


DUN LAOGHAIRE – RATHDOWN  
COUNTY DEVELOPMENT PLAN

2004  
2010

## WRITTEN STATEMENT

Comhairle Chontae Dhun Laoghaire – Rath an Duin  
DUN LAOGHAIRE – RATHDOWN COUNTY COUNCIL

Comhairle Chontae Dhun Laoghaire – Rath an Duin  
DUN LAOGHAIRE – RATHDOWN COUNTY COUNCIL

# COUNTY DEVELOPMENT PLAN 2004 - 2010

Written Statement

**Derek Brady**  
*County Manager*

**Michael Gough**  
*Director of Services  
Economic Development  
& Planning Department*

20th April, 2004

## ECONOMIC DEVELOPMENT AND PLANNING DEPARTMENT

### **Economic Development and Planning Department**

Michael Gough, *Director of Services*

#### **Development Plan Team:**

Richard Cremins, *Senior Planner*

Denise Doherty, *Senior Executive Planner*

Liam Walsh, *Senior Executive Planner*

Louise McGauran, *Executive Planner*

Denis Daly, *Chief Technician*

Majella Walsh, *Conservation Officer*

Julie Craig, *Conservation Officer*

Fanchea Gibson, *Senior Staff Officer*

Larry Dunne, *Senior Staff Officer*

#### **Drawing Office Staff:**

Brian Driver, *Senior Executive Technician*

Fred Rogers, *Senior Executive Technician*

Suzanne McMahon, *Executive Technician*

Clare McGarry, *Technician Grade I*

Paul O'Reilly, *Technician Grade I*

#### **Additional Input:**

Geraldine Boothman, *Senior Planner*

Mary Henchy, *Senior Planner*

Dave Irvine, *Senior Planner*

Maeve Barrett, *Senior Executive Planner*

Bob Lee, *Senior Executive Planner*

Susan McHugh, *Senior Executive Planner*

Rhona Naughton, *Senior Executive Planner*

Naoimh Fleming, *Executive Planner*

Shane Sheehy, *Executive Planner*

Stephen McDermott, *Executive Planner*

David Nevin, *Executive Planner*

Siobhan O'Connor, *A/Executive Planner*

Marie Egan, *Administrative Officer, Economic Development and Planning*

Rita Sheridan, *Assistant Staff Officer, Economic Development and Planning*

Kathleen Holohan, *Director of Housing*

Bernie O'Reilly, *Senior Executive Officer, Housing*

Frank McDonnell, *A/Senior Executive Engineer, Transportation*

Joe Craig, *Senior Executive Engineer, Transportation*

Eugene Gribben, *Senior Architect*

Bob Hannan, *Senior Executive Architect,*

Tony Pollins, *Senior Engineer, Environmental Services*

Frank Austin, *Senior Engineer, Environmental Services*

Peter Goodwin, *Senior Executive Engineer, Environmental Services*

Wassel Badenhorst, *Community and Enterprise Development Officer*

## COUNCILLORS OF DUN LAOGHAIRE RATHDOWN COUNTY COUNCIL

### **Councillors of Dun Laoghaire Rathdown County Council**

*Councillor* Barry Andrews (Resigned 26th September, 2003)

*Councillor* Niamh Bhreathnach

*Councillor* Victor Boyhan

*Councillor* Larry Butler

*Councillor* Betty Coffey

*Councillor* Barry Conway

*Councillor* Maria Corrigan

*Councillor* Liam T. Cosgrave

*Councillor* Louise Cosgrave

*Councillor* Eoin Costello

*Councillor* Aidan Culhane

*Councillor* Jane Dillon Byrne

*Councillor* William Dockrell

*Councillor* Mary Elliott

*Councillor* Tony Fox

*Councillor* Eamon Gilmore (Resigned 12th May, 2003)

*Councillor* Pat Hand

*Councillor* Gerry Horkan

*Councillor* Kealin Ireland

*Councillor* Tom Joyce

*Councillor* Tony Kelly

*Councillor* Helen Keogh

*Councillor* Bernie Lowe

*Councillor* Don Lydon (Resigned 24th September, 2003)

