	IN THIS REPORT...
	

	
	CIS REPORT 1791 DATE 21.05.2007

	NEWS
	CONTENTS

	
	
	
	

	CIVIL
	
	
	

	
	AGRICULTURAL
	Page
	5

	*Applications to Tender Returned for €80 Million N52
	
	
	

	 Tullamore Bypass. …Page 8
	CIVIL WORKS
	Page
	6

	
	
	
	

	COMMERCIAL
	COMMERCIAL
	Page
	11

	
	
	
	

	* Work Expected To Commence Imminently On Part
	EDUCATION & SOCIAL
	Page
	35

	 Of €800 Million Point Village Project .…Page 19
	
	
	

	
	INDUSTRIAL
	Page
	43

	* Update On €120 Million Parkway
	
	
	

	 Shopping Centre, Co. Limerick …Page 32
	MEDICAL
	Page
	58

	
	
	
	

	EDUCATION & SOCIAL
	RESIDENTIAL
	Page
	63

	
	
	
	

	*Archaeological Consultants On Site On €5 Million
	TOURISM & LEISURE
	Page
	80

	 Library Development in Wexford. …Page 38
	
	
	

	
	
	
	

	INDUSTRIAL
	
	
	

	
	
	
	

	* Plans Advance On €30 Million Harbour
	
	
	

	 Re-development Works At Inis Mor …Page 44
	RESEARCHED BY
	
	

	
	
	
	

	* Plans Lodged For €100 Million New Research And
	Lisa McElheron
	
	

	 Development Facility In Co. Tipperary …Page 55
	Sharon Roche
	
	

	
	Richard Tolan
	
	

	MEDICAL
	Corinna Connolly
	
	

	
	Edel Lynch
	
	

	* Pre-planning Consultations To Be Held for €30m
	Alex Turowska
	
	

	 Elderly Care Facility in Clondalkin. … Page 59
	John McElheron
	
	

	
	
	
	

	RESIDENTIAL
	
	
	

	
	
	
	

	*Work Commences On €24.6 Million Housing
	
	
	

	 Development, Derrinturn, Co. Kildare … Page 70
	
	
	

	
	
	
	

	TOURISM
	
	
	

	
	
	
	

	* Demolition Work Commences On €40 Million
	
	
	

	 Thomond Stadium Re-development … Page 86
	
	
	

	
	
	
	

The E-CIS is intended for the sole use of the person to whom it is addressed and may not be disseminated to any other person. Any such authorised dissemination is a breach of copyright, which may lead to your subscription being withdrawn and or legal proceedings

	Promoter
	Category
	Page

	
	
	

	Co. Carlow
	
	

	Kilbelin Construction Limited
	Houses
	64

	Liam Murphy
	Houses
	64

	Padraig Hughes
	Houses
	64

	Mark Coleman
	Bungalows & Chalets
	64

	
	
	

	Co. Cavan
	
	

	P. Elliott & Co. Ltd t/a Flag Enterprises Limited
	Non Food Retail W'House
	34

	Bailieborough Swimming & Leisure Centre
	Leisure Centres
	87

	Cavan County Council
	Pipelines
	10

	Brian Daly
	Nursing Homes
	62

	
	
	

	Co. Clare
	
	

	CLS Crystal Partners Limited
	Houses
	73

	DP Energy Limited
	Wind Farms
	52

	Osprey Property Limited
	Shops
	29

	Ennis Town Council
	Houses
	73

	Bernard O'Kane
	Houses
	73

	B.O.M. Scoil Naoimh Eoin Baiste
	Schools
	39

	Barry Smythe DIY Limited
	Ancillary Office Space
	29

	Sean Halpin, Noel Connellan, Sean Lyne and Patrick
	Supermarkets
	29

	
	
	

	Co. Cork
	
	

	John Kennedy
	Shops
	30

	Castlelands Construction Limited
	Houses
	73

	J and R Mulryan Builders Limited
	Houses
	74

	Delgrange Properties Limited
	Vehicle Maintenance
	31

	Clara Foundation Limited
	Day Centres
	60

	Dairygold Co-Op Limited
	Food Industry
	53

	Midleton G.A.A
	Club Houses
	85

	DavCon Holdings
	Houses
	74

	Dwyer Engineering
	Light Industrial
	53

	BFTA Limited
	Houses
	74

	B.O.M. Kilworth National School
	Schools
	39

	Colm McGrath
	Houses
	75

	Commissioners of Public Works in Ireland
	Office Buildings
	31

	Brian Doran
	Light Industrial
	52

	E.M.C. (Benelux) B.V.
	Office Buildings
	32

	Cannonbridge Limited
	Houses
	75

	Bandon Motors Limited
	Car Showrooms
	30

	Board of Management Derrynacaheragh NS
	Schools
	40

	J. & M. Corbett
	Apartments, Flats
	75

	Pakform Limited
	Distribution Depots
	53

	Cork (North) County Council
	Pipelines
	9

	Minister For Education & Science
	Schools
	39

	John Kennedy
	Shops
	29

	Melstone Limited
	Office Buildings
	30

	Iota Developments
	Office Buildings
	30

	Riverbank Developments Limited
	Houses
	74

	Richard Kiely
	Farm Buildings
	5

	John Howard
	Farm Buildings
	5

	Promoter
	Category
	Page

	
	
	

	Fergus Collins
	Farm Buildings
	5

	Donal O' Reilly
	Farm Buildings
	5

	
	
	

	Co. Donegal
	
	

	Regatta Developments and Red Sails Developments
	Hotels
	87

	County Donegal Vocational Education Committee
	Schools
	42

	Donegal County Council
	Waste Transfer Stations
	10

	Drumark Homes Limited
	Houses
	77

	Tony Carr, Barry and Conor McMenamin
	Shops
	34

	Donegal County Council
	Roads/Highways
	10

	BOM Dooish National School
	Schools
	42

	E & I Precision Engineering Limited
	Factories/Spec Ind
	57

	McCormick Builders
	Houses
	78

	McMenamin Brothers
	Houses
	78

	Reverend Jack Farrell
	Schools
	41

	Glebe Sports Holdings
	Sports Arena/Halls
	87

	Udaras Na Gaeltachta
	Libraries
	41

	
	
	

	Co. Dublin
	
	

	Grangegorman Development Agency
	Colleges
	36

	Dublin City Council
	Public Swimming Pools
	81

	Harry Crosbie
	Shopping Centres
	19

	Dublin City Council
	Shops
	14

	The Belgard Partnership
	Supermarkets
	18

	Ardrium Partnership
	Shops
	17

	John and Colette Schrivenier
	Apartments, Flats
	66

	Lindat Limited
	Shopping Centres
	18

	South Dublin Construction Limited
	Houses
	66

	LIDL Ireland GMBH
	Shops
	15

	Messrs. Jim, Michael and Peter Browne
	Shops
	20

	Paddy Doyle
	Houses
	65

	Park Developments (Dublin) Limited
	Apartments, Flats
	66

	National Roads Authority
	Motorways & Trunk Roads
	7

	Lanmeur Limited
	Office Buildings
	21

	Hannah Homes Limited
	Ancillary Office Space
	16

	Radora Developments Limited
	Hotels
	82

	Blackchurch Homes Limited
	Apartments, Flats
	67

	Fingal County Council Housing
	Houses
	68

	O'Mahony & Finnerty New Homes Limited
	Light Industrial
	46

	Park Developments
	Distribution Depots
	48

	Pat Fallon Construction
	Office Buildings
	20

	Catholic Housing Aid Society
	Apartments, Flats
	68

	Notre Dame des Missions (Cong. of Sisters)
	Churches/Mosques
	37

	Baycliff Developments Limited
	Light Industrial
	46

	SIAC Construction Ltd
	Health Centres/Surgeries
	58

	SIAC Construction Ltd
	Office Buildings
	21

	Shannon Homes (Dublin) Limited
	Houses
	69

	Promoter
	Category
	Page

	
	
	

	Dun Laoghaire Rathdown County Council
	Local Roads
	7

	O'Malley Homes and Developments Limited
	Apartments, Flats
	68

	Cicol Limited
	Leisure Centres
	80

	Ballymun Regeneration Limited
	Houses
	65

	Dun Laoghaire Rathdown County Council
	Local Roads
	7

	Partenay Limited
	Shops
	17

	Clonmel Enterprises Limited
	Light Industrial
	47

	South Dublin County Council
	Community Centres
	36

	Hakaton Limited
	Motorway Service Areas
	22

	Sean Doyle Construction Services Limited
	Shops
	22

	St. Mary's Rugby Football Club
	Club Houses
	81

	Percam Limited
	Light Industrial
	47

	C and G Logistics
	Warehousing/ Storage
	46

	Connolly Hospital
	Hospitals
	59

	European Design & Construction
	Warehousing/ Storage
	48

	John Regan
	Supermarkets
	15

	Dun Laoghaire Rathdown County Council
	Roads/Highways
	8

	KPMG Management Consultancy
	Office Buildings
	16

	Fingal County Council
	Water Treatment Works
	7

	
	
	

	Co. Galway
	
	

	A and D Goulding
	Takeaways/Fish & Chip
	11

	GK Developments Limited
	Shopping Centres
	12

	Galway County Council
	Heavy Industrial Projecs
	43

	Patrick Donoghue
	Shops
	11

	Galway City Council
	Shops
	11

	Austom (Galway) Limited
	Light Industrial
	43

	Cathal O'Malley
	Houses
	63

	President Construction Limited
	Light Industrial
	43

	Patrick Carr
	Shops
	13

	Connacht Branch, IRFU
	Gymnasium
	80

	Joe McDonagh
	Light Industrial
	44

	Galway County Council
	Sewage Treatment Works
	6

	Health Service Executive West
	Hospitals
	58

	Foxfield Inns Limited
	Shops
	12

	Scoil Chaitriona Senior & Junior National Schools
	Schools
	35

	Daingean Co-Ownership Limited
	Light Industrial
	43

	Board of Management Cappatagle National School
	Schools
	35

	Galway County Council
	Pipelines
	6

	
	
	

	Co. Kerry
	
	

	Michael Hanley
	Non Food Retail W'House
	32

	Kerry County Council
	Roads/Highways
	9

	Institute of Technology Tralee
	Universities
	40

	Tralee Town Council
	Apartments, Flats
	76

	Philip O'Connor
	Apartments, Flats
	75

	St. Mary's C.B.S.
	Schools
	40

	
	
	

	Co. Kildare
	
	

	LeMonde Holdings
	Houses
	69

	Promoter
	Category
	Page

	
	
	

	Red Thorn Development Limited
	Apartments, Flats
	70

	Zyder Limited
	Houses
	69

	St. Laurence National School
	Schools
	37

	Newbridge Golf Club
	Houses
	70

	Intel Ireland Limited
	Light Industrial
	49

	Amanda Torrens
	Old Peoples' Homes
	59

	Hazelmark Developments Limited
	Light Industrial
	49

	
	
	

	Co. Kilkenny
	
	

	Richard Holden
	Shops
	22

	Talbot Grange Homes
	Houses
	70

	Smithsland Developments Limited
	Light Industrial
	49

	Darjohn Construction Limited
	Shops
	23

	
	
	

	Co. Laois
	
	

	Heather Terrill
	Ancillary Office Space
	23

	St. Joseph's National School Board of Management
	Mobile Classrooms
	37

	St. Patrick's National School Board of Management
	Mobile Classrooms
	38

	Liam McMahon & Sons
	Office Buildings
	23

	
	
	

	Co. Leitrim
	
	

	Frank Maxwell Building Contractors
	Nursing Homes
	58

	Frontier Construction Limited
	Houses
	63

	
	
	

	Co. Limerick
	
	

	Committee of Thomond Rugby Football Club
	Spectator Stands
	85

	Mid-Western Health Board
	Hospitals
	61

	Alocin Limited
	Shops
	32

	Kennett Investment
	Shops
	33

	John Moloney
	Car Showrooms
	33

	Seamus Braddish
	Houses
	76

	Limerick City Council
	Pumping Stations
	9

	Golden Dawn Developments
	Light Industrial
	53

	University of Limerick
	Libraries
	40

	Michael Meade
	Farm Buildings
	5

	
	
	

	Co. Longford
	
	

	Rivertree Property Development Limited
	Shopping Centres
	24

	Kube Developments Limited
	Warehousing/ Storage
	50

	Longford Town Football Club Limited
	Sports/Football Stadia
	83

	
	
	

	Co. Louth
	
	

	Drumsesk Developments Limited
	Houses
	70

	Drogheda Womens Refuge & Childrens Centre Limited
	Health Centres/Surgeries
	59

	McCabe Builders Limited
	Supermarkets
	24

	Peaken Developments
	Shops
	25

	Louth County Council
	Sewage Treatment Works
	8

	Drogheda Borough Council
	Local Roads
	8

	
	
	

	Promoter
	Category
	Page

	
	
	

	Co. Mayo
	
	

	County Mayo Vocational Education Committee
	Schools
	35

	Shane Tully
	Shops
	13

	Sean Langan
	Warehousing/ Storage
	44

	Castlebar Town Council
	Houses
	63

	Castlebar Town Council
	Spectator Stands
	80

	MCOB Developers Limited
	Houses
	63

	Lawless Glass Limited
	Light Industrial
	44

	County Mayo Vocational Education Committee
	Schools
	35

	
	
	

	Co. Meath
	
	

	Midland Construction & Engineering
	Warehousing/ Storage
	50

	Ardrum Developments Limited
	Office Buildings
	25

	Gerard Briody
	Office Buildings
	26

	John Madden
	Apartments, Flats
	71

	Meegan Brothers Limited
	Houses
	71

	Greenstar Head Office
	Factories/Spec Ind
	50

	Thomas Mangan
	Farm Buildings
	5

	St. Columbanus National School
	Schools
	38

	
	
	

	Co. Monaghan
	
	

	John and Fionnula Tracey
	Houses
	79

	
	
	

	Co. Offaly
	
	

	Offaly County Council
	Motorways
	8

	Glass Innovation Limited
	Factories/Spec Ind
	51

	Golden Vale Co-Operative t/a Marts Limited
	Shops
	26

	Newlyn Developments Limited
	Houses
	71

	Kilbeg Walsh Island G.A.A
	Sports Arena/Halls
	83

	Mark Cunningham
	Health Centres/Surgeries
	60

	Donal Rigney
	Shops
	26

	Glenn Wood (Tullamore) Limited
	Warehousing/ Storage
	51

	Thomas Scanlon
	Pubs/Wine Bars/Clubs
	26

	
	
	

	Co. Roscommon
	
	

	Laragan Land & Property Limited
	Light Industrial
	44

	Palladio Properties Limited
	Shops
	13

	Roscommon County Council
	Pipelines
	6

	
	
	

	Co. Sligo
	
	

	John and Valerie Quinn
	Office Buildings
	14

	Carbury National School
	Schools
	36

	Fergal McLoughlin
	Light Industrial
	45

	Collooney Community Enterprise Limited
	Light Industrial
	45

	
	
	

	Co. Tipperary
	
	

	McInerney Homes Limited
	Houses
	77

	Construction Arts Limited
	Houses
	76

	Frank & Jason Walsh
	Light Industrial
	55

	Flancare (Clonmel) Distribution Limited
	Non Food Retail W'House
	33

	Merck Sharp & Dohme
	Laboratories/Research
	54

	Hally & Sons Limited
	Creche
	41

	Niall & Annette Hickey
	Light Industrial
	55

	Peleton Partnership
	Houses
	77

	Bulmers Ireland Limited
	Factories/Spec Ind
	56

	
	
	

	Promoter
	Category
	Page

	
	
	

	Shannon Development Company
	Industrial Dev Of Land
	55

	McHale Plant Sales Limited
	Warehousing/ Storage
	56

	Ballyneal National School
	Schools
	41

	Moncan Developments
	Holiday Homes
	86

	Boylan Brothers Limited
	Houses
	76

	
	
	

	Co. Waterford
	
	

	Michael Kiely
	Leisure Centres
	86

	Princeavon Investments
	Shops
	34

	Curran Foods Limited
	Light Industrial
	56

	The Royal College of Surgeons in Ireland
	Hospitals
	61

	Sean Mockler
	Houses
	77

	
	
	

	Co. Westmeath
	
	

	Seamus Dolan & Compan Limited
	Hotels
	84

	P.T.L. Limited
	Hotels
	83

	Health Services Executive (Midland Area)
	Health Centres/Surgeries
	60

	Sheever Developments Limited
	Distribution Depots
	51

	Robert Bagnall
	Shops
	27

	Diskin Enterprises Limited
	Shops
	27

	Kergan Developments Limited
	Houses
	72

	Castledaly G.A.A Club
	Changing Rooms
	83

	John Coghill
	Warehousing/ Storage
	51

	
	
	

	Co. Wexford
	
	

	Michael Shortt
	Hotels
	84

	Wexford Borough Council
	Libraries
	38

	Baku GLS Limited
	Warehousing/ Storage
	52

	Wexford Farmers Co-Operative Society Limited
	Shops
	27

	James Bolger
	Houses
	72

	
	
	

	Co. Wicklow
	
	

	Board of Management
	Schools
	39

	Wicklow County Council
	Leisure Centres
	84

	Tony O'Reilly
	Shops
	28

	Aisling Nursing Home
	Nursing Homes
	60

	DDM Partnership
	Shops
	28

	David Twyford
	Shops
	28

	Bill Dolan
	Apartments, Flats
	72

	
	
	

	
	
	

	CO. MEATH -
	GRANTED

	SHEEP SHED, BORRANSTOWN, ASHBOURNE

	On the 3rd of May 2007, Mr. Thomas Mangan was issued a decision to grant planning permission by Fingal County Council for the replacement of a livestock shed with a sheep shed at Borranstown, Ashbourne, Co. meath.

	Project ID: 100736
	PlanRef: F07A/0301

	Auth.: Fingal Co. Co.
	

	Promoter
	Thomas Mangan, Borranstown, Ashbourne, Co. Meath.

t: 01-835 4110

	

	CO. CORK -
	GRANTED

	SLATTED DAIRY & BEEF UNIT, LISMIRE, NEWMARKET

	On the 10th of April 2007, Mr. Richard Kiely was issued a decision to grant planning permission by Cork County Council for the construction of a slatted dairy and beef unit, silage base and an ffluent tank at Lismire, Newmarket, Co. Cork.

	Project ID: 100738
	AppDate: 27/09/2006

	PlanRef: 06/10926
	Auth.: Cork Co. Co.

	Promoter
	Richard Kiely, Lismire, Newmarket, Co. Cork.

t: 029-60293

	

	CO. CORK -
	GRANTED

	AGRICULTURAL DEVELOPMENT, BALLYKEATING, KILDORRERY

	On the 16th of April 2007, Mr. John Howard was issued a decision to grant planning permission by Cork County Council for the construction of a slatted shed, an extension to a loose cattle shed, a roof over the existing open yard and for the construction of a dairy wash out tank at Ballykeating, Kildorrery, Co. Cork.

	Project ID: 100741
	AppDate: 20/02/2007

	PlanRef: 07/5226
	Auth.: Cork Co. Co.

	Promoter
	John Howard, Ballykeating, Kildorrery, Co. Cork.

t: 025-38253

	

	CO. CORK -
	GRANTED

	AGRICULTURAL DEVELOPMENT, KILPATRICK, BANDON

	On the 30th of March 2007, Mr. Fergus Collins was issued a decision to grant planning permission by Cork County Council for the construction of an extension to a cow shed, incorporating slatted slurry storage and an easy feed unit, two open silage pits and a concrete apron, a lined lagoon for soiled water from the parlour and other soiled yards at Kilpatrick, Bandon, Co. Cork.

	Project ID: 100743
	AppDate: 05/02/2007

	PlanRef: 07/4772
	Auth.: Cork Co. Co.

	Promoter
	Fergus Collins, Kilpatrick, Bandon, Co. Cork.

t: 023-52852

c: Mr. Fergus Collins

	

	CO. CORK -
	GRANTED

	LOOSE HOUSE, ARDGROOM INWARD, ARDGROOM

	On the 10th of April 2007, Mr. Donal O' Reilly was issued a decision to grant planning permission by Cork County Council for the construction of a loose house with a slatted tank and silage slab and associated site works at Ardgroom Inward, Ardgroom, Co. Cork.

	Project ID: 100749
	AppDate: 21/12/2006

	PlanRef: 06/2847
	Auth.: Cork Co. Co.

	Promoter
	Donal O' Reilly, Ardgroom Inward, Ardgroom, Co. Cork.

t: 027-74233

	

	CO. LIMERICK -
	GRANTED

	CATTLE UNIT, CULLANE NORTH, BALLYLANDERS

	On the 19th of April 2007, Mr. Michael Meade c/o Mr. Jim Hickey was issued a decision to grant planning permission by Limerick County Council for the construction of a cattle unit with a creep area, a silage slab with a concrete apron and all associated site works at Cullane North, Ballylanders, Co. Limerick.

	Project ID: 100746
	AppDate: 26/02/2007

	PlanRef: 07/530
	Auth.: Limerick Co. Co.

	Promoter
	Michael Meade, c/o Jim Hickey, Bog Road, Ballylanders, Co. Limerick.

t: 062-46922

	

	CO. GALWAY -
	TENDER ALERT

	WASTE WATER TREATMENT PLANT EXPANSION, LOUGHREA SEWERAGE SCHEME WWTP EXPANSION, LOUGHREA

	Galway County Council has invited tenders for the Loughrea Sewerage Scheme - WWTP Expansion Phase 2 - Mechanical & Electrical Works Contract No. 2. The works associated with this Mechanical and Electrical Contract involve the expansion and upgrade of the treatment capacity at the existing Loughrea Wastewater Treatment Plant at Ballygasty, Loughrea, Co. Galway. Tender documents will be dispatched on receipt of a written request and receipt of €500.00 made payable to Tobin Consulting Engineers. The deposit will be refunded on receipt of a bona fide tender not subsequently withdrawn and on return of the tender documents.

Tenders with completed form of tender and bill of quantities priced and clearly marked "Loughrea Sewerage Scheme, Wastewater Treatment Plant Expansion, Phase 2 - Mechanical and Electrical Works Contract No. 2" shall be returned with tender documents, in a sealed envelope and addressed to Director of Services, Water Services, Galway County Council no later that 4.00 p.m. on Thursday 15th June 2007.

Tenders have also been invited for the Loughrea Sewerage Scheme WWTP Expansion Phase 2 - Contract No. 1 - Civil Works. The contract involves the Civil Works associated with the expansion and upgrade of the treatment capacity at the existing Loughrea Wastewater Treatment Plant at Ballygasty, Loughrea, Co. Galway. Tender documents will be dispatched on receipt of a written request and receipt of €500.00 made payable to Tobin Consulting Engineers. The deposit will be refunded on receipt of a bona fide tender not subsequently withdrawn and on return of the Tender Documents.

Tenders with completed Form of Tender and Bill of Quantities priced and clearly marked " Loughrea Sewerage Scheme - Wastewater Treatment Plant Expansion, Phase 2, Contract No. 1 - Civil Engineering Works " shall be returned with tender documents, in a sealed envelope and addressed to Director of Services, Water Services, Galway County Council, no later than 4.00 p.m. on Friday 15th June 2007.

	Project ID: 100632
	Auth.: Galway Co. Co.

	Promoter
	Galway County Council, County Hall, Prospect Hill, Galway.

t: 091-509000 f: 091-509010

c: Mr. Rod Killeen

	Consl. Eng.
	Tobin Consulting Engineers, Fairgreen House, Fairgreen, Galway.

t: 091-565211 f: 091-563393

e: info@pjtobin.ie
c: Mr. Paul Cloonan

	

	CO. GALWAY -
	TENDER ALERT

	WATER SUPPLY SCHEME, BALLINASLOE RWSS - EXTENSION AT MEELICK, BALLINASLOE

	Galway County Council has invited tenders for the Ballinasloe RWSS - Extension at Meelick, Eyrecourt. The contract involves the provision of a new watermains pipline. The works includes for new sluice valves, hydrants, scour valves, bulk meter, air valves, customer meters. The works will also involve the supply and installation of 2,230 linear metres of 100 mm class C watermain. The work included in pipe laying also entails the provision of sluice valves, scour valves, air valves, fire hydrants, bulk flow water meter, customer metering and all specials required in the connection of these fittings to the pipeline, as well as the provision and erection of all necessary indicator plates on permanent walls or specially constructed concrete posts.

The contract will include all permanent and temporary work required to complete the project. Temporary and permanent road and margin restoration is included in the contract. Sealed tenders endorsed "Tenders for Ballinasloe RWSS - Extension at Meelick, Eyrecourt" must be lodged with the Director of Services, Water Services Section, Galway County Council, before Friday, 15th June before 4.00 p.m.

	Project ID: 100752
	Auth.: Galway Co. Co.

	Promoter
	Galway County Council, County Hall, Prospect Hill, Galway.

t: 091-509000 f: 091-509010

c: Mr. Mike Melody

	Consl. Eng.
	Campbell Consulting Engineers, Church Hill, Ballinasloe, Co. Galway.

t: 090-9644130 f: 090-9644130

c: Mr. Richard Campbell

	

	CO. ROSCOMMON -
	TENDER ALERT

	WATER SUPPLY SCHEMES, BALLINAGARD, BALLYFARNAN AND HUGESTOWN RWSS, BALLYFARNAN

	Roscommon County Council has invited tenders from specialist firms for the implementation of Production Well Drilling Works at three locations, ten number production wells and two trial wells at Ballinagard, two production wells at Ballyfarnon and four number production wells at Hughestown. The works consist of drilling, lining, screening, development and pump testing of Production Wells. These production wells are intended to augment the Roscommon Central Regional Water Supply Scheme, Arigna Regional Water Supply Scheme and Boyle/Ardcarne Regional Water Supply Scheme. A total of 16 production wells and two trial wells will be drilled. There is a €300 deposit for tender documents which will be refundable on receipt of a bona fide tender not subsequently withdrawn. Tenders are to be submitted to Roscommon County Council by 4.00 p.m. on the 12th July 2007.

	Project ID: 100768
	Auth.: Roscommon Co. Co.

	Promoter
	Roscommon County Council, County Council Offices, Courthouse, Co. Roscommon.

t: 090-6637100 f: 090-6637108

c: Mr. Gerard Greally

	Plans By
	Jennings O'Donovan & Partners, Finisklin Business Park, Co. Sligo.

t: 071-9161416/ 071 9129292 f: 071-9161080

e: info@jodirl.com
w: www.jod.ie
c: Mr. Conor McCarthy

	

	CO. DUBLIN -
	PRE-TENDER

	QUALITY BUS CORRIDOR, SANDYFORD ROAD QUALITY BUS CORRIDOR, DUBLIN 18

	Dun Laoghaire Rathdown County Council intend to invite tenders from a pre-selected list of Building Contractors in June/July 2007 for the Sandyford Road Quality Bus Corridor. The works comprise the widening of the Sandyford Road in order to accommodate dedicated bus lanes and cycle tracks as part of the quality bus corridor program. In summary, this involves the construction of approximately 1.5 km of single carriageway road with footpaths and cycle tracks on both sides. The installation of a new surface water system and an upgrade of the existing water main network will be included in the scheme. Traffic Management will be a significant factor in the construction of the works in order to keep local and commuter routes open at all times to the public as well as maintaining the flow of inbound or outbound traffic along the Sandyford Road throughout the construction period. Accordingly it is envisaged that the works will be phased and that the construction of any particular phase will not be permitted unless the preceding phase has reached practical completion and is opened to the public. The contract is expected to be awarded in August 2007 with work due to commence in September 2007.

	Project ID: 98113
	Authority

Dun Laoghaire Rathdown

	Contract: Phased
	Start: September 2007

	Last mention: CIS 1777
	

	Promoter
	Dun Laoghaire Rathdown County Council, County Hall, Marine Road, Dun Laoghaire, Co. Dublin.

t: 01-205 4700 f: 01-280 6969

c: Mr. Brian Naughton

	Plans By
	Dun Laoghaire Rathdown County Council, County Hall, Dun Laoghaire, Co. Dublin.

t: 01-205 4700 f: 01-230 0125

w: www.dlrcoco.ie
c: Mr. Brian Naughton

	

	CO. DUBLIN -
	TENDER ALERT

	WATER TREATMENT PLANT EXPANSION, LEIXLIP WATER TREATMENT PLANT EXPANSION, DUBLIN

	Fingal County Council has invited applications to tender for the Leixlip Water Treatment Plant Expansion - Stage 5: Design Build Contract for the expansion of the existing water treatment plant at Leixlip. A pre-qualification document (including a pre-qualification questionnaire) is available from Nicholas O'Dwyer Consulting Engineers in association with Tobin Consulting Engineers Limited. Applications to tender should be returned to Fingal County Council by 12.00 p.m. on the 4th July 2007.

	Project ID: 100772
	Auth.: Fingal Co. Co.

	Promoter
	Fingal County Council, Fingal County Hall, Main Street, Swords, Co. Dublin.

t: 01-890 5000 f: 01-890 5809/890 6229

e: Architects@fingalcoco.ie
c: Ms. Corinna Elder

	Consl. Eng.
	Nicholas O'Dwyer & Partners & Tobin Engineers Ltd, Fairgreen House, Fairgreen Road, Galway.

t: 091-565211 f: 091-565398

e: info@tobin.ie

	

	CO. DUBLIN -
	PRE CONTRACT

	DESIGN AND BUILD CONTRACT, M50 UPGRADE N3 TO N4, DUBLIN

	We understand that the National Roads Authority intends to proceed to the best and final offer stage with selected Contractors for the M50 Upgrade N3 to N4 - Design and Build Contract. The proposed works relate to an approximate 1.5 km section of the M50 Motorway between the N3 Interchange and the Westlink Toll Plaza. The Contract shall comprise the design, execution and completion of an upgrade approximately between the Southern Limits of the N3 Off & On Ramps and the Northern end of the widened approach to the Toll Plaza (Westlink). The work includes widening to provide for extra lanes and associated Traffic Management. The Authority may extend the design and construction elements of the scheme. The project will cost in the region of €8 - 10 million to construct. Work is expected to start on site in Summer 2007 which will take in the region of 12 months to complete.

	Project ID: 92345
	Auth.: South Dublin Co. Co.

	Contract: 12 Months
	Value: €8 - 10 Million

	Start: Summer 2007
	End: Summer 2008

	Last mention: CIS 1780
	

	Promoter
	National Roads Authority, St. Martin's House, Waterloo Road, Dublin 4.

t: 01-660 2511 f: 01-668 0009

w: www.nra.ie

	Co-Promoter
	South Dublin County Council, County Hall, Town Centre, Tallaght, Dublin 24.

t: 01-414 9000 f: 01-414 9111

w: www.sdcc.ie

	

	CO. DUBLIN -
	PRE CONTRACT

	ROAD IMPROVEMENT SCHEME, GLENAMUCK ROAD NORTH IMPROVEMENT SCHEME, DUN LAOGHAIRE

	Tenders have been returned to Dun Laoghaire Rathdown County Council for the realignment and reconstruction of a single carriageway of 7.3 m minimum width and approximately 540 m in length ,with associated footpaths, cycle ways, service ducting and road drainage piping. Replacement of existing bridge with new reinforced concrete box structure 8.5 m span x 15.5 m width. 280 m reinforced concrete retaining wall, 250 m concrete board 'in situ' piles. 250 m of masonry boundary walls. 350 m of 300 mm diameter watermain, 230 m of 150 mm diameter watermain, 35 m diversion of 800 mm trunk watermain. Civil works for 200 mm underground 110 kv power cable diversion. The tenders are currently under assessment and the contract is expected to be awarded imminently. Work is due to start on site in mid-late summer 2007 which will take six to seven months to complete.

	Project ID: 98795
	Authority

Dun Laoghaire Rathdown

	Contract: 6 - 7 Months
	Start

Mid-Late Summer 2007

	End: February 2008
	Last mention: CIS 1780

	Promoter
	Dun Laoghaire Rathdown County Council, County Hall, Marine Road, Dun Laoghaire, Co. Dublin.

t: 01-205 4700 f: 01-280 6969

c: Mr. Brian Naughton

	Plans By
	Dun Laoghaire Rathdown County Council, County Hall, Marine Road, Dun Laoghaire, Co. Dublin.

t: 01-205 4700 f: 01-280 6969

c: Ms. Ann Mullins

	

	CO. DUBLIN -
	PRE CONTRACT

	ROAD RESURFACING, DUN LAOGHAIRE ROAD RESURFACING WORKS 2007, DUN LAOGHAIRE

	Dun Laoghaire Rathdown County Council has recieved applications to tender from Specialist Road Surfacing Contractors who wish to tender for the supply and laying of road surfacing materials in the Dun Laoghaire - Rathdown County Council Administrative Area during the 12 month period from June 2007. The applicants may also be required to carry out associated ancillary works including road repairs, drainage, kerbing, raising ironworks and traffic ramps. Based on the applications received a number of contractors will be requested to price a schedule of rates tender.

	Project ID: 100747
	Authority

Dun Laoghaire Rathdown

	Contract: 12 Months
	Start: June 2007

	End: June 2008
	

	Promoter
	Dun Laoghaire Rathdown County Council, County Hall, Marine Road, Dun Laoghaire, Co. Dublin.

t: 01-205 4700 f: 01-280 6969

c: Mr. Brian Naughton

	Plans By
	Dun Laoghaire Rathdown County Council, County Hall, Dun Laoghaire, Co. Dublin.

t: 01-205 4700 f: 01-230 0125

w: www.dlrcoco.ie
c: Mr. Brian Naughton

	

	CO. LOUTH -
	TENDER ALERT

	SEWERAGE SCHEMES, COLLON, KNOCKBRIDGE, LOUTH VILLAGE & TALLANSTOWN, SEWERAGE SCHEMES, TALLONSTOWN

	Louth County Council has invited tenders for the Collon, Knockbridge, Louth Village & Tallanstown Sewerage Schemes - Design Build Contract. The contract includes for the design and construction of new Wastewater Treatment Works with ancillary facilities on the site of four existing and functioning WWTW's. The WWTW at Louth Village is included in the contract as provisional and the decision to proceed with the upgrade of this works lies with Louth County Council. Requests for tender documents must be accompanied with a €500 deposit refundable on the submission of a bone fide tender not subsequently withdrawn. Completed tenders should be returned to Louth County Council by 12.00 p.m. on the 24th July 2007.

	Project ID: 100630
	Auth.: Louth Co. Co.

	Promoter
	Louth County Council, County Hall, Millennium Centre, Saint Alphonsus Road, Dundalk, Co. Louth.

t: 042-9335457 f: 042-9334549

c: Mr. Paddy Donnelly

	Plans By
	Jennings O'Donovan & Partners, Finisklin Business Park, Co. Sligo.

t: 071-9161416/ 071 9129292 f: 071-9161080

e: info@jodirl.com
w: www.jod.ie
c: Mr. Thomas McGloin

	

	CO. LOUTH -
	TENDER ALERT

	RESURFACING - PHASE 2, REHABILITATION WORKS AT DONORE ROAD, DROGHEDA

	Drogheda Borough Council has invited tenders for the resurfacing of approximately 12,365 sq.m. of Donore Road, Drogheda, Co. Louth. Tender documents are available during the hours of 9.00 a.m. to 5 .00 p.m. - Monday to Friday on receipt of payment of tender deposit of €500.00 refundable on receipt of a bona fide tender and return of tender documentation. Tenders should be returned to Drogheda Borough Council by 12.00 p.m. on the 25th May 2007.

	Project ID: 100750
	Auth.: Drogheda B.C.

	Promoter
	Drogheda Borough Council, Fair Street, Drogheda, Co. Louth.

t: 041-9833511 f: 041-9839306

c: Mr. Brian Dowley

	Plans By
	Drogheda Borough Council, Fair Street, Drogheda, Co. Louth.

t: 041-9833511 f: 041-9839306

c: Mr. Brian Dowley

	

	CO. OFFALY -
	PRE CONTRACT

	N52 TULLAMORE BYPASS, N52 TULLAMORE BYPASS, TULLAMORE

	Applications to tender have been returned to Offaly County Council for the N52 Tullamore Bypass. The bypass involves the construction of approximately 11.5 km of standard single carriageway and 2.5 km of wide single carriageway. The bypass commences at the existing N52 in the townland of Heath approximately 6 km southwest of Tullamore as a standard single carriageway. The road remains as a standard single carriageway until Tullamore North Roundabout where the cross section changes from a standard single to a wide single carriageway. The proposed scheme then continues north and will rejoin the existing N52 in the townland of Gormagh (approximately 3 km north of Tullamore town). The proposed development also involves the construction of seven major structures (six underbridges and one overbridge). The project will cost between €60 - 80 million to complete. Shortlisting is currently taking place and the second stage of the procurement process is expected to commence in mid-late summer 2007.

	Project ID: 87475
	Auth.: Offaly Co. Co.

	Value: €60 - 80 Million
	Last mention: CIS 1778

	Promoter
	Offaly County Council, Charleville Road, Tullamore, Co. Offaly.

t: 057-934 6800 f: 057-934 6868

w: www.offaly.ie
c: Mr. Pat Pilkington

	Co-Promoter
	Westmeath County Council, County Buildings, Mount Street, Mullingar, Co. Westmeath.

t: 044-9340861/5 f: 044-9342330

e: secretar@westmeathcoco.ie
w: www.westmeathcoco.ie
c: Ms. Deirdre Reilly

	Consl. Eng.
	Babtie Pettit Consulting Engineers, 9 Upper Leeson Street, Dublin 2.

t: 01-6606097 f: 01-2815411

e: dublin@babtie.com
c: Mr. David Feighery

	

	CO. CORK -
	PRE CONTRACT

	VILLAGE SERVICES, RATHCORMAC VILLAGE SERVICES, RATHCORMAC

	Tenders have been returned to Cork County Council Northern Division from Civil Engineering Contractors for the construction of Rathcormac Village Services (Storm water sewer, foul rising main and water mains). This Contract provides for the laying, testing and commissioning of the following works: lay approximately 700 m of 600 mm diameter surface water sewer and associated manholes and connections from Glenville Road to the River Bride along the R639, lay approximately 650 m of 150 mm Class C PVC foul rising main, lay approximately 500 m of 200 mm diameter ductile iron watermain in the village of Rathcormac along the R639, lay approximately 500 m of 150 mm diameter Class C PVC watermain in the village of Rathcormac along the L5875, lay approximately 197 m of 100 mm diameter Class C PVC watermain in the village of Rathcormac.

The tenders are currently under assessment and the contract is expected to be awarded during May 2007. Work is due to start on site in June 2007.

	Project ID: 99530
	Auth.: Cork Co. Co.

	Start: June 2007
	Last mention: CIS 1784

	Promoter
	Cork (North) County Council, Annabella, Mallow, Co. Cork.

t: 022-21123 f: 022-43035

c: Mr. Bernie O'Leary

	Plans By
	Cork County Council, Head Office, County Hall, Carrigrohane Road, Cork.

t: 021-4276891 f: 021-4276321

c: Mr. Denis Manning

	

	CO. KERRY -
	PRE-TENDER

	N21-CASTLEISLAND BYPASS, N21-CASTLEISLAND BYPASS (KY-00-110), CASTLEISLAND

	Kerry County Council intends to appoint an Engineering Consultancy firm in mid June 2007 to review all documentation and familiarise with the N21 Castleisland Bypass Road Improvement Scheme, prepare the Design Build contract documents, act as advisor to the Client during the design build procurement procedure, act as Client's Representative for the administration and supervision of the design build construction contract and other duties considered appropriate to the brief.

The N21 Castleisland Bypass Road Improvement Scheme consists of a Western Bypass of Castleisland town connecting the N23 Farranfore-Castleisland Road with the N21(West) Castleisland- Tralee Road and to the N21 (North) Castleisland-Abbeyfeale-Patrickswell Road. The scheme is approximately 5.4 km in length. It includes two roundabouts, a priority junction, a river bridge and three road bridges as well as a number of stream crossings. The construction cost (excluding VAT) will be in the region of €14-18 million. The scheme will be advanced as a Design/Build project.

Tenders are expected to be invited from Building Contractors for the project in late 2007/2008 subject to the project receiving funding approval.

The National Spatial Strategy for Ireland (NSS) 2002-2020 (Ref. 17) in Map 9 of Section 4 identifies the N21 road to Limerick as a National Transport Corridor which will link the Tralee-Killarney linked hub to the rest of the country.

	Project ID: 84756
	Auth.: Kerry Co. Co.

	Value: €14 -18 Million
	Last mention: CIS 1785

	Promoter
	Kerry County Council, County Buildings, Ashe Memorial Hall, Rathass, Tralee, Co. Kerry.

t: 066-7121111 f: 066-7122466

c: Mr. Matt Corrigan

	Plans By
	Kerry County Council

Road Design Section, The Island Centre, Castleisland, Co. Kerry.

t: 066-7142444 f: 066-7142094

c: Mr. Matt Corrigan

	Archaeology
	TVAS Ireland Limited, Ahish, Ballinruan, Clare, Co. Clare.

t: 065-6823533 f: 065-6890980

	Grndwk Cntr
	Priority Drilling Limited, Ramore, Killimor, Ballinasloe, Co. Galway.

t: 090-9676116 f: 090-9676269

c: Mr. Frank Hynes

	

	CO. LIMERICK -
	PRE CONTRACT

	PUMPING STATION, WESTBURY PUMPING STATION CONTRACT 3.7, LIMERICK

	Tenders have been returned to Limerick City Council for the Westbury Pumping Station Contract 3.7. The works to be carried out include all of the civil works associated with the construction of the Westbury Pumping Station and associated sewers and rising mains. The scheme generally involves the following: the installation of approximately 10 m of 525 mm diameter PCC incoming foul sewer, the installation of approximately 25 m of 300 mm diameter of ductile iron rising main to be connected to existing rising main. Redundant rising main to be decommissioned, The installation of a high level overflow 350 mm diameter ductile iron with associated head wall.

The construction of civil works for the pumping station to include for: pumping station civil and building works, construction of an approximately 80 m long access road with associated gate and fencing, construction of a 2.4 m high double security gate and pallisade fencing around the compound and the provision of a water supply to the site.

