 35 Received

Proposal: Permission for demolition of an existing two storey extension to the rear of the existing house (area 38m²), the construction of a new part single part two storey extension to the rear of the existing house (area 59m²), and refurbishments works to the existing house along with all associated site and development works. No. 77 Clontarf Road immediately adjoins No. 78 Clontarf Road which is a Protected Structure (Ref 1938)

Area Area 5 - North Central
Application Number WEB1871/21
Application Type Permission
Applicant Conor O'Donovan & Caren Gallagher
Location 45, Chelsea Gardens, Clontarf, Dublin 3
Registration Date 23/08/2021

Additional Information

Proposal: Development consisting of the installation of 20.4sqm solar panels on south facing roof of 45 Chelsea Gardens, Clontarf, Dublin 3.

Area Area 5 - North Central
Application Number WEB1872/21
Application Type Permission
Applicant Lucia & John Roberts
Location 73, Brookwood Avenue, Artane, Dublin 5
Registration Date 24/08/2021

Additional Information

Proposal: Proposed side first floor level extension over existing side garage conversion / extension and proposed rear single storey support wall, proposed attic roof space conversion above with raised side gable wall roof profile and roof dormer window and rooflight to rear part of roof with associated internal alterations to dwelling house.

Area Area 5 - North Central
Application Number WEB1873/21
Application Type Permission
Applicant Paul and Denise Kavanagh
Location 74, Lorcan Avenue, Santry, Dublin 9
Registration Date 25/08/2021

Additional Information

Proposal: 1/Conversion of garage to side to home office/study.
2/Single storey ground floor extension to rear.
3/Zinc roof over single storey element to side and rear.
4/New driveway and widening of existing vehicular entrance from 2.60m to 3.60m with piers and gates.

Area Area 5 - North Central
Application Number WEB1876/21
Application Type Permission
Applicant Stephen O'Toole
Location Site adjoining 40, Edenmore Avenue, Raheny, Dublin 5
Registration Date 25/08/2021

Additional Information

Proposal: Detached single-storey garage in side garden with new vehicular access onto Edenmore Avenue & all associated works.

Area Area 5 - North Central
Application Number WEB1877/21
Application Type Permission
Applicant Trivedi
Location 2, Parkside Square, Grange, Dublin 13, D13 E9X2
Registration Date 26/08/2021

Additional Information

Proposal: Attic conversion for two new bedrooms. two dormer windows to the front two dormer windows to the rear. Removal of small front gable. Obscure window to side gable.

Area Area 5 - North Central
Application Number WEB1878/21
Application Type Permission
Applicant O'TOOLE
Location 40, Edenmore Avenue, Raheny, Dublin 5
Registration Date 26/08/2021
Additional Information
Proposal: Detached single-storey garage in side garden with new vehicular access onto Edenmore Avenue & all associated works

Area Area 5 - North Central
Application Number WEB1879/21
Application Type Permission
Applicant Edward Stewart
Location 25, Brian Boru Avenue, Dublin 3
Registration Date 26/08/2021
Additional Information
Proposal: Conversion of attic space with dormer window to rear and velux rooflight to front of existing dwelling and all associated site works.

Area Area 5 - North Central
Application Number WEB1888/21
Application Type Permission
Applicant John & Jill O'Neill
Location 20, Dunluce Road, Clontarf, Dublin 3
Registration Date 27/08/2021
Additional Information
Proposal: Construction of a single-storey extension 21sq.M, comprising Living/ Bedroom & en-suite to side & front.

Area 5 Decisions

Area Area 5 - North Central
Application Number 0265/21
Application Type Section 5
Decision ADDITIONAL INFORMATION
Decision Date 25/08/2021
Applicant Childvision
Location Childvision, Gracepark Road, Dublin 9 D09 WKOH
Additional Information
Proposal: EXPP; PROTECTED STRUCTURE: Alterations to an existing changing rooms in stable yard:
1/ Urgent repairs of building fabric- roof and walls.
2/ Reopening of some blocked up windows and doors.