*Councillor* Vincent MacDowell (Deceased 31st August, 2003)

*Councillor* Donal Marren

*Councillor* Trevor Matthews

*Councillor* Olivia Mitchell (Resigned 24th September, 2003)

*Councillor* Jim Murphy (Deceased 1st May 2002)

*Councillor* Tom Murphy

*Councillor* Denis O'Callaghan

*Councillor* Fiona O'Malley (Resigned 20th August 2003)

*Councillor* Chris O'Malley

*Councillor* Barry Saul

*Councillor* Carrie Smyth

*Councillor* Frank Smyth (Resigned March 2003)


# CONTENTS

<b>1</b>	<b>INTRODUCTION</b>	<b>12</b>
	<b>1.1 Form and Content of the Plan</b>	12
	<b>1.2 Dun Laoghaire-Rathdown County</b>	12
	<b>1.3 International, National and Regional Context</b>	13
	<b>1.4 National Policy</b>	13
	<b>1.5 Requirements of a Development Plan</b>	14
<b>2</b>	<b>OVERALL STRATEGY</b>	<b>18</b>
	<b>Vision for the County</b>	18
	<b>2.1 Context</b>	18
	2.1.1 Introduction	18
	2.1.2 Dublin	18
	2.1.3 Population in the GDA	19
	2.1.4 Consolidating the GDA	19
	2.1.5 Green Structure	19
	2.1.6 Implementation	20
	<b>2.2 SPG for the GDA, 1999 and Annual Review and Update for 2000, 2001 and 2002</b>	20
	<b>2.3 DTO Platform for Change Strategy 2000-2016</b>	21
	<b>2.4 Sustainable Development</b>	21
	<b>2.5 Main Planning Goals</b>	23
	<b>2.6 Overall Strategy</b>	24
	<b>2.7 Main Elements</b>	24
	<b>2.8 Role of the other agencies</b>	25
<b>3</b>	<b>REGENERATION AND NEW DEVELOPMENT AREAS</b>	<b>28</b>
	<i>Vision</i>	28
	<i>Context</i>	28
	<i>Strategy</i>	28
	<b>3.1 Urban Design</b>	28
	3.1.1 Policy REG1 : Building Height and Scale	29
	3.1.2 Policy REG2 : Phased Development	30
	<b>3.2 Local Area Plans</b>	30
	3.2.1 Cherrywood-Rathmichael Local Area Plan	30
	3.2.2 Policy REG3: Public Transport Facilities	33
	3.2.3 Policy REG4: Cherrywood Town Centre	33
	3.2.4 Rathmichael	33
	3.2.5 Bray Environs Local Area Plan	33
	3.2.6 Kiltiernan/Glenamuck Local Area Plan	34
	3.2.7 Glencullen	34
	3.2.8 Goatstown	34
	3.2.9 Stillorgan	34
	<b>3.3 Dundrum Urban Structure Plan</b>	35
	3.3.1 Introduction	35
	3.3.2 Framework for the future Town Centre	35
	3.3.3 Town Centre Renewal Planning Principles	35
	<b>3.4 Stepside</b>	36
	<b>3.5 Town and Village Improvement Schemes</b>	37
	<i>Table 3.1 Town and Village Improvement Schemes</i>	37
<b>4</b>	<b>DUN LAOGHAIRE URBAN STRUCTURE PLAN</b>	<b>42</b>
	<b>4.1 Introduction</b>	42
	<b>4.2 Plan Structure</b>	42
	<b>4.3 Appraisal</b>	43
	4.3.1 Area 1: The Waterfront	43
	4.3.2 Area 2: Marine Road & Environs	44
	4.3.3 Area 3: George's Street	44
	<b>4.4 Urban Structure Plan</b>	45
	4.4.1 George's Street & Marine Road	45
	4.4.2 Sussex Street, Eblana Avenue & The Royal Marine Hotel	47
	4.4.3 Public Spaces	48
	4.4.4 Landmark Buildings	48
	4.4.5 The Waterfront	49
	4.4.6 The Metals, the DART Line, Crofton Road & Queen's Road	49
	4.4.7 Objectives	49
	<b>4.5 Opportunity: St. Michael's Square</b>	51
	<b>4.6 Opportunity: Back Lane Development</b>	52
	<b>4.7 Opportunity: New street leading to the Royal Marine Hotel</b>	53
	<b>4.8 Opportunity: Moran Park Cultural Centre</b>	54
	<i>Appraisals Map : Diagram 1</i>	55
	<i>Indicative Urban Structure Plan : Diagram 2</i>	56