The contract also includes for the maintenance of the works for a period of 12 months from the date of substantial completion, as certified by the Engineer. The tenders are currently under assessment and the contract is expected to be awarded in late May/June 2007. Construction is expected to start on site in June 2007.

	Project ID: 98112
	Authority

Limerick City Council

	Contract: 12 Months
	Start: June 2007

	End: June 2008
	Last mention: CIS 1777

	Promoter
	Limerick City Council, City Hall, Merchant's Quay, Limerick.

t: 061-415799 f: 061-418601

c: Ms. Liz Creamer

	Consl. Eng.
	White Young Green, Eastgate House, Lock Quay, Limerick.

t: 061-317355 f: 061-317741

e: limerick@wyg.ie
c: Mr. Andre Booyse

	

	CO. CAVAN -
	TENDER ALERT

	GROUP WATER SCHEME, DHUISH GROUP WATER SCHEME, CAVAN

	Cavan County Council has invited tenders for the Dhuish Group Water Scheme - Network Upgrade. The contract involves the construction of approximately 4,600 m of new 100 mm diameter Class D uPVC watermain, upgrading of existing hardcore access road to Shercock reservoir, all associated valves, fittings, crossings and all reinstatement as necessary. Tender Specification, Bill of Quantities and Conditions may be obtained from T.J. O'Connor & Associates, Consulting Engineers on payment of €300 which will be returned upon receipt of a bona fide tender not subsequently withdrawn. Sealed tenders on the tender form provided clearly endorsed "Tender for Dhuish GWS Extension to Service Shercock" and accompanied by the priced bill of quantities must be returned to Mr. Frank Gibbons, Director of Services, Water Services, Cavan County Council, not later than 4.00 p.m. on Thursday 7th June 2007.

	Project ID: 100631
	Auth.: Cavan Co. Co.

	Promoter
	Cavan County Council, Courthouse, Belturbet, Co. Cavan.

t: 049-4331799 f: 049-4361565

c: Mr. Frank Gibbons

	Plans By
	T J O'Connor & Associates, Corrig House, Corrig Road, Sandyford, Dublin 18.

t: 01-295 2321 f: 01-295 4541

c: Mr. Niall McCaffrey

	

	CO. DONEGAL -
	PRE-TENDER

	ROAD, N14 LETTERKENNY TO LIFFORD/STRABANE, LETTERKENNY

	We understand that Consultants, Mott MacDonald Pettit are currently reviewing the contract documents for the N14 Letterkenny to Lifford/Strabane - Ground Investigation (Contract 2). Tenders are expected to be invited for the project in June/July 2007. The contract will involve ground investigation works along the route of the proposed N14 N14 Letterkenny to Lifford/Strabane National Road.

	Project ID: 96990
	Auth.: Donegal Co. Co.

	Last mention: CIS 1784
	

	Promoter
	Donegal County Council, County House, Lifford, Co. Donegal.

t: 074-9172222 f: 074-9141205

w: www.donegal.ie

	Plans By
	Donegal County Council, National Road Regional Design Office, Public Services Centre, Drumlonagher, Co. Donegal.

t: 074-9172222 f: 074-9141205

c: Ms. Aine Coyle

	Consl. Eng.
	Mott MacDonald Pettit, South Block, Rockfield, Dundrum, Dublin 16.

t: 01-291 6700 f: 01-291 6747

e: info@mottmacpettit.ie,
w: www.mottmacepo.com

	

	CO. DONEGAL -
	START

	LANDFILL SITE - CAPPING & RESTORATION WORKS, DRUMABODEN LANDFILL SITE, KILMACRENNAN, LETTERKENNY

	In April 2007, Civil Contractors Wills Brothers Limited started work on the capping and restoration of Drumabodan Landfill Site, Kilmacrennan, Letterkenny, Co. Donegal. Works include earthworks preparation, provision and placement of geosynthetic lining, surface water drainage layers, pipework and other ancillary works associated with the landfill site.

	Project ID: 91257
	Auth.: Donegal Co. Co.

	Start: April 2007
	Last mention: CIS 1755

	Promoter
	Donegal County Council, County House, Lifford, Co. Donegal.

t: 074-9172222 f: 074-9141205

w: www.donegal.ie

	Plans By
	Donegal County Council, County House, Lifford, Co. Donegal.

t: 074-9172222 f: 074-9141205

w: www.donegal.ie

	Main Cntr
	Wills Brothers Limited, Ballylahan Bridge, Foxford, Co. Mayo.

t: 094-9256221 / 071-9634051 f: 094-9256221

c: Mr. Michael Burke

	

	CO. GALWAY -
	PRE PLANNING

	DOCKLAND REDEVELOPMENT, WATERFRONT CITY, GALWAY DOCKLANDS, GALWAY

	We understand an Environmental Impact Statement is currently being compiled and is expected to be completed by late May 2007. A planning application for the re-location of the Galway Harbour is expected to be lodged in June 2007 as the first part of the overall development.

The development provides for the redevelopment of Galway City's marine hinterland. The plan would involve the regeneration and redevelopment of Galway's Dockland area in two phases and would bring the area in line with other leading waterfront developments such as the Dublin Docklands. The existing port would be relocated and nearby brownfield sites would be redeveloped. The scheme includes public amenities, commercial uses, a municipal gallery, conference centre and a cultural centre. The integration of Galway's public transport network would also be part of the project through the redevelopment on the adjacent CIE Rail and Bus terminus. According to a newspaper report this project will cost over €2 billion to complete. Work is expected to take two years to complete and will be carried out in two phases. A number of individual planning application for various aspects of this development will be sought on an on-going basis. The Galway Harbour Company are also involved with this re-development plan.

Galway City Council and the Department of Environment have identified the Galway Docklands as part of the Strategic Development Zone.

	Project ID: 93117
	Auth.: Galway City Council

	Contract: 48 Months
	Value: €2 Billion

	Last mention: CIS 1758
	

	Promoter
	Galway City Council, City Hall, College Road, Galway.

t: 091-568151/536400 f: 091-567493/568014

e: enquiries@galwaycity.ie
w: www.galwaycity.ie
c: Ms. Michelle Byrne

	Co-Promoter
	Galway Harbour Company, Harbour Office, New Docks, Galway.

t: 091-562329 f: 091-563738

c: Mr. Brian Sheridan

	

	CO. GALWAY -
	PLANNING

	SHOPS, 25 LOWER NEWCASTLE, GALWAY

	On the 18th of April 2007, a third party appeal was lodged with An Bord Pleanala against Galway City Council's decision to grant Messrs. A. and D. Goulding planning permission for the demolition of an existing commercial and residential building and for the construction of a convenience store with a deli counter and an eat-out area with a basement, a print/copy centre with a basement and three first-floor apartments at 25 Lower Newcastle, Galway City, Co. Galway. (An Bord Pleanala Ref: PL61.223001).

Finishes: Fittings: Canopy;

	Project ID: 83615
	AppDate: 12/10/2005

	PlanRef: 06/796
	Auth.: Galway City Council

	Storeys: 2
	Last mention: CIS 1787

	Promoter
	A and D Goulding, Silverstrand House, Barna Road, Galway.

t: 091-565156

c: Mr. A. Goulding

	Architect
	Simon J. Kelly & Partners, Corrib Castle, Waterside, Galway.

t: 091-562949 f: 091-565427

e: mail@sjk.ie
c: Ms. Edel Tobin

	

	CO. GALWAY -
	PLANNING

	MIXED USE DEVELOPMENT, TOWNPARKS (1ST DIVISION), TUAM

	On the 30th of April 2007, Mr. Pat Donoghue lodged a first party appeal with An Bord Pleanala against Galway County Council's decision to REFUSE planning permission for the construction of a mixed use retail/commercial development constructed in three phases.

Phase 1 would have included an anchor retail unit, four retail warehouse units including a D.I.Y. centre, garden centre with a conservatory, goods receiving area, a pump house, a sprinkler tank, ESB substations, service yards, a roof plant, gas storage tanks, signage and 651 car parking spaces.

Phase 2 would have included 15 retail units with mezzanine levels on retail units 1-4 and one office unit, one restaurant with one office unit, ESB substation, gas storage tanks, plant service yards, signage and a basement car park for 413 car parking spaces.

Phase 3 would have comprised two retail showrooms, two office units, an ESB substation, signage and parking for 39 car parking spaces. The development would have consisted of a total of 1,103 car spaces at the basement and surface level and 252 cycle parking spaces, ancillary, hard and soft landscaping, access provisions, the provisions for a roundabout, service access, regrading of the site for level changes and ancillary site development works and infrastructure. The development would have measured 22,064 sq.m. and was expected to cost in the region of €100 million. (An Bord Pleanala Ref. 07.223207).

Finishes: Doors: Aluminium Framed; Fittings: Canopy; Roof: Metal cladding/Single Ply Membrane; Walls: Curtain walling/Powder Coated Finish;

	Project ID: 93005
	AppDate: 14/07/2006

	PlanRef: 06/3007
	Auth.: Galway Co. Co.

	Floor area: 22064 sq.m.
	Parking: 1103

	Contract: Phased
	Value: €100 Million

	Last mention: CIS 1787
	

	Promoter
	Patrick Donoghue, Mullaghmore, Moylough, Galway.

t: 090-9684898 f: 090-9684982

c: Mr. Patrick Donaghue

	Architect
	Joseph Doyle Architects, 3M House, Adelphi Centre, Upper George's Street, Dun Laoghaire, Co. Dublin.

t: 01-271 1300 f: 01-280 5710

e: info@jdarchitecture.com
w: www.jdarchitecture.com

	Plan.Cnslt
	The Development Planning Partnership, 66 Lower Baggott Street, Dublin 2.

t: 01-676 0110 f: 01-676 1098

c: Mr. Tony Bamford

	Plan.Cnslt
	Cunnane Stratton Reynolds, Unit 13, Galway Technology Park, Parkmore, Galway.

t: 091-730040 f: 091-767346

c: Ms. Jeanette Fitzsimmons

	Traffic Consultant
	Boreham Consulting Engineers, 28 Molesworth Street, Dublin 2.

t: 01-678 8033 f: 01-678 8036

e: boreham@indigo.ie
c: Ms. Shauna Farrell

	

	CO. GALWAY -
	PLANNING

	RETAIL BUILDING, IMPERIAL HOTEL, 35 EYRE SQUARE, GALWAY

	On the 4th of May 2007, Foxfield Inns Limited sought planning permission of Galway City Council for the demolition of the existing four-storey 'Imperial Hotel' to allow for the construction of a four-storey retail building fronting onto Eyre Square with new elevation onto Eyre Square at Imperial Hotel, 35 Eyre Square, Galway City, Co. Galway. The development will be located on a 0.47 ha. site.

	Project ID: 100651
	AppDate: 04/05/2007

	PlanRef: 07/350
	Auth.: Galway City Council

	Site area: 0.47 ha.
	Structures: 1

	Storeys: 4
	

	Promoter
	Foxfield Inns Limited, Imperial Hotel, 35 Eyre Square, Galway.

t: 091-563033 f: 091-568410

w: www.imperialhotelgalway.ie
c: Mr. Kevin Flannery

	Architect
	Cormac Dooley Architects, 19-21 Eglinton Street, Galway.

t: 091-539718 f: 091-539719

e: info@cormacdoley.com

	

	CO. GALWAY -
	START

	SHOPPING CENTRE/HOTEL/OFFICE DEVELOPMENT, BOTHAR NA MBAN, BOTHAR IRWIN, GALWAY

	Sub-contractors are expected to be appointed in July 2007 to carry out work on a development consisting of the demolition of the existing hotel building, associated outbuildings and four houses and the construction of a six-storey building comprising retail shopping at upper basement, lower ground and upper ground floor 3,234 sq.m., office accommodation at first and second floor 2,178 sq.m., hotel accommodation 2,500 sq.m., reception and cafe at lower ground floor, restaurants at upper ground floor bar/residents lounge and meeting rooms at second floor, 22 bedrooms at third and fourth floors and ancillary hotel facilities at basement levels, ramped vehicle access to delivery area at upper basement and 78 car parking spaces on two levels at lower basement levels, ancillary storage and plant at lowermost basement, associated site and external works and new ESB sub station. The site is bounded by Prospect Hill at Bothar na mBan, Bothar Irwin, Co. Galway. Work will take in the region of 12 months to complete. The development will be located on a 0.27 ha. site. GK Developments started enabling works in February 2007. It has yet to be decided if Sub-contractors will be appointed through negotiated or tender procedure.

	Project ID: 88412
	AppDate: 23/12/2005

	PlanRef: 05/944
	Auth.: Galway City Council

	Site area: 0.27 ha.
	Storeys: 6, Parking: 78

	Contract: 12 Months
	Start: February 2007

	End: February 2008
	Last mention: CIS 1782

	Promoter
	GK Developments Limited, First Floor, Technology House, Galway Technology Park, Parkmore, Galway.

t: 091-758369 f: 091-773074

e: gkdev@eircom.net
c: Mr. Peter Gilhooley

	Architect
	Sean Dockry & Associates, First Floor, Hynes Building, Saint Augustine's Street, Galway.

t: 091-568522 f: 091-568511

e: mail@sdaarchitects.ie
w: www.sdaarchitects.ie
c: Mr. Sean Dockry

	Main Cntr
	GK Developments Limited, First Floor, Technology House, Galway Technology Park, Parkmore, Galway.

t: 091-758369 f: 091-773074

e: gkdev@eircom.net
c: Mr. Peter Gilhooley

	

	CO. GALWAY -
	GRANTED

	SHOPS/APARTMENTS/OFFICES, CROSHEEN, GALWAY

	On the 1st of May 2007, Mr. Patrick Carr was issued a decision to grant planning permission by Galway County Council for the construction of two retail units with two apartments over, two offices with car parking spaces, one terrace house, treatment system and associated services at Crosheen, Co. Galway. The development will measure 507 sq.m. and will be located on a 0.20 ha. site.

Finishes: Fittings: Balconies; Roof: Natural blue/black slates; Walls: Nap plaster finish- white; Windows: Opaque;

	Project ID: 98164
	AppDate: 21/12/2006

	PlanRef: 06/5786
	Auth.: Galway Co. Co.

	Site area: 0.2 ha.

Floor area: 507 sq.m.
	Units: 7

	Last mention: CIS 1778
	

	Promoter
	Patrick Carr, Keamsella, Kilcolgan, Galway. t: N/A

c: Mr. Patrick Carr

	Plans By
	Patrick Carr, Keamsella, Kilcolgan, Galway. t: N/A

c: Mr. Patrick Carr

	

	CO. MAYO -
	PRE-TENDER

	RETAIL DEVELOPMENT, QUIGNALECKA, SLIGO ROAD, BALLINA

	Work is expected to start on site in July/August 2007 on the construction of a €50 million commercial and retail park development consisting of the provision of 12 buildings with ancillary site services comprising: Building 1 (a two-storey retail and commercial building), Building 2 (a two-storey retail and commercial building), Buildings 3 and 4 (three-storey retail and commercial buildings with car parking to the basement area, Buildings 5, 6, 7 and 8 (two-storey retail and commercial buildings), Building 9 (a three-storey retail and commercial building with car parking to the lower floor and Building 10 (a two-storey retail and commercial building at Quignalecka, Sligo Road, Ballina, Co. Mayo. The development will measure 30,759.47 sq.m. and will be located on a 6.62 ha. site. It is expected that this project will be tendered for on a unit by unit basis. Construction work is expected to be undertaken on a phased basis.

	Project ID: 89287
	AppDate: 29/07/2005

	PlanRef: 05/2644
	Auth.: Ballina T.C.

	Site area: 6.62 ha.

Floor area: 30759 sq.m.
	Structures: 12

	Storeys: 3
	Contract: Phased

	Value: €50 Million
	Start: July/August 2007

	End: July/August 2007
	Last mention: CIS 1762

	Promoter
	Shane Tully, Unit 6, Collooney Business Park, Collooney, Co. Sligo.

t: 096-72546
c: Mr. Shane Tully

	Architect
	Structural Design Solutions (SDS) Limited, Unit 9, N5 Business & Retail Park, Monreen Road, Castlebar, Co. Mayo.

t: 094-9034914 f: 094-9034698

e: info@structuraldesign.ie
c: Mr. Peter Gannon

	Qnty. Svyr
	Structural Design Solutions (SDS) Limited, Unit 9, N5 Business & Retail Park, Monreen Road, Castlebar, Co. Mayo.

t: 094-9034914 f: 094-9034698

e: info@structuraldesign.ie
c: Mr. Peter Gannon

	Strct.Engr
	Structural Design Solutions (SDS) Limited, Unit 9, N5 Business & Retail Park, Monreen Road, Castlebar, Co. Mayo.

t: 094-9034914 f: 094-9034698

e: info@structuraldesign.ie
c: Mr. Peter Gannon

	Civil Engr
	Structural Design Solutions (SDS) Limited, Unit 9, N5 Business & Retail Park, Monreen Road, Castlebar, Co. Mayo.

t: 094-9034914 f: 094-9034698

e: info@structuraldesign.ie
c: Mr. Peter Gannon

	

	CO. ROSCOMMON -
	PLANNING

	MIXED USE DEVELOPMENT, DRISHOGE TOWNLAND, CORTOBER, CARRICK-ON-SHANNON

	On the 30th of April 2007, a third party appeal was lodged with An Bord Pleanala against Roscommon County Council's decision to grant Palladio Properties Limited planning permission for the construction of a retail/commercial and leisure development. The proposed development comprises a main anchor retail unit incorporating food and drapery areas (4,656.4 sq.m.), ancillary services/plant rooms (225.9 sq.m.) and a roof level plant, a ground-floor internal service yard (1,549.2 sq.m.), a secondary anchor retail unit (1,816.3 sq.m.) with a roof level plant, three retail units (508.1 sq.m.) and a cafe (103.2 sq.m.).

The development also includes a gym (561.3 sq.m.) at the ground and first floor levels, a restaurant (165.3 sq.m.), a medical centre (257.6 sq.m.) at the ground and first floor levels and a creche (212.3 sq.m.). The proposal provides for car parking located at surface level, first floor level and roof level (512 spaces), an external ramp from the ground to first-floor deck parking level, hard and soft landscaping including a plaza and children’s playground, associated lighting, one outdoor service yard for the secondary anchor retail unit, service roads and boundary treatments at Drishoge Townland, Cortober, Carrick-on-Shannon, Co. Roscommon. The development will measure 9,655.7 sq.m and will be located on a 3.34 ha. site. (An Bord Pleanala Ref. 20.223212).

	Project ID: 88176
	AppDate: 25/12/2005

	PlanRef: 05/1585
	Auth.: Roscommon Co. Co.

	Site area: 3.34 ha.

Floor area: 9656 sq.m.
	Storeys: 2, Parking: 512

	Last mention: CIS 1787
	

	Promoter
	Palladio Properties Limited, 3 Meeting House Lane, Mary's Abbey, Dublin 7.

t: 01-872 7677 f: 01-872 6359

	Architect
	James Toomey Architects, 3 Meeting House Lane, Mary's Abbey, Dublin 7.

t: 01-872 7677 f: 01-872 6359

e: info@jta.ie
c: Mr James Toomey

	

	CO. SLIGO -
	PLANNING

	COMMERCIAL DEVELOPMENT, ARDKEERAN TOWNLAND, RIVERSTOWN, SLIGO

	On the 30th of April 2007, a third party appeal was lodged with An Bord Pleanala against Sligo County Council's decision to grant Mr. John and Ms. Valerie Quinn planning permission for the demolition of existing two semi-detached houses adjacent to the road, the demolition of the galvanised shed to the rear of the existing building and the demolition of the existing stone shed to allow for the construction of a replacement two-storey block building comprising a new retail and office unit with a combined floor area of 380 sq.m. The replacement building consists of 250 sq.m. ground-floor retail unit which will include storage space, staff toilets and a staff room, 90 sq.m. of office space at first floor level and 40 sq.m. of circulation space. The development also includes the construction of 18 new car parking spaces to the rear of the new building and the construction of all associated site works at Ardkeeran Townland, Riverstown, Co. Sligo. The development will be located on a 0.14 ha. site. (An Bord Pleanala Ref. 21.22361).

All queries to the Architect's office are to be made in writing only. Tenders are expected to be invited on the receipt of a favourable decision from An Bord Pleanala. A similar application by the Promoters was previously refused by An Bord Pleanala (See Job Id:80179, CIS Report 1749).

Finishes: Floors: Sand and cement sreed on concrete slab; Roof: Black fibre cement slates; Walls: Block/Render; Windows: Double glazed Upvc - black;

	Project ID: 94000
	AppDate: 29/08/2006

	PlanRef: 06/825
	Auth.: Sligo Co. Co.

	Site area: 0.14 ha.

Floor area: 380 sq.m.
	Structures: 1

	Storeys: 2, Parking: 18
	Last mention: CIS 1789

	Promoter
	John and Valerie Quinn, Ardkeeran, Riverstown, Co. Sligo. t: N/A

c: Mr. John Quinn

	Consl. Eng.
	Lynch McNulty Consulting Engineers, McGee House, 22 John Street, Co. Sligo.

t: 071-9144820 f: 071-9144822

e: lmnconsulting@eircom.net
c: Mr. A. Mangan

	

	CO. DUBLIN -
	PRE PLANNING

	URBAN RENEWAL PLAN, DUBLIN URBAN RENEWAL, CAPEL STREET, CHURCH STREET AND POOLBEG, DUBLIN

	According to recent newspaper reports the Dublin Docklands Development Authority (DDDA) are keen to ensure the timely development of this site, which they expect to be developed over a five year period. The DDDA which has a 26 per cent stake in the project purchased this site in 2006 for a sum on the region of €412 million along with property developer Mr. Bernard McNamara of Michael McNamara and Company Limited. The DDDA has over the past decade spent approximately €5 billion as part of the Docklands re-development, the company is expected to spend an additional €5 billion by 2012 on futher development which will partly include the Irish Glass Bottle site development.

The Oireachtas Committee on the Environment recently issued approval for a proposal to build a "high density, high quality mixed development" which will be based on public transport and strategically located close to the city centre at the Poolbeg Peninsula in Dublin. The proposal will now be brought forward by the Dublin Dockland Development Authority.

The proposed development is expected to comprise largely of new homes for a population of approximately 10,000 people with a sports stadium and mixed commercial, amenity and leisure facilities also included. The main area of land concerned with the development is made up of 10.12 ha. former Irish Glass Bottle site.

Minister for State for the Environment Mr. Batt O'Keeffe has announced that he expects the first draft of the scheme to be ready by Summer 2007 with a full environmental impact assessment by the end of the year. Dublin City Council haev already advertised for Design Consultants for a "public transport only" bridge to link across the Liffey from Sir John Rogersons Quay. (See CIS Report 1778, Civil Section, Job I.D. 96098).

Also according to recent newspaper reports the project has a projected turnover of €1.8 billion, inital plans for the development consist of approximately 2,100 apartments with an estimated purchase value of between €500,000 and €850,000 each.

	Project ID: 84413
	Auth.: Dublin City Council

	Contract: 5 years
	Value: €2 Billion Plus

	Last mention: CIS 1787
	

	Promoter
	Dublin City Council, Planning and Development Department, Block 4, Floor 3, Civic Offices, Wood Quay, Dublin 8.

t: 01-672 2330/2151 f: 01-677 7780

e: planning@dublincity.ie

	Co-Promoter
	Dublin Docklands Development Authority, Custom House Quay, Dublin 1.

t: 01-836 3122 f: 01-836 3353

	Co-Promoter
	Michael McNamara & Company, Head Office, Grattan Bridge House, 3 Upper Ormond Quay, Dublin 7.

t: 01-872 5311 f: 01-873 3084

e: info@mcnamaraconstruction.com
w: www.mcnamaraconstruction.com

	

	CO. DUBLIN -
	PRE PLANNING

	MIXED USE DEVELOPMENT, 127/129/131 AND REAR OF 133 LOWER RATHMINES ROAD, RENAULT DIAMOND CARS, DUBLIN 6

	Glencullen Developments Limited sold this site with full planning permission to Lidl Ireland GmbH. We understand Lidl Ireland Limited are expected to lodge a planning application imminently with Dublin City Council to allow for amendments and change of use to the original planning application.

Planning permission was originally granted to Glencullen Developments Limited for a mixed use development to include the demolition of existing Renault Diamond Cars showroom and the construction of a ground floor retail unit, 27 apartments in two blocks and 28 basement car parking spaces were. The scheme comprises a ground floor retail unit (890 sq.m.) to Rathmines Road and delivery access at the lane to the rear of the site, block A to the front of the site, a six-storey block with five floors over retail unit accommodating 19 apartments (seven one-bed units, 15 two-bed units), balconies to the street and courtyard, with top two floors set back, all accessed from Rathmines Road, block B to the rear of the site, a four-storey block with three floors over ground floor retail unit accommodating eight apartments, balconies to courtyard (one x one bed units, seven x two-bed units) with top floor set back all accessed from first floor landscaped private courtyard which in-turn is accessed from the Rathmines Road, vehicular entrance to basement car-park accessed from lane to the rear of the site, pedestrian access to rear of 133 Lower Rathmines Road, fire exit to laneway from courtyard, and all associated site development and drainage works, a first floor podium landscaped courtyard between block A and B, back-lit illuminated signage to interior of retail unit at 127/129/131 and rear of 133 Lower Rathmines Road, Renault Diamond Cars, Co. Dublin.
Selling agents CBRE Richard Ellis Gunne were responsible for the completion of the sale of this site.

Finishes: Fittings: Balconies; Fire escapes; Walls: Self-Finished Rendered Blockwork; Sandstone Cladding; Windows: Aluminium framed; Double glazed;

	Project ID: 89524
	AppDate: 07/03/2006

	PlanRef: 1892/06
	Auth.: Dublin City Council

	Site area: 0.01 ha.

Floor area: 3190 sq.m.
	Structures: 2, Units: 28

	Storeys: 6, Parking: 28
	Last mention: CIS 1766

	Promoter
	LIDL Ireland GMBH, Great Connell Road, Newbridge, Co. Kildare.

t: 045-440400 f: 045-440553

w: www.lidl.de

	Architect
	Fitzgerald Kavanagh & Associates, 71 Lower Baggot Street, Dublin 2.

t: 01-676 4128 f: 01-661 8510

e: info@fkp.ie
c: Mr. Maurice Fitzgerald

	Let.Agent
	CBRE Richard Ellis Gunne, 164 Shelbourne Road, Ballsbridge, Dublin 4.

t: 01-618 5500 f: 01-668 2991

w: www.cbre.ie

	

	CO. DUBLIN -
	PRE PLANNING

	MIXED DEVELOPMENT, FIRHOUSE SHOPPING CENTRE, FIRHOUSE, DUBLIN 24

	Mr. John Regan is expected to lodge a planning application imminently with South Dublin County Council for the demolition and redevelopment of Firhouse Shopping Centre and the construction of a mixed use village centre on a site of 1.18 ha. in three blocks around a new landscaped village square, over a single level underground car park of 7,384 sq.m. consisting of 244 car spaces, refuse stores, bicycle parking and plant areas.

Block A will be three-storey over ground floor comprising of 11 retail units totalling 3,007 sq.m., including an anchor supermarket of 1,250 sq.m. with associated stores and staff welfare accommodation (existing service yard is retained), one ESB substation, a new day care centre for the Central Remedial Clinic of 480 sq.m. with associated ambulance parking, (four ambulance spaces and three disabled car spaces) an ATM at ground floor level, a creche of 565 sq.m. and fitness centre of 950 sq.m. on first floor level, three-storeys of office space over ground floor entrance totalling 859 sq.m. and seven one-bed and 30 two-bed residential units (37 in total).

Block B will be three-storey over ground floor comprising of six retail units totalling 517 sq.m. and five one-bed, 12 two-bed and five three-bed residential units (22 in total) and one ESB substation.

Block C will be single-storey restaurant/cafe unit 135 sq.m. and public lift and stair to car parking at basement level. 19 short stay surface car spaces are also provided at ground level adjacent to the village square.

The development is to be carried out in two phases to facilitate the continued operation of the anchor supermarket unit, permission is also sought for temporary re-location of existing day care centre, pharmacy and supermarket. The development will measure 12,707 sq.m. excluding basement areas.

The Promoter Mr. John Regan of Supervalu.

	Project ID: 100735
	Auth.: South Dublin Co. Co.

	Site area: 1.18 ha.

Floor area: 12707 sq.m.
	Structures: 3

	Storeys: 3, Parking: 244
	Contract: Phased

	Promoter
	John Regan, Super Valu, Firhouse Shopping Centre, Firhouse, Dublin 24.

t: 01-452 2822 f: 01-452 2823

	

	CO. DUBLIN -
	PRE PLANNING

	OFFICE DEVELOPMENT, DUBLIN, DUBLIN

	According to recent newspaper articles KPMG, one of the largest accountancy firms in Ireland are expected to compile a shortlist of Developers to provide the company will a new high quality headquarters in Dublin City over the next four years. Estate Agents, HT Meagher O'Reilly are currently advising KPMG and are understood to have contacted approximately eight developers who have sites in Dublin 1, 2 and 4 that could possibkly accommodate the accountancy firm.

The shortlist of Developers will be required to indicate by early June 2007 the terms they would offer should they take responsibilty for the development. The terms to be indicated will include quality of building, rental terms, break options and weither they would take responsibility for the leases currently occupied by KMPG. The newspaper article also states that the company have indicated they would be willing to enter into a 50-50 joint venture with a Developer. The companys requirements of office space will be phased from 2011 to 2021 starting at 22,296 sq.m. increasing to 35,302 sq.m.

KPMG is a leading firm of chartered accountants and business advisers in Ireland. The company has 78 partners and more than 1,600 staff in offices in Dublin, Cork, Galway and Belfast. We understand the company was listed as the top earning firm in Finance Magazine 2006.

KPMG work with clients in many sectors of Irish business, providing a range of audit, tax and advisory services

	Project ID: 100754
	

	Promoter
	KPMG Management Consultancy, 1 Stokes Place, St. Stephen's Green, Dublin 1.

t: 01-708 1000 f: 01-708 1888

	Este.Agent
	HT Meagher O'Reilly, 7 Lower Hatch Street, Dublin 2.

t: 01-634 2466 f: 01-634 2477

	

	CO. DUBLIN -
	PLANNING

	MIXED USE DEVELOPMENT, MAIN STREET, SAGGART

	On the 30th of April 2007, Hannah Homes Limited lodged a first party appeal with An Bord Pleanala against South Dublin County Council's decision to REFUSE planning permission for the demolition of the existing garage and single-storey extension to the rear of The Saggart Arms and the construction of three blocks that would have comprised of block One - would have comprised of 11 two-bed two-storey townhouses and two two-bed apartments over one retail unit in a three-storey building onto St. Mary's Park and seven two-bed duplexes over five retail units in three-storeys onto Boherboy Road, a new pedestrian street and the village green. Block Two - would have comprised of five two-bed duplexes over three retail units in three storeys onto a new pedestrian street and village green to the rear of the existing public house building which would have been retained and converted into one retail unit. Block Three - would have comprised of three-storey block with penthouse offices onto Main Street, Boherboy Road.

The development would also have included the construction of a new pedestrian street accommodating a ground-floor pub, a first-floor restaurant and second and penthouse-floor office space, all with ancillary services spaces. The development would also have provided basement car-parking with access to the road off Boherboy Road and all associated works at lands to the rear, that would have adjoined and included the existing garage and The Saggart Arms bounded by Main Street, Boherboy Road, St. Mary's Park and The Village Green, Saggart, Co. Dublin. The development would have measured 8,416 sq.m. and would have been located on 0.34 ha. site. (An Bord Pleanala Ref. 06S223166).

Finishes: Doors: Softwood Timber; Lift: Passenger; Walls: Precast Concrete Capping to Parapet; Windows: Softwood Timber;

	Project ID: 93376
	AppDate: 24/07/2006

	PlanRef: SD06A/0636
	Auth.: South Dublin Co. Co.

	Site area: 0.34 ha.

Floor area: 8416 sq.m.
	Units: 25

	Storeys: 3, Parking: 88
	Last mention: CIS 1788

	Promoter
	Hannah Homes Limited, Sommers House, 10 Templeouge Road, Terenure, Dublin 6W.

t: N/A f: 01-462 2755

	Architect
	Downes MacConville Architects, 17 Brighton Square, Rathgar, Dublin 6.

t: 01-490 2446 f: 01-406 4228

e: info@dmcarchitects.ie
c: Mr. Paul O'Loughlin

	

	CO. DUBLIN -
	PLANNING

	SHOPS/OFFICES, 25-27 DONNYBROOK ROAD, 1-3 THE CRESCENT, DONNYBROOK, DUBLIN 4

	On the 4th of May 2007, several third party appeals were lodged with An Bord Pleanala against Dublin City Council's decision to grant Partenay Limited planning permission for the demolition of an existing single-storey building (a two-storey equivalent) to allow for the construction of a new six-storey over basement building (extending to 24.50m in height) comprising two retail units at the ground floor level and five office units - one office unit at the first floor level, one office units at the second floor level, one office unit at the third floor level, one office unit at the fourth floor level and one office unit at the fifth floor level.

The proposed six-storey over basement building includes a terrace at the fifth floor level with 36 car parking spaces (comprising 18 car parking spaces with 18 overhead stackers) and 28 bicycle parking spaces at the basement level, together with the provision of new vehicular access/egress at the Crescent, Donnybrook, Dublin 4. The development also allows for one ESB sub-station, refuse storage and associated facilities at the basement level, ancillary site development works and landscaping works at 25-27 Donnybrook Road, 1-3 The Crescent, Donnybrook, Co. Dublin. The development will measure 4,959 sq.m. and will be located on a 0.09 ha. site. (An Bord Pleanala Ref. 29S 223271).

	Project ID: 98892
	AppDate: 15/02/2007

	PlanRef: 1721/07
	Auth.: Dublin City Council

	Site area: 0.09 ha.

Floor area: 4959 sq.m.
	Structures: 1, Units: 13

	Storeys: 6, Parking: 36
	Last mention: CIS 1788

	Promoter
	Partenay Limited, 29 Raglan Road, Dublin 4.

t: 01-432 5908 f: 01-432 5901

c: Ms. Anne Foley

	Architect
	DeBlacam & Meagher, 4 St. Catherines Lane West, Dublin 8.

t: 01-4534240 f: 01-4737959

e: mail@debm.ie
w: www.debm.ie
c: Mr. Simon Noddings

	Plans By
	RPS McHugh Planning and Environment, Block E, Fifth Floor, Iveagh Court, Harcourt Road, Dublin 2.

t: 01-661 9996 f: 01-676 4736

e: rpsplanning@rpsgroup.com
w: www.rpsplc.com/ireland
c: Ms. Corina Hodges

	

	CO. DUBLIN -
	PRE-TENDER

	MIXED USE DEVELOPMENT, BRIDGE STREET/CHURCH ROAD, SWORDS

	Work is expected to commence in late 2007 on a mixed use commercial/residential development. The subject site is bounded by the Ward river to the east, 'The Old Vicarage' to the south, Church Road to the west and Bridge Street to the north. The proposed development will comprise of five blocks ranging in height from four-storeys to six-storeys, constructed over a 112 space lower ground floor level car parking area with block 2-5 enclosing a central landscaped courtyard.

The development will consist of 70 apartments (30 one-bedroom, 36 two-bedroom and four three-bedroom units) and the following commercial development at lower and upper ground levels: three retail units with a total floor area of 458 sq.m., and a restaurant (346 sq. m.). block 4 & 5 also include 2445 sq.m. commercial office space. This development also includes a landscaped civic space, pedestrian footbridge over ward river, a public river amenity walk, bicycle parking facilities, ESB substation and switch room, bin storage areas, apartment storage facilities at lower ground floor level and a new vehicular access from Bridge Street. The development will also involve the demolition of four existing dwellings at Bridge Street, provision of a bus lay by, revised junction layout at Bridge Street/Church Road to provide a new civic plaza and all associated drainage and ancillary works at Bridge Street/Church Road, Swords, Co. Dublin. The development will measure 9,396 sq.m. and will be located on a 0.8 ha. site.

Construction work is expected to take 18 months to complete. Tenders are expected to be sought from Building Contractors as plans advance.

	Project ID: 87409
	AppDate: 23/11/2005

	PlanRef: F05A/1001
	Auth.: Fingal Co. Co.

	Site area: 0.8 ha.

Floor area: 9396 sq.m.
	Structures: 5

	Storeys: 6
	Contract: 18 Months

	Start: Late 2007
	End: Spring 2009

	Last mention: CIS 1771
	

	Promoter
	Ardrium Partnership, Eagle House, Wentworth, Eblana Villas, Dublin 9.

t: 01-676 8638

	Architect
	Whelan Corcoran & Smith, Penthouse Office, Broadmeadow Hall, Applewood Village, Swords, Co. Dublin.

t: 01-890 9550 f: 01-840 8275

e: whcs@indigo.ie
c: Mr. Francis Whelan

	Strct.Engr
	Fearon O'Neill Rooney, 17 Fitzwillan Square, Dublin 2.

t: 01-676 6167 f: 01-661 1073

e: info@fonrconsultengineers.ie

	

	CO. DUBLIN -
	PRE CONTRACT

	MIXED USE DEVELOPMENT, THE BELGARD INN, COOKSTOWN ROAD, TALLAGHT, DUBLIN 24

	Work is expected to commence in June/July 2007 on the demolition of the existing Belgard Inn to basement level and the existing betting office, the construction of two blocks consisting of a discount food store, convenience store, retail units, a relocated public house, a relocated betting office, restaurants (one decanted) and creche at ground floor with apartments over.

Block 1 is a three-storey over ground floor commercial building with a single unit setback penthouse accessed from third floor extending to four-storeys over ground.

Block 2 is two-storey over ground floor creche. The ground floor commercial element of block 1 consists of a 1,413 sq.m. discount food store, one 334 sq.m. convenience store, five retail units of ranging in size from 114 sq.m. to 270 sq.m., two restaurants of 288 sq.m. and 214 sq.m. respectively, a 115 sq.m. betting office, 470 sq.m. lounge with 45 sq.m. keg store and replacement surface level ESB sub-station and meter room, communal and commercial bin stores located within a service yard. Block 1 includes 17 one-bedroom, 58 two-bedroom, 12 three-bedroom and one four-bedroom apartments with a private courtyard at first floor. Block 2 consists of a 620 sq.m. creche at ground floor with private garden and ten two-bed apartments and two three-bed apartments above (total of 100 apartments, 15% of which shall be put forward as social/affordable housing). The reduction/rebuilding from 2,162 sq.m. to 920 sq.m. of the existing Belgard Inn basement for the use as a plant room for the entire development.

The development also includes the provision of an off-street bus/taxi pick-up area along the Cookstown Road and the provision of a new access road on the old Belgard Road for delivery access and 35 surface level parking. The partial change of use of 50% of the existing 240-car space below ground level car park previously approved under S98A/0445 (see CIS Report 1405, Job Id. 29827) from park and ride to commercial car park with the provision of an additional 106 basement level residential parking spaces below the existing multi-storey car park providing the full parking requirement of the overall development. The development has an extensive landscaping plan throughout. The construction of a car park attendants office and a bank ATM. Retention and completion of a basement car park deck below the existing multi-storey car park including the provision of additional ten new car parking spaces to the basement level (a total of 116), the full car parking provision of overall development is 391 spaces (including the existing and retained multi-storey car park) at The Belgard Inn, Cookstown Road, Tallaght, Dublin 24. The development will measure 11,670 sq.m. and will be located on a 1.41 ha. site.

Negotiations are currently underway with a shortlist of Building Contractors, an appointment is expected imminently. Work, costing in excess of €20 million is expected to take 18 months to complete. Sub-contractors will be part nominated and part domestic to the Main Contractor.

Finishes: Floors: Screeds and Floor Slabs; Walls: Cut Stone Cladding/ Curtain Walling/ "Sto" Self-Finish Render; Windows: Polyester Powder Coated/ Double Glazed/ Thermally Broken/ Aluminium/ Timber;

	Project ID: 85275
	AppDate: 21/10/2005

	PlanRef: SD05A/0859
	Auth.: South Dublin Co. Co.

	Site area: 1.41 ha.

Floor area: 11670 sq.m.
	Structures: 2

	Storeys: 4
	Contract: 18 Months

	Value: €20 Million Plus
	Start: June/July 2007

	End: Late 2008
	Last mention: CIS 1781

	Promoter
	The Belgard Partnership, The Belgard Inn, Belgard Road, Tallaght, Dublin 24.

t: 01-414 0400

	Architect
	Spain Courtney Doyle, SCD House, Waterloo Road, Dublin 4.

t: 01-614 0500 f: 01-614 0555

e: info@spaincourtneydoyle.com;
c: Mr. David McCarthy

	

	CO. DUBLIN -
	PRE CONTRACT

	SHOPPING CENTRE, DONAGHMEDE SHOPPING CENTRE BUILDING, GRANGE ROAD, DONAGHMEDE, DUBLIN 13

	Work is expected to commence in mid/late summer 2007 on the construction of a two-storey extension and associated internal modifications to the existing Donaghmede Shopping Centre at the front north / north-east facing elevation orientated towards the Grange Road and the east/south-east side elevation orientated towards Newbrook Road. The extension comprises a ground floor extension of 2,635 sq.m. gross floor area in total comprised of a retail extension of 1,813 sq.m. divided into 10 individual units, a relocated position for the Donaghmede Inn public house within a new build extension of 487 sq.m at the north-west corner of the shopping centre fronting the Grange Road and ancillary new circulation and service space of 335 sq.m.

The extension also involves ancillary internal modifications including a refurbishment internal space used formerly as a public house space as retail space, a first floor extension of 3,621 sq.m. comprised of 1,945 sq.m. retail space divided into six individual units, 770 sq.m. of administration facilities, 470 sq.m. new library facility positioned at the north west corner above the relocated Donaghmede Inn and 436 sq.m. of ancillary circulation space, change of use of 642 sq.m. existing library space and 577 sq.m. existing ancillary administration office space (1,219 sq.m. in total) to new retail space at first floor level within the existing shopping centre, a new screened roof terrace on the north elevation facing the Grange Road at second floor level to be used in associated with established office use at second floor level.

