


Planning and Development Acts 2000 to 2019

Planning Authority: Fingal County Council

Application for permission under section 4 of the Planning and Development (Housing) and Residential Tenancies Act 2016, in accordance with plans and particulars, lodged with An Bord Pleanála on the 11th day of March 2020 by Parsis Limited care of John Spain Associates, 39 Fitzwilliam Place, Dublin 2.

Proposed Development

A planning permission for a strategic housing development at a site that formerly formed part of Santa Sabina Dominican College and Convent Complex, Greenfield Road, Sutton, Dublin 13.

St. Dominic's Convent Santa Sabina, located to the east of the application site, is a protected structure (Record of Protected Structures Number 0794).

The proposed development comprises alterations to the development permitted under Register Reference F17A/0615 (currently under construction) consisting of the following:

- Provision of two additional storeys to Block A-B1 and alterations / redesign to the three permitted storeys below to provide a five storey building containing 42 number apartments (consisting of nine number one-beds, 29 number two-beds and four number three-beds), and including associated alterations to the courtyard communal amenity space.
- Provision of two additional storeys to Block C1 and alterations to the three permitted storeys below to provide a five-storey building containing 28 number apartments (consisting of 28 number two-beds).

- Replacement of Block D, comprising 10 number two and three-storey semi-detached houses, with three number three-storey apartment buildings (Block D1, D2 and D3) containing 32 number apartments (consisting of six number one-beds, 21 number two-beds and five number three-beds), and including provision of communal amenity space to the north.
- The alterations to Block A-B1 and C1 include associated alterations to the basement under these blocks primarily relating to the omission of a core and associated alterations to plant, waste storage, car and cycle parking provision.
- The proposed alterations include the provision of balconies / terraces to the external elevations of Block A-B1, C1, D1, D2, and D3.
- An Electricity Supply Board substation and switchroom building and bin collection point are proposed in place of three permitted car parking spaces adjoining the western boundary of the site.
- The proposal includes alterations to the permitted car and cycle parking at basement and ground level, resulting in the provision of a total of 168 number car parking and 270 number bicycle spaces.
- The proposed alterations include all associated ancillary site development works.

The proposed alterations to the permitted development relate to 102 number residential units, including the provision of 47 number additional residential units and alterations / redesign of 55 number permitted residential units, which results in an increase in the total number of residential units on the site from 96 number to 143 number.

The proposed alterations to the permitted development are located entirely on lands zoned RS- Residential. No alterations are proposed to Block B2-B3 (24 number units) and C2 (17 number units), which contain a total of 41 number permitted apartments and a creche. The permitted access road to the adjacent school has been implemented and other site development works associated with the permitted residential development, which are not the subject of the proposed alterations, have commenced on the application site as provided for under Register Reference F17A/0615.

Decision

Grant permission for the above proposed development in accordance with the said plans and particulars based on the reasons and considerations under and subject to the conditions set out below.

Matters Considered

In making its decision, the Board had regard to those matters to which, by virtue of the Planning and Development Acts and Regulations made thereunder, it was required to have regard. Such matters included any submissions and observations received by it in accordance with statutory provisions.

Reasons and Considerations

In coming to its decision, the Board had regard to the following:

- (a) the location of the site in the established urban area of Dublin;
- (b) the policies and objectives in the Fingal Development Plan 2017-2023 including the fact that the proposed alterations are on lands zoned residential;
- (c) the Rebuilding Ireland Action Plan for Housing and Homelessness;
- (d) the Guidelines for Planning Authorities on Sustainable Residential Development in Urban Areas and the accompanying Urban Design Manual;
- (e) the Sustainable Urban Housing: Design Standards for New Apartments Guidelines for Planning Authorities 2018;
- (f) the Urban Development and Building Height Guidelines for Planning Authorities;
- (g) the Design Manual for Urban Roads and Streets (DMURS);
- (h) the Planning System and Flood Risk Management (including associated Technical Appendices);
- (i) the Architectural Heritage Protection Guidelines for Planning Authorities;

- (j) the nature, scale and design of the proposed development and the availability in the area of a wide range of social, transport and water services infrastructure;
- (k) the pattern of existing and permitted development in the area;
- (l) the planning history within the area;
- (m) the report received from the planning authority;
- (n) the submissions and observations received; and
- (o) the Inspector's report.