## CONTENTS

<b>5</b>	<b>RESIDENTIAL DEVELOPMENT</b>	<b>60</b>
	<i>Vision</i>	60
	<i>Context</i>	60
	<i>Strategy</i>	60
	<b>5.1 Increase the Supply of Housing</b>	63
	5.1.1 Policy RES1: Settlement Policy	63
	5.1.2 Policy RES2: Implementation of the Housing Strategy	63
	5.1.3 Policy RES3: Meet the targets of the Strategic Planning Guidelines for the Greater Dublin Area	64
	5.1.4 Policy RES4: Residential Density	64
	5.1.5 Policy RES5: Conservation of housing stock, densification of existing built-up areas and retention and improvement of residential amenity.	65
	5.1.6 Policy RES6: Institutional Lands	65
	<b>5.2 Provide and maintain a wide range of housing</b>	66
	5.2.1 Policy RES7: Housing Mix	66
	5.2.2 Policy RES8: Social Housing	66
	<i>Table 5.1 Social Housing Sites</i>	67
	5.2.3 Policy RES9: Student Accommodation	67
	5.2.4 Policy RES10: Accommodation of Travelling Community	68
	<i>Table 5.2 Traveller Accommodation</i>	68
	5.2.5 Policy RES11: Mews Lane Housing	68
	<b>5.3 Maintain and enhance existing communities and plan for future communities within the County</b>	68
	5.3.1 Policy RES12: Neighbourhood Concept	68
	5.3.2 Policy RES13: Planning for Communities	69
	5.3.3 Policy RES14: High Quality Design	71
	5.3.4 Policy RES15: Provision of sporting facilities	71
	5.3.5 Policy RES16: People with disabilities	71
	5.3.6 Policy RES17: Childcare	71
	<b>5.4 Rural Housing</b>	72
	5.4.1 Policy RES18: Control of one-off housing	72
	<b>5.5 Development Control Objectives</b>	74
	5.5.1 Design Considerations	74
	5.5.2 Residential Density	75
	5.5.3 Provision of Additional Accommodation in existing built-up areas	76
	5.5.4 Apartment Development	77
	5.5.5 Mews Lane Development	78
	5.5.6 Temporary Accommodation	79
	5.5.7 Residential Open Space	80
	5.5.8 Standard of Development	81
	5.5.9 Dwellings in Rural Areas	82
<b>6</b>	<b>RETAIL</b>	<b>86</b>
	<i>Vision</i>	86
	<i>Context</i>	86
	<i>Strategy</i>	86
	<b>6.1 Retail Policies</b>	86
	6.1.1 Policy RET1: Retail Hierarchy	86
	6.1.2 Policy RET2: Environmental Improvement	87
	6.1.3 Policy RET3: Neighbourhood Centres	88
	6.1.4 Policy RET4: Non Retail Uses	88
	6.1.5 Policy RET5: Convenience Shops	88
	6.1.6 Policy RET6: Location of Discount Food Stores	88
	6.1.7 Policy RET7: Casual Trading Areas	88
	6.1.8 Policy RET8: Major Town Centre	88
	6.1.9 Policy RET9: Blackrock, Stillorgan	88
	6.1.10 Policy RET10: Future Growth	89
	<b>6.2 Specific Objectives</b>	89
	6.2.1 Cherrywood Town Centre	89
	6.2.2 Stillorgan District Centre	89
	6.2.3 Blackrock District Centre	89
	6.2.4 Frascati Shopping Centre	90
	6.2.5 Carrickmines Great	90
	<b>6.3 Development Control Objectives</b>	90
	6.3.1 Retail Development	90
	6.3.2 Retail Parks & Retail Warehouses	91
	6.3.3 Fast Food Outlets/Takeaways	91
	6.3.4 Design of Shopfronts	91
	6.3.5 Access for people with disabilities	92
	6.3.6 Petrol Stations	92
	6.3.7 Advertisements	93
	6.3.8 Wall Panel/Poster Board Advertisement	93
	6.3.9 Free Standing Advertisement Displays	93

