

**NEIGHBOURHOOD 5
Proposed Site Layout Plan**

- Site Boundary outlined in Red
- Applicants Landholding outlined in Blue
- Rights of way hatched in Yellow
- ESB "wayleave" constraint corridor, 50.0m in width and hatched in yellow.
- ITM Centre Point Co-ordinate: X:Y: 549085.571514
- Refer ITM Reference mark on Site location Maps
- Copyright Ordnance Survey Ireland
- Ordnance Survey Licence No. AR 01 20219
- All dimensions are in millimetres
- All levels (in metres) are related to Mean High Datum

HOUSING MIX & TYPOLOGIES

HOUSING MIX:

- Detached: 13 Units
- Semi-Detached: 64 Units
- Terrace: 77 Units
- Duplex: 12 Units
- Ground floor Apt.: 12 Units
- First Floor Duplex: 12 Units
- 1 Bedroom Apartment: 12 Units
- 2 Bedroom Apartment: 12 Units
- Total Residential Units: 178 Units**

HOUSING TYPOLOGIES:

- Total 4 Bed: 17 Units (9.5%)
- Total 3 Bed: 119 Units (67.0%)
- Total 2 Bed: 42 Units (24.0%)
- Total 1 Bed: 1 Unit
- Total Residential Units: 178 Units**

DENSITY:

- Site Area: 56,220.80 Sq.m.
- Discountable Area: 3,109 Sq.m.
- Developable Area: 53,111.39 Sq.m.
- Number of Units: 178
- Density: 33.5 units/hectare**

OPEN SPACE PROVISION:

- Public Usable Open Space Provided: 4,922.27 Sq.m.
- Percentage of Usable Open Space: 13.03 %
- *Refer to key plan for Neighbourhood area: spatial calculations.
- ** Usable open space excludes greenway, wayleave recreation area, embankments etc.
- ***Refer to Design Statement: Public Open Space

Car Parking Provision:

- 327 spaces on-curtliffe & road side.
- *Refer to Housing & Apartment Quality Audit

Bicycle Parking Provision:

- Total Residents spaces: 60
- Total Visitor spaces: 12
- Total Bicycle spaces: 72**
- *Refer to Housing & Apartment Quality Audit

Future connectivity to zoned lands to the east. Roadway to be extended to the centre of the existing ditch/site boundary.

Removable Bollards

New ESB Pylon to redirect the 38KV line overhead.

1.80m high palisade fencing to the perimeter of the new ESB Pylon.

ESB Wayleave Constraint area surrounding pylon overhead.

The existing stone ditch/hedgerow is to be maintained and renovated where required. Supplementary planting to be provided. Refer to the CSR Landscaping design document.

Future connectivity to zoned lands to the east. Pedestrian & Cycle Path to be extended to the centre of the existing ditch/site boundary.

Legend	
	Conc. post & Timber Panel fence (See Detail 8-8)
	Timber rail 450mm high (See Detail 8-8)
	600mm Hedgerow (See Detail 8-8)
	800mm Hedgerow
	1.8m high brick wall
	Plastered and capped wall 1.8m high
	1.0 - 1.5m high retaining wall
	2.0m high retaining wall & fence on top 1.2m high
	1.8m high natural stone wall
	600mm stone wall
	600mm rail on planting
	Plastered and capped wall 2m high
	2m high wild mesh fence (See Detail A-A)
	2.4m high wild mesh fence (See Detail A-A)

Revision	Description	Date

Status: PLANNING

Project: MULTI UNIT RESIDENTIAL DEVELOPMENT
 Client: LONGVIEW ESTATES LTD.
 Address: LAHDARDNE, BALLYVLANE, CO. DUBLIN
 Date: 22/11/2019 Scale: 1:500 @ A1
 Drawn By: JF Checked By: MC Approved By: PH

17-002-P-500

horgan carroll ARCHITECTS

021 4630110 • info@horgan-carroll.ie • www.horgan-carroll.ie
 3 Water's Edge, Riverside Way, Midleton, Co. Cork, P25 A033

Drawing Title: **Neighbourhood 5 - General Arrangement Plan**