Appropriate Assessment Screening

The Board completed an Appropriate Assessment screening exercise in relation to the potential effects of the proposed development on designated European sites, taking into account the nature, scale and location of the proposed development within a zoned and serviced urban site, the Screening for Appropriate Assessment document submitted with the application, the Inspector's Report, and submissions on file. In completing the screening exercise, the Board adopted the report of the Inspector and concluded that, by itself or in combination with other development in the vicinity, the proposed development would not be likely to have a significant effect on any European site in view of the conservation objectives of such sites, and that a Stage 2 Appropriate Assessment is not, therefore, required.

Environmental Impact Assessment Screening

The Board completed an environmental impact assessment screening of the proposed development and considered that the Environmental Impact Assessment Screening Statement submitted by the applicant, identifies and describes adequately the direct, indirect, secondary, and cumulative effects of the proposed development on the environment.

Having regard to:

- (a) the nature and scale of the proposed development on an urban site served by public infrastructure,
- (b) the absence of any significant environmental sensitivities in the area, and

- (c) the location of the development outside of any sensitive location specified in article 109(3) of the Planning and Development Regulations 2001 (as amended),

the Board concluded that, by reason of the nature, scale and location of the subject site, the proposed development would not be likely to have significant effects on the environment. The Board decided, therefore, that an environmental impact assessment report for the proposed development was not necessary in this case.

Conclusions on Proper Planning and Sustainable Development:

The Board considered that the proposed development is, apart from the building height parameters, broadly compliant with the current Fingal Development Plan 2017-2023 and would therefore be in accordance with the proper planning and sustainable development of the area.

The Board considers that, while a grant of permission for the proposed strategic housing development would not materially contravene a zoning objective of the Development Plan, it would materially contravene a Site Specific Local Objective of the Plan with respect to building height limits. The Board considers that, having regard to the provisions of section 37(2)(b)(i),(iii) and (iv) of the Planning and Development Act 2000, as amended, the grant of permission in material contravention of the development plan would be justified for the following reasons and considerations:

- (a) The proposed development is considered to be of strategic or national importance by reason of its potential to contribute to the achievement of the Government's policy to increase delivery of housing set out in Rebuilding Ireland – Action Plan for Housing and Homelessness issued in July 2016, and to facilitate the achievement of greater density and height in residential development in an urban centre close to public transport and centres of employment.
- (b) It is considered that permission for the proposed development should be granted having regard to Government policies as set out in the National Planning Framework (in particular objectives 13 and 35) and the Urban Development and Building Height Guidelines for Planning Authorities, in

particular Specific Planning Policy Requirement 1 and Specific Planning Policy Requirement 3.

- (c) Having regard to the pattern of existing and permitted development in the vicinity of the proposed development site since the Development Plan was adopted.

In accordance with section 9(6) of the 2016 Act, the Board considered that the criteria in section 37(2)(b)(i), (iii) and (iv) of the 2000 Act were satisfied for the reasons and considerations set out in the decision.

Furthermore, the Board considered that, subject to compliance with the conditions set out below that the proposed development would constitute an acceptable quantum and density of development in this accessible urban location, would not seriously injure the residential or visual amenities of the area, would be acceptable in terms of urban design, height and quantum of development and would be acceptable in terms of pedestrian and traffic safety. The proposed development would, therefore, be in accordance with the proper planning and sustainable development of the area.