## CONTENTS

<b>7</b>	<b>EMPLOYMENT</b>	<b>96</b>
	<i>Vision</i>	96
	<i>Context</i>	96
	<i>Strategy</i>	96
	<b>7.1 Policy</b>	96
	7.1.1 Policy E1: Growth of Employment	96
	7.1.2 Policy E2: Unemployment	97
	7.1.3 Policy E3: Lands for Employment Provision	97
	7.1.4 Policy E4: Telecommunications Infrastructure	98
	7.1.5 Policy E5: Education and Skills	98
	7.1.6 Policy E6: Non-conforming Uses	99
	7.1.7 Policy E7: Environmental Quality	99
	7.1.8 Policy E8: Enhanced Working Environment	99
	7.1.9 Policy E9: Home Based Economic Activities	99
	7.1.10 Policy E10: Childcare Facilities	100
	7.1.11 Policy E11: Enterprise Centres	100
	7.1.12 Policy E12: Tourism	100
	7.1.13 Policy E13: Economic Development Co-operation	101
	7.1.14 Policy E14: Knowledge-Based Enterprise	101
	7.1.15 Policy E15: Office Development	101
	7.1.16 Policy E16: Office Based Industry	102
	7.1.17 Policy E17: Science and Technology Based Industry	102
	7.1.18 Policy E18: Service Industry	102
	7.1.19 Policy E19: Agriculture and Horticulture	102
	7.1.20 Policy E20: Rural Development	102
	7.1.21 Policy E21: Extractive Industry	102
	7.1.22 Policy E22: Forestry	103
	<b>7.2 Development Control Objectives</b>	104
	7.2.1 Office Development	104
	7.2.2 Industry and Warehousing Development	104
	7.2.3 Extractive Industry	104
	<i>Fig No. 7.1 Proposed Broadband Line</i>	105
<b>8</b>	<b>COMMUNITY</b>	<b>108</b>
	<i>Vision</i>	108
	<i>Context</i>	108
	<i>Strategy</i>	108
	<b>8.1 Community Development</b>	108
	8.1.1 Policy CD1: County Development Board Strategy	108
	8.1.2 Policy CD2: Safer Living Environment	109
	<b>8.2 Participation</b>	109
	8.2.1 Policy P1: Community Participation – Information and Consultation	109
	8.2.2 Policy P2: Community Support	109
	8.2.3 Policy P3: Estate Management	110
	<b>8.3 Education</b>	110
	8.3.1 Policy ED1: School and College Sites	110
	8.3.2 Policy ED2: Second Chance School	110
	8.3.3 Policy ED3: Third Level Educational Facilities	110
	<b>8.4 Community Facilities</b>	110
	8.4.1 Policy CF1: Libraries	110
	8.4.2 Policy CF2: Provision of social services throughout the County	110
	8.4.3 Policy CF3: Cemeteries	111
	8.4.4 Policy CF4: Public Toilets	111
	8.4.5 Policy CF5: Fire Brigade Services	111
	<b>8.5 The Arts</b>	111
	8.5.1 Policy A1: Community/Public Art	111
	<b>8.6 Social Inclusion</b>	111
	8.6.1 Policy SI1: Planning for Social Inclusion	111
<b>9</b>	<b>LANDSCAPE, HERITAGE AND AMENITIES</b>	<b>114</b>
	<i>Vision</i>	114
	<i>Context</i>	114
	<i>Strategy</i>	114
	<b>9.1 Landscape</b>	114
	<i>Fig 9.1 The Green Structure</i>	115
	9.1.1 Policy L1: Preservation of Landscape Character	116
	9.1.2 Policy L2: High Amenity Zones	116
	<i>Fig 9.2 Landscape Assessment Study &amp; Landscape Character Areas</i>	117
	<i>Table 9.1 Landscape Character Areas</i>	118