The development also comprises a five-storey multi storey car park connected to the east and south east side (Newbrook Road Facing) elevation of the existing Shopping Centre. This structure also contains four levels above ground level with the fourth level inclusive of roof decking. It will be positioned within an area of existing surface car parking. The total number of new car parking spaces provided within the multi storey car park is 637 with additional re-arranged ground level parking on-site at 270. The total overall parking spaces on site amount to 907 increasing the existing parking provision on site (605) by 302. The proposal also provides for associated landscaping works on site boundaries, new paving and enhanced pedestrian facilities on site, associated changes to the external design and finishes of the shopping centre of a feature glazed entrance on the main north facing facade extending to second floor level, associated integrated signage on the north, north east, east, south east, south and north west elevations of the new extension and multi storey car park area lit by a combination of back lighting and design feature lighting shelves on the external facade, associated internal directional signage and all other ancillary at Donaghmede Shopping Centre Building, Harcourt Street, Co. Dublin. The development will measure 6,256 sq.m..

Construction is expected to take 18 months to complete. The overall value of Donaghmede Shopping Centre when completed will be in the region of €100 million. Tenders from Building Contractors have been returned and a Contractor is expected to be appointed in mid summer 2007.

According to recent newspaper reports Dunnes Stores a current occupant of Donaghmede S.C. will be extended as part of the centres expansion plans which will take it the largest Dunnes Stores in Ireland. The Promoters are currently inviting proposals from interested retail occupiers.

Harcourt Developments acquired Donaghmede S.C. in 1990.

In 2004 Building Contractors, John Sisk and Son carried out work on a two-storey extension to the Donaghmeade Shopping Centre. (See Job Id: 61589 in CIS Report 1682)

Finishes: Roof: Concrete roof; Walls: Concrete panels;

	Project ID: 88479
	AppDate: 11/01/2006

	PlanRef: 1077/06
	Auth.: Dublin City Council

	Site area: 0.14 ha.

Floor area: 26946 sq.m.
	Storeys: 5, Parking: 939

	Contract: 18 Months
	Start

Mid/Late Summer 2007

	End: Early 2009
	Last mention: CIS 1787

	Promoter
	Lindat Limited, 18-19 Harcourt Street, Dublin 2.

t: 01-475 3928 f: 01-475 3943

e: info@harcourthouse.com
c: Mr. Conal Harvey

	Architect
	Ferguson Wheeler Associates, 1 College House, Citylink Business Park, Durham Street, Belfast, Co Antrim BT12 4GR.

t: 028 9024 6260 f: 028 9024 7483

e: info@fergusonwheeler.com
c: Mr. Gerard Lidster

	Plans By
	Declan Brassil and Company, Lincoln House, Smithfield Village, Bow Street, Dublin 7.

t: 01-874 6153 f: 01-874 6163

c: Mr. Robert Fennelly

	Proj.Mngr
	Harcourt Project Management, 52 Canal Walk, Park West Business Park, Dublin 12.

t: 01-620 4320 f: 01-620 4306

c: Mr. Edmond Stack

	

	CO. DUBLIN -
	CONTRACT

	MIXED DEVELOPMENT, THE POINT VILLAGE, THE POINT DEPOT, DUBLIN

	Building Contractors, Michael McNamara and Company Limited are expected to start work imminently on the district centre element of the Point Village project.

In March 2007, Dublin Docklands Development Authority approved the revised design of the "Watch Tower" which is the landmark tower element of the the "Point Village" project. Developer Mr. Harry Crosbie was originally granted permission to proceed with the scheme under the condition that the "Watch Tower" element was redesigned to compliment the U2 tower. The two towers, which will be located on opposite sides of the River Liffey are intended to act as a gateway to Dublin City when approached from Dublin Bay. We understand Building Contractors, Michael McNamara & Company Limited have been awarded the main contract for the construction of the new tower.

According to recent newspaper articles the Promoter Mr. Crosbie stated that inital foundation work has commenced on the Watch Tower project.

The remaining part of the development "The Point Village" will comprise of the following: Watch Tower with apartments on the upper floors, 12 screen cinema, 220-bed hotel, 200 apartments, office space, shopping centre and underground parking facilities. Re-modelling of the Point Depot will also be part of this scheme the remodelling is to include the increase in capacity from 7,000 to 14,000 people. Construction work on the development is expected to be completed by 2010. The development will cost in the region of €800 million.

There are no futher Building Contractors appointed to carry out work on the other elements of this project.

	Project ID: 78683
	Auth.: Dublin City Council

	Site area: 4.05 ha.

Floor area: 23225 sq.m.
	Storeys: 32, Parking: 1000

	Contract: Phased
	Value: €800 Million

	Start

Early Summer 2007
	Last mention: CIS 1785

	Promoter
	Harry Crosbie, The Point Depot, East Link Bridge, North Wall Quay, Dublin 1. t: N/A

	Architect
	Scott Tallon Walker, 19 Merrion Square, Dublin 2.

t: 01-669 3000 f: 01-661 3300

e: mail@stw.ie
w: www.stw.ie
c: Mr. Ronan Feelan

	Qnty. Svyr
	Bruce-Shaw Partnership, Kestrel House, Clanwilliam Place, Dublin 2.

t: 01-661 4711 f: 01-661 4722

e: contactus@bruceshaw.ie
w: www.bruceshaw.ie
c: Mr. Jonathan Cooke

	Strct.Engr
	O'Connor Sutton Cronin, 9 Prussia Street, Dublin 7.

t: 01-868 2000 f: 01-868 2100

e: ocsc@ocsc.ie
w: www.ocsc.ie
c: Mr. Martin McGrath

	M/E Engr
	Buro Happold Consulting Enginners, Four Winds, Pacific Quay, Glasgow, Strathclyde G51 1EB.

t: 0141 419 3000 f: 0870 78 4146

w: www.burohappold.com
c: Mr. Rod Manson

	Main Cntr
	Michael McNamara & Company, Head Office, Grattan Bridge House, 3 Upper Ormond Quay, Dublin 7.

t: 01-872 5311 f: 01-873 3084

e: info@mcnamaraconstruction.com
w: www.mcnamaraconstruction.com
c: Mr. Brendan Doyle

	Este.Agent
	Savills Hamilton Osborne King, 32 Molesworth Street, Dublin 2.

t: 01-618 1300 f: 01-676 7066

e: dublin@savills.ie
w: www.savills.ie
c: Mr. Larry Brennan

	

	CO. DUBLIN -
	CONTRACT

	MIXED USE DEVELOPMENT, THE FORMER POTATO STORE, JUNCTION OF BALBRIGGAN INDUSTRIAL ESTATE, AND INNER RELIEF ROAD, STEPHENSTOWN, BALBRIGGAN

	Building Contractor, Pat Fallon Construction is expected to start work in late Summer 2007 on the construction of a mixed use commercial and retail development at a site comprising four buildings arranged along the fronting roadways, blocks A, B, C, D enclosing a courtyard and a multi-storey car park.

Block A is a three-storey building fronting the Inner Relief Road with two street level retail units and training centre offices overhead.

Block B is a three-storey fronting the Inner Relief Road with two retail units and a sandwich bar/cafe at street level with overhead

training centre offices, linked into Block C at third floor level.

Block C is a two, three and four-storey building accommodating a banking hall at street level and associated bank offices overhead on two floors at the corner of the Inner Relief Road and the estate road and three own door science and technology offices fronting the estate road. The building will have roof terraces/gardens at second and third floor levels along the estate road.

Block D is a three-storey building accommodating commercial leisure centre, including swimming pool/wet area, changing rooms, gym, aerobics, treatment rooms, reception and foyer.

A multi-storey car park with ground level retail kiosk is located in the courtyard. Vehicular access is provided from the industrial estate road with access to the ground level car parking serving the bank and to the ramp serving the multi-storey car park. The proposal also provides for an ESB substation, gas meter room, switch rooms, bin storage, bicycle parking, all associated site development works and services at The Former Potato Store, at the junction of Balbriggan Industrial Estate and Inner Relief Road, Stephenstown, Balbriggan, Co. Dublin. The development will measure 17,582 sq.m. and will be located on a 0.10 ha. site. Sub-contractors will be domestic to the Main Contractor. Work will be carried out on a phased basis.

Finishes: Walls: Timber cladding/Concrete/Stone; Windows: Aluminium Framed Double Glazed;

	Project ID: 95281
	AppDate: 13/10/2006

	PlanRef: F06A/1495
	Auth.: Fingal Co. Co.

	Site area: 0.1 ha.

Floor area: 17582 sq.m.
	Structures: 4

	Storeys: 4
	Contract: Phased

	Start: Late Summer 2007
	End: Late Summer 2007

	Last mention: CIS 1787
	

	Promoter
	Pat Fallon Construction, Unit 3 Newgrange Business Park, Donore Road, Drogheda, Co. Louth.

t: 041-9842531 f: 041-9833461

e: pfallonconstruction@eircom.net

	Plan.Cnslt
	Simon Clear & Associates, 3 Terenure Road West, Terenure, Dublin 6W.

t: 01-492 5934 f: 01-492 7617

e: admin@clearconsult.ie
c: Mr. Joe Bonner

	Main Cntr
	Pat Fallon Construction, Unit 3 Newgrange Business Park, Donore Road, Drogheda, Co. Louth.

t: 041-9842531 f: 041-9833461

e: pfallonconstruction@eircom.net
c: Mr. Pat Fallon

	

	CO. DUBLIN -
	START

	MIXED USE DEVELOPMENT, 69 MAIN STREET, LUSK

	Mechanical and Electrical Sub-contractors are expected to be appointed in June/July 2007 to carry out work on a development consisting of the demolition of an existing house and shop with front facade to remain with alterations, the construction of two buildings comprising four retail units on ground floor (one with basement), four two-bedroom apartments on first floor with attic accommodation, car parking and bin storage to rear and all associated site works. This development is located in an Architectural Conservation Area at 69 Main Street, Lusk, Co. Dublin. The development will measure 873.36 sq.m. and will be located on a 0.01 ha. site.

Work will take 10 months to complete. Sub-contractors will be appointed through a selective tendering procedure. Main Contractors, John Kelly & Sons Builders Limited started work in February 2007.

Finishes: Roof: Natural slate; Walls: Nap plaster finish; Windows: Timber framed double glazed;

	Project ID: 89880
	AppDate: 09/03/2006

	PlanRef: F06A/0300
	Auth.: Fingal Co. Co.

	Site area: 0.01 ha.

Floor area: 873 sq.m.
	Structures: 2, Units: 8

	Storeys: 2
	Contract: 10 Months

	Start: February 2007
	End: December 2007

	Last mention: CIS 1782
	

	Promoter
	Messrs. Jim, Michael and Peter Browne, Church Road, Lusk, Co. Dublin.

t: 01-8437 216

c: Mr. Jim Browne

	Architect
	Niamh Butler Architect, 29 Thomas Hand Street, Skerries, Co. Dublin.

t: 01-849 2052 f: 01-849 2151
c: Ms. Niamh Butler

	Main Cntr
	John Kelly & Sons Builders Limited, Hillcrest, Harbour Road, Rush, Co. Dublin.

t: 01-843 7462

c: Mr. John Kelly

	

	CO. DUBLIN -
	START

	OFFICE BUILDINGS, PLAZAS 254 AND 255 ADJACENT TO PLAZA 256, BLANCHARDSTOWN CORPORATE PARK PHASE 2, BLANCHARDSTOWN ROAD NORTH, DUBLIN 15

	Mechanical, Electrical and Glazing Contractors have been appointed to carry out work on the construction of Plaza 254 an office building. Work on this part of the development is expected to be completed by early Autumn 2007. Building Contractor, Lanmuer Limited started construction work on Plaza 254 in February 2007.

Building Contractor, James Elliott Construction Limited is expected to start work in late Spring/early Summer 2007 on the construction of Plaza 255 an office building. Work on this part of the project is expected to be completed by late 2007.

Work on the overall development is expected to cost in the region of €5 - 6 million.

In late Summer 2006, Lanmeur Limited was issued a decision to grant planning permission by Fingal County Council for the construction of two four-storey office buildings with rooftop plantrooms and associated car parking, sub-station, bin stores and site works at Plazas 254 and 255 on site adjacent to Plaza 256, Blanchardstown Corporate Park Phase 2, Blanchardstown Road North, Dublin 15. The development will measure 10,289 sq.m. and will be located on a 1.03 ha. site.

Finishes: Floors: Pre-cast concrete; Walls: Rendered Blockwork; Windows: Aluminium Blue/Grey Powder Coated Double glazed;

	Project ID: 92498
	AppDate: 26/06/2006

	PlanRef: F06A/0881
	Auth.: Fingal Co. Co.

	Site area: 1.03 ha.

Floor area: 10289 sq.m.
	Structures: 2

	Storeys: 4
	Contract: 10 Months

	Value: €5 - 6 Million
	Start: February 2007

	End: Late 2007
	Last mention: CIS 1785

	Promoter
	Lanmeur Limited, 10-3 Blanchardstown Corporate Park, Blanchardstown Road North, Dublin 15.

t: 01-820 9577 f: 01-820 9663

	Architect
	Lorcan Greene & Associates, 7 Abbey Business Park, Baldoyle, Dublin D.13.

t: 01-832 2826 f: 01-832 2399

e: post@lga.ie
c: Mr. Lorcan Greene

	Strct.Engr
	Fahy Fitzpatrick, 2057 Citywest Campus, Naas Road, Dublin 24.

t: 01-466 0566 f: 01-466 2567

e: mailroom@fahyfitz.com
c: Mr. Norman Murphy

	Main Cntr
	James Elliott Construction Limited, Whitegate Cross, Virginia, Co. Cavan.

t: 049 9245050 f: 049 9245049

e: elliottconstruction@eircom.net
c: Mr. Gerry McCaffrey

	Main Cntr
	Lanmeur Limited, 10-3 Blanchardstown Corporate Park, Blanchardstown Road North, Dublin 15.

t: 01-820 9577 f: 01-820 9663

c: Mr. Ross O'Gorman

	Mech.Cntr
	ERBA Engineering Limited, Unit No. 8, Ballymount Cross Business Park, Ballymount Road, Ballymount, Dublin 22.

t: 01-456 8777 f: 01-456 8441

e: erba@tinet.ie

	Elec.Cntr
	Breen Electrical CompanyLimited, 12 Upper Ormond Quay, Dublin 7.

t: 01-671 1854 f: 01-873 1087

	Glazing
	Commercial Glazing Systems Limited, Unit 5C, Summerhill Enterprise Centre, Summerhill, Co. Meath.

t: 046-9558825 f: 046-9558829

e: info@glazingsystems.ie

	

	CO. DUBLIN -
	START

	OFFICE EXTENSION, MONASTERY ROAD, CLONDALKIN, DUBLIN 22

	Building Contractors, Siac Construction Limited started work in late April 2007 on the construction of a four-storey office extension (1,598 sq.m.) over undercroft car parking that is connected to the existing Siac building on its southern elevation. The development also includes a 1,212 sq.m. car parking area to provide for a total of 28 car parking spaces to the rear (south) of the existing office structure at ground level (16 of which are to be provided directly beneath the proposed office extension also at ground floor level). Seven existing car park spaces are to be omitted to provide access between the existing car parking area to north abounding Monastery Road and the newly proposed 1,212 sq.m. car parking area to the rear via the sites western boundary with Round Towers GAA Club.

The development also provides a vehicular access to the proposed office extension via the existing access to Siac off the roundabout on Monastery Road, a new 95m. long access route for emergency services from a point due west of existing main entrance westwards to a hardstanding area east of the above mentioned proposed extension. This application also provides for boundary treatments and all other site and development works, all development works on lands that are bound generally to the north by the HQ of Siac, to the south and east by the existing quarry and industrial complex of Siac and to the west by Round Towers GAA grounds all at Monastery Road, Clondalkin, Co. Dublin. The development will measure 2,905 sq.m. and will be located on a 0.04 ha. site.

Work is expected to be carried out over a period in excess of 12 months approximately.

Finishes: Walls: Reconstituted stone panels; Windows: Glazing - solar quality glass;

	Project ID: 97143
	AppDate: 14/12/2006

	PlanRef: SD06A/1072
	Auth.: South Dublin Co. Co.

	Site area: 0.04 ha.

Floor area: 2905 sq.m.
	Structures: 1

	Storeys: 4, Parking: 28
	Contract: 12 Months Plus

	Start: Late April 2007
	End: Early/Mid 2008

	Last mention: CIS 1787
	

	Promoter
	SIAC Construction Ltd, Monastery Road, Clondalkin, Dublin 22.

t: 01-403 3111 f: 01-459 5559

c: Mr. Declan Curtain

	Architect
	O'Mahony Pike Architects Limited, Milltown House, Mount St. Annes, Milltown, Dublin 6.

t: 01-202 7400 f: 01-283 0822

e: admin@omp.ie
w: www.omp.ie
c: Mr. D. Noble

	Plans By
	Stephen Little & Associates, Chartered Town Planners, 87 Harcourt Street, Dublin 2.

t: 01-405 3969 f: 01-405 3970

e: info@sla-pdc.com
w: www.sla-pdc.com
c: Mr. Marcus Gilhawley

	M/E Engr
	Arup Consulting Engineers, 10 Wellington Road, Ballsbridge, Dublin 4.

t: 01-614 4200 f: 01-668 3169

e: dublin@arup.com
w: www.arup.ie

	Lndscpe Cnsl
	Mitchell & Associates, Tower 4, Fumbally Court, Fumbally Lane, Dublin 8.

t: 01-454 5066 f: 01-454 5065

e: info@mitchellassoc.net
c: Mr. Mark Campbell

	Main Cntr
	SIAC Construction Limited, Monastery Road, Clondalkin, Dublin 22.

t: 01-403 3111 f: 01-403 3222

e: siac@siac.ie
c: Mr. Declan Curtin

	

	CO. DUBLIN -
	REFUSED

	MOTORWAY SERVICES AREAS, BALBRIGGAN ROAD, AT COURTLOUGH/ROWAN'S ROAD, DUBLIN

	On the 1st of May 2007, Hakaton Limited was issued a decision to REFUSE planning permission by Fingal County Council for the construction of a two-storey building which would have contained a motorway services centre at the ground floor, including three food outlets (two of which provide drive-thru facilities), six retail units and ancillary facilities. The development would also have comprised 64-bed hotel at the first floor (as a replacement for the motorway services centre approved under Plan. Ref. F01A/0476). The development was also to include the construction of a 174-space surface car park (including four disabled spaces), five motorcycle spaces, four coach parking spaces, 10 truck parking spaces, 48 bicycle spaces and all other site development works including landscaping at Balbriggan Road at Courtlough/Rowan's Road, Co. Dublin. The development would have measured 4,942 sq.m. and would have been located on a 1.62 ha. site.

	Project ID: 99643
	AppDate: 16/03/2007

	PlanRef: F07A/0309
	Auth.: Fingal Co. Co.

	Site area: 1.62 ha.

Floor area: 4942 sq.m.
	Storeys: 3, Parking: 188

	Last mention: CIS 1785
	

	Promoter
	Hakaton Limited, The Warehouse, Barrow Street, Grand Canal Docks, Dublin 4.

t: 01-618 8388 f: 01-618 8389

	Plan.Cnslt
	Tiros Resources Limited, Armitage House, 10 Hatch Street Lower, Dublin 2.

t: 01-611 4277 f: 01-611 4288

e: info@tiros.ie
w: www.tiros.ie

	

	CO. DUBLIN -
	REFUSED

	SHOPS/APARTMENTS, 16-20 THORNCASTLE STREET, RINGSEND, DUBLIN 4

	On the 4th May 2007, Mr. Sean Doyle of Sean Doyle Construction Services Limited was issued a decision to REFUSE Social Housing Exemption Certificate by Dublin City Council for the demolition of an existing building to allow for the construction of a new three-storey building comprising four retail/commercial business units accessible from Thorncastle Street on the ground floor, entrance to apartments and service areas accessible from Fitzwilliam Street. The development would also have included the construction of two two-bedroom apartments, two one-bedroom apartments, roof terrace area, one one-bedroom apartment, one two-bedroom apartment and one three-bedroom apartment at 16-20 Thorncastle Street, Ringsend, Dublin 4.

	Project ID: 99653
	AppDate: 13/03/2007

	PlanRef: 2099/07
	Auth.: Dublin City Council

	Structures: 1, Units: 11
	Storeys: 3

	Last mention: CIS 1788
	

	Promoter
	Sean Doyle Construction Services Limited, Kilmuckridge, Gorey, Co. Wexford.

t: 053-9130666 f: 053-9130980

c: Mr. Sean Doyle

	Architect
	3KA Architects, 24 Belarmine Crescent, Newtown Little, Stepaside, Co. Dublin 18. t: N/A

e: enquiries@3ka.ie
c: Mr. Hendrik Kromberg

	

	CO. KILKENNY -
	PLANNING

	RETAIL DEVELOPMENT, PROLOGUE, CALLAN

	On the 27th of April 2007, Mr. Richard Holden sought planning permission of Kilkenny County Council for a development comprising a single-storey retail store (1,603 sq.m. net retail floor space), together with delivery area, alcohol sales area, all associated plant and machinery, signage and 243 associated car parking spaces. The development will also include pedestrian footpaths, totem sign, trolley bays, landscaping, access arrangements and all associated site development works at a site situated at Prologue, Callan, Co. Kilkenny. The development will measure 2,442 sq.m. A previous application was WITHDRAWN (Plan. Ref. 06/1341).

	Project ID: 93578
	AppDate: 08/08/2006

	PlanRef: 07/810
	Auth.: Kilkenny Co. Co.

	Floor area: 2442 sq.m.
	Storeys: 1, Parking: 243

	Last mention: CIS 1757
	

	Promoter
	Richard Holden, Castlecobin House, Callan, Co. Kilkenny. t: N/A

c: Mr. Richard Holden

	Architect
	The Development Partnership, 66 Lower Baggot Street, Dublin 2.

t: 01-676 0110 f: 01-676 1098

e: dublin@devplanning.com
c: Mr. Tony Bamford

	Strct.Engr
	Michael Punch & Partners, MPP House, Glenageary Business Park, Glenageary, Dublin.

t: 01-235 2980 f: 01-235 2985

e: dublin@mmp.ie
w: www.mpp.ie
c: Mr. Michael Punch

	M/E Engr
	Boreham Consulting Engineers, 28 Molesworth Street, Dublin 2.

t: 01-678 8033 f: 01-678 8036

e: boreham@indigo.ie
c: Mr. Eoin Reynolds

	

	CO. KILKENNY -
	PLANNING

	COMMERCIAL DEVELOPMENT, BALLYHALE, KILKENNY

	Darjohn Construction Limited is due a decision in late June 2007 from Kilkenny County Council in relation to a planning application lodged for the construction of a commercial development. Building A will contain three retail units in a two-storey block. Building B will contain four retail units at the ground floor level and five short stay/holiday apartments at the first floor level in a two-storey block. Block C will contain a petrol service station fourcourt with a two-storey ancillary building containing a retail shop at the ground floor with two office suites to the first floor, drive-thru car wash facility and underground storage tanks. The development also provides for a common car park area with access to N9 road and all associated site development works at Ballyhale, Co. Kilkenny.

	Project ID: 100716
	AppDate: 23/04/2007

	PlanRef: 07/748
	Auth.: Kilkenny Co. Co.

	Structures: 3, Units: 16
	Storeys: 2

	Promoter
	Darjohn Construction Limited, Unit 3, Bagenalstown Industrial Estate, Bagenalstown, Co. Carlow.

t: 059-9723032 f: 059-9722531

e: info@darjohn.com

	Architect
	Gittens Murray Architects Limited, 2 Patricks Court, Patricks Street, Kilkenny.

t: 056-7753933 f: 056-7753909

e: info@gmarch.net
c: Mr. Marcel Swierz

	

	CO. LAOIS -
	PLANNING

	OFFICE BUILDING, FRENCH CHURCH STREET, PORTARLINGTON

	Mr. Liam McMahon of Liam McMahon & Sons is due a decision in mid June 2007 from Laois County Council in relation to a planning application lodged for the renovation and extension of an existing garage and the provision of a one-and-a-half-storey building comprising ground-floor offices, reception area, first-floor offices and all associated car parking, landscaping and all ancillary works at French Church Street, Portarlington, Co. Laois. The development will be located on a 0.03 ha. site.

Finishes: Roof: Selected slates; Walls: Selected self-finish render; Windows: Double glazed;

	Project ID: 100644
	AppDate: 20/04/2007

	PlanRef: 07/735
	Auth.: Laois Co. Co.

	Site area: 0.03 ha.
	Structures: 1

	Storeys: 2
	

	Promoter
	Liam McMahon & Sons, French Church Street, Portarlington, Co. Laois.

t: 057-8623237 f: 057-8623657

c: Mr. Liam McMahon

	Architect
	Axis Architecture, 10 Patrick Street, Tullamore, Co. Offaly.

t: 057-9329628 f: 057-9329638

e: info@axisarch.ie
c: Mr. Michael McGrath

	

	CO. LAOIS -
	GRANTED

	OFFICES/APARTMENTS, PARNELL STREET, MOUNTMELLICK

	On the 24th of April 2007, Ms. Heather Terrill was issued a decision to grant planning permission by Laois County Council for the demolition of the store and printing premises to the rear to allow for the construction of a new office storage area and toilets (111 sq.m. in total) for a renovated shop. The development will also include one apartment (74 sq.m.) on the ground floor, parking area, two apartments (78 sq.m. and 74 sq.m.) on the first floor and one apartment (57 sq.m.) on the second floor. The apartments will be located to the rear of the existing shop including part change of use from commercial to residential and also for the installation of a new shop front and all associated signage and ancillary site works at Parnell Street, Mountmellick, Co. Laois. The development will measure 394 sq.m. and will be located on a 0.05 ha. site.

	Project ID: 99398
	AppDate: 01/03/2007

	PlanRef: 07/364
	Auth.: Laois Co. Co.

	Site area: 0.05 ha.

Floor area: 394 sq.m.
	Storeys: 3

	Last mention: CIS 1784
	

	Promoter
	Heather Terrill, c/o Leslie Colton, Underhill, Rathmore, Stradbally, Laois, Co. Laois.

	Plans By
	Leslie Colton, Underhill, Rathmore, Stradbally, Portlaoise, Co. Laois.

t: 057-8625448 f: 057-8625448

e: lesliecolton@eircom.net
c: Mr. Leslie Colton

	

	CO. LONGFORD -
	GRANTED

	SHOPPING CENTRE, RICHMOND STREET, LONGFORD

	On the 3rd of May 2007, An Bord Pleanala UPHELD Longford Town Council's decision to grant Rivertree Property t/a CFO Construction planning permission for a proposed shopping centre comprising an anchor store, 14 retail units, an enclosed mall area, public toilets management facilities, a food hall, stockroom/staff facilities, a restaurant, an office, a creche, a medical clinic, a service yard, a pump house, two sprinkler tanks, oil storage area, two switch rooms, two electricity sub-stations, together with a road link between Connaught Road and little Water Street, 419 car parking spaces hard and soft landscaping and associated signage at Connaught Road, Longford Town, Co. Longford. The development will measure 16,933 sq.m. and will be located on a 1.98 ha. site. (An Bord Pleanala Ref: 218750).

A full design team has been appointed for this development. We understand that the project will represent an investment of €30 - €40 Million.

	Project ID: 91267
	AppDate: 11/05/2006

	PlanRef: 06/21
	Auth.: Longford T.C.

	Site area: 1.98 ha.

Floor area: 16933 sq.m.
	Structures: 1

	Storeys: 3, Parking: 419
	Value: €30 - €40 Million

	Last mention: CIS 1754
	

	Promoter
	Rivertree Property Development Limited, 44-45 St. Stephen's Green, Dublin 2.

t: 01-678 7000 f: 01-678 7004

	Architect
	Frank Crowley & Partners, Stoker Hall, 16 Harcourt Street, Dublin 2.

t: 01-478 2877 f: 01-478 2853

e: mail@frankcrowley.com
w: www.frankcrowley.com
c: Mr. Frank Crowley

	Plans By
	Tom Philips & Associates, Marlinstown Office Park, Mullingar, Co. Westmeath.

t: 044-9390375 f: 044-9390377

e: info@tpa.ie
c: Mr. Tom Philips

	M/E Engr
	D & K Partnership, Upper Reen, Kenmare, Co. Kerry.

t: 064-41557 f: 064-41631

c: Mr. Craig Vanderventer

	Consl. Eng.
	Barrett Mahony Consulting Engineers, 52-54 Lower Sandwith Street, Dublin 2.

t: 01-677 3200 f: 01-677 3164

e: bmce@bmce.ie
c: Mr. John Considine

	Environ.Engr
	Archaeological Consultancy Services Limited, 15 Trinity Street, Drogheda, Co. Louth.

t: 041-9835422 f: 041-9842131

c: Mr. Kieran McGuinness

	Environ.Engr
	Scott Cawley Environmental Consultants, 27 Lower Baggott Street, Dublin 2.

t: 01 676 9815

c: Mr. Scott Cawley

	Transport
	WSP Environmental, Block 3, Harcourt Centre, Harcourt Road, Dublin 2.

t: 01-418 2224 f: 01-418 2248

	

	CO. LOUTH -
	CONTRACT

	MIXED USE DEVELOPMENT, DROGHEDA ROAD, BALFEDDOCK, TERMONFECKIN

	McCabe Builders Limited are expected to start work in late summer/autumn 2007 on the construction of 40 four-bedroom two/three-storey detached, semi-detached and terraced houses, 63 three-bedroom two storey semi-detached and terraced houses, 28 two-bedroom one/two-storey semi-detached and terraced houses, a 246 sq.m. single-storey creche, a 57 bed two-storey over part basement nursing home; a 782 sq.m. community hall, a 854 sq.m. two-storey pub restaurant, six workshop-live units with six three-bedroom duplex units over, a 1,073 sq.m. supermarket with five two-bedroom and two three-bedroom duplex units over, 504 sq.m. of ground floor retail space with 1,059 sq.m. of office space on two levels; with three vehicular accesses form the R166 Drogheda Road and all associated car parking, landscaping, boundary treatments and infrastructural site works, including a new well east of the R166 Drogheda Road. The development will be located on a 6.46 ha. site. Construction work, costing in the region of €70 million is expected to take in the region of 24 months to complete.

	Project ID: 89942
	AppDate: 08/03/2006

	PlanRef: 06/265
	Auth.: Louth Co. Co.

	Site area: 6.46 ha.
	Units: 147

	Storeys: 3
	Contract: 24 Months

	Value: €70 Million
	Start

Late Summer/Autumn 2

	End

Late Summer/Autumn 2
	Last mention: CIS 1779

	Promoter
	McCabe Builders Limited, 2nd Floor, St. Johns House, High Street, Tallaght, Dublin 24.

t: 01-451 4138 f: 01-462 0093

e: info@mccabebuilders.ie
c: Mr. John McCabe

	Architect
	Horan Keogan Ryan Architects, 5 Schoolhouse Lane, Dublin 2.

t: 01-663 6400 f: 01-663 6401

e: dublin@hkrarchitects.com
w: www.hkr-architects.com
c: Mr. Tony Horan

	Main Cntr
	McCabe Builders Limited, 2nd Floor, St. Johns House, High Street, Tallaght, Dublin 24.

t: 01-451 4138 f: 01-462 0093

e: info@mccabebuilders.ie
c: Mr. John McCabe

	

	CO. LOUTH -
	CONTRACT

	MIXED DEVELOPMENT, FRANCIS STREET AND CROWE STREET, DUNDALK

	Work is expected to commence in autumn 2007 on the construction of a new multi-storey building fronting onto Francis Street (on the former dealgan printworks site) and the conversion/modification of the building known as Kay's Tavern public house on Crowe Street. Both buildings will be linked at ground, first and second floor levels. The development will incorporate the a basement car park with pedestrian and vehicular lift access incorporating 28 underground car parking spaces, ground floor incorporating 717 sq.m. of mixed retail space in six seperate units. Ground floor also incorporates ancillary storage area and pedestrian entrance onto Crowe Street and Francis Street and vehicular access on Francis Street, first floor comprising of 761 sq.m. of new office accommodation and conversion of 62.40 sq.m. of existing residential accommodation wthin Kay's Tavern to office accommodation, second floor comprising of 726 sq.m. of new office accommodation and conversion of 73 sq.m. of existing residential accommodation within Kay's Tavern to office at Francis Street and Crowe Street, Dundalk, Co. Louth.

The promoters will carry out the Main Construction work. Work is expected to take 15 - 18 months to complete at a cost in the region of €10 million.

	Project ID: 90636
	AppDate: 11/04/2006

	PlanRef: 06/80
	Auth.: Dundalk T.C.

	Parking: 28
	Contract: 15 - 18 Months

	Value: €10 Million
	Start: Autumn 2007

	End: Late 2008
	Last mention: CIS 1742

	Promoter
	Peaken Developments, Point Road, Dundalk, Co. Louth.

t: 042 9329455

	Consl. Eng.
	Denis Williams Consulting Engineers Limited, Unit 2, Quayside Business Park, Mill Street, Dundalk, Co. Louth.

t: 042-9326917 f: 042-9326918

e: deniswilliams@eircom.net
c: Mr. Denis Williams

	Main Cntr
	S.K.G. Construction Limited, Castletown Cross, Dundalk, Co. Louth.

t: 042-9329604 f: 042-9359907

	

	CO. MEATH -
	START

	OFFICE BUILDINGS, DUNBOYNE INDUSTRIAL ESTATE, DUNBOYNE

	Main Contractors, William F. Rowley Limited started work in May 2007 on a development at site C (adjacent to Dunboyne Business Park) consisting of a two-storey office building in 8 units and a four-storey office building of 23 units along with site works of 129 car park spaces, entrance, boundary wall and landscaping at Dunboyne Industrial Estate, Dunboyne, Co. Meath. The development will measure 2,900 sq.m. and will be located on a 0.5 ha. site. Work is expected to take in the region of 12 months to complete. This project is part of a larger development at the site, (See Job Id 91929 in CIS Report 1765). The development will cost €10 million overall. Work on this part of the development is expected to be completed by September 2007.

In late 2006, Ardrum Developments Limited was issued a decision to grant planning permission of Meath County Council for the construction of an additional penthouse office floor of 379 sq.m. to Building A, a two-storey office block and additional penthouse office floor of 303 sq.m. to building B, a three-storey office block, (Plan. Ref:DA/60084 and Plan. Ref: DA/60248) at Dunboyne Industrial Estate, Dunboyne, Co. Meath. The development will measure 682 sq.m. and will be located on a 0.81 ha. site.

	Project ID: 91278
	AppDate: 21/04/2006

	PlanRef: DA/60416 & DA/60084
	Auth.: Meath Co. Co.

	Site area: 0.81 ha.

Floor area: 3589 sq.m.
	Storeys: 4

	Contract: Phased
	Value: €10 Million

	Start: May 2007
	Last mention: CIS 1770

	Promoter
	Ardrum Developments Limited, 4A Villa Park Road, Dublin 7.

t: 01-838 3336 f: 01-838 1503

c: Mr. Padraic Rowley

	Architect
	McKernan & Rowley, 4A Villa Park Road, Dublin 7.

t: 01-838 3336 f: 01-838 1503

c: Mr. Padraic Rowley

	Main Cntr
	William F. Rowley Limited, 4a, Villa Park Road, Blackhorse Avenue, Dublin 7.

t: 01-838 3336 f: 01-838 1503

e: rowley@wfr.ie
c: Mr. Padraic Rowley

	

	CO. MEATH -
	REFUSED

	OFFICES, UNIT 1, OLDCASTLE INDUSTRIAL PARK, CAVAN ROAD, OLDCASTLE

	On the 30th of April 2007, An Bord Pleanala OVERTURNED Meath County Council's decision to grant Mr. Gerard Briody planning permission for the construction of four offices, canteen and toilet within an existing commercial unit which would have included revised front elevation and ancillary site works at Unit 1, Oldcastle Industrial Park, Cavan Rd, Oldcastle, Co. Meath. The development would have been located on a 0.13 ha. site. (An Bord Pleanala Ref: 220600).

	Project ID: 93319
	AppDate: 04/08/2006

	PlanRef: KA/60461
	Auth.: Meath Co. Co.

	Site area: 0.13 ha.
	Last mention: CIS 1771

	Promoter
	Gerard Briody, Moate, Oldcastle, Co. Meath.

t: 049-8550843

c: Mr. Gerard Briody

	Architect
	Michael Hetherton Architectural and Engineering, Unit 3, Cavan Street, Oldcastle, Co. Meath.

t: 049-8542911 f: 049-8550989

e: mheng@eircom.net
c: Mr. Michael Hetherton

	

	CO. OFFALY -
	PLANNING

	RETAIL/APARTMENTS DEVELOPMENT, MOUNTBOLUS, TULLAMORE

	Mr. Donal Rigney is due a decision in mid June 2007 from Offaly County Council in relation to a planning application lodged for the demolition of an existing two-storey house and outbuildings to allow for the construction of five ground-floor retail units, four first-floor two-bed apartments, car park and connections to watermain, foul sewer and surface water services at Mountbolus, Tullamore, Co. Offaly. The development will be located on a 0.09 ha. site. The Promoter was previously REFUSED planning permission for a similar development at this site (see Job Id: 95817, CIS Report 1768).

	Project ID: 100645
	AppDate: 25/04/2007

	PlanRef: 07/633
	Auth.: Offaly Co. Co.

	Site area: 0.09 ha.
	Structures: 1, Units: 9

	Storeys: 2
	

	Promoter
	Donal Rigney, Mountpleasant, Blueball, Tullamore, Co. Offaly.

t: 057-9354540

c: Mr. Donal Rigney

	Architect
	Niall Gleeson, Garbally, Blueball, Tullamore, Co. Offaly. t: N/A

c: Mr. Niall Gleeson

	

	CO. OFFALY -
	PLANNING

	COMMERCIAL DEVELOPMENT, 23 JKL STREET, EDENDERRY

	On the 26th of April 2007, Mr. Thomas Scanlon sought planning permission of Offaly County Council for the demolition of an existing public bar/lounge/toilets, living accommodation to the first floor plus storage buildings to the rear to allow for the construction of a building a facing JKL Street with increased ridge height of 1.300m. to include a public bar/lounge/ off licence/toilets/stores with basement to the rear and a restaurant with kitchen/staff area/toilets to the first floor. The development will also include building B and C to the rear facing New Street with shop units to ground floors and office space to first floors and the second floor of block C, together with the provision of six parking spaces and all ancillary works at 23 JKL Street, Edenderry, Co. Offaly. The development will measure 1,094.6 sq.m.

	Project ID: 100655
	AppDate: 26/04/2007

	PlanRef: 07/642
	Auth.: Offaly Co. Co.

	Floor area: 1095 sq.m.
	Parking: 6

	Promoter
	Thomas Scanlon, c/o Peter McGillen, Burgage, Blessington, Co. Wicklow. t: N/A

	Plans By
	Peter McGillen, Burgage, Blessington, Co. Wicklow.

t: 045-865706 f: 045-865879

c: Mr. Peter McGillen

	

	CO. OFFALY -
	PRE-TENDER

	RETAIL/RESIDENTIAL DEVELOPMENT, COLLINS LANE, ARDEN, TULLAMORE

	Tenders are expected to be invited in late May 2007 for the construction of a €10-15 million two and three-storey mixed use retail, commercial and residential development at Collins Lane, Arden, Tullamore, Co. Offaly. The development will measure 10,430 sq.m. and will be located on a 1.6 ha. site. Construction is expected to start on site in summer 2007 which will take 12 months to complete. A full design team has been appointed for this development.

	Project ID: 92575
	AppDate: 15/06/2006

	PlanRef: 06/690
	Auth.: Offaly Co. Co.

	Site area: 1.6 ha.

Floor area: 10430 sq.m.
	Storeys: 3

	Contract: 12 Months
	Value: €10 - 15 Million

	Start: Summer 2007
	End: Summer 2008

	Last mention: CIS 1783
	

	Promoter
	Golden Vale Co-Operative t/a Marts Limited, Railway Road, Kilmallock, Co. Clare.

t: 063-98050 f: 063-98603

	Architect
	OBK Limited, 30/31 Francis Street, Dublin 8.

t: 01-475 0880 f: 01-475 0886

e: admin@obk.ie
w: www.obk.ie
c: Mr. David Copeland

	Qnty. Svyr
	Enright Construction Consultants, 28 Henry Street, Limerick.

t: 061-467122 f: 061-467123

e: info@enrightcc.ie
c: Mr. Sean Enright

	Strct.Engr
	J. A Gorman Engineers, St. Kevins, Bishopsgate St. Mullingar, Co. Westmeath.

t: 044-9347338 f: 044-9347400

e: info@jagorman.ie
c: Mr. Joe Gorman

	M/E Engr
	Homan O'Brien Associates, 89 Booterstown Avenue, Blackrock, Co. Dublin.

t: 01-205 6300 f: 01-205 6301

e: info@homanobrien.ie
c: Mr. James Reilly

	

	CO. WESTMEATH -
	PRE CONTRACT

	SHOPS, GOLDEN ISLAND, TOWNLANDS, ATHLONE

	Tenders have been returned and a Main Contractor is expected to be appointed imminently to carry out work on a development comprising the provision of four retail units primarily to facilitate the relocation of a number of the existing tenants north of the site within the scheme.

The application also includes access including service access, from the Carrickobrien Road as permitted in the previous planning permission (Ref:34 207457), internal circulation areas, car parking for 37 spaces, service yard, building signage, a 5.5 m. high free standing gantry sign and ancillary site works and landscaping. The development will be located on part of the site of a previously permitted retail warehousing development permitted under plan. Ref: 04/3040 and Ref: 34.207457 at Golden Island (Kilmaine), Golden Island (St George), Townlands, Athlone, Co. Westmeath. The development will measure 2,063 sq.m. and will be located on a 0.37 ha. site.

Work is expected to start on site in May 2007 and will take 12 months to complete. The development will cost in the region of €1.5 Million.

	Project ID: 89150
	AppDate: 08/02/2006

	PlanRef: 06/3017
	Auth.: Athlone T.C.