Area Area 5 - North Central
Application Number 2724/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 27/08/2021
Applicant Laura and David Costello
Location 12, Magenta Hall, Dublin 9 D09 RR27
Additional Information Clarification of Add. Information Recd.
Proposal: The development will consist of the enlargement of the current vehicular entrance from 2.5m to 4,6m to allow for accessibility and the conversion/extension of the rear section of the existing attic to an additional bedroom and bathroom (1.1m above ridge level). Rear elevation extended by 0.83m at 1st and attic levels. Existing storage shed to be replaced with accessible WC. Internal layouts modified to improve accessible circulation.

Area Area 5 - North Central
Application Number 3052/21
Application Type Permission
Decision GRANT PERMISSION AND RETENTION PERMISSION
Decision Date 23/08/2021
Applicant Aidan and Richard Davis
Location 49, Gracefield Road, Artane, Dublin 5
Additional Information
Proposal: PERMISSION & RETENTION: Retention permission is sought for: A) The ground floor lean-to roof over the front entrance of the existing semi-detached house, B) The gym and store structure located to the rear of the site with associated windows, external doors and monopitch roof, C) The pedestrian side gate providing access to Gracefield Court, and D) Part of the circa 2.4m high eastern boundary wall. Permission is sought for: A) A new side extension and removal of the chimney to the first floor of the existing house, B) Conversion of the attic with a rear dormer window and two rooflights to the side and front of the house respectively, C) Replacement of the southern boundary wall with a new 2.3m high wall with one pedestrian gate to access the back lane and D) Rising of part of the eastern boundary wall to match the rest of the wall subject to retention.

Area Area 5 - North Central
Application Number 3053/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 23/08/2021
Applicant Andre and Aisling Corvin
Location 9, Loughderg Road, Raheny, Dublin 5
Additional Information
Proposal: Planning permission sought for alterations and additions to existing house to include 2 storey extension to side, single storey bay window and new porch to front, attic conversion with new dormer window to the front and rear to make habitable and comply with building regulations.

Area Area 5 - North Central
Application Number 3058/21
Application Type Permission

Decision GRANT PERMISSION
Decision Date 24/08/2021
Applicant Jason & Karen Wrafter
Location 118, Lorcan Avenue, Dublin 9 D09 XE29
Additional Information

Proposal: Development will consist of a proposed new ground floor only extension to the front of the existing house. A new first floor extension to the side of the existing house extending existing gable roof across. A proposed new ground floor & partial first floor extension to the rear of the existing house. A proposed new dormer roof to the rear of the existing house roof and all ancillary works.

Area Area 5 - North Central
Application Number 3059/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 24/08/2021
Applicant Patrick & Jude Ryan
Location 1/3, Lawrence Grove, Clontarf, Dublin 3. D03 C2W1
Additional Information

Proposal: The development will consist of: Modifications to previously permitted Planning Application Reg.Ref.: 2978/20. The proposed development works to House Type A include; alterations to the design and proposed materials for all elevations, minor alterations to increase the width of the house, reducing the parapet height, reducing the size of the kitchen / dining and family room at ground floor level, reducing the size of the master bedroom at first floor level and minor alterations to the internal layouts on both levels. Relocating house back so that the two-story part lines up with the adjacent house to the south.

The proposed development works to House Type B include; alterations to the design and proposed materials for all elevation, minor alterations to reduce the width of the house, increasing the size of the family room at ground floor level and minor alterations to the internal layouts on all levels. Proposed alteration to SUDs approach for the House Type A & B, to include omission of surface water soakaway from the rear gardens, allow for a surface water connection to the public surface water drain and all associated site works.

Area Area 5 - North Central
Application Number 3069/21
Application Type Permission
Decision ADDITIONAL INFORMATION
Decision Date 23/08/2021
Applicant Denise Mullen
Location 59, Craigford Drive, Killester, Dublin 5
Additional Information

Proposal: Planning permission for alterations to existing hip roof to side to create gable roof to accommodate attic stairs to allow conversion of attic into non habitable storage with dormer to rear and roof windows to front with ancillary works.