## CONTENTS

<b>11</b>	<b>TRANSPORTATION</b>	<b>152</b>
	<i>Vision</i>	152
	<i>Context</i>	152
	<i>Strategy</i>	152
	<b>11.1 Integrating Land Use and Transportation</b>	153
	11.1.1 Policy T1: Integrating Land Use and Transportation Policies	153
	11.1.2 Policy T2: Transport Interchanges	154
	11.1.3 Policy T3: Mobility Management Plans	154
	11.1.4 Policy T4: Implementation of D.T.O. Policy	154
	<b>11.2 General Transport</b>	155
	11.2.1 Policy T5: Traffic Calming	155
	11.2.2 Policy T6: Cycling and Walking	156
	11.2.3 Policy T7: Coastal Walkway/Cycleway	156
	11.2.4 Policy T8: Cycle Facilities	156
	11.2.5 Policy T9: Controlled Crossings	157
	11.2.6 Policy T10: Car Parking Control	157
	11.2.7 Policy T11: Landscaping	157
	11.2.8 Policy T12: Safe School Traffic Zones	157
	11.2.9 Policy T13: Traffic Management	157
	11.2.10 Policy T14: Signage	157
	<b>Proposed Cycle Route Network</b>	158
	<i>Table 11.1 Cycle Route Network</i>	158
	<b>11.3 Public Transport</b>	163
	11.3.1 Policy T15: Public Transport Improvements	163
	11.3.2 Policy T16: LUAS	163
	11.3.3 Policy T17: Section 49 Levy	163
	11.3.4 Policy T18: DASH	163
	11.3.5 Policy T19: Quality Bus Network	163
	11.3.6 Policy T20: Cross County Public Transport	164
	11.3.7 Policy T21: Minibus/Taxi/Hackney Transport	164
	11.3.8 Policy T22: Walk and Ride, Park and Ride	164
	<b>Rail Transport Objectives</b>	164
	<b>Quality Bus/Bus Priority Route Objectives</b>	166
	<i>Table 11.2 Quality Bus/Bus Priority Network</i>	166
	<b>11.4 Road Network</b>	166
	11.4.1 Policy T23: Road Development	166
	11.4.2 Policy T24: Road Access to South Eastern Motorway	166
	11.4.3 Policy T25: National Routes	167
	11.4.4 Policy T26: Road Safety	167
	11.4.5 Policy T27: Heavy Goods Vehicles	167
	11.4.6 Policy T28: Roundabouts	167
	11.4.7 Policy T29: Low Cost Safety Measures	167
	<b>Roads Objectives</b>	167
	<b>Six Year Road Objectives</b>	168
	<i>Table 11.3 Six Year Road Objectives</i>	169
	<b>Long Term Roads Objectives</b>	169
	<i>Table 11.4 Long Term Roads Objectives</i>	170
	<b>11.5 Development Control Objectives</b>	170
	11.5.1 Roads General	170
	11.5.2 Parking & Loading Requirements	170
	11.5.3 General	170
	11.5.4 Entrances	171
	11.5.5 Bicycle	171
	<i>Table 11.5 Parking Standards: General Carparking standards related to Land Use</i>	172
<b>12</b>	<b>ENVIRONMENTAL SERVICES</b>	<b>176</b>
	<i>Vision</i>	176
	<i>Context</i>	176
	<i>Strategy</i>	176
	<b>12.1 Policy</b>	177
	12.1.1 Policy ES1: Water Supply and Drainage	177
	12.1.2 Policy ES2: Waste Management Strategy	177
	12.1.3 Policy ES3: Waste Plans	178
	12.1.4 Policy ES4: Private Waste Disposal	178
	12.1.5 Policy ES5: Waste Prevention and Reduction	178
	12.1.6 Policy ES6: Waste Re-use and Re-cycling	178
	12.1.7 Policy ES7: Refuse Disposal	179
	12.1.8 Policy ES8: Hazardous Waste	179
	12.1.9 Policy ES9: Air Pollution	179
	12.1.10 Policy ES10: Water Pollution	180
	12.1.11 Policy ES11: River and Stream Management	180
	12.1.12 Policy ES12: Re-Use of Landfill Sites	180
	12.1.13 Policy ES13: Major Accidents	280
	12.1.14 Policy ES14: Litter Control	180
	<b>12.2 Development Control Objectives</b>	181
	<b>12.3 Specific Objectives</b>	182