	Site area: 0.37 ha.

Floor area: 2063 sq.m.
	Parking: 37

	Contract: 12 Months
	Value: €1.5 Million

	Start: May 2007
	End: May 2008

	Last mention: CIS 1780
	

	Promoter
	Diskin Enterprises Limited, Golden Island, Athlone, Co. Westmeath.

t: 090-6472593 f: 090-6474432

c: Mr. Tony Diskin

	Architect
	Brendan McGettigan & Associates Limited, 3 Garden Vale, Athlone, Co. Westmeath.

t: 090-6478744 f: 090-6479056

e: office@bmga.ie
c: Mr. Brendan McGettigan

	

	CO. WESTMEATH -
	REFUSED

	MIXED USE DEVELOPMENT, MAIN STREET, KINNEGAD

	On the 1st of May 2007, An Bord Pleanala OVERTURNED Westmeath County Council's decision to grant planning permission for the construction of a mixed commercial development wjich would have comprised retail and offices, the demolition of one existing two-storey semi-detached house, a retail unit and one single-storey house and all associated outbuildings to the rear and the replacement with a retail unit on the ground floor and six office units contained within a block ranging from two three storeys, a vehicle access off Main Street to 37 car parking spaces, bicycle parking, landscaping and ancillary site works at Main Street, Kinnegad, Co. Westmeath. The development would have measured 1,177 sq.m. and would have been located on a 0.02 ha. site. (An Bord Pleanala Ref. 220238)

	Project ID: 88865
	AppDate: 24/01/2006

	PlanRef: 06/5032
	Auth.: Westmeath Co. Co.

	Site area: 0.02 ha.

Floor area: 1177 sq.m.
	Structures: 1

	Storeys: 3, Parking: 37
	Contract: 8 - 9 Months

	Last mention: CIS 1763
	

	Promoter
	Robert Bagnall, Kinnegad Construction Limited, Main Street, Kinnegad, Co. Westmeath.

t: 044-9375597 f: 044-9375693

c: Mr. Robert Bagnall

	Architect
	John Fleming Architects, Marlinstown Business Park, Mullingar, Co. Westmeath.

t: 044-9390924 f: 044-9390923

c: Mr. John Fleming

	

	CO. WEXFORD -
	GRANTED

	SHOPS, GOREY CORPORATION LANDS, GOREY URBAN, GOREY

	On the 26th of April 2007, Wexford Farmers Co-Operative Society Limited was issued a decision to grant planning permission by Wexford County Council for the construction of two retail shop units, together with associated site and ancillary site works (with alterations to existing planning previously granted under Plan. Ref: 20052190, 20061117 and 20061118) at Gorey Corporation Lands, Gorey Urban, Gorey, Co. Wexford.

	Project ID: 97955
	AppDate: 15/12/2006

	PlanRef: 20065024
	Auth.: Wexford Co. Co.

	Units: 2
	Last mention: CIS 1777

	Promoter
	Wexford Farmers Co-Operative Society Limited, Dublin Road, Enniscorthy, Co. Wexford.

t: 054-33606 f: 054-34386

	Architect
	Nicholas Mernagh, Custom House Quay, Co. Wexford.

t: 053-9121919 f: 053-9121908

	

	CO. WICKLOW -
	GRANTED

	RETAIL/RESIDENTIAL DEVELOPMENT, THE MALL/HIGH STREET, WICKLOW

	On the 1st of May 2007, Mr. Tony O'Reilly was issued a decision to grant planning permission by Wicklow Town Council for the demolition of ancillary structures to the rear of the Bayview Hotel including an extension, an adjoining public house to the east of the hotel (with facade to be retained at the first floor level with shop front replaced), adjoining 30 The Mall to the west of the hotel and 6A and 7A High Street. The development will include the construction of a mixed use retail and residential development, part preservation of the facade of An Stra Nua pub and the re-establishment of pub use within a reconstructed ground floor level and the provision of car parking at The Mall/High Street, Co. Wicklow. The development will measure 4,738 sq.m.

	Project ID: 94753
	AppDate: 19/09/2006

	PlanRef: 06/3075
	Auth.: Wicklow T.C.

	Floor area: 4738 sq.m.
	Last mention: CIS 1763

	Promoter
	Tony O'Reilly, 30 The Mall, Wicklow, Co. Wicklow.

t: 0404-61282

c: Mr. Tony O'Reilly

	Architect
	Darmody Architects, 91 Townsend Street, Dublin 2.

t: 01-672 9907 f: 01-672 9843

e: info@darmodyarchitects.com
c: Mr. Tim Darmody

	Plans By
	RPS McHugh Planning and Environment, Block E, Fifth Floor, Iveagh Court, Harcourt Road, Dublin 2.

t: 01-661 9996 f: 01-676 4736

e: rpsplanning@rpsgroup.com
w: www.rpsplc.com/ireland
c: Mr. Donal Donnelly

	

	CO. WICKLOW -
	GRANTED

	SHOPS/APARTMENTS, KILLMACULLAGH, MAIN STREET, NEWTOWNMOUNTKENNEDY

	On the 4th of May 2007, DDM Partnership was issued a decision to grant planning permission by Wicklow County Council for the construction of a mixed-use development of 55 residential units and six office units. Block A is predominantly a four-storey over basement and consists of four one-bed apartments, eight two-bed apartments, three three-bed apartments, two 100 sq.m., one 110 sq.m., one 105 sq.m. and one 180 sq.m. retail units. Block B is a four-storey over basement and consists of two one-bedroom apartments, five two-bed apartments, two three-bed apartments, two 100 sq.m. and one 80 sq.m. office unit.

Block C is a four-storey over basement and consists of four one-bed apartments, 20 two-bed apartments and four three- bed apartments. Block D is a three-storey over basement and consists of three three-bed town houses. Block E is a single-storey over basement and consists of one 425 sq.m. retail unit. The entrance to the development will be off Main Street (R772) via the existing site access. The development will also include the upgrading and realignment of existing road, 150 car parking spaces, service yard, landscaping and all associated site infrastructural and utility works at Killmacullagh, Main Street, Newtownmountkennedy, Co. Wicklow.

	Project ID: 95515
	AppDate: 05/10/2006

	PlanRef: 06/6375
	Auth.: Wicklow Co. Co.

	Site area: 0.65 ha.
	Structures: 5, Units: 64

	Storeys: 4, Parking: 150
	Last mention: CIS 1767

	Promoter
	DDM Partnership, Blackfort, Grangelea, Ashford, Co. Wicklow. t: N/A

c: Mr. Brian Donoghue

	Architect
	Joseph Doyle Architects, 3M House, Adelphi Centre, Upper George's Street, Dun Laoghaire, Co. Dublin.

t: 01-271 1300 f: 01-280 5710

e: info@jdarchitecture.com
w: www.jdarchitecture.com
c: Mr. Joseph Doyle

	Plan.Cnslt
	GVA Planning, Regus House, Block 4, Harcourt Centre, Harcourt Road, Dublin 2.

t: 01-477 3423 f: 01-477 3316

c: Mr. Bernard Dee

	

	CO. WICKLOW -
	GRANTED

	SHOPS/APARTMENTS, KILCOOLE HOUSE, MAIN STREET, KILCOOLE

	On the 26th of April 2007, Mr. David Twyford was issued a decision to grant planning permission by Wicklow County Council for the demolition of an existing two-storey property (248 sq.m.), a ground-floor commercial (108 sq.m.) and a first-floor residential unit (80 sq.m.), two single-storey commercial outbuildings (28 sq.m. and 32 sq.m.) and the construction of a mixed use development comprising main blocks that range from two to four storeys in height.

Block A will be a two-storey commercial block of 194.9 sq.m. comprising one cafe unit (226.2 sq.m.) at the ground floor and ancillary office space (78.8 sq.m.) at the first floor level with ancillary space. Block B will be part four-storey to the corner of Main Street/Lott Lane and three-storey to Lott Lane mixed use block of 862.8 sq.m. comprising one retail unit (224.6 sq.m.) at the ground and one unit (156.2 sq.m.) and first floor level (68.4 sq.m.), two own-door office units (127.9 sq.m. overall) at the first floor (73 sq.m.) and the second floor 954.9 sq.m.) fronting on Lott Lane and four apartments (two one-bed units 51.5-54.8 sq.m.) and two two-bed units (72 sq.m.) with ancillary space, one terrace at the ground floor fronting onto Main Street, one terrace on first-storey podium level that connects the two blocks and balconies/terraces serving each apartment unit on the south-west and north-west elevations.

The development will be served by seven car parking spaces within a ground-floor car park under podium level that will provide vehicular and pedestrian access from Lott Lane. Seven cycle parking stands will be provided within the car park. The development also includes a pedestrian access to block A will off Main Street and to block B off Main Street and Lott Lane, together with all site development works including bin store and infrastructure to service the development at Kilcoole House, Main Street, Kilcoole, Co. Wicklow. The development will measure 1,057.5 sq.m.

Finishes: Fittings: Balconies/Terraces;

	Project ID: 97012
	AppDate: 18/12/2006

	PlanRef: 06/6962
	Auth.: Wicklow Co. Co.

	Floor area: 1058 sq.m.
	Structures: 2

	Storeys: 4, Parking: 7
	Last mention: CIS 1775

	Promoter
	David Twyford, Wingfield, Ballywaltrim Lane, Bray, Co. Wicklow. t: N/A

c: Mr. David Twyford

	Architect
	Studio M Architects, 5-7 Main Street, Blackrock, Co. Dublin.

t: 01-278 1075 f: 01-278 1076

e: sm.arch@indigo.ie

	

	CO. CLARE -
	PLANNING

	COMMERCIAL/RESIDENTIAL DEVELOPMENT, CREAMERY ROAD, TULLA ROAD, TULLA

	On the 27th of April 2007, Messrs. Sean Halpin, Noel Connellan, Sean Lyne and Patrick Vaughan sought planning permission of Clare County Council for the construction of a mixed use development consisting of one supermarket, four retail units and an automatic teller machine, three retail units and one restaurant on the first floor over and 10 three-bed terraced houses with open space, together with the provision of car parking, sub-station, switch room, associated site works, roads, footpaths and services at Creamery Road, Tulla Road, Tulla, Co. Clare.

	Project ID: 100653
	AppDate: 27/04/2007

	PlanRef: 07/1105
	Auth.: Clare Co. Co.

	Units: 19
	

	Promoter
	Sean Halpin, Noel Connellan, Sean Lyne and Patrick, c/o Hassett Leyden & Associates, 4 Bindon Street, Ennis, Co. Clare.

	Architect
	Hassett Leyden & Associates, 4 Bindon Street, Ennis, Co. Clare.

t: 065-6828422 f: 065-6820379

e: hla@eircom.net
c: Mr. Max Kraus

	

	CO. CLARE -
	GRANTED

	MIXED USE DEVELOPMENT, BANK PLACE, ENNIS

	On the 3rd of May 2007, Osprey Property Limited was issued a decision to grant planning permission by Ennis Town Council for the demolition of an existing office/former telephone exchange and outbuildings and for the construction of nine two-bed apartments and two three-bed apartments, one office unit, one retail unit associated site works and services. Please note the proposed development is located in an area of Architectural Conservation and adjoins Ennis Post Office which is a Protected Structure all at Bank Place, Ennis, Co. Clare.

	Project ID: 93508
	AppDate: 08/08/2006

	PlanRef: 06/122
	Auth.: Ennis T.C.

	Units: 13
	Last mention: CIS 1756

	Promoter
	Osprey Property Limited, C/o Hassett, Leyden and Associates, 4 Bindon Street, Ennis, Co. Clare.

	Architect
	Hassett Leyden & Associates, 4 Bindon Street, Ennis, Co. Clare.

t: 065-6828422 f: 065-6820379

e: hla@eircom.net
c: Mr. Victor Leyden

	

	CO. CLARE -
	GRANTED

	DIY EXTENSION, QUIN ROAD BUSINESS PARK, CLONROADMORE, ENNIS

	On the 30th of April 2007, Barry Smythe DIY Limited was issued a decision to grant planning permission by Ennis Town Council for the construction of showrooms and office accommodation at the first floor level as part of existing DIY business at Quin Road Business Park, Clonroadmore, Ennis, Co. Clare.

	Project ID: 99908
	AppDate: 15/03/2007

	PlanRef: 07/27
	Auth.: Ennis T.C.

	Last mention: CIS 1787
	

	Promoter
	Barry Smythe DIY Limited, Quin Road Business Park, Clonroadmore, Ennis, Co. Clare.

t: 065-6824323 f: 065-6868601

c: Mr. Barry Smythe

	

	CO. CORK -
	PLANNING

	COMMERCIAL/RESIDENTIAL DEVELOPMENT, DROMDALEAGUE & BAURNAHULLA, MAIN STREET, DRIMOLEAGUE

	On the 26th of April 2007, Mr. John Kennedy sought planning permission of Cork County Council for the partial demolition of existing non-period extensions to existing railway bar to allow for the construction of an extension to a railway bar consisting of three ground-floor commercial/retail units, five two-bed first-floor apartments, two two-bed second-floor apartments and refurbishment of an existing railway bar to commercial/retail unit with parking to rear and bin store at Dromdaleague and Baurnahulla, Main Street, Drimoleague, Co. Cork.

All queries to the Architect's office are to be made in writing only.

	Project ID: 100646
	AppDate: 26/04/2007

	PlanRef: 07/1110
	Auth.: Cork Co. Co.

	Structures: 1, Units: 10
	Storeys: 3

	Promoter
	John Kennedy, c/o J.E. Keating & Associates, 4 Holbar House, East Douglas Village, Cork. t: N/A

	Architect
	J E Keating & Associates, 4 Holbar House, East Douglas Village, Douglas, Co. Cork.

t: 021-4362506 f: 021-4362510

e: keatingarchitects@eircom.net

	

	CO. CORK -
	PLANNING

	OFFICE BUILDING, SITE 2500, AVENUE 2000, CORK AIRPORT BUSINESS PARK, CORK

	On the 26th of April 2007, Melstone Limited sought planning permission of Cork County Council for the construction of a two-storey office building consisting of eight office units with associated parking and external works at Site 2500, Avenue 2000, Cork Airport Business Park, Co. Cork. The development will measure 2,120 sq.m.

	Project ID: 100648
	AppDate: 26/04/2007

	PlanRef: 07/7339
	Auth.: Cork Co. Co.

	Floor area: 2120 sq.m.
	Structures: 1, Units: 8

	Storeys: 2
	

	Promoter
	Melstone Limited, c/o Murray O'Laoire Architects, Victoria House, 3 Victoria Road, Cork.

	Architect
	Murray O'Laoire Architects, Victoria House, 3 Victoria Road, Cork.

t: 021-4967777 f: 021-4924800

e: cork@murrayolaoire.com
w: www.murrayolaoire.com
c: Mr. Sean Kearns

	

	CO. CORK -
	PLANNING

	COMMERCIAL BUILDINGS, BANDON BUSINESS CENTRE, LARAGH INDUSTRIAL ESTATE, LARAGH, BANDON

	On the 26th of April 2007, Iota Developments Limited sought planning permission of Cork County Council for the construction of three commercial buildings comprising 11 units and associated site works at Bandon Business Centre, Laragh Industrial Estate, Laragh, Bandon, Co. Cork.

	Project ID: 100649
	AppDate: 26/04/2007

	PlanRef: 07/7345
	Auth.: Cork Co. Co.

	Structures: 3, Units: 11
	

	Promoter
	Iota Developments, c/o Gearoid Hayes Associates, 13 Oliver Plunkett Street, Bandon, Co. Cork. t: N/A

	Architect
	Gearoid Hayes Associates, 13 Oliver Plunkett Street, Bandon, Co. Cork.

t: 023-44399 f: 023-44451

e: gha@gha.ie
c: Mr. Gearoid Hayes

	

	CO. CORK -
	PRE-TENDER

	MIXED USE DEVELOPMENT, DROMDALEAGUE, MAIN STREET, DRIMOLEAGUE

	On the 16th of April 2007, An Bord Pleanala OVERTURNED Cork County Council's decision to grant Mr. John Kennedy planning permission for the partial demolition of existing extensions to railway bar to allow for the construction of three commercial/retail units on the ground floor, five two-bedroom apartments on the first floor, two two-bedroom apartments on the second floor and refurbishment of an existing railway bar for use as commercial/retail unit with parking and bin store to rear at Dromdaleague, Main Street, Drimoleague, County Cork. (An Bord Pleanala Ref: 04 218258).

	Project ID: 87878
	AppDate: 13/12/2005

	PlanRef: 05/9232
	Auth.: Cork Co. Co.

	Units: 10
	Last mention: CIS 1751

	Promoter
	John Kennedy, 15 Maryborough Orchard, Maryborough Hill, Douglas, Co. Cork.

t: 021 - 4366960

c: Mr. John Kennedy

	Architect
	J E Keating & Associates, 4 Holbar House, East Douglas Village, Douglas, Co. Cork.

t: 021-4362506 f: 021-4362510

e: keatingarchitects@eircom.net
c: Mr. James Keating

	

	CO. CORK -
	PRE-TENDER

	CAR SHOWROOM EXTENSION, BALLYLANGLEY, BANDON

	Tenders are expected to be sought from Building Contractors in June 2007 to carry out work on a development consisting of internal and elevational alterations and extension to car showroom to include the removal of an existing first floor and for the construction of a new first floor area for ancillary storage and offices, partial change of use of ground floor to offices, canteen and toilets and construction of extension to rear for use as paint store, the upgrading of waste water treatment, additional dealer signage, the construction of entrance porticos, the construction of rock gabion retaining wall and landscaping at Ballylangley, Bandon, Co. Cork.

Work is expected to commence in late Summer 2007 and will take in the region of six months to complete.

	Project ID: 96855
	AppDate: 04/12/2006

	PlanRef: 06/12967
	Auth.: Cork Co. Co.

	Storeys: 2
	Contract: 6 Months

	Start: Late Summer 2007
	End: Spring 2008

	Last mention: CIS 1784
	

	Promoter
	Bandon Motors Limited, Clonakilty Road, Bandon, Co. Cork.

t: 023-44422 f: 023-44350

c: Mr. Robert Clarke

	Architect
	Construction Interior Design, 1 College Park, Clonakilty, Co. Cork.

t: 023-33771 f: 023-33771

c: Mr. Aidan O'Donovan

	

	CO. CORK -
	CONTRACT

	OFFICE BUILDING, CLOGHEEN, CLONAKILTY

	Building Contractors, Michael McNamara and Company Limited have been appointed to carry out work on a development which comprises offices and reception foyer in two three-storey wings, one three-storey central block with conference facilities, library, kitchen and canteen facilities, one two-storey wing with laboratories and demonstration facilities together with ancillary services all around a central courtyard, plant area at roof levels, 41 surface parking spaces together with car parking for 269 cars in three-storey car park to the rear of the site including storage and archive facilities, hard and soft landscaping, new entrance and signage at the site entrance at Clogheen, Clonakilty, Co. Cork. The development will measure 14,560 sq.m. and will be located on a 1.25 ha. site.

In March 2007, Clonakilty Town Council issued The Commissioner of Public Works a decision to grant planning permission for this development. We understand this is a design/build project. Construction work is expected to get underway in mid summer 2007.

	Project ID: 95479
	AppDate: 03/10/2006

	PlanRef: 06/50055
	Auth.: Clonakilty T.C.

	Site area: 1.25 ha.

Floor area: 14560 sq.m.
	Storeys: 3, Parking: 310

	Start: Summer 2007
	Last mention: CIS 1784

	Promoter
	Commissioners of Public Works in Ireland, 51 St. Stephens Green, Dublin 2.

t: 01-647 6000 f: 01-676 8463

w: www.opw.ie

	Architect
	Ashlin Coleman Heelan & Partners, 1 Grants Row, Lower Mount Street, Dublin 2.

t: 01-639 0002 f: 01-661 9796

e: info@ashlincoleman.com
c: Mr. Albert Noonan

	Main Cntr
	Michael McNamara & Company Limited, Penrose House, Penrose Quay, Cork.

t: 021-4507740 f: 021-4506724

c: Mr. Charlie McCarthy

	

	CO. CORK -
	GRANTED

	MIXED USE DEVELOPMENT, BLOCK 9007, BLARNEY BUSINESS PARK, SHEAN UPPER, BLARNEY, CORK

	On the 30th of April 2007, Delgrange Properties Limited was issued a contribution appeal decision by An Bord Pleanala in relation to a first party appeal lodged against the conditions imposed upon Cork County Council's decision to grant planning permission for the construction of a motor services centre with a basement including an integrated motor services facility containing office based industry area for motor related services, split level after sales car workshop facility comprising car preparation/valeting and wash area, vehicle collection area, reception and offices at the lower ground floor, parts store, a workshop, an office and car inspection area at the upper ground floor level and workshop area for repair and maintenance of motor vehicles and parts store.

The development also includes the provision for 255 internal car parking spaces comprising of 106 basement staff car parking spaces, 118 pre-owned car parking spaces, 31 internal van centre spaces and 168 external car parking spaces, van sales and display area and associated facilities comprising offices and meeting rooms, general store areas, a staff gym and associated changing, locker and shower rooms, a canteen and toilet facilities, all associated site works, signage and landscaping at Block 9007, Blarney Business Park, Shean Upper, Co. Cork. A previous application was WITHDRAWN (Plan. Ref:06/7554). (An Bord Pleanala Ref: 221831).

	Project ID: 91637
	AppDate: 10/11/2006

	PlanRef: 06/12191
	Auth.: Cork Co. Co.

	Structures: 1
	Storeys: 2, Parking: 423

	Last mention: CIS 1780
	

	Promoter
	Delgrange Properties Limited, Charleville Road, Newmarket, Co. Cork. t: N/A

	Architect
	Cunnane Stratton Reynolds, Copley Hall, Cotters Street, Cork.

t: 021-4969224 f: 021-4969012

e: corkinfo@csrlandplan.ie
c: Ms. Orlaith Mason

	

	CO. CORK -
	GRANTED

	OFFICE EXTENSION, BARNAGORE, GRANGE, CORK

	On the 2nd of May 2007, EMC (Benelux) BV was issued a decision by Cork County Council for the demolition of an existing screen wall and for the construction of a three-storey extension to an existing office building with associated site works at Barnagore, Grange, Co. Cork.

 EMC (Benelux) BV is the world leader in products, services and solutions for information management and storage. The company provides information infrastructure helping companies around the world keep their most essential digital information protected, secure and continuously available. It currently employs approximately 1,600 people at Cork facility.

	Project ID: 96691
	AppDate: 29/11/2006

	PlanRef: 06/12814
	Auth.: Cork Co. Co.

	Storeys: 3
	Last mention: CIS 1772

	Promoter
	E.M.C. (Benelux) B.V., Barnagore, Ovens, Cork.

t: 021-281500 f: 021-281523

	Architect
	Murray O'Laoire Architects, Victoria House, 3 Victoria Road, Cork.

t: 021-4967777 f: 021-4924800

e: cork@murrayolaoire.com
w: www.murrayolaoire.com

	

	CO. KERRY -
	PRE-TENDER

	COMMERCIAL DEVELOPMENT, WOODLANDS INDUSTRIAL ESTATE, BYPASS ROAD, KILLARNEY

	Tenders are expected to be invited from Building Contractors in early June 2007 for a project which consists of the demolition of the existing building and the construction of a three/four-storey building with two-level basement car parking. The development includes advance tyre pit stop, car parking, retail warehousing, office space, bowling alley, snooker rooms, coffee shop and ancillary services at Woodlands Industrial Estate, Bypass Road, Killarney, Co. Kerry. The development will measure 7,352 sq.m. and will be located on a 0.24 ha. site. Work is due to start on site in summer/autumn 2007.

	Project ID: 84008
	AppDate: 15/06/2005

	PlanRef: 05/4406
	Auth.: Killarney T.C.

	Site area: 0.24 ha.

Floor area: 7352 sq.m.
	Structures: 1

	Storeys: 4
	Start

Summer/Autumn 2007

	Last mention: CIS 1782
	

	Promoter
	Michael Hanley, Knockdromin, Croagh, Limerick.

t: 069-63005

c: Mr. Michael Hanley

	Plans By
	Mott MacDonald Pettit, 41 - 42 High Street, Killarney, Co. Kerry.

t: 064-36944 f: 064-36945

e: dcc@mottmacpettit.ie
c: Mr. Damian Murphy

	

	CO. LIMERICK -
	START

	MIXED DEVELOPMENT, SINGLAND, DUBLIN ROAD, LIMERICK

	Work is on-going on the construction of the €120 million Parkway Valley Shopping Centre at the Dublin Road, Co. Limerick.

In late 2006, Limerick County Council issued a decision to grant planning permission to Alocin Limited for the construction of a mixed use commercial and leisure development incorporating public park. The development includes the construction of two main anchor stores and 46 retail/commercial units, restaurants, foodcourt comprising of eight separate outlets, family leisure-plex, public library, creche, administration, staff facilities, ten screen cine-plex, surface and basement multi-storey car-parking, two service yards, nine ESB substations, pumping station, signage, mast sign, landscaping and associated site and development works, modifications to the public park permitted 04/883, access via existing Parkway Retail Park and new tunnelled access road onto the N7 at Singland, Dublin Road, Co. Limerick. An Environmental Impact Statement has been submitted as part of this application.

Danninger Limited t/a Alocin Limited will carry out the main construction work on this development. Sub-contractors will be domestic to the Main Contractor. Work is expected to take approximately 24 months to complete.

According to recent newspaper reports this development on completion will have a lettable floor area of 23,225 sq.m. Letting Agents Bannon Commercial is expected to market to a department store operator to anchor the shopping centre on completion.

	Project ID: 79307
	AppDate: 08/09/2006

	PlanRef: 04/3700
	Auth.: Limerick Co. Co.

	Site area: 6.89 ha.
	Contract: 24 Months

	Value: €120 Million
	Start: Early 2007

	End: Early 2009
	Last mention: CIS 1762

	Promoter
	Alocin Limited, Chapel House, Second Floor, 21-26 Parnell Street, Dublin 1.

t: 01-865 7100 f: 01-865 7199

c: Mr. Aidan Egan

	Architect
	James Toomey Architects, 3 Meeting House Lane, Mary's Abbey, Dublin 7.

t: 01-872 7677 f: 01-872 6359

e: info@jta.ie
c: Mr. John Hogan

	Strct.Engr
	Alocin Limited, Chapel House, Second Floor, 21-26 Parnell Street, Dublin 1.

t: 01-865 7100 f: 01-865 7199

c: Mr. Aidan Egan

	M/E Engr
	J.V. Tierney & Company, Marleigh House, 13 Leinster Road West, Dublin 6.

t: 01-407 1200 f: 01-497 6909

e: mail@jvtierney.ie
c: Mr. Joe Lee

	Main Cntr
	Danninger Limited, Chapel House, 2nd Floor, 21-26 Parnell Street, Dublin 1.

t: 01-865 7100 f: 01-865 7199

	

	CO. LIMERICK -
	START

	SHOPS & OFFICES, 13 BEDFORD ROW, LIMERICK

	Work is on-going on the demolition of the Grand Central Cinema facade, roof, side interal and rear walls, and the retention and restoration of the circa 1820 Wesleyan Methodist Chapel facade and the construction of a 923 sq.m. retail unit basement, ground and first floor level and 821.5 sq.m. office at second, third and fourth level together with two bin storage yards and associated site works at 13 Bedford Road, Co. Limerick. O'Kelly Brothers have been appointed as Demolition Contractors and Branlow Piling Solutions have been appointed as Piling Contractors for the development.

	Project ID: 80843
	AppDate: 05/11/2004

	PlanRef: 04/488
	Authority

Limerick City Council

	Floor area: 1744 sq.m.
	Storeys: 4

	Start: Early 2007
	Last mention: CIS 1779

	Promoter
	Kennett Investment, Mount Kennett House, Henry Street, Limerick.

t: 061-317288 f: 061-411474

	Architect
	Arnold Leahy Architects, 1 Crescent Villas, O'Connell Avenue, Limerick.

t: 061-315989 f: 061-315627

e: reception@ala.ie
c: Mr. Kevin Flanagan

	Main Cntr
	McInerney Homes Limited, Ashdown Centre, Ashbourne Avenue, South Circular Road, Limerick.

t: 061-225550 f: 061-225905

	Demolition
	O'Kelly Bros Demolition, Ballingarry, Limerick.

t: 069-68383 f: 069-68240

	Piling Contractor
	Branlow Piling Solutions, Suite 3, Herbert Hall, 16 Herbert Street, Dublin 2.

t: 01-619 0241 f: 01-619 0298

	

	CO. LIMERICK -
	START

	CAR SHOWROOM, EASTWAY BUSINESS PARK AND REYNOLDS HOUSE, CRABBS LAND, BALLYSIMON ROAD, LIMERICK

	Building Contractors Crescon Limited started work in May 2007 on the construction of a new Honda sales and services centre garage, the demolition of existing houses and for the construction of signage including all associated site works at Eastway Business Park and Reynolds House, Crabbs Land, Ballysimon Road, Co. Limerick. The development will measure 1,039.7 sq.m. and will be located on a 0.55 ha. site. Tenders from Mechanical, Electrical and Glazing Sub-contractors are expected to be sought in June 2007. An exact construction schedule has yet to be disclosed.

Finishes: Frame: Steel; Roof: Composite metal cladding; Walls: Glazed curtain walling and composite metal cladding; Windows: Double glazed;

	Project ID: 94063
	AppDate: 30/08/2006

	PlanRef: 06/2598
	Auth.: Limerick Co. Co.

	Site area: 0.55 ha.

Floor area: 1040 sq.m.
	Start: May 2007

	Last mention: CIS 1777
	

	Promoter
	John Moloney, c/o Carr Associates Architects, 2 Creagh House, Mary Street, Limerick.

	Architect
	Carr Associates Architects, 2 Creagh House, Mary Street, Limerick.

t: 061-411601 f: 061-316768

c: Mr. Seamus Carr

	Strct.Engr
	Michael Punch & Partners, 97 Henry Street, Limerick.

t: 061-313877 f: 061-319071

e: limerick@mpp.ie
c: Ms. Emma McKendrick

	Main Cntr
	Crescon Limited, Raheen, Limerick.

t: 061-227010 f: 061-301610

	

	CO. TIPPERARY -
	CONTRACT

	RETAIL WAREHOUSES, BOHERCROWE, TIPPERARY

	Flancare (Clonmel) Distribution Limited are expected to start work in June 2007 on the construction of eight retail warehousing units including staff areas, stockrooms, car parking and all associated site and infrastructure works at Bohercrowe, Co. Tipperary. Construction will take 12 months to complete. The development will cost in the region of €6 - 7 million.

Flancare Limited is a warehousing, cold storage and distribution company based in Athlone, Co. Westmeath. Established in 1979 the company are regnoised as specialists in their field and have an impressive range of customers both national and international.

	Project ID: 94536
	AppDate: 11/08/2006

	PlanRef: 06/1696
	Auth.: Tipperary T.C.

	Site area: 0.19 ha.

Floor area: 5600 sq.m.
	Structures: 8

	Contract: 12 Months
	Value: €6 - 7 Million

	Start: June 2007
	End: June 2008

	Last mention: CIS 1779
	

	Promoter
	Flancare (Clonmel) Distribution Limited, Carrigeen Business Park, Clonmel, Co. Tipperary.

t: 052-26800 f: 052-26418

e: fcare@iol.ie

	Plans By
	Flancare (Clonmel) Distribution Limited, Carrigeen Business Park, Clonmel, Co. Tipperary.

t: 052-26800 f: 052-26418

e: fcare@iol.ie
c: Mr. Eamonn O'Neill

	Main Cntr
	Flancare (Clonmel) Distribution Limited, Carrigeen Business Park, Clonmel, Co. Tipperary.

t: 052-26800 f: 052-26418

e: fcare@iol.ie

	

	CO. WATERFORD -
	GRANTED

	MIXED USE DEVELOPMENT, 40-44 PATRICK STREET, WATERFORD

	On the 24th of April 2007, Princeavon Investments was issued a decision to grant planning permission by Waterford City Council for the demolition of an existing single-storey butchers and print shop to allow for the construction of a five-storey building comprising 429 sq.m. of retail space on the ground floor, 404 sq.m. of retail space and an ESB sub-station on the first floor, a restaurant, a roof terrace and a plant room on the second floor, a hair salon on the third floor, two penthouse apartments on the fourth floor and all associated site works at 40-44 Patrick Street, Waterford City, Co. Waterford.

	Project ID: 92379
	AppDate: 23/06/2006

	PlanRef: 06/273
	Authority

Waterford City Council

	Structures: 1
	Storeys: 5

	Last mention: CIS 1752
	

	Promoter
	Princeavon Investments, c/o Fewer Harrington Lawlor, Studio 14, The Atrium, Maritana Gate, Waterford.

	Architect
	Fewer Harrington Lawlor & Partners, Studio 14, The Atrium, Maritana Gate, Canada Street, Waterford.

t: 051-876991 f: 051-878676

e: waterford@fhl-architects.com

	

	CO. CAVAN -
	START

	MIXED USE DEVELOPMENT, KILMORE BUSINESS PARK, KILLYGARRY, DUBLIN ROAD, CAVAN

	Sub-contractors are expected to be appointed in July 2007 to carry out work on the construction of a builders' providers store and office accommodation consisting of a part two-storey, part five-storey structure and attached single storey warehouse. The builders' providers is to contain staff/customer canteen, display area/retail area and associated office space to first floor. First floor to contain office space and mezzanine storage (7,763 sq.m.). The second, third and fourth floors will contain office space (953 sq.m.). The development is also to provide a builders yard with associated racking, customer car parking, boundary walls, railings, fencing, tower signage, connections to existing site services and all ancillary works at Kilmore Business Park, Killygarry, Dublin Road, Co. Cavan. The development will measure 8,686 sq.m.

Building Contractor, P. Elliott and Company Limited, started work in early March 2007. Work is expected to take 10 months to complete.

	Project ID: 94155
	AppDate: 30/08/2006

	PlanRef: 06/1647
	Auth.: Cavan Co. Co.

	Floor area: 8686 sq.m.
	Storeys: 5

	Contract: 10 Months
	Start: March 2007

	End: Early 2008
	Last mention: CIS 1785

	Promoter
	P. Elliott & Co. Ltd t/a Flag Enterprises Limited, Century Business Park, Dublin Road, Co. Cavan.

t: 049-4331066 f: 049-4331537

	Architect
	David McCormack & Company, 21 Churchview, Co. Cavan.

t: 049-4361096 f: 049-4362907

e: info@dmcarchs.com
c: Mr. David McCormack

	Main Cntr
	P. Elliott & Company Limited, Century Business Park, Dublin Road, Co. Cavan.

t: 049-4331066 f: 049-4331537

e: info@pelliott.com
w: www.pelliott.com
c: Mr. P.J. Sexton

	

	CO. DONEGAL -
	GRANTED

	MIXED USE DEVELOPMENT, MAIN STREET, STRANORLAR

	On the 5th of April 2007, Messrs. Tony Carr, Barry and Conor McMenamin were issued a decision to grant planning permission by Donegal County Council for the demolition of an existing petrol station and two houses and clearing of the site to allow for the construction of a mixed use development including 277 sq.m. of retail space, 538 sq.m. office space and 17 residential apartments, together with all with associated site works at Main Street, Stranorlar, Co. Donegal. The development will measure 3,163.5 sq.m. and will be located on a 0.32 ha. site.

Finishes: Doors: Aluminium; Floors: Pre-cast concrete; Roof: Concrete interlocking tile; Walls: Plaster Finish; Windows: Aluminium framed;

	Project ID: 92482
	AppDate: 27/06/2006

	PlanRef: 06/60404
	Auth.: Donegal Co. Co.

	Site area: 0.32 ha.

Floor area: 3164 sq.m.
	Units: 19

	Storeys: 4
	Last mention: CIS 1753

	Promoter
	Tony Carr, Barry and Conor McMenamin, Main Street, Ballybofey, Co. Donegal.

t: 074-9128222

c: Mr. Conor McMenamin

	Architect
	Carr & Co., Unit 1, Northern Point Business Park, Sessiaghoneill, Ballybofey, Co. Donegal.

t: 074-9131060 f: 074-91303231

e: info@carrandco.ie
c: Mr. John Gallagher

	

	CO. GALWAY -
	PLANNING

	SCHOOL EXTENSION, CAPPATAGLE NATIONAL SCHOOL, CAPPATAGLE, GALWAY

	The Board of Management of Cappatagle National School is due a decision in mid May 2007 from Galway County Council in relation to a planning application for a development at the existing school site. The development will consist of the construction of a single-storey extension accommodating, general purpose room and ancillary accommodation, library, remedial teaching room, staff room, multi purpose room and all associated site works and services at Cappatagle National School, Cappatagle, Co. Galway. The gross floor area of the development is 593.3 sq.m. and it will be located on a 1.35 ha. site.

	Project ID: 100690
	AppDate: 16/03/2007

	PlanRef: 07/1160
	Auth.: Galway Co. Co.

	Site area: 1.35 ha.

Floor area: 593 sq.m.
	Storeys: 1

	Promoter
	Board of Management Cappatagle National School, Cappatagle National School, Cappatagle, Ballinasloe, Co. Galway.

t: 091 843124

	Architect
	OKM Architects, Woodquay Court, Woodquay, Galway.

t: 091-563191 f: 091-568683

e: info@okm.ie
c: Mr. John O'Neill

	

	CO. GALWAY -
	TENDER ALERT

	SCHOOLS, RENMORE, GALWAY

	Scoil Chaitriona Senior & Junior National Schools have invited applications to tender from suitably qualified Consultants (Architects, Civil/Structural Engineers, Building Services Engineers, Quantity Surveyors) who wish to be considered to provide design team services for the design and overseeing the construction of two replacement schools in Renmore, Galway. The junior school will be approximately 3,000 sq.m., the senior school will be approximately 2,400 sq.m., plus associated site works for both schools. Both schools include special education teaching. Expressions of interest should be returned to Healy Kelly Turner Townsend by 12.00 p.m. on the 1st June 2007.

	Project ID: 100659
	Auth.: Galway Co. Co.

	Floor area: 5400 sq.m.
	Structures: 2

	Promoter
	Scoil Chaitriona Senior & Junior National Schools, Renmore Avenue, Renmore, Galway.

t: 091-753613 f: 091-758261

	Qnty. Svyr
	Healy Kelly Turner Townsend

Duncairn House, 14 Carysfort Avenue, Blackrock, Co. Dublin.

t: 01-283 1116 f: 01-288 2481

e: hkpdub@healy-kelly.ie
w: www.healy-kelly.ie
c: Mr. Martin Stonehouse

	

	CO. MAYO -
	PRE-TENDER

	SPORTS HALL, DAVITT'S COLLEGE, CASTLEBAR

	Full tenders are expected to be invited in May 2007 from prequalified Main Contractors and specialist Sub-contractors (Mechanical Contractors, Electrical Contractors and Aluminium Window Contractors) for the construction of a detached sports hall and all associated site works including a new access road, at Davitt's College, Castlebar, Co. Mayo. The development will measure 644 sq.m. There are no further consultants on the design team for this project at this stage.

The contract period will be 12 months.

	Project ID: 50267
	AppDate: 07/03/2007

	Auth.: Mayo Co. Co.
	Floor area: 644 sq.m.

	Contract: 12 Months
	Last mention: CIS 1783

	Promoter
	County Mayo Vocational Education Committee, Newtown, Castlebar, Co. Mayo.

t: 094-9024188 f: 094-9024187

	Architect
	Taylor Architects, Breaffy Road, Castlebar, Co. Mayo.

t: 094-9021988 f: 094-9022840

e: info@taylorarchitects.ie
w: www.taylorarchitects.ie
c: Mr. Michael Kirrane

	

	CO. MAYO -
	TENDER ALERT

	SCHOOL REFURBISHMENT AND EXTENSION, ST. PATRICK'S COLLEGE, LACKEN CROSS, BALLINA

	The County Mayo Vocational Education Committee has invited applications to tender for extension and alterations to St. Patrick's College, Lacken Cross, Ballina, Co. Mayo. The work will involve the part demolition of existing building, part refurbishment of the existing school building, extension to the existing school and all associated siteworks and services at St. Patrick's College, Lacken Cross, Ballina, Co. Mayo. The area of the existing school to be refurbished is 540 sq.m. and the area of the new extension is 2,147 sq.m. Completed applications should be returned to Taylor Architects by 12.00 p.m. on the 25th May 2007.

	Project ID: 100670
	Auth.: Mayo Co. Co.

	Floor area: 2147 sq.m.
	

	Promoter
	County Mayo Vocational Education Committee, Newtown, Castlebar, Co. Mayo.

t: 094-9024188 f: 094-9024187

c: Mr. Pat Leyden

	Architect
	Taylor Architects, Breaffy Road, Castlebar, Co. Mayo.

t: 094-9021988 f: 094-9022840

e: info@taylorarchitects.ie
w: www.taylorarchitects.ie
c: Mr. Michael Kirrane

	

	CO. SLIGO -
	GRANTED

	NEW SCHOOL, CARBURY NATIONAL SCHOOL, THE MALL, SLIGO

	On the 24th April 2007, Carbury National School was issued a decision to grant planning permission by Sligo Borough Council for the demolition of the existing single-storey primary school, the removal of prefabs and the construction of a new two-storey primary school. The development will comprise eight classrooms, a general purpose hall, ancillary teaching and staff areas, alterations to boundary treatments, a new oil tank, 14 staff parking spaces and associated site works at The Mall, Co. Sligo. The development will measure 1,421 sq.m. The contract period will be 10 months.

Carbury National School has invited applications to tender from Main Contractors, Mechanical Contractors, Electrical Contractors, Prefabricated Classroom Suppliers and Aluminium Window Contractors for the project.

	Project ID: 99548
	AppDate: 05/03/2007

	PlanRef: 07/15
	Auth.: Sligo B.C.