Area Area 5 - North Central
Application Number 3074/21
Application Type Retention Permission

Decision ADDITIONAL INFORMATION
Decision Date 26/08/2021
Applicant Liam O'Rourke
Location 62, Belton Park Road, Dublin 9
Additional Information

Proposal: Retention of single storey pitched and hipped kitchen extension and permission for proposed pitched and hipped single storey extension with 3 No. velux rooflights adjoining retained kitchen and associated alterations and site works to the rear.

Area Area 5 - North Central
Application Number 3080/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 26/08/2021
Applicant Mary Moore Podiatry Ltd
Location 649, Collins Avenue Extension, Dublin 9
Additional Information

Proposal: Planning permission is sought for the renovation and remodelling of existing Podiatry Clinic, with new entrance, elevational detailing and signage. Extension to existing residential apartment on first floor, to include conversion of existing garage to side and single storey extension to the rear and conversion of existing attic with dormer windows to the fore, amendments to all elevations, landscaping and associated site works.

Area Area 5 - North Central
Application Number WEB1710/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 24/08/2021
Applicant Damien & Brenda O'Reilly
Location 14, Haddon Road, Clontarf, Dublin 3
Additional Information

Proposal: The development consists of demolition of existing garage and for the construction of new garage/home office & studio, all to the rear of 14 Haddon Road & for all associated site works

Area Area 5 - North Central
Application Number WEB1711/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 24/08/2021
Applicant Ciaran O' Sullivan & Eimear Dunne
Location 67, Brian Road, Marino, Dublin 3
Additional Information

Proposal: Demolition of existing garage to the rear, demolition of existing chimney, construction of part single, part two storey extension to the rear, rooflights to east elevation, internal modifications, creation of vehicular entrance for off-street parking and all associated site works.

Area Area 5 - North Central
Application Number WEB1715/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 26/08/2021
Applicant Patricia Madden
Location 17, Brian Terrace, Fairview, Dublin 3

Additional Information

Proposal: Planning permission sought by Patricia Madden for alterations to and removal in part of front railings and wall to provide for vehicular access and parking for one car together with the dishing of the public pavement all at 17 Brian Terrace, Dublin 3. D03 T6V3

Area Area 5 - North Central
Application Number WEB1716/21
Application Type Permission
Decision ADDITIONAL INFORMATION
Decision Date 26/08/2021
Applicant Ciaran Maguire & Julia Mandzyuk
Location 166, Springdale Road, Dublin 5

Additional Information

Proposal: Demolition of existing single storey extension to the rear of existing dwelling, the construction of a 2-storey extension to rear of existing dwelling, minor alterations to existing front windows configuration & all associated siteworks

Area Area 5 - North Central
Application Number WEB1718/21
Application Type Retention Permission
Decision GRANT RETENTION PERMISSION
Decision Date 26/08/2021
Applicant Buick Ltd
Location Dunlin House, Redcourt Oaks, Seafield Road East, Clontarf D3

Additional Information

Proposal: Buick Ltd seek retention permission for development at Dunlin House, Redcourt Oaks, Seafield Road East, Clontarf, Dublin 3, consisting of the conversion of the permitted two bedroom ground floor apartment [No.6] into two number one bedroom apartments [Nos. 6 and 35].

Area Area 5 - North Central
Application Number WEB1724/21
Application Type Permission
Decision GRANT PERMISSION
Decision Date 27/08/2021
Applicant CIAN O'CONGHAILE
Location 12, All Saints Road, Raheny Dublin 5

Additional Information

Proposal: The development will consist of the construction of a new vehicular access to front of existing dwelling, including the demolition of front garden wall and existing entrance steps to provide one number car parking space. The development is to include new bin storage area ,

raised planter beds and all associated site works along with new paving and guardrails where required.