Conditions

1. The proposed development shall be carried out and completed in accordance with the plans and particulars lodged with the application, except as may otherwise be required in order to comply with the following conditions. Where such conditions require details to be agreed with the planning authority, the developer shall agree such details in writing with the planning authority prior to commencement of development, or as otherwise stipulated by conditions hereunder, and the proposed development shall be carried out and completed in accordance with the agreed particulars. In default of agreement the matter(s) in dispute shall be referred to An Bord Pleanála for determination.

Reason: In the interest of clarity.

2. Apart from any departures specifically authorised by this permission, the development shall be carried out and completed in accordance with the terms and conditions of the permission granted by Fingal County Council under planning register reference number F17A/0615, and any agreements entered into thereunder.

Reason: In the interest of clarity and to ensure that the overall development is carried out in accordance with the previous permission(s).

3. All mitigation measures identified in Section 8 of the Terrestrial Ecology Report shall be implemented in full by the applicant except as may otherwise be required in order to comply with the following conditions.

Reason: In the interest of clarity and to protect the environment during the construction and operational phases of the development.

4. The following details shall be submitted to, and agreed in writing with, the planning authority prior to the commencement of development:
 - (a) Details of a principle access doorway to Block A-B1 and Block C1 at ground level with direct access to the internal access corridor from footpaths or podium areas.
 - (b) Details of a wayfinding through the site to ensure clear and legible access to the principle doorways of own door units and apartment blocks in Blocks A-B1, C1 and D1, D2 and D3.
 - (c) Revised window details for bedroom 01 in the Type 2M apartments (northern elevation) of Block A-B1 at ground, first, and second floor levels. Obscure glazing shall be omitted, and the windows shall be redesigned and / or relocated to avoid a direct interface with opposing bedroom windows in Block C1.
 - (d) Details of play provision within the development.

- (e) Details of noise insulation to an appropriate standard for each apartment units, having regard to the location of the site within the Noise Zone D associated with Dublin Airport.
- (f) Structural details for the proposed basement to include details of structural supports, the access ramp and entrance treatments. Revised plans and particulars showing compliance with these requirements shall be submitted to, and agreed in writing with, the planning authority prior to commencement of development.

Reason: In the interest of residential amenity.

- 5. The developer shall enter into water and wastewater connection agreements with Irish Water, prior to commencement of development.

Reason: In the interests of clarity and public health.

- 6. Details of the materials, colours and textures of all the external finishes to the proposed buildings shall be as submitted with the application, unless otherwise agreed in writing with the planning authority prior to commencement of development. In default of agreement the matter(s) in dispute shall be referred to An Bord Pleanála for determination.

Reason: In the interest of visual amenity.

- 7. No gates, security barrier or security hut shall be permitted at the main entrances, including the pedestrian entrance to this development.

Reason: In the interest of social inclusion.

8. No additional development shall take place above roof parapet level, including lift motor enclosures, air handling equipment, storage tanks, ducts or other external plant, telecommunication aerials, antennas or equipment, unless authorised by a further grant of planning permission.

Reason: To protect the residential amenities of property in the vicinity and the visual amenities of the area.

9. The internal road and vehicular circulation network serving the proposed development, including turning bays, junctions, parking areas, footpaths, kerbs and the underground car park shall be in accordance with the detailed construction standards of the planning authority for such works and design standards outlined in the Design Manual for Urban Roads and Streets. In default of agreement the matter(s) in dispute shall be referred to An Bord Pleanála for determination.

Reason: In the interest of amenity and of traffic and pedestrian safety.

10. The areas of public open space shown on the lodged plans shall be reserved for such use and landscaped in accordance with the landscape scheme submitted to An Bord Pleanála with this application, unless otherwise agreed in writing with the planning authority. This work shall be completed before any of the dwellings are made available for occupation. The areas of public open space shown on the lodged plans shall be maintained as public open space by the developer or management company until such time as the areas are taken in charge by the local authority.

Reason: In order to ensure the satisfactory development of the public open space areas, and their continued use for this purpose.