	Floor area: 1421 sq.m.
	Structures: 1

	Storeys: 2, Parking: 14
	Contract: 10 Months

	Last mention: CIS 1788
	

	Promoter
	Carbury National School, The Mall, Co. Sligo.

t: 071-9161014

	Architect
	Patrick Rooney & Associates, Level 1 The Mill, Greenmount Industrial Estate, Harolds Cross, Dublin 12.

t: 01-454 1991 f: 01-416 4409

e: rooarch@iol.ie
c: Mr. Kevin Rooney

	

	CO. DUBLIN -
	PLANNING

	YOUTH/FAMILY FACILITY EXTENSION, SAINT MARK'S YOUTH & FAMILY FACILITY, FETTERCAIRN, TALLAGHT 24

	We understand that South Dublin County Council has received Part VIII planning permission for the refurbishment and the extension of an existing facility and ancillary landscaping. The development will also include the construction of an accommodation extension (100 sq.m.), providing two reception and entrance areas with cloakroom and toilet provision, creation of new office and multi-use spaces, refurbishment of activities room with youth activity focus, general upgrade of sports hall, the creation of two new seminar/meeting rooms, redesign and refurbishment of roof area to provide natural light and ventilation, two new kitchen areas, storage areas, refurbished toilets, ancillary landscaping and car parking. This work will be carried out to the existing community facility adjacent to the old house and urban farm situated at Saint Mark's Youth and Family Facility, Fettercairn, Tallaght, Dublin 24. The development will cost in the region of €1 million to construct.

Tenders are expected to be invited from Building Contractors to carry out work on the development in late summer 2007. Construction is expected to start on site in Autumn 2007 which will take six months to complete. We understand that the design team for the project is in house to South Dublin County Council at this stage although Consultants may be appointed for the project at a late date.

The Childhood Development Initiative has indicated their intention to locate their administration at this location for an initial 5 year period.

Finishes: Doors: Hardwood/glazed; Roof: Copper;

	Project ID: 99353
	AppDate: 02/03/2007

	PlanRef: SD078/0002
	Auth.: South Dublin Co. Co.

	Contract: 6 Months
	Value: €1 Million

	Start: Autumn 2007
	End: Spring 2008

	Last mention: CIS 1786
	

	Promoter
	South Dublin County Council, Saint Mark's Youth & Family Facility, Fettercairn, Tallaght, Dublin 24. t: N/A

	Architect
	South Dublin County Council, County Hall, Town Centre, Tallaght, Dublin 24.

t: 01-414 9000 f: 01-414 9111

w: www.sdcc.ie
c: Mr. Jim Morrissey

	

	CO. DUBLIN -
	TENDER ALERT

	NEW CAMPUS FOR DIT, SITE OF ST. BRENDAN'S HOSPITAL, GRANGEGORMAN, DUBLIN 7

	Interviews have been held and the shortlisting of multi-disciplinary teams led by either an architectural or urban design practice to develop a suitable master plan for the development of the 30 ha. Grangegorman site, Dublin 7 is almost complete. Detailed designs for the project are expected to be submitted by the teams during May/June 2007. The successful design team is expected to be appointed in late summer/autumn 2007.

The development is to include the development of a new integrated campus for the Dublin Institute of Technology (faculties, laboratories, workshops, library, cultural space etc), complemented by healthcare facilities and supported by appropriate catering and support services, student residences and sports and recreational facilities.

The relocation of the various DIT sites to Grangegorman will mean there will be several brown field sites made available for development in the city centre.

	Project ID: 55496
	AppDate: 14/03/2007

	Auth.: Dublin City Council
	Site area: 30 ha.

	Last mention: CIS 1784
	

	Promoter
	Grangegorman Development Agency, DMG Business Centre, 9-13 Blackhall Place, Dublin 7.

t: 01-402 3277

e: ceo@grangegormandevelopmentagency.ie
c: Mr. Kevin Dowling

	Co-Promoter
	Dublin Institute of Technology, DIT Central Office, Fitzwilliam House, 30 Upper Pembroke Street, Dublin 2.

t: 01-402 3000/402 3440 f: 01-402 3399

w: www.dit.ie

	Solicitors
	Mason Hayes & Curran, South Bank House, Barrow Street, Dublin 4.

t: 01-614 5000 f: 01-614 5001

e: mail@mhc.ie
c: Mr. Robert McDonagh

	

	CO. DUBLIN -
	START

	CONVENT BUILDING, NOTRE DAMES DES MISSIONS, CHURCHTOWN ROAD UPPER, CHURCHTOWN, DUBLIN 14

	In May 2007 Main Contractors, John Sisk & Son Limited started work on the construction of a three-storey convent building (1,620.5 sq.m.) containing chapel, common rooms, rectory, kitchen, administration and ancillary uses at ground floor, 24 accommodation cells and ancillary rooms to upper floors laid out around a landscaped courtyard with nine car parking spaces located at surface, and temporary access route into the site off Churchtown Road Upper. The development will also include amended boundary treatments including, provision of temporary gates, and other ancillary site works all on a 0.28 ha. site bounded by Churchtown Road Upper to the east the existing senior and junior school of Notre Dame des Missions to the north and west and the public open space bounding onto Finsbury Park to the south all at Notre Dames Des Missions, Churchtown Road Upper, Churchtown, Dublin 14. Construction is expected to take 12 to 15 months to complete.

	Project ID: 96352
	AppDate: 14/11/2006

	PlanRef: D06A/1648
	Authority

Dun Laoghaire Rathdown

	Site area: 0.28 ha.

Floor area: 1620 sq.m.
	Structures: 1

	Storeys: 3
	Contract: 12 - 15 Months

	Start: May 2007
	End: May 2008

	Last mention: CIS 1777
	

	Promoter
	Notre Dame des Missions (Cong. of Sisters), Upper Churchtown Road, Dublin 14.

t: 01-298 9533 f: 01-298 0949

	Architect
	O'Mahony Pike Architects Limited, Milltown House, Mount St. Annes, Milltown, Dublin 6.

t: 01-202 7400 f: 01-283 0822

e: admin@omp.ie
w: www.omp.ie

	Main Cntr
	John Sisk & Son Limited, Wilton Works, Naas Road, Clondalkin, Dublin 22.

t: 01-409 1500 f: 01-409 1505

e: info@sisk.ie
w: www.sisk.ie

	

	CO. KILDARE -
	TENDER ALERT

	SCHOOL EXTENSION, ST. LAURENCE NATIONAL SCHOOL, KIRDIFFSTOWN ROAD, SALLINS

	Tenders have been invited from a select list of Contractors for the construction of a new extension, part two-storey, to link into the existing school at the rear that will comprise eight new classrooms, three special education rooms and one multi-purpose room at St. Laurence National School, Kirdiffstown Road, Sallins, Co. Kildare. Construction is expected to start on site in early July 2007 which will take 9-10 months to complete and will cost in the region of €2.7 million.

	Project ID: 96401
	AppDate: 22/11/2006

	PlanRef: 06/2561
	Auth.: Kildare Co. Co.

	Structures: 1
	Storeys: 2

	Contract: 9 - 10 Months
	Value: €2.7 Million

	Start: July 2007
	End: April 2008

	Last mention: CIS 1786
	

	Promoter
	St. Laurence National School, Kirdiffstown Road, Sallins, Co. Kildare. t: N/A

	Architect
	Quilligan Architects, 56 Camden Street Lower, Dublin 2.

t: 01-478 3768 f: 01-478 4353

e: quilligan@quilliganarchitects.ie
w: www.quilliganarchitects.ie
c: Ms. Orla Brennan

	Strct.Engr
	Nicholas O'Dwyer & Partners, Unit E4, Nutgrove Office Park, Nutgrove Avenue, Dublin 14.

t: 01-296 9000 f: 01-296 9001

e: reception@nicholasodwyer.com

	M/E Engr
	J.V. Tierney & Company, Marleigh House, 13 Leinster Road West, Dublin 6.

t: 01-407 1200 f: 01-497 6909

e: mail@jvtierney.ie

	

	CO. LAOIS -
	GRANTED

	SCHOOL, ST. JOSEPHS NATIONAL SCHOOL, DAVITT ROAD, MOUNTMELLICK

	On the 1st May 2007, The Board of Management of St. Joseph's National School was issued a decision to grant planning permission by Laois County Council for the construction of a portacabin style structure consisting of two classrooms, toilets and ancillary works at St. Joseph's National School, Davitt Road, Mountmellick. The development will measure 249 sq.m. and will be located on a 0.42 ha. site.

	Project ID: 99871
	AppDate: 12/03/2007

	PlanRef: 07/441
	Auth.: Laois Co. Co.

	Site area: 0.42 ha.

Floor area: 249 sq.m.
	Structures: 1, Units: 2

	Last mention: CIS 1787
	

	Promoter
	St. Joseph's National School Board of Management, c/o Pat Fitzpatrick Limited, Blooms House, Rosenallis, Laois, Co. Laois.

	Architect
	Pat Fitzpatrick Limited, Blooms House, Rosenallis, Portlaoise, Co. Laois.

t: 057-8628525 f: 057-8628525

c: Mr. Pat Fitzpatrick

	

	CO. LAOIS -
	GRANTED

	SCHOOL, ST. PATRICK'S NATIONAL SCHOOL, DAVITT ROAD, MOUNTMELLICK

	On the 1st May 2007 Board of Management of St. Patrick's National School was issued a decision to grant planning permission by Laois County Council for the construction of a portacabin style structure consisting of two classrooms, toilets and ancillary works at St. Patrick's National School, Davitt Road, Mountmellick, Co. Laois. The development will measure 249 sq.m. and will be located on a site of 0.42 ha.

	Project ID: 99874
	AppDate: 12/03/2007

	PlanRef: 07/442
	Auth.: Laois Co. Co.

	Site area: 0.42 ha.

Floor area: 249 sq.m.
	Structures: 1, Units: 2

	Storeys: 1
	Last mention: CIS 1787

	Promoter
	St. Patrick's National School Board of Management, c/o Pat Fitzpatrick Limited, Blooms House, Rosenallis, Co. Laois.

	Architect
	Pat Fitzpatrick Limited, Blooms House, Rosenallis, Portlaoise, Co. Laois.

t: 057-8628525 f: 057-8628525

c: Mr. Pat Fitzpatrick

	

	CO. MEATH -
	TENDER ALERT

	GENERIC REPEAT DESIGN SCHOOL, ST. COLUMBANUS NATIONAL SCHOOL, BALLIVOR

	The Department of Education and Science has invited applications to tender from Building Contractors and Specialist Sub-contractors who wish to be included on the approved tender list from which tenders will be invited for a new 16 classroom generic repeat design school for St. Columbanus National School, Ballivor, Co. Meath. The project involves the construction of a new 16 classroom Generic Repeat Design school of circa 2,312 sq.m. and associated external works. The contract period will be 13 months. Completed applications should be returned to Simon J. Kelly & Partners Architects by 12.00 p.m. on the 5th June 2007.

	Project ID: 100765
	Auth.: Meath Co. Co.

	Floor area: 2312 sq.m.
	Contract: 13 Months

	Promoter
	St. Columbanus National School, St. Columbanus National School, Ballivor, Co. Meath.

t: 046-9546213

e: baileiomhair.ias@eircom.net
c: Fr. Oliver Devine

	Architect
	Simon J. Kelly & Partners, Corrib Castle, Waterside, Galway.

t: 091-562949 f: 091-565427

e: mail@sjk.ie
c: Mr. Conor Kelly

	

	CO. WEXFORD -
	PRE-TENDER

	LIBRARY, MALLIN STREET CAR PARK SITE, CORNMARKET, WEXFORD

	Archaeological Consultants Valerie J. Keeley Limited are currently on site on an archaeological resolution contract on the Mallin Street Carpark Site in Wexford. Plans are in the pipeline for the construction of a new state of the art library at Mallin Street, Cornmarket, Co. Wexford. The development will feature a glass atrium, a roof terrace and a modern spire which will include a performance area, amphitheatre and a raised walkway. The development will measure approximately 1,800 sq.m. Tenders are expected to be invited in late 2007 from Main Contractors for the development.

The National Building Agency Limited has been appointed as the design team on this project. Work, is expected to commence in 2008 and will cost approximately €5 million to complete over an 18 month period.

Finishes: Windows: Glass Atrium;

	Project ID: 91458
	Auth.: Wexford Co. Co.

	Floor area: 1800 sq.m.
	Structures: 1

	Contract: 18 Months
	Value: €5 Million

	Start: 2008
	End: 2009

	Last mention: CIS 1785
	

	Promoter
	Wexford Borough Council, Municipal Buildings, Co. Wexford.

t: 053-9142611 f: 053-9145947

	Co-Promoter
	Wexford County Council, County Hall, Spawell Road, Co. Wexford.

t: 053-9142211 f: 053-9124852

	Architect
	National Building Agency Limited, Hatherton, Richmond Avenue South, Milltown, Dublin 6.

t: 01-497 9654 f: 01-497 2540

w: www.nationalbuildingagency.com
c: Mr. James O'Leary

	Qnty. Svyr
	National Building Agency Limited, Hatherton, Richmond Avenue South, Milltown, Dublin 6.

t: 01-497 9654 f: 01-497 2540

w: www.nationalbuildingagency.com
c: Mr. James O'Leary

	Archaeology
	Valerie J. Keeley Limited, Brehon House, Kilkenny Road, Castlecomer, Kilkenny.

t: 056-4440236 f: 056-4440237

e: vjk@vjk.ie
c: Ms. Valerie Keeley

	Consl. Eng.
	National Building Agency Limited, Hatherton, Richmond Avenue South, Milltown, Dublin 6.

t: 01-497 9654 f: 01-497 2540

w: www.nationalbuildingagency.com
c: Mr. James O'Leary

	

	CO. WICKLOW -
	TENDER ALERT

	SPORTS HALL, LORETO SECONDARY SCHOOL, VEVAY ROAD, BRAY

	Tenders have been invited from a pre-selected list of Main Contractors and specialist Sub-Contractors (Mechanical Contractors & Electrical Contractors) for the construction of a new sports hall and ancillary accommodation within the College grounds. The floor area of the project is approximately 930 sq.m. and the work will include external site works all at Loreto Secondary School, Vevay Road, Bray, Co Wicklow. Construction work is expected to start on site in June 2007 which will take approximately six months to complete. The work of the General Building Contractor will also include the provision of the services of the Project Supervisor for Construction Stage under the Safety, Health and Welfare at Work (Construction) Regulations 2006. The project will cost in the region of €1 million to construct.

	Project ID: 55676
	PlanRef: 268/98

	Auth.: Bray T.C
	Floor area: 930 sq.m.

	Contract: 6 Months
	Value: €1 Million

	Start: June 2007
	End: December 2007

	Last mention: CIS 1769
	

	Promoter
	Board of Management, Loreto Secondary School, Vevay Road, Bray, Co. Wicklow.

t: 01-286 7481 f: 01-286 7480

e: info@loretobray.com
c: Ms. Catherine Donagh

	Architect
	C.J. Falconer & Associates, St. Patrick's House, Newtown, Waterford.

t: 051-878888 f: 051-878794

e: mail@cjfa.ie
c: Mr. Con Murphy

	Strct.Engr
	David Kelly Consulting Engineers, Nelson House, Emmet Place, Youghal, Co. Cork.

t: 024-92412 f: 024-93911

e: davidkellyengineers@eircom.net
c: Mr. David Kelly

	

	CO. CLARE -
	GRANTED

	SCHOOL EXTENSION, BALLYVAGHAN TOWNLAND, BALLYVAGHAN, CLARE

	On the 5th March 2007, B.O.M. Scoil Naoimh Eoin Baiste was issued a decision to grant planning permission by Clare County Council for the construction of an extension to the existing school. The development will include the provision of two classrooms, a resource room, two store rooms, ancillary administration, toilet accommodation and all associated site works, including the demolition of a prefabricated classroom and a shelter at Ballyvaghan Townland, Ballyvaghan, Co. Clare.

	Project ID: 98258
	AppDate: 10/01/2007

	PlanRef: 07/28
	Auth.: Clare Co. Co.

	Structures: 1
	Last mention: CIS 1778

	Promoter
	B.O.M. Scoil Naoimh Eoin Baiste, C/o Corey Stevens and Associates, Unit 2a, Quin Road Business Park, Ennis, Co. Clare.

	Architect
	Corey Stevens & Associates, Unit 2a, Quin Road Business Park, Ennis, Co. Clare.

t: 065-6848585 f: 065-6848631

c: Mr. Michael Corey

	

	CO. CORK -
	PLANNING

	SCHOOL FOR AUTISTIC CHILDREN, CABAS PROJECT, ASHTON SCHOOL, BLACKROCK ROAD, CORK

	On the 25th April 2007, The Minister for Education & Science sought planning permission of Cork City Council for the construction of a single-storey 590 sq.m. school for autistic children, associated area, set down car park, staff car park and landscaping works all of which have been granted temporary permission for five years (T.P.25627/01) plus extension of one classroom at the Cabas Project, Ashton School, Blackrock Road, Cork.

	Project ID: 100635
	AppDate: 25/04/2007

	PlanRef: 07/31896
	Auth.: Cork City Council

	Floor area: 590 sq.m.
	Storeys: 1

	Promoter
	Minister For Education & Science, Malborough Street, Dublin 1.

t: 01-889 6400

	Architect
	Reddy O'Riordan Staehli Associates, School House Studio, Carrigaline Road, Douglas, Cork.

t: 021-4362922 f: 021-4363048

e: rorsa@iol.ie
w: www.rorsa.ie

	

	CO. CORK -
	TENDER ALERT

	NEW SCHOOL, MOOREPARK, KILWORTH

	Building Contractors and specialist Sub-contractors (Mechanical Contractors, Electrical Contractors and Window Contractors) are expected to be appointed imminently for the construction of a new eight-classroom school at Moorepark, Kilworth, Co. Cork. It will consist of the demolition of the existing building and the construction of a new eight-classroom school, general purpose room, ancillary accommodation and site works. The development will measure 1,743 sq.m. Work is expected to start on site in June/July 2007 and the contract period will be 12 months.

On the 14th of February 2007, The B.O.M Kilworth National School was issued a decision to grant planning permission by Cork County Council for the development.

	Project ID: 95374
	AppDate: 10/10/2006

	PlanRef: 06/11312
	Auth.: Cork Co. Co.

	Structures: 1
	Contract: 12 Months

	Start: June/July 2007
	End: June/July 2008

	Last mention: CIS 1783
	

	Promoter
	B.O.M. Kilworth National School, Moorepark, Kilworth, Co. Cork. t: N/A

	Architect
	Kevin O'Keeffe Architects, Annabella, Mallow, Co. Cork.

t: 022-21529 f: 022-42526

e: kok@indigo.ie
c: Mr. Kevin O'Keeffe

	

	CO. CORK -
	GRANTED

	SCHOOL EXTENSION, DERRYNACAHERAGH, DUNMANWAY

	On the 1st of May 2007, The Board of Management Derrynacaheragh National School was issued a decision to grant planning permission by Cork County Council for the removal of temporary prefabricated classrooms (as granted under Plan. Ref: 03/3048) and the construction of a rear extension to existing school building and the replacement of an existing septic tank with proprietary treatment unit at Derrynacaheragh, Dunmanway, Co. Cork.

	Project ID: 98261
	AppDate: 16/01/2007

	PlanRef: 07/94
	Auth.: Cork Co. Co.

	Last mention: CIS 1778
	

	Promoter
	Board of Management Derrynacaheragh NS, Derrynacaheragh, Dunmanway, Co. Cork. t: N/A

	Plans By
	Declan O'Shea Consulting Engineer, Market Square, Dunmanway, Co. Cork.

t: 023-55588 f: 023-55588

c: Mr. Declan O'Shea

	

	CO. KERRY -
	TENDER ALERT

	LIBRARY BUILDING, INSTITUTE OF TECHNOLOGY, TRALEE

	Tenders have been invited from a select list of Main Contractors for the construction of a large library building on campus at The Institute of Technology, Tralee, Co. Kerry. The contract is expected to be awarded in May/June 2007. Construction work will commence in June/July 2007 and will take approximately 14 months to complete.

	Project ID: 93707
	Auth.: Kerry Co. Co.

	Structures: 1
	Contract: 14 Months

	Start: June/July 2007
	End: September 2008

	Last mention: CIS 1784
	

	Promoter
	Institute of Technology Tralee, Clash, Tralee, Co. Kerry.

t: 066-7145615 f: 066-7145652

c: Ms. Ciara O' Connor

	Architect
	ABK Architects, 34 Lower Leeson Street, Dublin Dublin 2.

t: 01-678 9822 f: 01-678 9298

c: Mr Robert Davys

	Qnty. Svyr
	O'Reilly Hyland Tierney Associates, 11 The Crescent, Limerick.

t: 061-314785 f: 061-317014

c: Mr. Pat Fitzgerald

	Strct.Engr
	Michael Punch & Partners, 97 Henry Street, Limerick.

t: 061-313877 f: 061-319071

e: limerick@mpp.ie
c: Mr. Tom Cosgrove

	M/E Engr
	Arup Consulting Engineers, Hartstonge House, Hartstonge Street, Limerick.

t: 061-311104 f: 061-212166

e: limerick@arup.com
w: www.arup.ie
c: Mr. Harry McCaul

	

	CO. KERRY -
	TENDER ALERT

	SCHOOL EXTENSION, ST MARY'S CBS, TRALEE

	The Department of Education and Science has invited applications to tender from General Building Contractors and Specialist Sub-contractors (Mechanical Contractors, Electrical Contractors, Platform Lift Contractors, Aluminium Window Contractors, Stainless Steel Window Contractors, Fitted furniture sub-contractors) who wish to be included on the approved tender list from which tenders will be invited for the refurbishment and extension of St. Mary's CBS in Tralee, Co. Kerry.

The development comprises the refurbishment of existing 1927, 1979 and 1992 buildings, including partial re-roofing, internal re-organisation and upgrading of existing structures together with a new 2,351 sq.m. extension, associated landscaping works and new sewage pumping station. The work will be carried out on a phased basis to allow the school operate as normal with works to existing buildings being carried out during school holiday periods. At all stages of the contract, site operations will be strictly separated from school activities and site access will be limited only to the designated contractor's compound and no parking or unloading will be allowed on the public road or school car park. The existing mechanical and electrical services are to be replaced in their entirety and this work will have to be completed during school holiday periods.

Applications should be returned to De Blacam & Meagher Architects by 12.00 p.m. on the 12th June 2007.

	Project ID: 100661
	Auth.: Kerry Co. Co.

	Floor area: 2351 sq.m.
	

	Promoter
	St. Mary's C.B.S., The Green, Tralee, Co. Kerry.

t: 066-7145824 f: 066-7129807

	Architect
	DeBlacam & Meagher, 4 St. Catherines Lane West, Dublin 8.

t: 01-4534240 f: 01-4737959

e: mail@debm.ie
w: www.debm.ie
c: Mr. Will Walshe

	

	CO. LIMERICK -
	PLANNING

	LIBRARY BUILDING, UNIVERSITY OF LIMERICK CAMPUS, SREELANE, LIMERICK

	University of Limerick is due a decision in late May 2007 from Limerick County Council in relation to an application seeking OUTLINE planning permission for the construction of a new library building adjacent to the Glucksman Library & Information services Building, together with associated site works. The University falls within an Architectural Conservation Area which contains protected structures including Plassey House, Plassey Fountain and Plassey Mill at University of Limerick Campus, Sreelane, Co. Limerick. The development will be located on a site of 0.4 ha. and will have a floor area of 6,700 sq.m.

	Project ID: 100697
	AppDate: 27/03/2007

	PlanRef: 07/858
	Auth.: Limerick Co. Co.

	Site area: 0.4 ha.

Floor area: 6700 sq.m.
	

	Promoter
	University of Limerick, Plassey Technological Park, Sreelane, Castletroy, Limerick.

t: 061-202006 f: 061-202416

	Architect
	MK Surveying and Design, 28 Glendate, Old Singland Road, Limerick.

t: N/A f: 061-437037

c: Mr. Michael Kelly

	

	CO. TIPPERARY -
	GRANTED

	CHILDCARE FACILITY, GORT NA MANACH, ABBEY FARM, INISLOUNAGHT, CLONMEL

	Hally & Sons Limited was recently issued a decision to grant planning permission by Clonmel Borough Council in relation to the planning application lodged for the construction of a two-storey childcare facility providing full day care and sessional services together with parking and associated site works (previous Plan Ref: 05/43, see Job I.D. 81642, CIS Report 1709) at Gort na Manach, Abbey Farm, Inislounaght, Clonmel, Co. Tipperary.

	Project ID: 96104
	AppDate: 29/09/2006

	PlanRef: 06/144
	Auth.: Clonmel B.C.

	Structures: 1
	Storeys: 2

	Last mention: CIS 1770
	

	Promoter
	Hally & Sons Limited, C/o W. O. Morrissey, Thomas Street, Clonmel, Co. Tipperary.

	Architect
	W.O. Morrissey & Son, Thomas Street, Clonmel, Co. Tipperary.

t: 052-21621/23022 f: 052-24802

e: womorrisey@eircom.net
c: Mr. Paul Hackett

	

	CO. TIPPERARY -
	GRANTED

	SCHOOL EXTENSION, BALLYNEAL NATIONAL SCHOOL, BALLYNEAL, TIPPERARY

	On the 25th of April 2007, The Board of Management of Ballyneal National School was issued a decision to grant planning permission by South Tipperary County Council for alterations to the existing school and for the construction of a single-storey extension to the side and the rear of school at Ballyneal National School, Ballyneal, Co. Tipperary. The development will measure 415 sq.m.

	Project ID: 99351
	AppDate: 05/03/2007

	PlanRef: 07/362
	Authority

South Tipperary Co. Co

	Floor area: 415 sq.m.
	Structures: 1

	Storeys: 1
	Last mention: CIS 1784

	Promoter
	Ballyneal National School, Ballyneal, Tipperary, Co. Tipperary. t: N/A

	Architect
	John M. Allen Architect, 101 Irishtown, Clonmel, Co. Tipperary.

t: 052-80650 f: 052-80652

e: info@johnmallenarchitect.com
c: Mr. Karl Gahon

	

	CO. DONEGAL -
	PRE PLANNING

	LIBRARY, PAIRC GHNO GHAOTH DOBHAIR, DONEGAL

	In early May 2007 Udaras Na Gaeltachta appointed Kenny and Associates as Architects for the development of three-storey services building to include library, creche, offices from planning permission stage through to construction. Further information will be available as plans progress.

	Project ID: 100771
	Auth.: Donegal Co. Co.

	Storeys: 3
	

	Promoter
	Udaras Na Gaeltachta, Na Forbacha, Galway.

t: 091-503 100 f: 091-503101

e: eolas@udaras.ie
w: www.udaras.ie

	Architect
	Kenny & Associates, A5 Calmount Park, Ballymount, Dublin 12.

t: 01-465 9968 f: 01-465 9999

e: mkarch@indigo.ie

	

	CO. DONEGAL -
	PLANNING

	NATIONAL SCHOOL, GADDYDUFF, CLONMANY, LIFFORD

	On the 13th April 2007, Reverend Jack Farrell sought planning permission of Donegal County Council for the construction of a new replacement two-storey eight classroom national school including associated car parking, alterations to existing car park to include pedestrian foothpath, new all weather pitch and demolition of existing school building on completion of new school at Gaddyduff, Clonmany, Lifford, Co. Donegal. The development will have a floor area of 1,548.91 sq.m. and will be located on a 1.51 ha. site.

Finishes: Doors: Double glazed/polyester powder coated/aluminium framed; Frame: Steel; Walls: Block/smooth render finish; Windows: Double glazed/polyester powder coated/aluminium framed;

	Project ID: 100633
	AppDate: 13/04/2007

	PlanRef: 07/70593
	Auth.: Donegal Co. Co.

	Site area: 1.51 ha.

Floor area: 1549 sq.m.
	Storeys: 1

	Promoter
	Reverend Jack Farrell, c/o Tracey Associates Architects, 2nd Floor, The City Factory, 100 Patrick Street, Derry, Co Londonderry.

	Architect
	Tracey Associates, 2nd Floor The City Factory, 100 Patrick Street, Derry, Co Londonderry BT48 7EL.

t: 028 7136 4202 f: 028 7136 4203

e: info@traceyassoc.com
c: Mr. Ambrose Tohill

	

	CO. DONEGAL -
	PRE-TENDER

	SCHOOL REDEVELOPMENT, DOOISH, BALLYBOFEY

	Full tenders are expected to be invited from a pre-selected list of general Building Contractors, specialist Sub-contractors (Mechanical Contractors, Electrical Contractors, [Aluminium / PVC / timber] Window Contractors) for alteration and extension works to the existing building consisting of partial internal demolition works to facilitate the formation of proposed reception/office, store rooms and disabled toilet and consequent modifications to existing facades including two proposed ramps to the south elevation, construction of proposed store room to north elevation and associated alteration of existing internal layout and elevations, construction of a proposed free standing annex building to the east of the existing structure containing three classrooms with associated toilets, one general purpose room with associated store room, kitchen/servery and toilets, library and associated store room, central storage room, tuition room, autistic classroom and associated office and toilet facilities, staff room and associated toilet facilities and boiler room, proposed new parking layout and associated relocation of boundary wall adjacent to main road including associated proposed barrier, footpath and tarmacing, removal of existing temporary classrooms, replacement of existing septic tank with proposed treatment plant and connection of new building structures to other existing services, proposed boundary fencing, making good of landscaped finishes and all other associated external works at Dooish, Ballybofey, County Donegal.

The development will measure 917 sq.m. and will be located on a 0.9 ha. site. Work is expected to start on site during summer 2007 and the contract period will be 12 months. The project will cost in the region of €1.5 million to construct.

 All queries to the Architects Office in writing only.

	Project ID: 97611
	AppDate: 23/01/2007

	PlanRef: 07/60035
	Auth.: Donegal Co. Co.

	Site area: 0.9 ha.
	Structures: 1

	Storeys: 1
	Contract: 12 Months

	Value: €1.5 Million
	Start: Summer 2007

	End: Summer 2008
	Last mention: CIS 1790

	Promoter
	BOM Dooish National School, Dooish, Ballybofey, Lifford, Co. Donegal.

t: 074-9131471 f: 074-9132378

	Architect
	H.M.G Associates, Office 8b, The Courtyard, Lower Main Street, Letterkenny, Co. Donegal.

t: 074-9127844 f: 074-9127841

e: lkenny@hmg.ie
c: Mr. Michael Hannigan

	Qnty. Svyr
	Joseph Coyle & Associates, 11 Main Street, Letterkenny, Co. Donegal.

t: 074-9126110 f: 074-9126110

c: Mr. Joe Coyle

	M/E Engr
	Burke Morrisson, Bank Place, Derry, Co Londonderry BT48 6EA.

t: 028 71 374668 f: 028 71 374738

c: Mr Paul Burke

	

	CO. DONEGAL -
	TENDER ALERT

	NEW SCHOOL DEVELOPMENT, DRUMBOE LOWER, STRANORLAR

	Tenders have been invited from a select list of Building Contractors for the demolition of an existing single-storey structure and the construction of a 325 pupil school over one-storey and part two-storeys with associated sports hall and ancillary accommodation, comprising a new entrance off Drumboe Road and boundary fencing to boundary perimeter, access roadway, bus turning circle, car parking, hard play areas, enclosure for ESB sub-station with access from Drumboe Road and playing pitches at Drumboe Lower, Stranorlar, Co. Donegal. The development will measure 3,520 sq.m. and will be located on a 2.78 ha. site.
Construction work is expected to commence in mid-late summer 2007 which will take in the region of 12-14 months to complete.

Finishes: Foundations: Concrete; Roof: Standing Seam; Walls: Timber cladding/NAP Plaster/Sand Cement; Windows: Double glazed/Aluminium;

	Project ID: 90033
	AppDate: 15/03/2006

	PlanRef: 06/60122
	Auth.: Donegal Co. Co.

	Site area: 2.78 ha.

Floor area: 3520 sq.m.
	Structures: 1

	Storeys: 2
	Contract: 12-14 Months

	Start

Mid-Late Summer 2007
	End: August 2008

	Last mention: CIS 1777
	

	Promoter
	County Donegal Vocational Education Committee, Ard O'Donnell, Pearce Road, Letterkenny, Co. Donegal.

t: 074-9161600 f: 074-9122439

e: bonnie@donegalvec.ie

	Architect
	Coady Partnership Architects, Mountpleasant Business Park, Mountpleasant Avenue, Ranaleigh, Dublin 6.

t: 01-497 6766 f: 01-497 0927

e: admin@coady.ie
c: Mr. Mark McCann

	

	CO. GALWAY -
	PLANNING

	LIGHT INDUSTRIAL, IDA BUSINESS PARK, DANGAN, GALWAY

	On the 4th of May 2007, Daingean Co-Ownership Limited sought planning permission of Galway City Council for the construction of a low energy office building containing office space over two floors including a reception, ancillary rooms, rooftop plant room, all associated ground works, connection to IDA park services, ESB, watermains and foul and surface water connections at IDA Business Park, Dangan, Co. Galway. The development will measure 1,470 sq.m. and will be located on a 0.47 ha. site.

	Project ID: 100664
	AppDate: 04/05/2007

	PlanRef: 07/343
	Auth.: Galway City Council

	Site area: 0.47 ha.

Floor area: 1470 sq.m.
	Storeys: 2

	Promoter
	Daingean Co-Ownership Limited, c/o Heffernan and Associates, Barna Village, Galway.

	Architect
	Heffernan and Associates, Barna Village, Barna, Co. Galway.

t: 091-590374 f: 091-591574

e: heffe@eircom.net
c: Mr. David Heffernan

	

	CO. GALWAY -
	PRE CONTRACT

	HARBOUR WORKS, CILL RONAIN HARBOUR, INIS MOR, ARAN ISLAND

	Tender documents are in the process of being evaluated for the appointment of a Main Contractor for the development of Cill Ronain Harbour, Inis Mor, Arainn, Co. Galway as set out in proposed layout 21c. The project involves the dredging of approximately 100,000 sq.m. of rock, sand, silt tec and the creation of a new breakwater, fishing boat berths, cargo quay, slipway and RNLI facility together with the enlargement and extension of the existing pier and associated landside facilities. Work, costing in the region of €30 million is expected to commence in summer 2007 and will take nine months to complete.

	Project ID: 92656
	AppDate: 11/07/2006

	Auth.: Galway Co. Co.
	Contract: 9 Months

	Value: €30 Million
	Start: Summer 2007

	End: April 2008
	

	Promoter
	Galway County Council, County Hall, Prospect Hill, Galway.

t: 091-563151 f: 091-509010

	Qnty. Svyr
	Healy Kelly Turner Townsend

Duncairn House, 14 Carysfort Avenue, Blackrock, Co. Dublin.

t: 01-283 1116 f: 01-288 2481

e: hkpdub@healy-kelly.ie
w: www.healy-kelly.ie
c: Mr. Kevin Burke

	Strct.Engr
	Michael Punch & Partners, 97 Henry Street, Limerick.

t: 061-313877 f: 061-319071

e: limerick@mpp.ie
c: Mr. Robert Tackaberry

	

	CO. GALWAY -
	GRANTED

	INDUSTRIAL BUILDING, ROSSAVEEL, GALWAY

	On the 30th of April 2007, President Construction Limited was issued a decision to grant planning permission by Galway County Council for the construction of an industrial building comprising four units, a sewage treatment system and all ancillary works at Rossaveel, Co. Galway. The development will measure 1,749.4 sq.m. and will be located on a 1.25 ha. site.
Work, costing in the region of €2 million is expected to commence in mid summer 2007 and will take eight to ten months to complete.

Finishes: Floors: Concrete slab; Roof: Smooth metal sheeting;

	Project ID: 97823
	AppDate: 14/12/2006

	PlanRef: 06/5523
	Auth.: Galway Co. Co.

	Site area: 1.25 ha.

Floor area: 1749 sq.m.
	Structures: 1, Units: 4

	Contract: 8-10 Months
	Value: €2 Million

	Start: Mid Summer 2007
	End: March 2008

	Last mention: CIS 1777
	

	Promoter
	President Construction Limited, Rossaveel, Carraroe, Galway.

t: 091-506831 f: 091-506885

	Plans By
	Cyril J. Kelly & Associates, Unit 29, Kilkerrin Park, Lisbaun, Galway.

t: 091-758530 f: 091-758530

e: cyril_kelly@eircom.net
c: Mr. Cyril J. Kelly

	Main Cntr
	President Construction Limited, Rossaveel, Carraroe, Galway.

t: 091-506831 f: 091-506885

	

	CO. GALWAY -
	GRANTED

	WHOLESALE/ LIGHT INDUSTRIAL UNIT, BALLYBANE BEG, GALWAY

	On the 30th of April 2007, Austom (Galway) Limited was issued a decision to grant planning permission by Galway City Council for the demolition of an existing commercial unit and the construction of a two-storey over basement car park commercial unit for wholesale/light industrial usage with storage ancillary retail and ancillary offices at Ballybane Beg, Galway City, Co. Galway. The development will be located on a 0.13 ha. site.

Tenders are expected to be sought for a Building Contractors as plans advance. There are further consultants appointed on the design team. Construction work is expected to commence in late summer 2007 and will take five to six months to complete.

Austom (Galway) Limited are manufacturers of copper cylinders, copper boilers, copper calorifiers, economisers, thermal insulation and specialists in metal spinning. They currently employ approximately 15 people.

	Project ID: 95617
	AppDate: 27/10/2006

	PlanRef: 06/928
	Auth.: Galway City Council

	Site area: 0.13 ha.
	Storeys: 2

	Contract: 5-6 Months
	Start: Late Summer 2007

	End: January 2008
	Last mention: CIS 1767

	Promoter
	Austom (Galway) Limited, Ballybane, Tuam Road, Galway.

t: 091-757101 f: 091-757103

w: www.austom.ie

	Architect
	Gabriel Dolan & Associates, Main Street, Craughwell, Galway.

t: 091-846128/703 f: 091-876775

e: gabriel@gabrieldolan.com
w: www.gabrieldolan.com
c: Mr. Gabriel Dolan

	

	CO. GALWAY -
	GRANTED

	LIGHT INDUSTRIAL, BALLYDOTIA, GALWAY

	On the 4th of April 2007, Mr. Joe McDonagh was issued a decision to grant planning permission by Galway County Council for the construction of light industrial units and all associated site works at Ballydotia, Co. Galway. The development will measure 2,300 sq.m. and will be located on a 0.94 ha. site. We understand the Promoter has a Main building Contractor in mind to carry out main construction work.

Finishes: Doors: Roller shutter; Roof: Metal cladding; Walls: Metal cladding/Rendered; Windows: Aluminium framed;

	Project ID: 100207
	AppDate: 22/12/2006

	PlanRef: 06/5861
	Auth.: Galway Co. Co.

	Site area: 0.94 ha.

Floor area: 2300 sq.m.
	Structures: 3

	Promoter
	Joe McDonagh, 1 Bothar na tSleibhe, Moycullen, Co. Galway.

t: 091-556162

	Architect
	Rilot Architects, Unit 45, Ballyabane Business Centre, Tuam Road, Galway.

t: 091-766326 f: 091-766327

e: info@rilot.biz
c: Mr. Ben Rilot

	

	CO. MAYO -
	PLANNING

	LIGHT INDUSTRIAL/WAREHOUSE, IDA BUSINESS PARK, DRUMCONLAN, CASTLEBAR

	Lawless Glass Limited is due a decision in late May 2007 from Mayo County Council in relation to a planning application lodged for the construction of a glass processing and warehouse facility incorporating showroom, offices, services year and car parking at IDA Business Park, Drumconlan, Castlebar, Co. Mayo. The development will measure 3,869 sq.m. and will be located on a 0.75 ha. site. Tenders are expected to be sought for a Main Building Contractor as plans advance. Construction work, is expected to commence in late 2007 and will take 12 months to complete.

Lawless Glass Limited specialise in a full range of glassworks and are market leaders in decorative glass and mirrorwork.

Finishes: Roof: Grey Steel Cladding; Walls: White/GreyPlaster/Steel cladding/Glass;

	Project ID: 100669
	AppDate: 04/04/2007

	PlanRef: 07/739
	Auth.: Mayo Co. Co.

	Site area: 0.75 ha.

Floor area: 3869 sq.m.
	Contract: 12 Months

	Start: Late 2007
	End: September 2008

	Promoter
	Lawless Glass Limited, Clonkeen, Castlebar, Co. Mayo.

t: 094-902 2067 f: 094-902 4676

e: lawlessglass@eircom.net

	Architect
	John Lambe, Quay Street, Westport, Co. Mayo.

t: 098-27157 f: 098-26612

e: adoyle@johnlambe.net
c: Mr. John Lambe

	

	CO. MAYO -
	GRANTED

	INDUSTRIAL BUILDING, DRUMMINDOO, WESTPORT

	On the 12th of April 2007, Mr. Sean Langan was issued a decision to grant planning permission by Mayo County Council for the construction of an industrial building incorporating a wholesale fruit and vegetable store, offices and ancillary storage at Drummindoo, Westport, Co. Mayo. It has yet to be decided how a Main Building Contractor will be appointed. Construction work is expected to commence in late 2007.

	Project ID: 90381
	AppDate: 14/03/2006

	PlanRef: 06/599
	Auth.: Mayo Co. Co.

	Structures: 1
	Start: Late 2007

	Last mention: CIS 1741
	

	Promoter
	Sean Langan, Drummindoo, Westport, Co. Mayo.

t: 098-25377 f: 098-27037

c: Mr. Sean Langan

	Architect
	John Lambe, Quay Street, Westport, Co. Mayo.

t: 098-27157 f: 098-26612

e: adoyle@johnlambe.net
c: Mr. John Lambe

	

	CO. ROSCOMMON -
	CONTRACT

	PRODUCTION FACILITY, LARAGAN, CULLREVAGH & KILTRUS, ELPHIN

	Construction work is expected to commence in June 2007 on the construction of a production facility for the manufacture of precast concrete elements for the construction industry. The building will comprise office space, storage facility, boiler house and manufacturing area. The overall height of the structure is 11.5m. The development will also include all the external elements namely concrete batching plant with cement silos and aggregate bins, external gantry crane, septic tank with percolation area, new entrance onto public road and all ancillary site works at Laragan, Cullrevagh & Kiltrus, Elphin, County Roscommon. The development will measure 8,402 sq.m. and will be sited on 4.6 ha.