## CONTENTS

<b>13</b>	<b>ENERGY AND TELECOMMUNICATIONS</b>	<b>188</b>
	<i>Vision</i>	188
	<i>Context</i>	188
	<i>Strategy</i>	188
	<b>13.1 Policy</b>	189
	13.1.1 Policy ET1: Wind Energy	189
	13.1.2 Policy ET2: Renewable Energy	189
	13.1.3 Policy ET3: Energy Facilities	189
	13.1.4 Policy ET4: Overhead Cables	190
	13.1.5 Policy ET5: Telecommunications Antennae and Support Structures	190
	13.1.6 Policy ET6: Telecommunications Infrastructure	191
	<b>13.2 Development Control Objectives</b>	191
<b>14</b>	<b>SPECIFIC LOCAL OBJECTIVES</b>	<b>194</b>
	Map 1 Clonskeagh/Dundrum	194
	Map 2 Booterstown/Blackrock/Stillorgan	194
	Map 3 Monkstown/Dun Laoghaire	195
	Map 4 Sandycove/Dalkey	196
	Map 5 Dundrum/Ballinteer	196
	Map 6 Sandyford/Foxrock	197
	Map 7 Cabinteely/Killiney	197
	Map 8 Kilmashogue/Ticknock	198
	Map 9 Stepside	198
	Map 10 Laughanstown/Shankill	199
	Map 11 and Insets Glendoo/Boranaraltry	199
	Map 12 Glencullen/Boranaraltry	200
	Map 13 Glencullen/Ballycorus	200
	Map 14 Rathmichael/Old Connaught	200
<b>15</b>	<b>LAND USE ZONING OBJECTIVES</b>	<b>204</b>
	<b>15.1 Purpose of Use Zoning Objectives</b>	204
	<b>15.2 Transitional Zonal Areas</b>	204
	<b>15.3 Permitted in Principle</b>	204
	<b>15.4 Open For Consideration</b>	204
	<b>15.5 Not Permitted</b>	204
	<b>15.6 Other Uses</b>	204
	Table No. 15.1 Development Plan Zoning Objectives	205
	Table No. 15.2 Zoning Objective 'A'	206
	Table No. 15.3 Zoning Objective 'A1'	206
	Table No. 15.4 Zoning Objective 'A2'	207
	Table No. 15.5 Zoning Objective 'B'	207
	Table No. 15.6 Zoning Objective 'NC'	208
	Table No. 15.7 Zoning Objective 'DC'	208
	Table No. 15.8 Zoning Objective 'MTC'	209
	Table No. 15.9 Zoning Objective 'E'	209
	Table No. 15.10 Zoning Objective 'F'	210
	Table No. 15.11 Zoning Objective 'G'	210
	Table No. 15.12 Zoning Objective 'GB'	211
	Table No. 15.13 Zoning Objective 'W'	211
	Table No. 15.14 Zoning Objective 'J'	212
	<b>15.7 Zoning Objective Matrix</b>	213
	Table No. 15.15 Use Classes related to Use Zones	213
	<b>15.8 Definition of Use Classes</b>	217
<b>16</b>	<b>STRATEGIC ENVIRONMENTAL ASSESSMENT OF THE PLAN</b>	<b>226</b>
	<b>16.1 Introduction</b>	226
	<b>16.2 The SEA Process for this Development Plan</b>	226
	<b>16.3 Assessment of Main Planning Goals and Strategic Development Principles</b>	227
<b>APPENDIX A</b>	<b>APPENDIX A</b>	<b>244</b>
	Housing Strategy	
<b>SCHEDULE 1</b>	<b>SCHEDULE 1</b>	<b>264</b>
	Record of Monuments and Places	
<b>SCHEDULE 2</b>	<b>SCHEDULE 2</b>	<b>278</b>
	Record of Protected Structures	
<b>SCHEDULE 3</b>	<b>SCHEDULE 3</b>	<b>300</b>
	Conservation Areas	