11. A total of 270 number secure bicycle parking spaces shall be provided within the development. The 230 number spaces at basement level shall be contained within secure cycle rooms / cages at basement level. Spaces at surface level shall consist of Sheffield stands. Design details for the cycle spaces shall be submitted to, and agreed in writing with, the planning authority prior to commencement of development.

Reason: To ensure that adequate bicycle parking provision is available to serve the proposed development, in the interest of sustainable transportation.

12. The car parking facilities hereby permitted shall be reserved solely to serve the proposed development. 162 number clearly identified car parking spaces shall be assigned permanently for the residential development and shall be reserved solely for that purpose. These residential spaces shall not be utilised for any other purpose, including for use in association with any other uses of the development hereby permitted, unless the subject of a separate grant of planning permission.

Reason: To ensure that adequate parking facilities are permanently available to serve the proposed residential units and also to prevent inappropriate commuter parking.

13. Prior to the opening/occupation of the development, a Mobility Management Strategy shall be submitted to and agreed in writing with the planning authority. This shall provide for incentives to encourage the use of public transport, cycling, walking and carpooling by residents/ occupants/ staff employed in the development and to reduce and regulate the extent of parking. The mobility strategy shall be prepared and implemented by the management company for all units within the development. Details to be agreed with the planning authority shall include the provision of centralised facilities within the commercial element of the development for bicycle parking, shower and changing facilities associated with the policies set out in the strategy.

Reason: In the interest of encouraging the use of sustainable modes of transport.

14. A minimum of 10% of all communal car parking spaces shall be provided with functioning electric vehicle charging stations/points, and ducting shall be provided for all remaining car parking spaces, including in-curtilage spaces, facilitating the installation of electric vehicle charging points/stations at a later date. Where proposals relating to the installation of electric vehicle ducting and charging stations/points has not been submitted with the application, in accordance with the above noted requirements, such proposals shall be submitted and agreed in writing with the planning authority prior to the occupation of the development.

Reason: To provide for and/or future proof the development such as would facilitate the use of electric vehicles.

15. The developer shall facilitate the preservation, recording and protection of archaeological materials or features that may exist within the site. In this regard, the developer shall employ a suitably-qualified archaeologist who shall monitor all site investigations and other excavation works. In default of agreement on any of these requirements, the matter shall be referred to An Bord Pleanála for determination.

Reason: In order to conserve the archaeological heritage of the site and to secure the preservation and protection of any remains that may exist within the site.

16. Proposals for a development naming and unit identification and numbering scheme and associated signage shall be submitted to, and agreed in writing with, the planning authority prior to commencement of development. Thereafter, all such names and numbering shall be provided in accordance with the agreed scheme.

Reason: In the interest of urban legibility.

17. Public lighting shall be provided in accordance with a scheme, which shall include lighting along pedestrian routes through open spaces details of which shall be submitted to, and agreed in writing with, the planning authority prior to installation of lighting. Such lighting shall be provided prior to the making available for occupation of any residential unit.

Reason: In the interests of amenity and public safety.

18. All service cables associated with the proposed development (such as electrical, telecommunications and communal television) shall be located underground. The cables shall avoid roots of trees and hedgerows to be retained in the site. Ducting shall be provided by the developer to facilitate the provision of broadband infrastructure within the proposed development.

Reason: In the interests of visual and residential amenity.

19. Drainage arrangements including the attenuation and disposal of surface water, shall comply with the requirements of the planning authority for such works and services.

Reason: In the interests of public health and surface water management.

20. A plan containing details for the management of waste within the development, including the provision of facilities for the storage, separation and collection of the waste and, in particular, recyclable materials shall be submitted to, and agreed in writing with, the planning authority prior to commencement of development. Thereafter, the waste shall be managed in accordance with the agreed plan.

Reason: To provide for the appropriate management of waste and, in particular recyclable materials, in the interest of protecting the environment.