The Promoter will carry out the main construction work. Work is expected to cost in the region of €5 - 6 million. Sub-contractors will be appointed locally.

	Project ID: 85138
	AppDate: 26/07/2005

	PlanRef: 05/872
	Auth.: Roscommon Co. Co.

	Site area: 4.6 ha.

Floor area: 8402 sq.m.
	Contract: 12 - 18 Months

	Value: €5 - 6 Million
	Start: Late June 2007

	End: June 2008
	Last mention: CIS 1783

	Promoter
	Laragan Land & Property Limited, Laragan, Elphin, Co. Roscommon.

t: 071-9630000 f: 071-9630976

c: Mr. Nicholas Aylmer

	Architect
	Liam Loughrey Consulting Engineer, Drunlin, Elphin, Co. Roscommon.

t: 071-9630060 f: 071-9630904

e: liamloughrey@alc.ie
c: Mr. Liam Loughrey

	Main Cntr
	Laragan Land & Property Limited, Laragan, Elphin, Co. Roscommon.

t: 071-9630000 f: 071-9630976

c: Mr. Nicholas Aylmer

	

	CO. SLIGO -
	PLANNING

	LIGHT INDUSTRIAL, RATHRIPPON, COLLOONEY

	On the 17th of April 2007, Mr. Fergal McLoughlin sought planning permission in Sligo County Council for the construction of five units for use as business, enterprise and light industry with added commercial uses together with all associated site works at Rathrippon, Collooney, Co. Sligo. The development will measure 4,903 sq.m. and will be located on a 1.76 ha. site.

There are no further consultants appointed on the design team. Construction work is expected to commence in late 2007 and will take 12 months to complete. It has yet to be decided how a Building Contractor will be appointed.

Finishes: Floors: Pre-cast concrete; Frame: Portal; Roof: Metal cladding; Walls: Metal cladding;

	Project ID: 100621
	AppDate: 17/04/2007

	PlanRef: 07/376
	Auth.: Sligo Co. Co.

	Site area: 1.76 ha.

Floor area: 4903 sq.m.
	Units: 5

	Contract: 12 Months
	Start: Late 2007

	End: September 2008
	

	Promoter
	Fergal McLoughlin, c/o Vincent Hannon and Associates, Abbey Street, Co. Sligo.

	Architect
	Vincent Hannon & Company, Abbey Street, Co. Sligo.

t: 071-9150022 f: 071-9150021

e: info@vha.ie
w: www.vha.ie
c: Mr. Jim Sheridan

	

	CO. SLIGO -
	PLANNING

	LIGHT INDUSTRIAL, COLLOONEY BUSINESS PARK, COLLOONEY

	Collooney Community Enterprise Limited is due a decision in late June 2007 from Sligo County Council in relation to a planning application lodged for the construction of three light industrial units with all associated site works Collooney Business Park, Collooney, Co. Sligo. The development will measure 2,030 sq.m. and will be located on a 0.52 ha. site. All queries should be sent to the Architects office in writing only.

Collooney Community Enterprises was formed in 1990 with an aim to enhance economic activity in the local area, with a view to the generation of local employment, encouragement of local entrepreneurship and strengthening of infrastructure in the town.

Finishes: Doors: Dock Levellers; Frame: Steel galvanised; Walls: Blockwork;

	Project ID: 100634
	AppDate: 20/04/2007

	PlanRef: 07/401
	Auth.: Sligo Co. Co.

	Site area: 0.52 ha.

Floor area: 2031 sq.m.
	

	Promoter
	Collooney Community Enterprise Limited, Collooney Business Park, Collooney, Co. Sligo.

t: N/A f: 071-9130020

e: info@ccenterprise.ie
c: Ms. Wendy Lyons

	Plans By
	Nicholas O'Dwyer & Partners, Unit E4, Nutgrove Office Park, Nutgrove Avenue, Dublin 14.

t: 01-296 9000 f: 01-296 9001

e: reception@nicholasodwyer.com

	Consl. Eng.
	Lynch McNulty Consulting Engineers, McGee House, 22 John Street, Co. Sligo.

t: 071-9144820 f: 071-9144822

e: lmnconsulting@eircom.net
c: Mr. Oliver McNulty

	

	CO. DUBLIN -
	PLANNING

	WAREHOUSING, PLOT 6, DAMASTOWN AVENUE/MACETOWN SOUTH ROAD, DAMASTOWN INDUSTRIAL ESTATE, DUBLIN 15

	On the 2nd of May 2007, Mr. David Dixon of C & G Logistic sought planning permission of Fingal County Council for the construction of a warehouse unit (21 m. high) including 825 sq.m. of ancillary office/staff facilities on three floors together with services, utilities, fire water tank, fencing, landscaping, planting, paving, parking and associated site development works at Plot 6, Damastown Avenue/ Macetown South Road, Damastown Industrial Estate, Dublin 15. The development will measure 5,291 sq.m.

C & G Logistics provide complete, efficient, high-quality solution to customers in the chemical and allied raw materials sector. C & G Logistics is the only multi-user warehousing, transport and freight forwarding company solely dedicated to packaged chemicals in Ireland.

Established in 1978, C & G Logistics employ 45 people.

	Project ID: 100529
	AppDate: 02/05/2007

	PlanRef: F07A/0529
	Auth.: Fingal Co. Co.

	Floor area: 5291 sq.m.
	Storeys: 3

	Promoter
	C and G Logistics, Westpoint Business Park, Dublin 15.

t: 01-820 8455 f: 01-820 8457

e: info@cglogistics.ie
w: www.cglogistics.ie
c: Mr. David Dixon

	Plans By
	Mark O'Reilly & Associates, Greenmount House, Harold's Cross Road, Dublin 6W.

t: 01-453 4423 f: 01-454 4478

e: morassoc@iol.ie
c: Mr. Mark O'Reilly

	

	CO. DUBLIN -
	CONTRACT

	LIGHT INDUSTRIAL/WAREHOUSE DEVELOPMENT, FORMER SARONIX BUILDING, CLONSHAUGH INDUSTRIAL ESTATE, CLONSHAUGH, DUBLIN 17

	Main Contractors' O'Mahony & Finnerty New Homes Limited are expected to commence work in July/August 2007 on the demolition of all buildings and the construction of 20 light industrial/warehouse units with mezzanines, 53 car parking spaces, two bicycle parking spaces, drainage, landscaping and all ancillary works at Former Saronix Building, Clonshaugh Industrial Estate, Clonshaugh, Dublin 17. The development will measure 6,500 sq.m. and will be located on a 0.15 ha. site. Construction work is expected to take 12-18 months to complete.

Finishes: Doors: Roller shutter; Walls: Metal cladding; Windows: Double glazed; Aluminium framed;

	Project ID: 94235
	AppDate: 04/09/2006

	PlanRef: 4909/06
	Auth.: Dublin City Council

	Site area: 0.13 ha.

Floor area: 6500 sq.m.
	Units: 20

	Parking: 53
	Contract: 12 - 18 Months

	Start

July/August 2007
	End: July 2008

	Last mention: CIS 1784
	

	Promoter
	O'Mahony & Finnerty New Homes Limited, The Old School House, Cong, Co. Galway.

t: 094-9546667 f: 094-9546767

	Architect
	Joe McSweeney Architects, HMG House, 51 Clontarf Road, Dublin 3.

t: 01-873 4665 f: 01-872 9554

e: jmcs@jmcsweeney.ie
c: Mr. Brendan Heatley

	Main Cntr
	O'Mahony & Finnerty New Homes Limited, The Old School House, Cong, Co. Galway.

t: 094-9546667 f: 094-9546767

c: Mr. Alan Finneran

	

	CO. DUBLIN -
	CONTRACT

	LIGHT INDUSTRIAL DEVELOPMENT, GATEWAY, ROSEMOUNT BUSINESS PARK, DUBLIN 15

	On the 16th of April 2007, Baycliff Developments Limited was issued a decision to grant planning permission by Fingal County Council for the construction of five blocks containing 42 light industrial units and associated site works at Gateway, Rosemount Business Park, Dublin 15. The development will measure 7,781 sq.m. and will be located on a 0.19 ha. site. The Promoter is expected to carry out the main construction work.

Finishes: Doors: Roller shutter plastic powder coated doors in selected colours; Walls: Metal cladding composite panels; Windows: Aluminium framed; Double glazed;

	Project ID: 96568
	AppDate: 22/11/2006

	PlanRef: F06A/1699
	Auth.: Fingal Co. Co.

	Site area: 0.19 ha.

Floor area: 7781 sq.m.
	Structures: 5, Units: 42

	Last mention: CIS 1771
	

	Promoter
	Baycliff Developments Limited, Gateway, Rosemount Business Park, Dublin 11. t: N/A

	Plans By
	Mark O'Reilly & Associates, Greenmount House, Harold's Cross Road, Dublin 6W.

t: 01-453 4423 f: 01-454 4478

e: morassoc@iol.ie
c: Mr. Paul Tyson

	Transport
	ILTP Limited, St. Albert's House, Dunboyne, Co. Meath.

t: 01-825 5700 f: 01-825 5730

e: info@iltp.ie
w: www.iltp.ie
c: Mr. David O'Connor

	Main Cntr
	Baycliff Developments Limited, Gateway, Rosemount Business Park, Dublin 11. t: N/A

	

	CO. DUBLIN -
	PLANNING

	INDUSTRIAL DEVELOPMENT, SITE F, AERODROME BUSINESS PARK, COLLEGELAND, RATHCOOLE

	On the 3Oth of April 2007, a first party appeal was lodged with An Bord Pleanala against South Dublin County Council's decision to grant planning permission with conditions to Clonmel Enterprises Limited for the construction of an industrial unit (10.2 m. high) comprising 1,004 sq.m. of light industrial area, 618 sq.m. of warehousing area, 875 sq.m. of ancillary office/staff facilities on two floors, together with storage yard for construction plant and equipment (7,536 sq.m.) with services, utilities, landscaping, planting, paving, parking and site development works at Site F, Aerodrome Business Park, Collegeland, Rathcoole, Co. Dublin. The development will measure 2,497 sq.m. (excluding the storage yard) and will be located on a 1.20 ha. site. (An Bord Pleanala Ref: 223193).

(For Site c of the development, see Job Id: 96135, CIS Report 1776, for Site D, see Job Id: 96775, CIS Report 1779, for Site H, see Job Id: 98366, CIS Report 1779 and for Site M, see Job Id: 98740, CIS Report 1780).

Established in 1979, Clonmel Enterprises has been one of Ireland's leading building and civil engineering companies. The Company has constructed major projects such as road and infrastructural projects, railway station platform extensions and level crossing replacements, water supply and sewerage schemes, holiday homes and commercial business parks. It currently employs approximately 120 people.

Finishes: Doors: Roller shutter/ escape/personnel door - merlin grey; Walls: Moorland green micro rib cladding panels; Windows: Merlin grey;

	Project ID: 99109
	AppDate: 22/12/2006

	PlanRef: SD06A/1119
	Auth.: South Dublin Co. Co.

	Site area: 1.2 ha.

Floor area: 2497 sq.m.
	Storeys: 2

	Last mention: CIS 1788
	

	Promoter
	Clonmel Enterprises Limited, Unit R, M7 Business Park, Newhall, Naas, Co. Kildare.

t: 045-981900 f: 045-981901

e: info@clonmelent.com
w: www.clonmelent.com

	Strct.Engr
	Burke Jenkins, Unit 6, Western Business Centre, Ballymount Road, Dublin 12.

t: 01-450 0694 f: 01-450 9230

e: burke@indigo.ie
c: Mr. Patrick Kavanagh

	Main Cntr
	Clonmel Enterprises Limited, Unit R, M7 Business Park, Newhall, Naas, Co. Kildare.

t: 045-981900 f: 045-981901

e: info@clonmelent.com
w: www.clonmelent.com

	

	CO. DUBLIN -
	PLANNING

	LIGHT INDUSTRIAL, PROFILE PARK, NANGOR ROAD, BALLYBANE, CLONDALKIN, DUBLIN 22

	On the 19th of April 2007, Percam Limited sought planning permission of South Dublin County Council for the construction of 45 advance light industrial, enterprise centre, logistic units with associated offices and site development works including storm water attenuated works, water services, boundary fencing, temporary access haul road estate roads and two ESB sub station at Profile Park, Nangor Road, Ballybane, Clondalkin, Dublin 22. The development will measure 11,416 sq.m and will be located on a 3.314 ha. site.

The Collen Group are expected to carry out the main construction work.

Percam are a subsidiary of Collen Group.

	Project ID: 100521
	AppDate: 19/04/2007

	PlanRef: SD07A/0280
	Auth.: South Dublin Co. Co.

	Site area: 3.31 ha.

Floor area: 11469 sq.m.
	Units: 45

	Promoter
	Percam Limited, River House, East Wall Road, Dublin 3.

t: 01-8745411

	Architect
	CPM Architecture, River House, East Wall Road, Dublin 3.

t: 01-874 5411 f: 01-836 5779

e: cpm@cpmarchitecture.com
w: www.cpmarchitecture.com

	Lndscpe Cnsl
	Murray & Associates, 16 The Seapoint Buildings, 44/45 Clontarf Road, Dublin 3.

t: 01-854 0090 f: 01-854 0095

e: mail@murray-associates.com
w: www.murray-associates.com

	Main Cntr
	Collen Construction Limited, River House, East Wall, Dublin 3.

t: 01-874 5411 f: 01-836 5779

e: construction@collen.com

	

	CO. DUBLIN -
	PLANNING

	WAREHOUSING, TOWNLAND OF KILSHANE, LOCATED OFF THE KILSHANE ROAD, DUBLIN 15

	On the 1st of May 2007, European Design and Construction sought planning permission of Fingal County Council for the construction of an industrial unit 804 with a parapet height 13.10 m. The unit will consist of warehouse internal area, ancillary office and toilet accommodation at ground and first floor level, loading bay door, dock leveler doors, 59 parking spaces, landscaping, perimeter fencing with site development, drainage works and one vehicle entrance onto new distributor road at Townland of Kilshane, located off the Kilshane Road, Dublin 15. The development will measure 3,791 sq.m. and will be located on a 0.72 ha. site. The Promoter is expected to carry out the main construction work. Construction work is expected to commence in late 2007 and will take 12 months to complete.

Finishes: Doors: Dock Levellers;

	Project ID: 100729
	AppDate: 01/05/2007

	PlanRef: F07A/0528
	Auth.: Fingal Co. Co.

	Site area: 0.72 ha.

Floor area: 3791 sq.m.
	Parking: 59

	Contract: 12 Months
	Start: Late 2007

	End: August 2008
	

	Promoter
	European Design & Construction, Newpark, The Ward, Dublin. t: N/A

	Strct.Engr
	O'Connor Sutton Cronin, 9 Prussia Street, Dublin 7.

t: 01-868 2000 f: 01-868 2100

e: ocsc@ocsc.ie
w: www.ocsc.ie
c: Mr. Owen O'Sullivan

	Main Cntr
	European Design & Construction, Newpark, The Ward, Dublin. t: N/A

	

	CO. DUBLIN -
	START

	LOGISTICS/DISTRIBUTION UNITS, UNITS 625, 626 & 627 KILSHANE AVENUE, NORTHWEST BUSINESS PARK, BALLYCOOLIN, DUBLIN 15

	Main Contractors' Park Developments Limited commenced work in early May 2007 on the construction of terrace block consisting of three units, ESB sub-station with switch room and associated site works. The terrace block will consist of units 625, 626 and 627.

Unit 625 - logistics/distribution unit of 738.5 sq.m. (10 m. height to parapet) with internal ancillary offices of 318.1 sq.m. over two floors. Unit 626 - logistics/distribution unit of 602.2 sq.m. of (10 m. height to parapet) with internal ancillary offices of 316.5 sq.m. over two floors.

Unit 627 - logistics/distribution unit of 515.4 sq.m. of (10 m. height to parapet) with internal ancillary offices of 121 sq.m. over two floors. The development also includes an ESB sub-station with switch room (3.6m height). An ornamental fence over wall of overall height of 2.4 m. on the Northern boundary at Units 625, 626 & 627 Kilshane Avenue, Northwest Business Park, Ballycoolin, Dublin 15.

Sub-contractor's will be domestic to the Main Contractor. Construction work is expected to take eight months to complete.

The development will measure 2,611.7 sq.m. The Promoter was previously granted planning permission for logistics/distribution units at Kilshane Avenue (see Job Id: 89718, CIS Report 1756).

Park Developments Limited a property development company for over 40 years, they are involved in a number of residential and commercial projects. Some of their projects include: Carrickmines Wood, Addison Park - Glasnevin, Mount St. Annes - Milltown, Ticknock Hill, Hanover Quay, Kelston - Foxrock, Woodpark - Ballinteer and Boden Heath. Among their future residential developments bare: Mount St. Annes (phase 2), Levmoss Park at The Gallops and New Bankcroft in Tallaght. The current commercial projects include: Northwest Business Park, Fashion City, Leopardstown Shopping Centre, The Park - Carrickmines, Northern Cross and M50 Business Park. Park Developments Limited currently employ approximately 150 people.

Finishes: Doors: Fire escape door/ Insulated sectional slideover door; Roof: Composite cladding panels; Walls: Composite cladding panels; Windows: Powder coated aluminium windows frames;

	Project ID: 94856
	AppDate: 29/09/2006

	PlanRef: F06A/1402
	Auth.: Fingal Co. Co.

	Floor area: 2612 sq.m.
	Structures: 3, Units: 3

	Storeys: 2
	Contract: 8 Months

	Start: May 2007
	End: January 2008

	Last mention: CIS 1779
	

	Promoter
	Park Developments, 1 Glencairn Road, The Gallops, Dublin 18.

t: 01-295 8917 f: 01-295 8920

e: info@parkdevelopments.ie

	Architect
	CPM Architecture, River House, East Wall Road, Dublin 3.

t: 01-874 5411 f: 01-836 5779

e: cpm@cpmarchitecture.com
w: www.cpmarchitecture.com
c: Mr. Mark Petrie

	Lndscpe Cnsl
	Murray & Associates, 16 The Seapoint Buildings, 44/45 Clontarf Road, Dublin 3.

t: 01-854 0090 f: 01-854 0095

e: mail@murray-associates.com
w: www.murray-associates.com

	Main Cntr
	Park Developments (Dublin) Limited, 1 Glencairn Road, The Gallops, Leopardstown, Dublin 18.

t: 01-295 8917 f: 01-295 8920

e: parkdev@iol.ie
c: Mr. Paddy O'Rourke

	

	CO. KILDARE -
	GRANTED

	LIGHT INDUSTRIAL EXTENSIONS, COLLINSTOWN INDUSTRIAL PARK, LEIXLIP

	On the 3rd of May 2007, Intel Ireland Limited was issued a decision to grant planning permission by Kildare County Council for the construction of two single-storey extensions to the existing building chemical suite to the rear of the semi-conductor wafer fabrication factory at Collinstown Industrial Park, Leixlip, Co. Kildare. The development will measure 490 sq.m and will be located on a 146 ha. site.

Intel Ireland Limited specialises in the manufacturing of Intel Pentium 3 processors and Pentium supportchips. They currently have approximately 5,000 employees.

 Intel Limited is the world's largest chip maker and also leading manufacturer of computer, networking and communications products. The company was founded in 1968 and currently employs approximately 99,900 people in its 199 worldwide offices and facilities with a $ 38.8 billion estimated revenues in 2005.

Finishes: Doors: Dock Levellers; Floors: Pre-cast concrete; Frame: Steel; Walls: Curtain walling/Concrete;

	Project ID: 99858
	AppDate: 09/03/2007

	PlanRef: 07/482
	Auth.: Kildare Co. Co.

	Site area: 146 ha.

Floor area: 490 sq.m.
	Units: 2

	Storeys: 1
	Last mention: CIS 1787

	Promoter
	Intel Ireland Limited, Collinstown Industrial Park, Collinstown, Leixlip, Co. Kildare.

t: 01-606 7000 f: 01-606 7070

c: Mr. Jim O'Hara

	Plans By
	Jacobs Engineering Incorporated, Merrion House, Merrion Road, Dublin 4.

t: 01-269 5666 f: 01-269 5497

w: www.jacobs.com
c: Mr. Gerry Loughrey

	

	CO. KILDARE -
	GRANTED

	LIGHT INDUSTRIAL, MONREAD ROAD, NAAS

	On the 18th of April 2007, Hazelmark Developments Limited was issued a decision to grant planning permission by Kildare County Council for the construction of a detached industrial unit with ancillary offices and mezzanine at Monread Road, Naas, Co. Kildare. The development will measure 3,741 sq.m.

Finishes: Doors: Roller shutter; Dock Levellers; Walls: Metal cladding; Windows: Aluminium framed Double Glazed;

	Project ID: 100562
	AppDate: 27/03/2007

	PlanRef: 06/573
	Auth.: Kildare Co. Co.

	Floor area: 3741 sq.m.
	

	Promoter
	Hazelmark Developments Limited, Monread Lodge, Monread, Naas, Co. Kildare. t: N/A

	Plans By
	Mark O'Reilly & Associates, Greenmount House, Harold's Cross Road, Dublin 6W.

t: 01-453 4423 f: 01-454 4478

e: morassoc@iol.ie
c: Mr. Mark O'Reilly

	

	CO. KILKENNY -
	PLANNING

	BUSINESS CAMPUS, KILKENNY RETAIL AND BUSINESS PARK, SPRINGHILL, KILKENNY

	Smithsland Developments Limited is due a decision in early June 2007 by Kilkenny County Council in relation to a planning application for a business campus comprising of the development of six, two-storey and part three-storey office blocks as follows: block A:1 770 sq.m., block a 2,646 sq.m., block B 2,110 sq.m., block C 1,687 sq.m., block D 1,909 sq.m., block E 1,767 sq.m.. A full design team has been appointed on the development. Tenders are expected to be sought for a Main Building Contractor as plans advance.

The development will also include two part single-storey and part two-storey light industrial enterprise units:- block F 1,773 sq.m., block G 1,773 sq.m.. All associated site works including paved areas, drains and services, lighting, landscaping, a link road and paths to the existing road network and a foul drain connection to the existing foul drainage system both within the at Kilkenny Retail and Business Park, Springhill, Co. Kilkenny. The overall development will measure 12,435 sq.m.

	Project ID: 100323
	AppDate: 12/04/2007

	PlanRef: 07/680
	Auth.: Kilkenny Co. Co.

	Floor area: 12435 sq.m.
	Storeys: 2

	Promoter
	Smithsland Developments Limited, C/o Malone O'Regan, St. Catherine's House, Catherine Street, Waterford.

	Architect
	John Thompson & Partners, Ballinacurra House, Ballinacurra, Limerick.

t: 061-227755 f: 061-227377

e: thomarch@iol.ie
c: Mr. Darren Feldon

	Qnty. Svyr
	Nolan Ryan Partnership, 10 Ormonde Street, Kilkenny.

t: 056-7762633 f: 056-7763800

e: kilkenny@nolanryan.ie
c: Mr. Robert Nolan

	Strct.Engr
	Malone O'Regan, St. Catherines House, Catherine Street, Waterford.

t: 051-876855 f: 051-876828

e: info@waterford.morce.ie
c: Mr. John Norris

	

	CO. LONGFORD -
	GRANTED

	WAREHOUSE BUILDING, BALLYMINION, FARRANYOOGAN, LONGFORD

	On the 1st of May 2007, Kube Developments Limited was issued a decision to grant planning permission by Longford County Council for the construction of a single-storey industrial/ warehouse building comprising two units with offices, parking spaces, loading/ unloading bays and all associated site works and services at Ballyminion, Farranyoogan, Co. Longford.

	Project ID: 99511
	AppDate: 08/03/2007

	PlanRef: 07/194
	Auth.: Longford Co. Co.

	Units: 2
	Storeys: 1

	Last mention: CIS 1784
	

	Promoter
	Kube Developments Limited, 5 Pettitswood View, Dublin road, Mullingar, Co. Westmeath.

t: 044-9329528 f: 044-9329529

c: Mr. Seamus Dunne

	Strct.Engr
	ORS, Marlinstown Office Park, Marlinstown, Mullingar, Co. Westmeath.

t: 044-9342518 f: 044-9344573

e: info@ors.ie

	

	CO. MEATH -
	CONTRACT

	STORAGE BUILDING, KELLS BUSINESS PARK, SITE 7, COMMONS OF LLOYD, VIRGINIA ROAD, KELLS

	Main Contractors' Midland Construction and Engineering are expected to commence work in late summer 2007 on the construction of an industrial storage building for storage of construction plant and materials, with three-storey office and toilet facilities, connect to public services and connect with the existing service road leading to the public road, also to provide on site vehicle parking and all ancillary site works. The location of the proposed building and development works are within phase two of the development known as Kells Business Park on site 7 at Commons of Lloyd, Virginia Road, Kells, Co. Meath. The development will be located on a 0.4 ha. site. Sub-contractors will be domestic to the Main Contractor.

Midland Construction and Engineering Limited are metal industry product engineering consultants. They currently employ approximately 30 people.

	Project ID: 90336
	AppDate: 10/03/2006

	PlanRef: KA/60123
	Auth.: Meath Co. Co.

	Site area: 0.4 ha.
	Structures: 1

	Storeys: 3
	Start: Late Summer 2007

	Last mention: CIS 1783
	

	Promoter
	Midland Construction & Engineering, Cortown, Kells, Co. Meath.

t: 046-9240284 f: 046-9241704

	Architect
	Hanley Taite Design Partnership, Main Street, Virginia, Co. Cavan.

t: 049-8548436 f: 049-8543918

e: hanley1@ireland.com
c: Mr. Garvan Hanley

	Main Cntr
	Midland Construction & Engineering, Cortown, Kells, Co. Meath.

t: 046-9240284 f: 046-9241704

	

	CO. MEATH -
	GRANTED

	FACTORIES, KNOCKHARLEY WASTE LANDFILL, FLEMINGSTOWN AND TUITERATH, NAVAN

	On the 3rd of April 2007, Greenstar Limited was issued a decision to grant planning permission by Meath County Council for the construction of a landfill gas utilisation plant. The development of the landfill gas utilisation plant will be phased and will generate up to 4.2MW of electricity for input into the national grid. The development includes three separate purpose built and environmentally controlled containers enclosing a landfill gas engine with a 6.0 m. high stack generating 1.4MW of power each.

Permission is also sought for three separate purpose built and environmentally controlled containers enclosing a transformer with an enclosed flare comprising a purpose built container and stack. The development also includes an ESB substation and switch room, a steel equipment storage container, two bunded oil tanks, ancillary concrete foundation slabs, earthworks, site grading, landscaping, paladin fencing double gates, ducting and services, above ground piping and all associated works.

The proposed development relates to an activity covered by waste licence W0146-01 issued by the Environmental Protection Agency. The proposed development will not require a review of the Waste Licence. The development will be located on a 0.3 ha. site.

Greenstar is Ireland’s leading recycling company and provider of integrated waste management solutions with operations and facilities located nationwide. They currently employ approximately 450 people.

Finishes: Foundations: Reinforced concrete;

	Project ID: 100513
	AppDate: 12/02/2007

	PlanRef: NA/70015
	Auth.: Meath Co. Co.

	Site area: 0.3 ha.
	

	Promoter
	Greenstar Head Office, Unit 6, Ballyogan Business Park, Ballyogan Road, Sandyford, Dublin 18.

t: 01-294 7900 f: 01-294 7990

e: sales@greenstar.ie

	Plans By
	Golder Associates, 3 Tara Court, Dublin Road, Naas, Co. Kildare.

t: 045-874411 f: 045-874549

c: Mr. Geoff Parker

	

	CO. OFFALY -
	PLANNING

	INDUSTRIAL DEVELOPMENT, AXIS BUSINESS PARK, CLARA ROAD, BALLYDUFF, TULLAMORE

	Industrial and Domestic Furniture (Tullamore) Limited t/a Glenn Wood is due a decision in late June 2007 by Offaly County Council in relation to a planning application lodged for the construction of a industrial business and associated office accommodation, with all landscaping, car parking, site services ESB sub station, storage silo and all associated site works with site access via road network granted planning 05/970, Axis Business Park, Clara Road, Ballyduff, Tullamore, Co. Offaly.

Glenn Wood (Tullamore) Limited was established in 1978, and is involved in architectural joinery for commercial, industrial an domestic applications in Ireland and abroad. They currently employ 38 people at their facility in Tullamore, Co. Offaly.

	Project ID: 100647
	AppDate: 24/04/2007

	PlanRef: 07/630
	Auth.: Offaly Co. Co.

	Promoter
	Glenn Wood (Tullamore) Limited, Puttaghaun, Tullamore, Co. Offaly.

t: 0506-41285 f: 0506-41873

c: Mr. James Ryan

	Architect
	Marlin Design, Marlinstown Office Park, Mullingar, Co. Westmeath.

t: 044-9335320 f: 044-9344573

e: info@marlindesign.ie
c: Mr. Colin Bolger

	

	CO. OFFALY -
	PRE CONTRACT

	FACTORY, AGHABOY, FERBANE

	A Main Building Contractor is expected to be appointed in June/July 2007 to carry out work on the construction of a new factory and an extension to the existing factory with all associated site works at Aghaboy, Ferbane, Co. Offaly. The development will be located on a 0.74 ha. site. Construction work is expected to commence in July 2007. There are no further consultants appointed on the design team.

Glass Innovation Limited is involved in the trade of giftware and craft.

	Project ID: 88282
	AppDate: 22/12/2005

	PlanRef: 05/1441
	Auth.: Offaly Co. Co.

	Site area: 0.74 ha.
	Structures: 1

	Start: July 2007
	Last mention: CIS 1780

	Promoter
	Glass Innovation Limited, Aughaboy, Ferbane, Co. Offaly.

t: 090-6454900 f: 090-6454901

e: glassinnovation@eircom.net
c: Mr. Frank Shea

	Architect
	Derek Coulter Architects, Ross Row, Birr, Co. Offaly.

t: 057-9120940 f: 057-9121876

c: Mr. Derek Coulter

	

	CO. WESTMEATH -
	PLANNING

	WAREHOUSE EXTENSION, UNIT 6, BLYRY BUSINESS AND COMMERCIAL PARK, GARRYCASTLE, ATHLONE

	On the 23rd of April 2007, Mr. John Coghill sought planning permission of Westmeath County Council for the construction of a warehouse extension to the existing warehouse along with car parking and associated site works at Unit 6, Blyry Business and Commercial Park, Garrycastle, Athlone, Co. Westmeath. The development will measure 351.47 sq.m.

	Project ID: 100637
	AppDate: 23/04/2007

	PlanRef: 07/1095
	Auth.: Westmeath Co. Co.

	Floor area: 351 sq.m.
	

	Promoter
	John Coghill, Deerpark, Glasson, Athlone, Co. Westmeath.

t: 090-6485192

	Strct.Engr
	Incha Partnership, Main Street, Ballymahon, Co. Longford.

t: 090-6438769 f: 090-6438768

c: Mr. Padriag Connell

	

	CO. WESTMEATH -
	START

	DISTRIBUTION FACILITY, LOUGH SHEEVER CORPORATION PARK, ROBINSTOWN, MULLINGAR

	Kelly Builders Limited commenced civil works in late April 2007 on the roads and services contract on part of an overall development comprising construction of a distribution facility consisting of one two-storey warehouse incorporating two-storey operational office, plant room, external sprinkler tank, ESB sub-station and enclosure for pumps, all with associated ancillary site services, truck marshalling yard and car parking areas, perimeter swale, palisade fence to perimeter of warehouse site and all ancillary external works, road network facilitating this site and other potential sites, retention of existing roadway within zoned lands off Lough Sheever Corporate Park, roundabout and access to the Lough Sheever Corporate Park from the Castlepollard Road, demolition of existing two-storey house, an environmental impact statement has been carried out and is included with this application at Lough Sheever Corporate Park, Robinstown, Mullingar, Co. Westmeath. The development will measure 37,160 sq.m. and will be located on a site of 9.11 ha.

The civil works section of the project is expected to take four to five months to complete.

Tenders are expected to be sought in mid 2007 for the main construction element of this project work is expected to commence on this element in late 2007/early 2008 and will take in the region of eight to nine months to complete.

We understand that Lidl Ireland GmbH will be the occupiers of this development upon completion. According to newspaper article's 100 job's are expected to be created as a result of this development. Sheever Developments are the owners of Lough Sheever Park.

Finishes: Doors: Roller shutter; Frame: Steel; Walls: Metal cladding;

	Project ID: 86726
	AppDate: 17/10/2005

	PlanRef: 05/5517
	Auth.: Westmeath Co. Co.

	Site area: 9.11 ha.

Floor area: 37160 sq.m.
	Storeys: 2

	Contract: 4-5 Months(Phas
	Start: Late April 2007

	End: August 2007
	Last mention: CIS 1789

	Promoter
	Sheever Developments Limited, Unit 7E Lough Sheever Corporate Park, Robinstown, Mullingar, Co. Westmeath.

t: 044-9345250 f: 044-9345251

c: Mr. Des Collins

	Co-Promoter
	Lidl Ireland GmbH, Block 8, St. John's Court, Santry, Dublin 9.

t: 01-862 1180 f: 01-862 1183

	Architect
	Traynor O'Toole Partnership, 49 Upper Mount Street, Dublin 2.

t: 01-661 8085 f: 01-661 0551

e: info@totarch.ie
w: www.totarch.ie
c: Mr. Chris Ryan

	Main Cntr
	Kelly Builders (Rosemount) Limited, Unit 7B Lough Sheever Corporate Park, Robinstown, Mullingar, Co. Westmeath.

t: 044-45250 f: 044-45251

e: kellybuilders@eircom.net
c: Mr. Des Collins

	Occupier
	Lidl Ireland GmbH, Block 8, St. John's Court, Santry, Dublin 9.

t: 01-862 1180 f: 01-862 1183

	

	CO. WEXFORD -
	GRANTED

	LOGISTICS/WAREHOUSING/STORAGE BUILDING, BALLYGERRY, ST. HELEN'S, WEXFORD

	On the 23rd of April 2007, Baku GLS Limited was issued a decision to grant planning permission by Wexford County Council for the construction of an industrial logistics, warehousing and storage building including all associated site works such as a fuel storage, trailer storage, parking and ancillary office and staff accommodation and access roadway at Ballygerry, St. Helen's, Co. Wexford.

Tenders are expected to be sought for a Main Building Contractor as plans advance. Work, costing in the region of €3-5 million is expected to commence in late summer 2007 and will take eight to ten months to complete.

Since 2000, Baku GLS Limited has been providing freight forwarding and warehousing services.

	Project ID: 96559
	AppDate: 14/11/2006

	PlanRef: 20064289
	Auth.: Wexford Co. Co.

	Structures: 1
	Contract: 8-10 Months

	Value: €3-5 Million
	Start: Late Summer 2007

	End: April 2008
	Last mention: CIS 1771

	Promoter
	Baku GLS Limited, Wexford Road, Rosslare Harbour, Rosslare, Co. Wexford.

t: 053-9161786 f: 053-9161789

e: info@bakugls.com;
w: www.bakugls.com
c: Mr. Une Kuhn

	Architect
	Raymond Kelly Architects, 80 South Main Street, Co. Wexford.

t: 053-9142871 f: 053-9121580

e: rka@iol.ie
c: Mr. Michael Kiely

	Strct.Engr
	Hayes Higgins Partnership, New Street, Kilkenny.

t: 056-7764710 f: 056-7723223

e: info@hayeshigginskk.com

	

	CO. CLARE -
	PLANNING

	WIND TURBINES, BOOTIAGH TOWNLAND & CARNCREAGH TOWNLAND, NEAR CONNOLLY, CLARE

	On the 30th of April 2007, several third party appeals were lodged with An Bord Pleanala against Clare County Council's decision to grant D.P. Energy Ireland Limited planning permission for the construction of six wind turbines with towers up to 55 m. in height and rotor diameter up to 70.5 m. with ancillary equipment for generation of electricity adjacent to the Booltiagh Wind Farm at Bootiagh Townland and Carncreagh Townland, near Connolly, Co. Clare. An Environmental Impact Statement will be submitted to the Planning Authority with the planning application. (An Bord Pleanala Ref: 223124).

	Project ID: 93448
	AppDate: 31/07/2006

	PlanRef: 06/1755
	Auth.: Clare Co. Co.

	Last mention: CIS 1756
	

	Promoter
	DP Energy Limited, Mill House, Buttevant, Co. Cork.

t: 022-23955 f: 022-23027

	Strct.Engr
	Malone O'Regan McGillicuddy, 23 Penrose Warf, Penrose Quay, Cork.

t: 021-4551798 f: 021-4551804

c: Mr. Kevin Harty

	

	CO. CORK -
	PLANNING

	LIGHT INDUSTRIAL/COMMERCIAL UNITS, MAIN CORK ROAD, GORTNACLOHY, CORK

	On the 1st of May 2007, a first party appeal was lodged with An Bord Pleanala against Cork County Council's decision to REFUSE Mr. Brian Doran planning permission for the construction of seven light industrial commercial units with proprietary treatment unit and associated site works at Main Cork Road, Gortnaclohy, Co. Cork. Previous applications for similar developments on this site were invalid. (Plan. Ref. 06/2524 and 07/2). (An Bord Pleanala Ref: 223256).

	Project ID: 96680
	AppDate: 02/01/2007

	PlanRef: 07/367
	Auth.: Cork Co. Co.

	Units: 7
	Last mention: CIS 1789

	Promoter
	Brian Doran, Kilcolta, Crosshaven, Co. Cork.

t: N/A

	Architect
	O'Donovan Design and Surveyors, 129 Oliver Plunkett Street, Cork.

t: 021-4806547 f: 021-4806603

c: Mr. Brendan O'Donovan

	

	CO. CORK -
	GRANTED

	FOOD PRODUCTION FACILITY EXTENSION, INCHINASHINGANE, MACROOM

	On the 27th of April 2007, Dairygold Food Ingredients Limited was issued a decision to grant planning permission by Cork County Council for the construction of an extension to existing Nutricia Milk processing and baby food production facility consisting of the construction of second drying tower and evaporator building, extension to existing powder storage building, extension to existing laboratory and employee services area (canteen), upgrade and extension to existing effluent plant to include new balance tank and settling tank, re-erection of existing boiler stack, construction of vegetable oil intake area, storage silos and bund, construction of new bund and relocation of existing silos, construction of new milk intake area to include silos, bund, intake office and weighbridge and associated at Inchinashingane, Macroom, Co. Cork.

	Project ID: 92481
	AppDate: 30/06/2006

	PlanRef: 06/8531
	Auth.: Cork Co. Co.

	Structures: 1
	Last mention: CIS 1753

	Promoter
	Dairygold Co-Op Limited, Clonmel Road, Mitchelstown, Cork.

t: 025-24411 f: 025-84227

e: firstname.surname@dairygold.ie
w: www.dairygold.ie

	Plans By
	Lynch & Associates, The Corner House, South Square, Macroom, Co. Cork.

t: 026-42171 f: 026-42522

c: Mr. Michael Lynch

	

	CO. CORK -
	GRANTED

	LIGHT INDUSTRIAL, CORBALLY NORTH, CAHERLAG, GLANMIRE, CORK

	On the 2nd of May 2007, Mr. Patrick Dwyer of Dwyer Engineering was issued a decision to grant planning permission by Cork County Council in relation to a planning applcation lodged for the construction of three light industrial units at Corbally North, Caherlag, Glanmire, Co. Cork.

	Project ID: 94102
	AppDate: 30/08/2006

	PlanRef: 06/10148
	Auth.: Cork Co. Co.

	Units: 3
	Last mention: CIS 1759

	Promoter
	Dwyer Engineering, Corbally North, Caherlag, Glanmire, Cork. t: N/A

c: Mr. Patrick Dwyer

	Architect
	Keanneally & Rochford Associates Limited, Killeagh, Cork.

t: 024-95857 f: 024-95856

	

	CO. CORK -
	GRANTED

	DISTRIBUTION CENTRE, COURTSTOWN, LITTLE ISLAND, CORK

	On the 2nd of May 2007, Mr. Mark Casey of Pakform Limited was issued a decision to grant planning permission by Cork County Council for the construction of a distribution centre with ancillary offices, vehicular entrance and car parking, ESB substation, underground storm water attenuation tank and ancillary site works at Courtstown, Little Island, Co. Cork.

Pakform established in Ireland over 15 years manufacture corrugated packaging. The company supplies some of the largest maufacturers in the Munster region.

	Project ID: 99516
	AppDate: 08/03/2007

	PlanRef: 07/5768
	Auth.: Cork Co. Co.

	Structures: 1
	Last mention: CIS 1784

	Promoter
	Pakform Limited, Courtstown Industrial Estate, Little Island, Cork.

t: 021-4354822 f: 021-4354825

e: info@pakform.ie,
w: www.pakform.ie
c: Mr. Mark Casey

	Consl. Eng.
	O'Shea Leader and Associates, 6 Cleve Business Park, Monahan Road, Cork.

t: 021-4316929 f: 021-4316931

c: Mr. Alan Cashman

	

	CO. LIMERICK -
	PLANNING

	LIGHT INDUSTRIAL/RETAIL WAREHOUSE, ATTYFLIN, PATRICKSWELL

	On the 13th of April 2007, Golden Dawn Development's sought planning permission of Limerick County Council for the construction of a retail warehouse unit, car showroom, eight light industrial units and 540 car parking spaces. The development also includes a new vehicular access and roundabout junction on the R526, bus set down area on the R526, all ancillary infrastructure and site development works. These works will comprise an ESB substation, switchroom, bin storage area, associated signage and landscaping works at Attyflin, Patrickswell, Co. Limerick. The development will measure 14,710 sq.m and will be located on a 6.37 ha. site. A full design team of consultants has been appointed on the development. Construction work is expected to commence once a favourable planning decision have been obtained.

Hughes Rowan and Associates is an established town planning practice providing a variety of professional services on planning and development matters.

	Project ID: 100348
	AppDate: 13/04/2007

	PlanRef: 07/1112
	Auth.: Limerick Co. Co.

	Site area: 6.37 ha.