Area Area 5 - North Central
Application Number WEB1726/21
Application Type Retention Permission
Decision GRANT RETENTION PERMISSION
Decision Date 26/08/2021
Applicant Aoife Garvey
Location 44, Windsor Avenue, Fairview, Dublin 3
Additional Information
Proposal: RETENTION PERMISSION: The development consists of the retention of vehicular access from side laneway to the rear garden of the property.

Area Area 5 - North Central
Application Number WEB1876/21
Application Type Permission
Decision APPLICATION DECLARED INVALID
Decision Date 26/08/2021
Applicant Stephen O'Toole
Location Site adjoining 40, Edenmore Avenue, Raheny, Dublin 5
Additional Information
Proposal: Detached single-storey garage in side garden with new vehicular access onto Edenmore Avenue & all associated works.

Area Area 5 - North Central
Application Number WEB1877/21
Application Type Permission
Decision APPLICATION DECLARED INVALID
Decision Date 26/08/2021
Applicant Trivedi
Location 2, Parkside Square, Grange, Dublin 13, D13 E9X2
Additional Information
Proposal: Attic conversion for two new bedrooms. two dormer windows to the front two dormer windows to the rear. Removal of small front gable. Obscure window to side gable.

Area 5 Appeals Notified

None

Area 5 Appeals Decided

Area Area 5 - North Central
Application Number WEB1260/20
Appeal Decision GRANT PERMISSION
Appeal Decision Date 26/08/2021
Applicant Gerry Leigh
Location 32, Nuns Walk (Accessed off Middle Third Terrace),
Killester, Dublin 5
Additional Information Additional Information Received
Proposal: The construction of a two storey, three bedroom detached dwelling with new pedestrian entrance onto Nuns Walk and utilising the existing vehicular entrance onto Nuns Walk and all associated site works.

Area Area 5 - North Central
Application Number 3759/20
Appeal Decision GRANT PERMISSION
Appeal Decision Date 18-Aug-2021
Applicant Paul & Francis Meagher
Location Rear of 141 Tritonville Road (Herbert Mews), Sandymount,
Dublin 4
Additional Information Additional Information Received
Proposal: Permission is sought for development comprising:

- (i) The demolition of existing single storey garage (30sqm);
- (ii) Construction of two storey mews dwelling comprising kitchen/dining/living area, WC and storage at ground floor level, and 2 no. ensuite bedrooms, balcony attached to western bedroom at first floor level. Car parking will be provided for 1 no. vehicle in an undercroft parking area accessed via Herbert Mews;
- (iii) Provision of private open space (40sqm) at eastern end of dwelling; and
- (iv) all associated ancillary works necessary to facilitate the development.

*****Amendment to Week 33*****

Dublin City Council

SOCIAL HOUSING EXEMPTION CERTIFICATES

34/21

(23/08/2021-27/08/2021)

Area Area 5 - North Central
Application Number 0289/21
Application Type Social Housing Exemption Certificate
Applicant Willow Park Contracting Ltd
Location Site beside 7 Lorcan Crescent, Santry, Dublin 9, D09
K258
Registration Date 25/08/2021

Additional Information

Proposal: SHEC; New 2 storey 3 bedroom house associated site works and the reduction of the garden of the house previously permitted under planning reg.ref. 3666/17 at the corner of Lorcan Crescent and Lorcan Grove

Area Area 5 - North Central
Application Number 0291/21
Application Type Social Housing Exemption Certificate
Applicant Aine & Martin Commins
Location 211, Mount Prospect Avenue, Dublin 3
Registration Date 25/08/2021

Additional Information

Proposal: SHEC; Demolition of existing dwelling. Construction of new 5 bed dwelling

Area Area 5 - North Central
Application Number 0294/21
Application Type Social Housing Exemption Certificate
Applicant Yvonne Marshall
Location 24, Slademore Ave, Dublin 13
Registration Date 26/08/2021

Additional Information

Proposal: SHEC; Detached single storey bungalow