21. The management and maintenance of the proposed development following its completion shall be the responsibility of a legally constituted management company, or by the local authority in the event of some areas of the development being taken in charge. Detailed proposals in this regard shall be submitted to, and agreed in writing with, the planning authority prior to occupation of the development.

Reason: To ensure the satisfactory completion and maintenance of this development.

22. Construction and demolition waste shall be managed in accordance with a construction waste and demolition management plan, which shall be submitted to, and agreed in writing with, the planning authority prior to commencement of development. This plan shall be prepared in accordance with the “Best Practice Guidelines on the Preparation of Waste Management Plans for Construction and Demolition Projects”, published by the Department of the Environment, Heritage and Local Government in July 2006. The plan shall include details of waste to be generated during site clearance and construction phases, and details of the methods and locations to be employed for the prevention, minimisation, recovery and disposal of this material in accordance with the provision of the Waste Management Plan for the Region in which the site is situated.

Reason: In the interest of sustainable waste management.

23. The construction of the development shall be managed in accordance with a Construction Management Plan, which shall be submitted to, and agreed in writing with, the planning authority prior to commencement of development. This plan shall provide details of intended construction practice for the development, including hours of working, noise management measures and off-site disposal of construction/demolition waste.

Reason: In the interests of public safety and residential amenity.

24. Site development and building works shall be carried out only between 0700 to 1900 hours Mondays to Saturdays inclusive, and not at all on Sundays and public holidays. Deviation from these times will only be allowed in exceptional circumstances where prior written approval has been received from the planning authority.

Reason: In order to safeguard the residential amenities of property in the vicinity.

25. Prior to commencement of development, the developer shall lodge with the planning authority a cash deposit, a bond of an insurance company, or other security to secure the provision and satisfactory completion and maintenance until taken in charge by the local authority of roads, footpaths, watermains, drains, public open space and other services required in connection with the development, coupled with an agreement empowering the local authority to apply such security or part thereof to the satisfactory completion or maintenance of any part of the development. The form and amount of the security shall be as agreed between the planning authority and the developer or, in default of agreement, shall be referred to An Bord Pleanála for determination.

Reason: To ensure the satisfactory completion and maintenance of the development until taken in charge.

26. Prior to commencement of development, the applicant or other person with an interest in the land to which the application relates shall enter into an agreement in writing with the planning authority in relation to the provision of housing in accordance with the requirements of section 94(4) and section 96(2) and (3) (Part V) of the Planning and Development Act 2000, as amended, unless an exemption certificate shall have been applied for and been granted under section 97 of the Act, as amended. Where such an agreement is not reached within eight weeks from the date of this order, the matter in dispute (other than a matter to which section 96(7) applies) may be referred by the planning authority or any other prospective party to the

agreement to An Bord Pleanála for determination.

Reason: To comply with the requirements of Part V of the Planning and Development Act 2000, as amended, and of the housing strategy in the development plan of the area.

27. The developer shall pay to the planning authority a financial contribution in respect of public infrastructure and facilities benefiting development in the area of the planning authority that is provided or intended to be provided by or on behalf of the authority in accordance with the terms of the Development Contribution Scheme made under section 48 of the Planning and Development Act 2000, as amended. The contribution shall be paid prior to commencement of development or in such phased payments as the planning authority may facilitate and shall be subject to any applicable indexation provisions of the Scheme at the time of payment. Details of the application of the terms of the Scheme shall be agreed between the planning authority and the developer or, in default of such agreement, the matter shall be referred to An Bord Pleanála to determine the proper application of the terms of the Scheme.

Reason: It is a requirement of the Planning and Development Act 2000, as amended, that a condition requiring a contribution in accordance with the Development Contribution Scheme made under section 48 of the Act be applied to the permission.

Paul Hyde
Member of An Bord Pleanála
duly authorised to authenticate
the seal of the Board.

Dated this day of 2020