Floor area: 14710 sq.m.
	Structures: 10

	Parking: 540
	Start: Once P.P.G.

	Promoter
	Golden Dawn Developments, C/o Hughes Rowan and Assocaites, Level 2, 48 O'Connell Street, Limerick.

	Co-Promoter
	Robert Butler Group Limited, Second Floor, Hibernian House, Henry Street, Limerick.

t: 061-411477 f: 061-411474

c: Mr. Robert Butler

	Plans By
	Hughes Rowan and Associates, Level 2, 48 O'Connell Street, Limerick.

t: 061-435000 f: 061-405555

e: info@hraplanning.ie
c: Ms. Mary Hughes

	Consl. Eng.
	Boreham Consulting Engineers, 28 Molesworth Street, Dublin 2.

t: 01-678 8033 f: 01-678 8036

e: boreham@indigo.ie
c: Mr. Eoin Reynolds

	Consl. Eng.
	John Molloy Engineering, 8 Willowfield Park, Goatstown, Dublin 14.

t: 01-298 9188 f: 01-298 7421

e: molloyeng@eircom.net
c: Mr. John Molloy

	Consl. Eng.
	P.H. McCarthy & Partners, Glen House, Glentworth Street, Limerick.

t: 061-410428 f: 061-410525

e: limerick@mail.phmcc.com
c: Mr. Chris Wason

	Lndscpe Cnsl
	Bernard Seymour Landscaping Architects, 12 The Friary, Bow Street, Dublin 7.

t: 01-874 7764 f: 01-874 7875

e: info@bslarch.com
c: Mr. Bernard Seymore

	

	CO. TIPPERARY -
	PLANNING

	FACTORIES, MERCK SHARP AND DOHME IRELAND, BALLYDINE, TIPPERARY

	On the 24th of April 2007, Merck Sharp and Dohme sought planning permission of South Tipperary County Council for the construction of new research, development and formulation facility at its existing plant. The development will be located north of the existing plant and comprises research and development building including offices, laboratories, locker rooms, formulation (tabletting) clean room areas, plantrooms, a substation, warehousing, loading docks and other ancillary functional areas.

Permission is also sought for an external storage area , a single-storey extension to the northern side of the existing chiller building, two cooling towers on the southwest side of the existing Chiller Building, an extension to the existing piperack from the north western corner of the site to the research and development building, a new car park with space for 92 cars, an extension to the existing sitewide roads, footpaths, underground and aboveground sitewide drainage and water supply services and utilities systems along with a firewater pond.

The development also consists of the realignment of the existing security fence, modification to the existing landscaping and all associated on-site infrastructure required to serve the proposed development. The proposed development relates to the extension of an industrial facility to which the Major Accident Directive applies, the application relates to a development which comprises or is for the purpose of an activity requiring an integrated pollution prevention and control (IPPC) licence at Ballydine, Kilsheelan, Clonmel, Co. Tipperary. The development will measure 14,360 sq.m.

Merck Sharp and Dohme's Irish subsidary Merck and Co., a global research driven pharamaeutical company, have announced plans to establish a Formulation R and D and Manufacturing facility at it's plant in Ballydine which is expected to create 120 new jobs over the next three years. €100 million will be invested which will see the creation of more research and development initiatives. 60 of the planned job's created will be in the R and D sector of the company. The company currently employ's in the region of 340 staff at it's existing plant in Ballydine.

Since 1976 Merck and Company has invested over €750 million in manufacturing in the company's facility in Tipperary and in sales, marketing and research operations in Dublin.
Initially established in 1891, Merck discovers, develops, manufacturers and markets vaccines and medicines to address unmet medical needs.
Merck Sharp and Dohme has been based in Ballydine, South Tipperary for over 30 years and currently employ over 340 people.

	Project ID: 95737
	AppDate: 27/04/2007

	PlanRef: 07/726
	Authority

South Tipperary Co. Co

	Floor area: 14360 sq.m.
	Storeys: 3, Parking: 92

	Value: €100 Million Investm
	Last mention: CIS 1768

	Promoter
	Merck Sharp & Dohme, Ballydine, Kilsheelan, Clonmel, Co. Tipperary.

t: 051-640411 f: 051-640836

	Strct.Engr
	Arup Consulting Engineers, 15 Oliver Plunkett Street, Cork.

t: 021-4277670 f: 021-4272345

e: cork@arup.com
w: www.arup.ie
c: Mr. Ger Bythell

	

	CO. TIPPERARY -
	TENDER ALERT

	MASTER PLAN FOR SHANNON FREE ZONE, ARCHESTOWN, THURLES

	According to recent newspaper reports, Shannon Development Company have selected a 24.28 ha. site in Archestown, Thurles, Co. Tipperary to be developed as a mixed use business park to attract foreign direct investment into the Country. Shannon Developments have confirmed the appointment of Limerick based Architects, John Thompson and Partners to prepare a masterplan for the land bank at the chosen site.

It is indicated that the new masterplan for the Archestown area will incorporate infrastructure requirements and landscaping. The future development of the land is expected to result in a mixed use business park which will be suitable for medium to large scale industry. Project Architects, John Thompson and Partners are expected to commence work imminently on the design of the site and it is indicated that the masterplan for the development will be complete by August 2007.

	Project ID: 98070
	Site area: 24.28 ha.

	Last mention: CIS 1777
	

	Promoter
	Shannon Development Company, Shannon Town Centre, Shannon, Co. Clare.

t: 061-361555 f: 061-361903

c: Mr. Gerry Fitzmaurice

	Architect
	John Thompson & Partners, Ballinacurra House, Ballinacurra, Limerick.

t: 061-227755 f: 061-227377

e: thomarch@iol.ie

	

	CO. TIPPERARY -
	GRANTED

	INDUSTRIAL DEVELOPMENT, CARRIGEEN INDUSTRIAL ESTATE, CAHIR

	Steel Contractors' Frank and Jason Walsh are expected to commence work in late summer 2007 on works which will involve the demolition of two existing commercial buildings and the construction of three separate structures for a mix of light industrial use, office use and workshop with sales area, together with all associated site development works including entrance, footpath, roads and underground services at Carrigeen Industrial Estate, Cahir, Co. Tipperary. The development will measure 2,188.3 sq.m. and will be located on a 0.05 ha. site.

Work is expected to take in the region of six to nine months to complete. There are no further consultants on the design team at this stage.

Finishes: Walls: Cladding panmels; Windows: uPVC framed;

	Project ID: 94381
	AppDate: 13/09/2006

	PlanRef: 06/1498
	Authority

South Tipperary Co. Co

	Site area: 0.05 ha.

Floor area: 2188 sq.m.
	Structures: 3

	Contract: 6 - 9 Months
	Start: Late Summer 2007

	End: February 2008
	Last mention: CIS 1783

	Promoter
	Frank & Jason Walsh, Loughryan, Grange, Clonmel, Co. Tipperary.

t: 051-38145 f: 051-38145

c: Mr. Frank Walsh

	Architect
	William McGarry & Associates, 15 Mary Street, Clonmel, Co. Tipperary.

t: 052-81828 f: 052-81822

e: willmcgarrybe@eircom.net
c: Mr. Brendan Ruth

	Main Cntr
	Frank & Jason Walsh, Loughryan, Grange, Clonmel, Co. Tipperary.

t: 051-38145 f: 051-38145

c: Mr. Frank Walsh

	

	CO. TIPPERARY -
	GRANTED

	LIGHT INDUSTRIAL, CARRIGEEN BUSINESS PARK, CLONMEL

	On the 20th of April 2007, Mr. Niall and Ms. Annette Hickey was issued a decision to grant planning permission for the construction of a light industrial unit incorporating six separate units, retail area, first floor mezzanine areas, car parking, entrance, signage, fencing and associated site works at Carrigeen Business Park, Clonmel, Co. Tipperary. The development will be located on a 0.32 ha. site. Construction work is expected to commence in late summer 2007 and will take six months to complete.

	Project ID: 96151
	AppDate: 07/11/2006

	PlanRef: 06/162
	Auth.: Clonmel B.C.

	Site area: 0.32 ha.
	Structures: 1

	Storeys: 2
	Contract: 6 Months

	Start: Late Summer2007
	End: February 2008

	Last mention: CIS 1770
	

	Promoter
	Niall & Annette Hickey, C/o B.M. Architectural Design Limited, Rathronan, Clonmel, Co. Tipperary.

	Architect
	B.M. Architectural Design Limited, Rathronan, Clonmel, Co. Tipperary.

t: 052-22552 f: 052-22552

c: Mr. Brian McCarthy

	

	CO. TIPPERARY -
	GRANTED

	BULMERS DEVELOPMENT, TWOMILEBRIDGE, ANNERVILLE, CLONMEL

	On the 1st of May 2007, Bulmers Ireland Limited was issued a decision to grant planning permission on the erection of a 42.95 x 26.65 sq.m 38kv transform compound comprising a 38kv plinth with control cubicles and busbar. Two 13 meter high lattice steel 38kv mast towers. two 38kv cable chairs and a medium voltage control building.

One 38kv/20kv substation block and two 38kv to 20kv medium voltage power transformers and one neutral earth resistor with associated bund wall and oil interceptor. Access road and entrance gates, concrete post and palisade rail fence to outer station boundary and a palisade fence to inner station boundary at Twomilebridge, Annerville, Clonmel, Co.Tipperary. An EIS has been previously submitted on this site. This development is for the purpose of an activity requiring an integrated Pollution Prevention Control (IPPC) Licensed.

C & C Group Plc is an Irish based company which is one of the largest manufacturers and distributors of branded beverages and snacks in Ireland. Some of their most recognisable and renowned brands include Bulmers Cider, Ballygowan water, Tayto crisps, Club Orange and Carolan's Irish cream. C & C Group also export spirits and liqueurs, including Tullamore Dew Irish Whiskey and Frangelico liqueur to over 80 overseas markets. Magners Cider has become one of its most popular alcoholic beverages and its success has led to the planned investment. Initially launched in 1999, it is exported to Northern Ireland, Great Britain, the United States and Continental Europe. Magners has been particularly successful in Northern Ireland where it has succeeded in developing a premium position.

C & C Group headquarters based in Dublin and currently employ approximately 2,000 people.

The Group has a turnover from continuing operations of €750 million in financial year 2005. 71% of the Group's turnover is generated from sales in the Republic of Ireland, 18% from sales in the UK including Northern Ireland and 11% from the rest of the world.

Bulmers Ireland Limited is involved in manufacturing and distributing alcoholic drinks and minerals and employs approximately 400 people.

	Project ID: 97960
	AppDate: 19/12/2006

	PlanRef: 06/2106
	Authority

South Tipperary Co. Co

	Last mention: CIS 1777
	

	Promoter
	Bulmers Ireland Limited, Annerville, Two-Mile-Bridge, Clonmel, Co. Tipperary.

t: 052-72100 f: 052-72256

w: www.bulmers.ie

	Architect
	Henry J. Lyons, 2nd Floor, Hibernian House, 80A South Mall, Cork.

t: 021-4222002 f: 021-4222003

c: Ms. Aisling Barry

	Strct.Engr
	Arup Consulting Engineers, 15 Oliver Plunkett Street, Cork.

t: 021-4277670 f: 021-4272345

e: cork@arup.com
w: www.arup.ie

	

	CO. TIPPERARY -
	REFUSED

	STORAGE BUILDING, SITE 525, GREENOGUE INDUSTRIAL ESTATE, BIRDHILL, TIPPERARY

	On the 23rd of April 2007, McHale Plant Sales Limited was issued a decision to REFUSE planning permission by South Dublin County Council for the construction of an external parts storage building and a wash bay services storage building, together with all associated site development works at Site 525, Greenogue Industrial Estate, Birdhill, Co. Tipperary.

Established in 1952 McHale Plant Sales Limited, has been a supplier of excavators, wheel loaders, dump tracts and bulldozers for the industry. In addition, the company is a sole distributor of Komatsu in Ireland.

Finishes: Roof: Metal panels; Walls: Metal vertically laid panels - white;

	Project ID: 99302
	AppDate: 28/03/2007

	PlanRef: SD07A/0148
	Auth.: South Dublin Co. Co.

	Structures: 1
	Last mention: CIS 1783

	Promoter
	McHale Plant Sales Limited, Birdhill, Tipperary, Co. Tipperary.

t: 061-379112 f: 061-379450

e: info@mchaleplant.com

	Plans By
	Milltown Engineering Limited, Garryhill, Bagenalstown, Co. Carlow.

t: 059-9727119 f: 059-9727202

e: info@milltown-engineering.ie
w: www.milltown-engineering.ie
c: Mr. Seamus Smithers

	

	CO. WATERFORD -
	GRANTED

	LIGHT INDUSTRIAL UNITS, WATERFORD INDUSTRIAL ESTATE, NORTHERN EXTENSION, CARRICKPHIERISH, WATERFORD

	On the 3rd of May 2007, Curran Foods Limited was issued a decision to grant planning permission by Waterford City Council for the construction of six light industrial units, 45 car parking spaces, new entrance roadway and all associated works at Waterford Industrial Estate, Northern Extension, Carrickphierish, Co. Waterford.

Curran Foods Limited is a supplier of quality frozen and chilled food to the catering and retail trade. The company currently employs approximately 25 people.

	Project ID: 97405
	AppDate: 22/12/2006

	PlanRef: 06/553
	Authority

Waterford City Council

	Units: 6
	Parking: 45

	Last mention: CIS 1775
	

	Promoter
	Curran Foods Limited, Northern Industrial Park, Waterford.

t: 051-370500 f: 051-370502

e: info@curranfoods.ie;
w: www.curranfoods.ie

	Architect
	Damien Dillon & Company, 18 Mitchell Street, Dungarvan, Co. Waterford.

t: 058-42806 f: 058-41235

e: damiendillon@cablesuff.com
c: Mr. Damien Dillon

	

	CO. DONEGAL -
	GRANTED

	MANUFACTURING FACILITY EXTENSION, BALLYDEROWEN/INCH LEVEL, BURNFOOT, LIFFORD

	On the 20th of April 2007, E & I Precision Engineering Limited was issued a decision to grant planning permission by Donegal County Council for the construction of an extension to existing manufacturing premises comprising additional manufacturing floorspace, staff welfare facilities and office accommodation. The development will also include all associated site works, the provision of car parking area and the connection to the existing sewage treatment plant at Ballyderowen/Inch Level, Burnfoot, Lifford, Co. Donegal. The development will be located on a 2.74 ha. site.

According to recent newspaper reports, the extension of the existing facilities represents a €6 million investment by the Lifford based company which is being backed by Enterprise Ireland. The investment will be used for research and development. 67 new high-value engineering and R and D jobs are also to be created.

E & I Engineering Limited design, manufacture and commission custom MV and LV Switchgear, Power Distribution Units and Energy Management Control Systems throughout the UK and Europe in our two new manufacturing facilities.

E & I Engineering Limited was established in 1986 serving local process control, water and building industries with high quality, effective solutions utilizing best practice techniques and up to the minute technologies. The company has grown rapidly through the years using this philosophy and is now one of the major Electrical Power solutions providers with an annual turnover in excess of £10 million.

	Project ID: 99709
	AppDate: 06/03/2007

	PlanRef: 07/70313
	Auth.: Donegal Co. Co.

	Site area: 2.74 ha.
	Structures: 1

	Value: €6 Investment
	Last mention: CIS 1786

	Promoter
	E & I Precision Engineering Limited, Ballyderowen, Burnfoot, Lifford, Co. Donegal.

t: 074-9368719
c: Mr. Philip O'Doherty

	Co-Promoter
	Enterprise Ireland, Technology House, Glasnevin, Dublin 9.

t: 01-808 2000 f: 01-808 2777

w: www.enterprise-ireland.com
c: Mr. Barry Egan

	Architect
	MH Associates, 32 Great James Street, Derry, Co Londonderry BT48 7DB.

t: 028 7136 3791 f: 028 7136 3793

e: infoderry@mhassociates.ie
c: Mr Ronan O'Donnell

	

	CO. GALWAY -
	PLANNING

	REHABILITATION UNIT, MERLIN PARK REGIONAL HOSPITAL, DUBLIN ROAD, GALWAY

	On the 25th April 2007, Health Service Executive West sought planning permission of Galway City Council for the construction of a development consisting of the construction of a rehabilitation unit, comprising 45 beds, therapy rooms and services areas, in the form of a single/two-storey block over park basement enclosing an internal courtyard, the provision of surface car parking areas, accommodating a total of 100 cars and associated works required to accommodate the development, including alterations to the internal road layout at Merlin Park Regional Hospital, Dublin Road, Galway.

	Project ID: 100639
	PlanRef: 07/313

	Auth.: Galway City Council
	Storeys: 2, Parking: 100

	Promoter
	Health Service Executive West, Estates Department, Gate Lodge, Merlin Park Hospital, Galway.

t: 091-775773 f: 091-756193

	Architect
	Paul O'Toole Architects, 9 Clarinda Park North, Dun Laoghaire, Co. Dublin.

t: 01-284 1065 f: 01-284 3563

e: info@potarch.ie
c: Mr. Paul O'Toole

	

	CO. LEITRIM -
	CONTRACT

	NURSING HOME, WILLOWFIELD ROAD, CANNABOE TOWNLAND, BALLINAMORE

	Work is expected to commence in May 2007 on the construction of a nursing home and retirement village incorporating convalescent and residential care in independent buildings as follows:

Type A consists of a single-storey nursing home incorporating 48 bedrooms with ensuite facilities, kitchen, dining room, storage, visiting rooms. reception area, staff facilities and servicing rooms, service yard and car parking.

Type B consists of two two-storey independent living blocks incorporating 16 two-bed apartments.

Type C consists of four single-storey independent living blocks incorporating 20 one and two-bed apartments.

Type D consists of single-storey day centre with visiting room and kitchen/dining area, together with courtyards, car parking, landscaping, access roads, pedestrian walkways, feature entrance walls and piers, connection to existing services and associated site works at Willowfield Road, Cannaboe Townland, Ballinamore, Co. Leitrim. The development will be located on a 1.74 ha site. The Promoter will carry out the main construction work which will take in the region of 12 months to complete. We understand that all Sub-contractors will be domestic to the Main Contractor.

Finishes: Doors: Wood effect uPVC; Floors: Slab; Roof: Natural slate/ Cement fibre slates; Walls: Block/ Selected colour plaster finish/ Cavity thermawall; Windows: Wood effect uPVC;

	Project ID: 90963
	AppDate: 16/05/2006

	PlanRef: 06/585
	Auth.: Leitrim Co. Co.

	Site area: 1.74 ha.
	Structures: 1

	Storeys: 1
	Contract: 12 Months

	Start: May 2007
	End: May 2008

	Last mention: CIS 1787
	

	Promoter
	Frank Maxwell Building Contractors, Derradda High Street, Ballinamore, Co. Donegal.

t: 071-9644427
c: Mr. Frank Maxwell

	Architect
	Noel Smith & Associates, 28 Park Lane, Carrick-on-Shannon, Co. Donegal.

t: 071-9621947 f: 071-9623477

e: smithassoc@eircom.net
c: Mr Noel Smith

	Archaeology
	Moore Archaeological & Environmental Services Ltd, Corporate House, Ballybritt Business Park, Galway.

t: 091-765640 f: 091-765641

e: info@mooregroup.ie;
w: www.mooregroup.ie
c: Mr. Brian O'Donnchadha

	Consl. Eng.
	Alan Traynor Consulting Engineers, Belturbet Business Park, Creeny, Belturbet, Co. Cavan.

t: 049-9522236 f: 049-9522808

e: traynor@iol.ie
c: Mr. Liam McElgunn

	Main Cntr
	Frank Maxwell Building Contractors, Derradda High Street, Ballinamore, Co. Donegal.

t: 071-9644427
c: Mr. Frank Maxwell

	

	CO. DUBLIN -
	PRE PLANNING

	MEDICAL DEVELOPMENT, MONASTERY ROAD, CLONDALKIN, DUBLIN 22

	We understand that Siac Construction Limited intend to hold pre-planning consultations with South Dublin County Council in advance of a planning application being lodged for a €30 million Healthcare Facility in Dublin 22..

Siac Construction Limited, the Construction and Civil Engineering Company are expected to lodge a planning application with South Dublin County Council before the end of 2007 for the construction of a medical development which will consist of the following: the Countries first fully-integrated elderly care centre, nursing home, step-down facility for post-hospital care, day and dental clinic's, consultants suites and diagnostic units. The planned facility will also have a long-term care unit with a bed capacity of 125. We understand to date Siac have carried out a feasibility study on the project and a planning application will be lodged shortly.

Siac have been involved in many public and private ventures of the past year including Intel's Fab 24 and the Newbridge Shopping Centre in Kildare.

	Project ID: 96702
	Auth.: South Dublin Co. Co.

	Site area: 5.67 ha.
	Value: €30 Million

	Start: 2008
	Last mention: CIS 1772

	Promoter
	SIAC Construction Ltd, Monastery Road, Clondalkin, Dublin 22.

t: 01-403 3111 f: 01-459 5559

c: Mr. Finn Lyden

	Architect
	O'Mahony Pike Architects Limited, Milltown House, Mount St. Annes, Milltown, Dublin 6.

t: 01-202 7400 f: 01-283 0822

e: admin@omp.ie
w: www.omp.ie

	

	CO. DUBLIN -
	PLANNING

	TEACHING AND ADMINISTRATION ACCOMMODATION, CONNOLLY HOSPITAL, BLANCHARDSTOWN, DUBLIN 15

	On the 26th April 2007, Connolly Hospital sought planning permission of Fingal County Council for the construction of temporary teaching and administration accommodation for the Year 2 Graduate Entry Programme. The accommodation comprises the erection of a single-storey pre-fabricated building 620 sq.m. in area, approximately 4.8 m. in height, to the rear and side of the existing Academic Block and a single storey link corridor, approximately three meters in height, from the proposed facility to the existing Lecture Theatre and Academic Block including 25 car parking spaces and all ancillary works on the campus of Connolly Hospital, Blanchardstown, Dublin 15.

	Project ID: 100642
	AppDate: 26/04/2007

	PlanRef: F07A/0502
	Auth.: Fingal Co. Co.

	Site area: 0.44 ha.

Floor area: 620 sq.m.
	Storeys: 1, Parking: 25

	Promoter
	Connolly Hospital, Blanchardstown, Dublin 15.

t: 01-646 5324 f: 01-472 1730

	Architect
	O'Shaughnessy & Associates, 64 Lower Mount Street, Dublin 2.

t: 01-661 6537 f: 01-662 0216

e: osa@indigo.ie
c: Mr. Peter O'Shaughnessy

	

	CO. KILDARE -
	GRANTED

	SHELTERED HOUSING, MILL LANE, SALLINS ROAD, NAAS

	On the 24th of April 2007, Ms. Amanda Torrens was issued a decision to grant planning permission by Naas Town Council for the construction of 12 sheltered houses adjacent to and ancillary to the existing Mill Lane Manor Private Nursing Home to form an integral extension and expansion of the home at Mill Lane, Sallins Road, Naas, Co. Kildare.

	Project ID: 99884
	AppDate: 23/02/2007

	PlanRef: 06/500117
	Auth.: Naas T.C.

	Units: 12
	

	Promoter
	Amanda Torrens, Drumineney House, Raphoe, Co. Donegal.

t: 074-9147074

c: Ms. Amanda Torrens

	Architect
	Matt Barnes, Unit 79, Western Parkway Business Park, Lower Ballymount Road, Dublin 12.

t: 01-493 3244 f: 01-495 3816

e: matt@mbarch.ie
c: Mr. Matt Barnes

	

	CO. LOUTH -
	PRE-PLANNING

	REFUGE CENTRE, PRIEST'S LANE, DUNLEEK STREET, DROGHEDA

	A revised planning application for a new €3 million Refuge Centre Development at Priest's Lane, Dunleek Street, Drogheda, Co. Louth is expected to be lodged in May/June 2007. The development which will consist of the demolition of the existing single-storey detached bungalow and the construction of a Women's Refuge which will range from one-storey plus dormer level to two-stories plus dormer level in two blocks containing the following accommodation: seven two-bedroom short-stay accommodation units, staff offices, administration areas, external play areas and shared kitchen, dining facilities, common room and childcare area. five car-parking spaces in a protected private car park will serve the development with new service connections and associated site works all at Priest's Lane, Dunleek Street, Drogheda, Co. Louth. Planning permission was previously granted for this project during 2006.

Tenders are expected to be sought from a select list of Building Contractors during summer 2007. Work is expected to take approximately 12 to 14 months to complete. A full design team has now been engaged.

	Project ID: 88868
	AppDate: 14/07/2005

	PlanRef: 05/168
	Auth.: Drogheda B.C.

	Structures: 2
	Storeys: 2, Parking: 5

	Contract: 12 - 14 Months
	Value: €3 Million

	Start: Early 2007
	End: Early 2008

	Last mention: CIS 1756
	

	Promoter
	Drogheda Womens Refuge & Childrens Centre Limited, The Stables, Bachelor's Lane, Drogheda, Co. Louth.

t: 041-9844550 f: 041-9844550

c: Ms. Valerie Everard

	Architect
	Collins Maher Martin, Dodder Park Road, Rathfarnham, Dublin 14.

t: 01-490 0637 f: 01-490 7633

e: info@comma.ie
c: Mr. Erik Maher

	Qnty. Svyr
	John Crowe & Associates, 14 Eglinton Square, Donnybrook, Dublin 4.

t: 01-269 2919 f: 01-269 2950

c: Mr. John Crowe

	M/E Engr
	Brendan Dervan Engineering Limited, 5A Harty Avenue, Walkinstown, Dublin.

t: 01-450 5400 f: 01-450 5922

c: Mr. Mike Dunleavy

	Consl. Eng.
	Brady Hughes Consulting Engineers, 26 Magdalene Street, Drogheda, Co. Louth.

t: 041-9839379 f: 041-9839422

e: info@bradyhughes.com
c: Mr. Brian Hughes

	

	CO. OFFALY -
	PLANNING

	HEALTHCARE FACILITY, CLONCOLLIG, CHURCH ROAD, TULLAMORE

	On the 18th April 2007, Mr. Mark Cunningham sought planning permission of Offaly County Council for a development which will consist of one three-storey new building with associated carparking, landscaping and site boundary treatment. The site shall have one vehicular access and egress and one separate pedestrian access and egress. The total gross floor area will be 1,468 sq.m. and the building use will be healthcare with two ancillary retail units, associated with the main building use at ground floor level with a nett floor area of 215 sq.m. and 80 sq.m. at Cloncollig, Church Road, Tullamore, Co. Offaly.

	Project ID: 100640
	AppDate: 18/04/2007

	PlanRef: 07/604
	Auth.: Offaly Co. Co.

	Site area: 0.25 ha.

Floor area: 1468 sq.m.
	Structures: 1

	Storeys: 3
	

	Promoter
	Mark Cunningham, c/o Todd Architects, First Floor, 42 Arran Street East, Dublin 7.

	Architect
	Todd Architects, 1st Floor, 47 Arran Street East, Dublin 7.

t: 01-814 8848 f: 01-814 8814

c: Mr. Paul Crowe

	

	CO. WESTMEATH -
	PRE-TENDER

	MEDICAL DEVELOPMENT, CLONBRUSK, MULLINGAR

	The HSE has recently secured funding approval for a primary care unit, a 90 bed residential unit, a radiology and outpatients department, and a new ambulance station to be located at a Greenfield site at Clonbrusk, Co.Westmeath. The development will measure 6,623 sq.m. including circulation space. A planning application is expected to be lodged in late 2007 with Westmeath County Council. A full Design Team has now been appointed. Tenders are expected to be sought from Building Contractors in late 2007 once a planning application has been lodged. Work, costing in the region of €13 million is expected to commence during 2008 and will take in the region of 12 months.

	Project ID: 82726
	Auth.: Westmeath Co. Co.

	Site area: 2.63 ha.

Floor area: 6623 sq.m.
	Contract: 12 Months

	Value: €13 Million
	Start: 2008

	End: 2009
	Last mention: CIS 1777

	Promoter
	Health Services Executive (Midland Area), Technical Services Department, Head Office, Arden Road, Tullamore, Co. Offaly.

t: 057-9359947 f: 057-9359956

w: www.hse.ie
c: Ms. Pauline Igoe-Poole

	Architect
	A. & D. Wejchert, 23 Lower Baggot Street, Dublin 2.

t: 01-661 0321 f: 01-661 0203

e: mail@wejchert.ie
w: www.wejchert.ie
c: Ms. Helen Giblin

	Qnty. Svyr
	Boyd & Creed Sweett Chartered Quantity Surveyors, Anglesea Buildings, Upper Georges Street, Dun Laoghaire, Co. Dublin.

t: 01-284 3300 f: 01-284 3362

e: info@boydandcreed.ie
c: Mr. Peter Kerruish

	M/E Engr
	MacArdle McSweeney Associates, John O'Leary House, 11-12 Warrington Place, Dublin 2.

t: 01-661 8122 f: 01-678 5105

e: mma@iol.ie
w: www.mma.ie

	Consl. Eng.
	HGL O'Connor, Woodquay Court, Woodquay, Galway.

t: 091-561998/091-563191 f: 091-568683

	

	CO. WICKLOW -
	PRE CONTRACT

	NURSING HOME, SEABANK, ARKLOW

	We understand that a local Contractor has been identified and is expected to be appointed imminently to carry out the construction of an extension consisting of six single bedrooms, two double bedrooms, office, residence, lounge and connection to existing treatment plant and percolation area at Seabank, Arklow, Co. Wicklow. The development will measure 213 sq.m. and will be located on a 0.48 ha. site. Work is expected to start on site in June 2007 which will take in the region of six months to complete.

	Project ID: 95203
	AppDate: 26/09/2006

	PlanRef: 06/6311
	Auth.: Wicklow Co. Co.

	Site area: 0.48 ha.

Floor area: 213 sq.m.
	Structures: 1

	Contract: 6 Months
	Start: June 2007

	End: December 2007
	Last mention: CIS 1779

	Manager
	Aisling Nursing Home, Seabank, Arklow, Co. Wicklow.

t: 0402-33843 f: 0402-33843

c: Ms. Janette Ali

	

	CO. CORK -
	PRE-TENDER

	REHABILITATION/TREATMENT/CARE CENTRE, GORTANIMILL, REANANEREE, CORK

	Tenders are expected to be invited in June 2007 from Building Contractors for the construction of a rehabilitation, treatment and care centre comprising of residential building with 10 bedrooms, two staff bedrooms, kitchen, dining, meeting room and ancillary facilities, separate storage building and proprietary treatment unit, access road and associated site works at Gortanimill, Reananeree, Co. Cork. Work is expected to start on site in July/August 2007 which will take in the region of six months to complete. The Promoter was previously REFUSED planning permission (see Job Id: 79299, CIS Report 1726).

	Project ID: 91736
	AppDate: 29/05/2006

	PlanRef: 06/7591
	Auth.: Cork Co. Co.

	Contract: 6 Months Plus
	Start: July/August 2007

	End: February 2008
	Last mention: CIS 1787

	Promoter
	Clara Foundation Limited, Knapogue, Coomlogane, Millstreet, Co. Cork. t: N/A

	Plans By
	Lynch & Associates, The Corner House, South Square, Macroom, Co. Cork.

t: 026-42171 f: 026-42522

c: Mr. Michael Lynch

	

	CO. LIMERICK -
	PRE CONTRACT

	UNIT, ST. ITA'S HOSPITAL, NEWCASTLE WEST

	A Main Contractor is expected to be appointed in May 2007 to carry out work on the construction of a new 12 bed Ambulant Dementia Unit, a link corridor connecting the new unit with the existing hospital, which is a protected structure, a new entrance to the site from Bishop Street and 12 new car parking spaces served off a new access road at St. Ita's Hospital, Newcastle West, Co. Limerick. Work is expected to commence in June 2007 and will take in the region of 12 months to complete.

	Project ID: 59352
	AppDate: 25/10/2002

	PlanRef: 02/1669
	Auth.: Limerick Co. Co.

	Parking: 12
	Contract: 12 Months

	Start: June 2007
	End: June 2008

	Last mention: CIS 1785
	

	Promoter
	Mid-Western Health Board, 31-33 Catherine Street, Limerick.

t: 061-316655 f: 061-483350

e: eolas@mwhb.ie

	Architect
	DeBlacam & Meagher, 4 St. Catherines Lane West, Dublin 8.

t: 01-4534240 f: 01-4737959

e: mail@debm.ie
w: www.debm.ie
c: Mr. Andrew Richardson

	Qnty. Svyr
	Nolan Ryan Partnership, 21 Grove Island, Limerick.

t: 061-348695 f: 061-348686

c: Mr. Paul Britton

	Strct.Engr
	P.H. McCarthy/Michael Punch and Partners, Carnegie House, Library Road, Dun Laoghaire, Co. Dublin.

t: 01-235 2980 f: 01-235 2985

c: Mr. Ger Madigan

	

	CO. WATERFORD -
	PRE CONTRACT

	EDUCATIONAL FACILITY, GROUNDS OF WATERFORD REGIONAL HOSPITAL, DUNMORE ROAD, WATERFORD

	A Main Contractor is expected to be appointed imminently for the construction of a two-storey stand-alone academic lecture hall building to contain a double height lecture theatre to the rear with office space, tutorial, seminar and meeting rooms and ancillary service rooms on two storeys to the front with associated access roads, car parking and landscaping in grounds of Waterford Regional Hospital, Dunmore Road, Waterford City, Co. Waterford. Construction is expected to start on site in June 2007 which will take 12 months to complete. A full design team has been appointed for this development.

	Project ID: 98594
	AppDate: 10/01/2007

	PlanRef: 07/9
	Authority

Waterford City Council

	Storeys: 2
	Contract: 12 Months

	Start: June 2007
	End: June 2008

	Last mention: CIS 1785
	

	Promoter
	The Royal College of Surgeons in Ireland, 121 St. Stephens Green, Dublin 2.

t: 01-402 2290 f: 01-478 0018

	Architect
	Brian O'Halloran & Associates, 23 Herbert Place, Dublin 2.

t: 01-676 4017 f: 01-676 2963

c: Mr. Frank Buckley

	Qnty. Svyr
	KMCS Dublin, 128 Rathgar Road, Dublin 6.

t: 01-496 1988 f: 01-496 1032

c: Mr. Ken Moore

	Strct.Engr
	John B. Barry & Partners Limited, Tramway House, 32 Dartry Road, Dublin 6.

t: 01-497 5716 f: 01-497 5886

c: Mr. Pat Dwane

	M/E Engr
	J.V. Tierney & Company, Marleigh House, 13 Leinster Road West, Dublin 6.

t: 01-407 1200 f: 01-497 6909

c: Mr. John Bolger

	

	CO. CAVAN -
	PLANNING

	NURSING HOME, ROSEHILL AND RANTAVAN, MULLAGH

	On the 20th April 2007, Mr. Brian Daly sought planning permission of Cavan County Council for the construction of a single-storey 43 bedroom nursing home (containing 56 beds), a single-storey community centre (approx size 195 sq.m.), a single-storey bin storage building and a single-storey boiler/utility shed. Permission is also sought to construct 30 single-storey two bedroom retirement homes (comprising six blocks of four units and two blocks of three units), one dormer style dwelling (staff accommodation) with all ancillary site works including installing pumping station and rising main and connecting to public foul drainage system and watermain and form new access roadway and entrance from public road at Rosehill and Rantavan, Mullagh, Co. Cavan.

	Project ID: 100641
	AppDate: 20/04/2007

	PlanRef: 07/866
	Auth.: Cavan Co. Co.

	Structures: 35
	Storeys: 1

	Promoter
	Brian Daly, c/o Hanley-Taite Design Partnership, Main Street, Virginia, Co. Cavan.

	Architect
	Hanley Taite Design Partnership, Main Street, Virginia, Co. Cavan.

t: 049-8548436 f: 049-8543918

e: hanley1@ireland.com
c: Mr. Paul Taite

	

	CO. GALWAY -
	START

	RESIDENTIAL DEVELOPMENT, POLLBOY, BALLINASLOE

	Work is on-going on the construction of five four-bedroom detached houses, 22 two-bedroom semi-detached houses, 23 three-bedroom terraced houses and three apartment blocks containing eight two-bedroom apartments and four one-bedroom apartments each (36 apartments in total). The development will also include a creche and all ancillary site services at Pollboy, Ballinasloe, Co. Galway. A portion of the site is a protected structure in the current town development plan.

Building Contractor, Comrad Construction commenced work in March 2007 and will take 24 months to complete. Sub-contractors will be in house to the Main Contractors.

	Project ID: 97300
	AppDate: 30/11/2006

	PlanRef: 06/091
	Auth.: Ballinasloe T.C

	Units: 87
	Contract: 24 Months

	Start: March 2007
	End: March 2009

	Last mention: CIS 1785
	

	Promoter
	Cathal O'Malley, Kilgarve, Ballinasloe, Co. Galway.

t: N/A

c: Mr. Cathal O'Malley

	Architect
	Heffernan and Associates, Barna Village, Barna, Co. Galway.

t: 091-590374 f: 091-591574

e: heffe@eircom.net
c: Ms. Patsy Heffernan

	Main Cntr
	Comrad Construction, Old Church Street, Athenry, Co. Galway.

t: 090-9645666 f: 090-9645666

e: info@comrad.ie
c: Mr. Cathal O' Malley

	

	CO. LEITRIM -
	PLANNING

	RESIDENTIAL DEVELOPMENT, MAIN STREET, DROMAHAIRE TOWNLAND, DROMAHAIRE

	Frontier Construction Limited is due a decision in early June 2007 from Leitrim County Council in relation to a planning application lodged for the construction of 14 units in two blocks. The development will comprise six townhouses in one block and eight apartments in the other block with connection to existing public sewer, access to an adjoining public roadway and all associated site development works at Main Street, Dromahaire Townland, Dromahaire, Co. Leitrim.

Finishes: Doors: uPVC framed; Roof: Blue/black tiles; Walls: Smooth plaster render; Windows: uPVC framed;

	Project ID: 100660
	AppDate: 11/04/2007

	PlanRef: 07/409
	Auth.: Leitrim Co. Co.

	Structures: 2, Units: 14
	

	Promoter
	Frontier Construction Limited, Culleenmore, Strandhill, Co. Sligo.

c: Mr. Mick Lucey

	Architect
	Eugene O'Neill Architects, Flynn's Terrace, Co. Sligo.

t: 071-9160424 f: 071-9162509

c: Mr. Mark Meehan

	

	CO. MAYO -
	PLANNING

	HOUSING DEVELOPMENT, POLLANISKA, CLAREMORRIS

	On the 24th of April 2007, MCOB Developers Limited lodged a first party appeal was lodged with An Bord Pleanala against Mayo County Council's decision to REFUSE MCOB Developers Limited planning permission for the demolition of an existing house and for the construction of a housing development that would have comprised of 68 units (six bungalows, 16 semi-detached houses, 32 townhouses and 14 detached houses), together with all associated site works and connection to all public utilities at Pollaniska, Claremorris, Co. Mayo. The development would have measured 7,299.46 sq.m. and would have been located on a 3.68 ha. site. (An Bord Pleanala Ref: PL223072).

Finishes: Roof: Flat concrete tile; Walls: Brick/ Nap plaster - neutral;

	Project ID: 96915
	AppDate: 15/11/2006

	PlanRef: 06/3364
	Auth.: Mayo Co. Co.

	Site area: 3.68 ha.

Floor area: 7299 sq.m.
	Units: 68

	Last mention: CIS 1787
	

	Promoter
	MCOB Developers Limited, Claremount House, The Convent, Claremorris, Co. Mayo.

t: 094-9362930 f: 094-9372930

e: john@grattanpark.com

	Architect
	Vincent Hannon & Company, Abbey Street, Co. Sligo.

t: 071-9150022 f: 071-9150021

e: info@vha.ie
w: www.vha.ie
c: Mr. John Butler

	

	CO. MAYO -
	PRE CONTRACT

	LOCAL AUTHORITY RESIDENTIAL DEVELOPMENT - PHASE ONE, SALEEN PHASE ONE, CASTLEBAR

	A Main Contractor is expected to be appointed in June 2007 for the construction of 59 residential units at Saleen Phase One, Castlebar, Co. Mayo.

Work will commence as soon as a Building Contractor has been appointed and and will take approximately 18 months to complete.

	Project ID: 94647
	Auth.: Castlebar T.C.

	Units: 59
	Contract: 18 Months

	Start: Summer 2007
	End: December 2008

	Last mention: CIS 1778
	

	Promoter
	Castlebar Town Council, Marsh House, Castlebar, Co. Mayo.

t: 094-9023350 f: 094-9024969

c: Ms. Marie Crowley

	

	CO. CARLOW -
	PLANNING

	MIXED RESIDENTIAL & LESIURE CENTRE DEVELOPMENT, RATHVINDEN HOUSE, MILFORD ROAD, BALLYKNOCKAN, CARLOW

	Mr. Padraig Hughes is due a decision in early June 2007 from Carlow County Council in relation to a planning application lodged for the construction of 65 residential units comprising 35 houses and 30 apartments. The development will provide for three three-storey detached seven-bed houses, ten three-storey detached six-bed houses, 14 three-storey semi-detached four-bed houses, three terraced blocks with a total of eight two-storey three-bed houses and eight two-bed apartments, two three-storey apartment blocks comprising a total 22 two-bed apartments and a leisure centre. There will also be a new Milford Street entrance, associated car parking, landscaping, site works and the

	Project ID: 100166
	AppDate: 10/04/2007

	PlanRef: 07/378
	Auth.: Carlow Co. Co.

	Units: 65
	Storeys: 3

	Promoter
	Padraig Hughes, c/o Leinster Design, Druids Hollow, Crooked Wood Cross, Abbeyleix, Co. Laois.

	Plans By
	Leinster Design, Druids Hollow, Crooked Wood Cross, Abbeyleix, Co. Laois. t: N/A

e: colmkeogh1@eircom.net
c: Mr. Colm Keogh

	

	CO. CARLOW -
	PLANNING

	BUNGALOW DEVELOPMENT, ., CLONEGAL

	Mr. Mark Coleman is due a decision imminently from Carlow County Council in relation to a planning application lodged for the construction of 12 fully-serviced sites consisting of four detached dormer bungalows and eight detached bungalows along with all associated site works at Clonegal, Co. Carlow.

	Project ID: 100656
	AppDate: 22/03/2007

	PlanRef: 07/302
	Auth.: Carlow Co. Co.

	Units: 2
	

	Promoter
	Mark Coleman, Ballypierce, Kildavin, Co. Carlow. t: N/A

	Architect
	Keith Coleman, Craan, Clonegal, Co. Carlow.

t: 053-9375475

e: keithcoleman01@gmail.com
c: Mr. Keith Coleman

	

	CO. CARLOW -
	PLANNING

	HIGH SPEC HOUSING DEVELOPMENT, TINRYLAND, CARLOW

	On the 19th of April 2007, first and third party appeals were lodged with An Bord Pleanala against Carlow County Council's decision to grant Kilbelin Construction Limited planning permission with conditions for the construction of a housing development that will comprise 51 two-storey detached and semi-detached houses including nine detached four-bed houses (house type 1), nine detached five-bed house (house type 2), 24 detached four-bed houses (house type 3) and associated site works at Tinryland, Co. Carlow. The development will be located on a 4.4 ha. site.

Building Contractor, Kilbelin Construction Limited are expected to commence work in September 2007 on receipt of a favourable An Bord Pleanala decision. Work, costing in the region of €7 million is expected to take 18 months to complete. Sub-contractors will comprise domestic and nominated.

	Project ID: 95212
	AppDate: 21/08/2006

	PlanRef: 06/724
	Auth.: Carlow Co. Co.

	Site area: 4.4 ha.
	Units: 51

	Storeys: 2
	Contract: 18 Months

	Value: €7 Million
	Start: September 2007

	End: March 2009
	Last mention: CIS 1787

	Promoter
	Kilbelin Construction Limited, Abbey Moat House, Abbey Street, Naas, Co. Kildare.

t: 045-875160 f: 045-897131

c: Mr. Barry Dooley

	Architect
	Matt Barnes, Unit 79, Western Parkway Business Park, Lower Ballymount Road, Dublin 12.

t: 01-493 3244 f: 01-495 3816

e: matt@mbarch.ie
c: Mr. Matt Barnes

	Main Cntr
	Kilbelin Construction Limited, Abbey Moat House, Abbey Street, Naas, Co. Kildare.

t: 045-875160 f: 045-897131

c: Mr. Barry Dooley

	

	CO. CARLOW -
	GRANTED

	HOUSING DEVELOPMENT, FENAGH, CARLOW

	On the 8th of May 2007, Mr. Liam Murphy was issued a decision to grant planning permission by Carlow County Council for the construction of 10 detached four-bed one-and-a-half-storey houses, eight detached three-bed one-and-a-half-storey houses, two three-bed gate lodge style detached bungalows and 10 detached garages. The development also includes a new site entrance, a pedestrian entrance, a bored well, partial widening of an existing roadway abutting the subject site known as Jenny's Lane, all ancillary site works and services at Fenagh, Co. Carlow.

	Project ID: 98227
	AppDate: 22/12/2006

	PlanRef: 06/1164
	Auth.: Carlow Co. Co.

	Structures: 30, Units: 20
	Storeys: 2

	Last mention: CIS 1778
	

	Promoter
	Liam Murphy, Eevrgreen, Fenagh, Co. Carlow.

t: 059-9727840
c: Mr. Liam Murphy

	Architect
	Dean Design, Unit 4, 44 Tullow Street, Co. Carlow.

t: 059-9130544 f: 059-9131432

e: info@dean-design.com
c: Mr. Sean O'Reilly

	

	CO. DUBLIN -
	PLANNING

	HOUSING DEVELOPMENT, NAUL ROAD, BRACKENSTOWN, KNOCKSEDEN, SWORDS

	On the 18th of April 2007, first and third party appeals were lodged with An Bord Pleanala against Fingal County Council's decision to grant Mr. Paddy Doyle planning permission for the construction of 191 houses consisting of 38 four-bed two-storey semi-detached houses, 24 five-bed two-and-a-half-storey semi-detached houses, 98 four-bed two-storey detached houses and 30 five-bed two-storey detached houses. The development will also include one childcare facility, landscaping, site works, children's play area, an ESB sub-station, a new entrance with signage to the Naul Road, the construction of new boundary treatments and felling of trees at Naul Road, Brackenstown, Knockseden, Swords, Co. Dublin. The development will measure 36,258 sq.m. and will be located on a 16.38 ha. site. (An Bord Pleanala Ref: PL 222963).

	Project ID: 90227
	AppDate: 20/03/2006

	PlanRef: F06A/0347
	Auth.: Fingal Co. Co.

	Site area: 16.38 ha.

Floor area: 36258 sq.m.
	Units: 191

	Storeys: 3
	Last mention: CIS 1786

	Promoter
	Paddy Doyle, Grattan House, City Junction Business Park, Malahide Road, Dublin 17.

t: 01-877 4413 f: 01-877 4401

c: Mr. Paddy Doyle

	Architect
	John Neill Partnership, 30 Northwood Court, Santry, Dublin 9.

t: 01-855 8188 f: 01-855 8227

c: Ms. Helen Duffy

	Plan.Cnslt
	Ryan Walsh Associates, 14 Clarinda Park North, Dun Laoghaire, Co. Dublin.

t: 01-230 2775 f: 01-230 2780

	Consl. Eng.
	John B. Barry & Partners, Tramway House, 32 Dartry Road, Dublin 6.

t: 01-497 5716 f: 01-497 5886

	Lndscpe Cnsl
	Roger N. Goodwille, Lavistown House, Lavistown, Kilkenny.

t: 056-7765145

c: Mr. Roger Goodwillie

	

	CO. DUBLIN -
	PRE-TENDER

	REGENERATION PROJECT - RESIDENTIAL DEVELOPMENT, BALCURRIS 7B, BALLYMUN, DUBLIN 11

	Tenders are expected to be sought from Main Contractors in late summer 2007 for the construction of 48 new residential units including houses, apartments and duplexes in addition to 59 car parking spaces. The proposal contains eight two-storey one-bed houses, six two-storey two-bed houses, 20 two-storey three-bed houses and seven three-storey buildings containing seven one-bed apartments and seven two-bed duplex units, each with balconies. The development will also include individual refuse storage areas to the front/side of the units, the landscaping of two open spaces, together with ancillary works at Balcurris 7B, Ballymun, Dublin 11. The development will be located on a 0.10 ha. site. An EIS (Environmental Impact Statement) has been submitted with this planning application. The Promoter is also currently seeking planning permission for an adjacent development (Plan. Ref. 1898/07, Job Id: 99326, Residential section of this CIS Report).

Work, costing approximately €8 million is expected to commence in late 2007/early 2008 and will take 48 months to complete.

Finishes: Fittings: Balconies;

	Project ID: 98688
	AppDate: 08/02/2007

	PlanRef: 1899/07
	Auth.: Dublin City Council

	Site area: 0.1 ha.
	Units: 48

	Storeys: 3, Parking: 59
	Contract: 48 Months

	Value: €8 Million
	Start

Late 2007/Early 2008

	End: December 2011
	Last mention: CIS 1783

	Promoter
	Ballymun Regeneration Limited, Ballymun Civic Centre, Main Street, Dublin 9.

t: 01-222 5660 f: 01-842 1443

e: brl@brl.ie
w: www.brl.ie
c: Ms. Fiona Scully

	Architect
	Grafton Architects, 12 Dame Street Court, Dame Street, Dublin 2.

t: 01-671 3365 f: 01-671 3178

e: graftonarchitects@indigo.ie
c: Ms. Simona Castelli

	Plans By
	Ballymun Regeneration Limited, Ballymun Civic Centre, Main Street, Dublin 9.

t: 01-222 5660 f: 01-842 1443

e: brl@brl.ie
w: www.brl.ie
c: Ms. Fiona Scully

	

	CO. DUBLIN -
	TENDER ALERT

	APARTMENTS AND TOWNHOUSES, ON LANDS AT FARMHAND, CASTLEKNOCK CROSS, OLD NAVAN ROAD, CASTLEKNOCK, DUBLIN 15

	Tenders are currently being sought from Main Contractors for the construction of a residential development that will consist of the demolition of an existing industrial/office premises and associated outbuildings and for the construction of a new underground car park with parking for 99 cars, bicycle parking and refuse stores. The development will also include the construction of four three-storey apartment blocks and one four-storey apartment block, consisting of three floors plus a set back top floor with a total of 60 apartments (37 two-bed apartments, 22 three-bed apartments and one four-bed apartment).

The proposal will also include the construction of 18 townhouses (12 three-bed and six four-bed units), all associated drainage services, boundary wall treatment, site works, landscaped open spaces, relocation of existing vehicular access from Beechpark Avenue to Old Navan Road at lands at Farmhand, Castleknock Cross, Old Navan Road, Castleknock, Dublin 15. The development will measure 10,827 sq.m. and will be located on a 0.11 ha. site.

Work is expected to commence on site during 2008.

	Project ID: 87420
	AppDate: 23/11/2005

	PlanRef: F05A/1646
	Auth.: Fingal Co. Co.

	Site area: 0.11 ha.

Floor area: 10827 sq.m.
	Structures: 4, Units: 78

	Storeys: 4, Parking: 99
	Start: 2008

	Last mention: CIS 1787
	

	Promoter
	John and Colette Schrivenier, Farmhand Premises Limited, Castleknock Cross, Old Navan Road, Castleknock, Dublin 15.

t: 01-812 9700 f: 01-821 3064

e: info@farmhand.ie
w: www.farmhand.ie
c: Mr. John Schrivenier

	Architect
	Group Design Partnership, 118 Rock Road, Booterstown, Dublin.

t: 01-283 5144 f: 01-283 5166

e: email@gda.ie
c: Ms. Carmel Brennan

	

	CO. DUBLIN -
	PLANNING

	HOUSING DEVELOPMENT, 'BENOLAGH' AND 'BLACKBERRY HILL', GLENAMUCK ROAD, CARRICKMINES, DUBLIN 18

	On the 18th of April 2007, first and third party appeals were lodged with An Bord Pleanala against Dun Laoghaire Rathdown County Council's decision to grant South Dublin Construction Limited planning permission for the demolition of two houses, 'Blackberry Hill' and 'Benolagh', and for the construction of 58 three-storey houses. The development will also include a new vehicular entrance road and associated site works at 'Benolagh' and 'Blackberry Hill', Glenamuck Road, Carrickmines, Dublin 18. The development will measure 10,365 sq.m. (An Bord Pleanala Ref.222927). We understand that the Promoter will carry out the main construction work.

Finishes: Fittings: Balconies;

	Project ID: 89348
	AppDate: 01/09/2006

	PlanRef: D06A/1266
	Authority

Dun Laoghaire Rathdown

	Floor area: 10365 sq.m.
	Units: 58

	Storeys: 3
	Last mention: CIS 1786

	Promoter
	South Dublin Construction Limited, 17 Adelaide Road, Dublin 2.

t: 01-478 2322 f: 01-475 5983

e: sdcltd@eircom.net
c: Mr. Ian Murphy

	Architect
	Niall D. Brennan & Associates, 24 Fitzwilliam Place, Dublin 2.

t: 01-678 9955 f: 01-661 6347

e: info@ndba.ie
c: Mr. Azim Traynor

	Main Cntr
	South Dublin Construction Limited, 17 Adelaide Road, Dublin 2.

t: 01-478 2322 f: 01-475 5983

e: sdcltd@eircom.net
c: Mr. Ian Murphy

	

	CO. DUBLIN -
	PLANNING

	MIXED DEVELOPMENT-PHASE 1, CLAY FARM, KILGOBBIN ROAD, BALLYOGAN, DUBLIN 18

	On the 23rd of April 2007, first and third party appeals were lodged with An Bord Pleanala against Dun Laoghaire Rathdown County Council's decision to grant Park Developments (Dublin) Limited planning permission for the construction of 714 houses in zones A, B, C and D. The development will comprise 458 one, two and three-bed apartments in blocks ranging from five to six storeys, 174 two and three-bed four-storey duplex units and 82 three and four-bed two and three-storey terraced houses. The development will also include 1,012 car spaces, ancillary surface and basement vehicular parking, 910 bicycle parking spaces, a 1,440 sq.m. two-storey local centre comprising of a 550 sq.m. creche, 615 sq.m. of office space and 275 sq.m. of retail space.

The development constitutes the first phase of an ultimate development of 2,000 houses within the overall 33.1 ha. landholding for which roads and services will be provided as part of this application at Clay Farm, Kilgobbin Road, Ballyogan, Dublin 18. The density of the proposal will vary from 113 dph net (46 dpa) on the Ballyogan Road frontage approximate to the future LUAS stop at Leopardstown Valley Shopping Centre to 35 dph net (14 dpa) on the south-west adjoining Stepaside Park with an average density of 43.54 dph gross (17.63 dph). A local distributor road to serve the proposed development will run from Ballyogan Road at a point opposite Leopardstown Valley to the south-west extremity of the site adjoining Stepaside Park, via a 135m. long bridge and embankment over the Ballyogan Stream. A class 1 public open space will be provided in this phase as a 5.37 ha. public park along the Stream Valley.

Pedestrian and cycle links will also be provided via a bridge from zone B to the public park and a connection to Cruagh Wood adjoining. The proposal will also include, but does not affect, the possible linear earthworks (DU026-087). A recorded monument which will be incorporated into the public park. The development will be located on a 16.4 ha. site. We understand that the Promoter will carry out the main construction work on this development. For another residential development by Park Developments (Dublin) Limited see Plan. Ref. D06A/0680, Job Id 90908, CIS Report 1787. (An Bord Pleanala Ref: PL223029)

	Project ID: 90832
	AppDate: 20/04/2006

	PlanRef: D06A/0531
	Authority

Dun Laoghaire Rathdown

	Site area: 16.4 ha.
	Structures: 4, Units: 714

	Storeys: 6, Parking: 1012
	Last mention: CIS 1787

	Promoter
	Park Developments (Dublin) Limited, 1 Glencairn Road, The Gallops, Leopardstown, Dublin 18.

t: 01-295 8917 f: 01-295 8920

e: parkdev@iol.ie
c: Mr. Micheal Cotter

	Architect
	O'Mahony Pike Architects Limited, Milltown House, Mount St. Annes, Milltown, Dublin 6.

t: 01-202 7400 f: 01-283 0822

e: admin@omp.ie
w: www.omp.ie

	Plans By
	MacCabe Durney Town Planning Consultant, 56 Fitzwilliam Square, Dublin 2.

t: 01-676 2594 f: 01-676 2310

e: planning@maccabedurney.ie
c: Mr. Fergal McCabe

	Civil Engr
	DBFL, Herbert House, Harmony Row, Dublin 2.

t: 01-400 4000 f: 01-400 4050

e: dbfl@iol.ie
c: Mr. Sean O'Reilly

	Lndscpe Cnsl
	Brady Shipman Martin, Block 5, Richview Office Park, Clonskeagh, Dublin 14.

t: 01-208 1900 f: 01-208 1911

	Main Cntr
	Park Developments (Dublin) Limited, 1 Glencairn Road, The Gallops, Leopardstown, Dublin 18.

t: 01-295 8917 f: 01-295 8920

e: parkdev@iol.ie
c: Mr. Micheal Cotter

	

	CO. DUBLIN -
	PLANNING

	RESIDENTIAL DEVELOPMENT, STONEY ROAD, RATHCOOLE

	On the 24th of April 2007, Blackchurch Homes Limtied lodged a first party appeal with An Bord Pleanala against the conditions imposed upon South Dublin County Council's decision to grant planning permission for the construction of 288 residential units comprising 27 two-storey two-bed terraced units (type A), four two-storey two-bed end-of-terrace units (type A1), two two-storey three-bed corner units (type A2), 11 three-storey four-bed terraced units (type E), two three-storey four-bed end-of-terrace units (type E1), 38 two-storey four-bed plus attic terraced units (type F), 12 two-storey four-bed plus attic end-of-terrace units (type F1), 16 two-storey four-bed plus attic semi-detached houses (type G), 18 two-storey four-bed plus attic corner semi-detached houses (type G1) and 30 three-storey duplex units consisting of 10 two-bed apartments, 10 two-bed townhouses and 10 three-bed townhouses, all with private terraces and balconies.

The development will also include four separate apartment blocks. Block A will have 32 two-bed duplex units and four one-bed apartments. Block B will have 32 two-bed duplex units and four one-bed apartments. Block C will have 16 one-bed apartments, eight two-bed apartments and four three-bed apartments. Block D will have 16 one-bed apartments, eight two-bed apartments and four three-bed apartments, all with private terraces and balconies. The maximum height of the apartment blocks will be 11.46m. above ground level. The development will also consist of a creche (295 sq.m.), providing for 50 full time child care spaces with an outside play area (117 sq.m.) and staff parking/drop off area for nine cars. The development will be serviced by a new entrance from Stoney Road. The development will also include 398 surface parking spaces, boundary treatments, landscaping, public open space, connections to existing public services and all other associated development works at Stoney Road, Rathcoole, Co. Dublin. The development will measure 30,400 sq.m. and will be located on a 7.6 ha. site. (An Bord Pleanala Ref: PL223058).

Building Contractor, Blackchurch Homes Limited is expected to commence work in late summer 2007 on receipt of a favourable An Bord Pleanala decision. Tenders are expected to be sought from Sub-contractors in mid summer 2007.

Finishes: Fittings: Balconies/Terraces; Roof: Slate; Walls: Selected Render; Windows: Double glazed;

	Project ID: 93742
	AppDate: 15/08/2006

	PlanRef: SD06A/0699
	Auth.: South Dublin Co. Co.

	Site area: 7.6 ha.

Floor area: 30400 sq.m.
	Units: 289

	Storeys: 3, Parking: 398
	Start: Late Summer 2007

	Last mention: CIS 1790
	

	Promoter
	Blackchurch Homes Limited, Blackchurch Business Park, Busty Hill, Naas Road, Rathcoole, Co. Dublin.

t: 01-458 8153 f: 01-458 8152

c: Mr. George Stanley

	Architect
	OBK Limited, 30/31 Francis Street, Dublin 8.

t: 01-475 0880 f: 01-475 0886

e: admin@obk.ie
w: www.obk.ie
c: Mr. Paul Urwin

	Consl. Eng.
	Burke Jenkins, Unit 6, Western Business Centre, Ballymount Road, Dublin 12.

t: 01-450 0694 f: 01-450 9230

e: burke@indigo.ie
c: Mr. Patrick Kavanagh

	Lndscpe Cnsl
	Landmark Design, Ballinafagh, Prosperous, Co. Kildare.

t: 045-893810 f: 045-893810

e: landmark@esatlink.com

	Main Cntr
	Blackchurch Homes Limited, Blackchurch Business Park, Busty Hill, Naas Road, Rathcoole, Co. Dublin.

t: 01-458 8153 f: 01-458 8152

	

	CO. DUBLIN -
	CONTRACT

	APARTMENTS, FORMER SHELL GARAGE, ROEBUCK ROAD, DUBLIN 14

	Building Contractor, O'Malley Homes and Developments Limited will carry out the main construction work on the demolition of an existing single-storey petrol station and all associated buildings and structures and for the construction of 26 residential units comprising two one-bed apartments, 21 two-bed apartments and three three-bed apartments in a new three-storey plus penthouse building (four storeys in total), with all apartments incorporating balconies/terraces. The development will also include 39 car parking spaces, 31 bicycle parking spaces, 26 individual storage units for each apartment and refuse storage at the basement level, together with the provision of three pedestrian entrances to the building from the existing footpath on Roebuck Road.

The development will also comprise the closure of one existing vehicular entrance/exit off Roebuck Road, the provision of a vehicular entrance/exit via the existing entrance/exit (which is to be relocated approximately 8m. to the south-east) off Roebuck Road. The development will also involve ancillary site development, boundary treatment and landscape works at the Former Shell Garage, Roebuck Road, Dublin 14. The development will be located on a 0.18 ha. site.

The Main Contractor may use a mix of nominated and domestic Sub-contractors as plans progress.

Finishes: Fittings: Balconies/ terraces;

	Project ID: 98360
	AppDate: 21/11/2006

	PlanRef: D06A/1679
	Authority

Dun Laoghaire Rathdown

	Site area: 0.18 ha.
	Structures: 1, Units: 26

	Storeys: 4, Parking: 39
	Last mention: CIS 1785

	Promoter
	O'Malley Homes and Developments Limited, Shelbourne House, Shelbourne Avenue, Dublin 4.

t: 01-667 6923 f: 01-667 6921

c: Mr. Myles O' Malley

	Plans By
	RPS McHugh Planning and Environment, Block E, Fifth Floor, Iveagh Court, Harcourt Road, Dublin 2.

t: 01-661 9996 f: 01-676 4736

e: rpsplanning@rpsgroup.com
w: www.rpsplc.com/ireland

	

	CO. DUBLIN -
	START

	SOCIAL & AFFORDABLE HOUSING DEVELOPMENT- PHASE 2, FLEMINGTON PHASE 2, BALBRIGGAN

	Building Contractor, Ballygowan Developments Limited commenced construction work in late April 2007 on the construction of phase 2 of a residential development comprising 44 two-storey houses and 84 three-storey duplex units, with associated site and development works at Flemington Phase 2, Balbriggan, Co. Dublin.

Work, costing approximately €16 million is expected to take 20 months to complete.

	Project ID: 94065
	Auth.: Fingal Co. Co.

	Units: 128
	Storeys: 3

	Contract: 20 Months
	Value: €16 Million

	Start: Late April 2007
	End: December 2008

	Last mention: CIS 1775
	

	Promoter
	Fingal County Council Housing, Grove Road, Blanchardstown, Dublin 15.

t: 01-890 5547 f: 01-890 5425

c: Ms. Emer Coyle

	Main Cntr
	Ballygowan Developments Limited, Ballygowan, Ardee, Co. Louth.

t: 041-6858898

	

	CO. DUBLIN -
	GRANTED

	APARTMENT DEVELOPMENT, SITE OF FATHER SCULLY HOUSE, GARDINER STREET MIDDLE AND TEMPLE LANE NORTH, DUBLIN 1

	On the 27th of April 2007, Catholic Housing Aid Society was issued a decision to grant planning permission by Dublin City Council for the demolition of existing buildings on Gardiner Street Middle and Temple Lane North to allow for the construction of two buildings containing a total of 100 apartments. The development will include the construction of one seven-storey building on Gardiner Street Middle, consisting of five storeys over the ground floor level with a penthouse level set back from the street edge. The building will comprise 55 one-bed apartments and 12 two-bed apartments, with semi-recessed balconies to the courtyard and roof terraces to Gardiner Street Middle, together with a ground-floor commercial unit, an entrance and reception, administration and community and multi-purpose rooms.

The second building on Temple Lane North will comprise 33 one-bed apartments with semi-recessed balconies to Temple Lane North, a multi-purpose space, ESB substation, a switch room, a courtyard conservatory, a garden store, a refuse store, four courtyard car spaces, new site boundary gates, railings and plinth, landscaping and all associated site works at Gardiner Street Middle and Temple Lane North, Dublin 1. The Promoter has been recently granted planning permission for another residential development at a different site (see Plan. Ref. D06A/1218, Job Id: 93878, Residential Section of this CIS Report).

Finishes: Fittings: Balconies and terraces;

	Project ID: 95292
	AppDate: 11/10/2006

	PlanRef: 5495/06
	Auth.: Dublin City Council

	Structures: 2, Units: 100
	Storeys: 7, Parking: 4

	Last mention: CIS 1765
	

	Promoter
	Catholic Housing Aid Society, Fr. Scully House, 12 Grenville Street, Dublin 1. t: N/A

	Architect
	Coady Partnership Architects, Mountpleasant Business Park, Mountpleasant Avenue, Ranaleigh, Dublin 6.

t: 01-497 6766 f: 01-497 0927

e: admin@coady.ie
c: Mr. Jim Coady

	

	CO. DUBLIN -
	GRANTED

	HOUSING DEVELOPMENT - PHASE 3, BALGRIFFIN PARK HOUSE, BALGRIFFIN, DUBLIN

	On the 1st of May 2007, Shannon Homes (Dublin) Limited was issued a decision to grant planning permission by Fingal County Council for the construction of 48 houses on lands which will form a portion of the final phase (phase 3) of the Shannon lands at Balgriffin. The development will consist of six five-bed detached houses, 36 five-bed semi-detached houses and six two/three-storey four-bed terraced houses with associated parking, works to the flood plain of Mayne River, public open space and vehicular access from the new north/south dual carriageway that links Parkside Boulevard to Balgriffen Road. The development will measure 8,964 sq.m. be located on a 2.3 ha. site. For phase 1 see Plan. Ref. F03A/1328, Job Id: 70621, CIS Report 1735 and for phase 2 see Plan. Ref. F05A/1006, Job Id: 78608, CIS Report 1741.

	Project ID: 97491
	AppDate: 22/12/2006

	PlanRef: F06A/1918
	Auth.: Fingal Co. Co.

	Site area: 2.3 ha.

Floor area: 8964 sq.m.
	Structures: 25, Units: 48

	Storeys: 3
	Last mention: CIS 1775

	Promoter
	Shannon Homes (Dublin) Limited, Block 1, Millbank, Laraghcon, Lucan, Co. Dublin.

t: 01-628 2221 f: 01-628 2221

e: info@shannonhomes.ie
w: www.shannonhomes.ie

	Architect
	McCrossan O'Rourke Manning Architects, Third Floor, Dartmouth House, Grand Parade, Dublin 6.

t: 01-406 2211 f: 01-406 2277

e: arch@mcorm.com
c: Mr. Darren Egan

	Consl. Eng.
	DBFL, Herbert House, Harmony Row, Dublin 2.

t: 01-400 4000 f: 01-400 4050

e: dbfl@iol.ie

	

	CO. KILDARE -
	CONTRACT

	MIXED RESIDENTIAL DEVELOPMENT, LOUGHBOLLARD COMMONS, CLANE

	Building Contractor, LeMonde Holdings is expected to commence work during 2008 on the construction of 200 housing units that will include four-bed bungalows, four-bed dormer bungalow, two-storey four-bed semi-detached houses, two-storey three-bed semi-detached houses and two-storey three-bed terraced houses at Loughbollard Commons, Clane, Co. Kildare.

	Project ID: 82019
	AppDate: 08/04/2005

	PlanRef: 05/576
	Auth.: Kildare Co. Co.

	Units: 200
	Storeys: 2

	Start: 2008
	Last mention: CIS 1789

	Promoter
	LeMonde Holdings, Rushbrook House, Abbeylands, Clane, Co. Kildare.

t: 045-868490 f: 045-868490

c: Mr. Patrick Fadden

	Architect
	McGrane & Partners, Paradigm House, Dundrum Office Park, Dublin 14.

t: 01-296 2471 f: 01-296 2484

e: mcgrane@mcgrane.ie
c: Mr. Breffni McGrane

	Main Cntr
	LeMonde Holdings, Rushbrook House, Abbeylands, Clane, Co. Kildare.

t: 045-868490 f: 045-868490

	

	CO. KILDARE -
	START

	HOUSING DEVELOPMENT - PHASE 2, DERRINTURN, CARBURY

	Building Contractor, Zyder Limited commenced work in late April 2007 on the construction of 77 houses comprising six type A detached bungalows, 23 two-storey type B detached houses, 14 two-storey type C semi-detached houses, 26 two-storey type D semi-detached houses and eight two-storey type E terraced houses in two blocks at Derrinturn, Carbury, Co. Kildare.

Work, costing approximately €24.6 million will take 24 months to complete. Sub-contractors will be domestic to the Main Contractors.

Finishes: Doors: Selected hardwood timber; Roof: Selected natural blue/black slates; Walls: Selected self coloured render/external concrete block;

	Project ID: 89840
	AppDate: 17/02/2006

	PlanRef: 06/253
	Auth.: Kildare Co. Co.

	Site area: 5.2 ha.
	Units: 77

	Contract: 24 Months
	Value: €24.6 Million

	Start: Late April 2007
	End: April 2009

	Last mention: CIS 1772
	

	Promoter
	Zyder Limited, Cappagh, Kilcock, Co. Kildare.

t: 046-9541404 f: 046-9549686

w: www.zyder.ie
c: Mr. Eugene Finn

	Architect
	Brian Connolly & Associates Engineers, Woodsway, Clane, Co. Kildare.

t: 045-892211 f: 045-892420

c: Mr. Ronan Sweeney

	Main Cntr
	Zyder Limited, Cappagh, Kilcock, Co. Kildare.

t: 046-9541404 f: 046-9549686

w: www.zyder.ie
c: Mr. Eugene Finn

	

	CO. KILDARE -
	GRANTED

	RESIDENTIAL DEVELOPMENT, SHERLOCKSTOWN ROAD, SALLINS

	On the 26th of April 2007, An Bord Pleanala UPHELD Kildare County Council's decision to grant Red Thorn Development Limited planning permission for the construction of a residential development of 119 houses at Sherlockstown Road, Sallins, County Kildare. (An Bord Pleanala Ref: 09 217842).

	Project ID: 85771
	AppDate: 01/09/2005

	PlanRef: 05/2084
	Auth.: Kildare Co. Co.

	Units: 119
	Storeys: 2

	Last mention: CIS 1749
	

	Promoter
	Red Thorn Development Limited, The Gate Lodge, Newtownmacabe, Maynooth, Co. Kildare.

t: N/A

	Architect
	Terry & O'Flanagan Limited, Unit F1, Centre Point Business Park, Oak Road, Dublin 12.

t: 01-465 9949 f: 01-465 9953

e: tof@tof.ie

	

	CO. KILDARE -
	REFUSED

	HOUSING DEVELOPMENT, NEWBRIDGE GOLF CLUB, BARRETTSTOWN, NEWBRIDGE

	On the 24th of April 2007, Newbridge Golf Club was issued a decision to REFUSE planning permission by Kildare County Council for the construction of 20 five-bed detached houses, that would have included attic accommodation and would have been located within the overall golf course lands (3.21 ha.), arranged around a central open space and accessed from the local road at Newbridge Golf Club, Barrettstown, Newbridge, Co. Kildare.

	Project ID: 99703
	AppDate: 14/05/2007

	PlanRef: 07/373
	Auth.: Kildare Co. Co.

	Structures: 20, Units: 20
	Storeys: 2

	Last mention: CIS 1786
	

	Promoter
	Newbridge Golf Club, Barrettstown, Newbridge, Co. Kildare.

t: 045-486110

	Architect
	PRC Architects, Morrison House, Morrisson Island, Cork.

t: 021-4901050 f: 021-4901058

	

	CO. KILKENNY -
	REFUSED

	HOUSING DEVELOPMENT, DURROW TOWNPARKS, KILKENNY ROAD, KILKENNY

	On the 10th of May 2007, Talbot Grange Homes was issued a decision to REFUSE planning permission by Laois County Council for the construction of 55 two-storey housing units that would have included a foul pumping station and all associated site development works with entrance from Durrow/Ballyragget Road, Durrow Townparks, Kilkenny Road, Co. Kilkenny. The development would have measured 6,374.1 sq.m. and would have been located on a 2.4 ha. site.

Finishes: Roof: Concrete interlocking tile/select slate; Walls: Select brickwork, wet dash to rear elevation; Windows: Double glazed pvc;

	Project ID: 99876
	AppDate: 16/03/2007

	PlanRef: 07/502
	Auth.: Laois Co. Co.

	Site area: 2.4 ha.

Floor area: 6374 sq.m.
	Units: 55

	Storeys: 2
	Last mention: CIS 1787

	Promoter
	Talbot Grange Homes, Freshford Road, Kilkenny.

t: 056-7786358 f: 056-7786359

	Architect
	Gittens Murray Architects Limited, 2 Patricks Court, Patricks Street, Kilkenny.

t: 056-7753933 f: 056-7753909

e: info@gmarch.net
c: Mr. Tim Butler

	

	CO. LOUTH -
	GRANTED

	MIXED USE DEVELOPMENT, CASTLE GUARD ROAD, DAWSONS DEMESNE, ARDEE

	On the 25th of April 2007, An Bord Pleanala UPHELD Louth County Council's decision to grant Drumsesk Developments Limited planning permission with revised conditions for the construction of a mixed residential development comprising 18 apartments, 112 houses and a creche at Castle Guard Road, Dawsons Demesne, Ardee, Co. Louth. (An Bord Pleanala Ref. 15 2183281).

	Project ID: 86422
	AppDate: 06/10/2005

	PlanRef: 05/1442
	Auth.: Louth Co. Co.

	Units: 131
	Last mention: CIS 1752

	Promoter
	Drumsesk Developments Limited, 26 Oldtown Lane, Annalong, Newry, Co Down BT34 4XF.

t: 028 3024 1965 f: N/A

	Architect
	Paddy Byrne Architects, Twin Spires Centre, 155 Northumberland Street, Belfast, Co Antrim BT13 2JF.

t: 028 9024 1602 f: 028 9023 5618

e: paddybyrne@macunlimited.net
c: Mr. Edward McKavanagh

	

	CO. MEATH -
	PLANNING

	APARTMENTS, COOKSLAND, DUNSHAUGHLIN

	On the 18th of April 2007, Mr. John Madden lodged a first part appeal with An Bord Pleanala against Meath County Council's decision to REFUSE planning permission for the construction of 24 apartments that would have comprised five two-bed single-storey units and 19 three-bed duplex units in seven blocks of two to five storeys with roof terraces, landscaped gardens, play area, on-site parking and all associated site works at Cooksland, Dunshaughlin, Co. Meath. (An Bord Pleanala Ref: PL 222936).

Finishes: Fittings: Roof terraces;

	Project ID: 99300
	AppDate: 31/01/2007

	PlanRef: DA/70036
	Auth.: Meath Co. Co.

	Site area: 0.34 ha.
	Structures: 7, Units: 24

	Storeys: 5
	Last mention: CIS 1787

	Promoter
	John Madden, 44 Bryanstown Village, Drogheda, Meath, Co. Meath.

t: 041-9835357

	Architect
	Kavanagh & Tuite Architects, 9 Terminus Mills, Clonskea, Dublin 6.

t: 01-218 8500 f: 01-218 8510

e: mail@kavanaghtuite.ie

	

	CO. MEATH -
	REFUSED

	RESIDENTIAL DEVELOPMENT, MORNINGTON, GOLF LINKS ROAD, BETTYSTOWN

	On the 17th of April 2007, Mr. Michael Lynch and Meegan Brothers Limited were issued a decision to REFUSE planning permission by Meath County Council for the construction of 146 residential units and a creche. The development would have consisted of 18 two-storey four-bed detached houses, six two-storey three-bed semi-detached houses, 30 two-storey four-bed semi-detached houses, two two-storey terraces of four houses (two four-bed and two two-bed), 10 two-and-a-half-storey terraces of five houses each (five three-bed houses in each), one four-storey apartment block that would have consisted of 34 two-bed apartments and a creche facility.

The development would also have included a foul water pumping station, landscaping, car parking and all associated site development works. The development would also have included link roads via Brabazon Estate and to the lands to the north-west of the subject site as per the East Meath Local Area Plan at Mornington, Golf Links Road, Bettystown, Co. Meath.

	Project ID: 99432
	AppDate: 23/02/2007

	PlanRef: SA/70079
	Auth.: Meath Co. Co.

	Units: 147
	Storeys: 4

	Last mention: CIS 1784
	

	Promoter
	Meegan Brothers Limited, Ballymakenny, Drogheda, Co. Louth.

t: 041-9822283 f: 041-9881678

	Co-Promoter
	Michael Lynch, Lyncroft, Golf Links Road, Bettystown, Co. Meath. t: N/A

c: Mr. Michael Lynch

	Architect
	Brady Hughes Consulting Engineers, 26 Magdalene Street, Drogheda, Co. Louth.

t: 041-9839379 f: 041-9839422

e: info@bradyhughes.com
c: Mr. Brian Brady

	Consl. Eng.
	Brady Hughes Consulting Engineers, 26 Magdalene Street, Drogheda, Co. Louth.

t: 041-9839379 f: 041-9839422

e: info@bradyhughes.com
c: Mr. Brian Brady

	Lndscpe Cnsl
	Brady Hughes Consulting Engineers, 26 Magdalene Street, Drogheda, Co. Louth.

t: 041-9839379 f: 041-9839422

e: info@bradyhughes.com
c: Mr. Brian Brady

	

	CO. OFFALY -
	GRANTED

	MIXED USE DEVELOPMENT - PHASE 2, NEWBERRY, TYRRELL'S LANE, EDENDERRY

	On the 11th of April 2007, Newlyn Homes Limited was issued a decision to grant planning permission by Offaly County Council for the construction of a mixed use development comprising 367 two-and-a-half and three-and-a-half storey houses, a creche and a retail centre with apartments over. This development constitutes phase 2 of an overall development known as 'Newberry' at Tyrrells Lane, Edenderry, Co. Offaly. The development will be located on a 12.1 ha. site.

	Project ID: 93083
	AppDate: 13/07/2006

	PlanRef: 06/849
	Auth.: Offaly Co. Co.

	Site area: 12.1 ha.
	Units: 367

	Storeys: 4
	Last mention: CIS 1755

	Promoter
	Newlyn Developments Limited, Bluebell Business Centre, Old Naas Road, Dublin 22.

t: 01-460 4260 f: 01-460 4265

e: info@newlyn.ie
c: Mr. Michael Walshe

	Architect
	Fitzgerald and Associates, 87 Harcourt Street, Dublin 2.

t: 01-405 3973 f: 01-405 3974

e: info@fitzgeraldassociates.ie

	

	CO. WESTMEATH -
	GRANTED

	RESIDENTIAL DEVELOPMENT, ARDBRAE PARK, ATHLONE

	On the 7th of May 2007, Kergan Developments Limited was issued a decision to grant planning permission by Athlone Town Council for the construction of a residential development of 23 units comprising seven three-bed semi-detached two-storey houses, five four-bed semi-detached two-storey houses, one four-bed detached two-storey house and 10 two-bed apartments in a three-storey block, associated car parking, refuse store, bicycle store, a new site entrance and all associated site development works at Ardbrae Park, Athlone, Co. Westmeath. The development will measure 2,355.3 sq.m. and will be located on a 0.78 ha. site. A previous application was INVALID (Plan. Ref. 06/3184).

	Project ID: 95411
	AppDate: 16/10/2006

	PlanRef: 06/3197
	Auth.: Athlone T.C.

	Site area: 0.78 ha.

Floor area: 2355 sq.m.
	Units: 23

	Storeys: 3
	Last mention: CIS 1766

	Promoter
	Kergan Developments Limited, Bracklin, Kilbeggan, Co. Westmeath. t: N/A

	Architect
	Paul O'Connor Architects, 9 Torquay Wood, Foxrock, Dublin 18.

t: 01-210 1799 f: no fax

c: Mr. Paul O'Connor

	

	CO. WEXFORD -
	PLANNING

	RESIDENTIAL DEVELOPMENT, REDMONDSTOWN, EDERMINE, WEXFORD

	On the 26th of April 2007, Mr. James Bolger lodged a first party appeal with An Bord Pleanala against Wexford County Council's decision to REFUSE planning permission for the construction of a development that would have comprised 257 houses with a further retail and apartment element. The development would also have included five four-bed detached bungalows (type A), five two-bed detached bungalows (type A1), 53 two-bed two-storey terraced townhouses (type B), 77 three-bed two-storey terraced townhouses (Type C), 12 three-bed two-storey terraced houses (type D), nine four-bed semi/end-terrace houses (type E), 23 four-bed semi/end-terrace houses (type E1), 23 four/five-bed three-storey houses (type F), one four/five-bed three-storey house (type F1), 12 three-bed two-storey semi-detached houses (type G), six four-bed two-storey semi-detached/detached houses (type H), 12 four-bed two-storey detached houses (type J), 13 three-bed-two-storey detached houses (type K) and six five-bed two-storey detached houses (type I).

The development would also have included a 567.9 sq.m. ground-floor retail unit with seven duplex/apartment units (two one-bed, four two-bed and one three-bed), that would have accommodated at the first and second-floor levels, four 105 sq.m. retail units (with additional 105.8 sq.m. storage at first floor), nine 'live-work' units with residential accommodation (five two-bed and four three-bed units) at the first and second floor level, each over a ground-floor retail unit, together with one two-bed apartment. The development would also have included a creche/childcare facility (with a capacity for 64 children) with 29 dedicated car parking spaces, a new vehicular, cyclist and pedestrian entrance onto the N11, a new vehicular, cyclist and pedestrian entrance onto the Ballymurn Road, a dedicated pedestrian link onto the Ballymurn Road, landscaped junior football pitch (0.58 ha.).

The development would have been facilitated by a sewage treatment plant (developed in two phases) with a capacity of 3,500 p.e. with associated pipes and networks (approximately 1,015 m. in length), a discharge to the River Slaney (subject to licence), a small access road and associated services and facilities including landscaped open areas (public and private), footpaths, cycle-lanes, car parking areas, ancillary site development and other landscaping works in a 10-year application period at Redmondstown, Edermine, Co. Wexford. The development would have been located on a 12.75 ha. site. (An Bord Pleanala Ref: PL223213).

	Project ID: 99030
	AppDate: 09/02/2007

	PlanRef: 20070407
	Auth.: Wexford Co. Co.

	Site area: 12.75 ha.
	Units: 280

	Storeys: 3
	Last mention: CIS 1789

	Promoter
	James Bolger, Glebe House, Coolcullen, Co. Carlow.

t: 059-9151555 f: 059-9151555

c: Mr. James Bolger

	Architect
	Lennon O'Keefe Doyle Architects, Unit 5, Kerlogue Industrial Estate, Drinagh, Co. Wexford.

t: 053-9122070 f: 053-9124309

e: lokarchwex@eircom.net

	Plan.Cnslt
	AOS Planning Limited, 4th Floor, Red Cow Lane, 71/72 Brunswick Street North, Smithfield, Dublin 7.

t: 01-872 1530 f: 01-872 1519

c: Ms. Helen O'Keefe

	Strct.Engr
	Hayes Higgins Partnership, 58 Fitzwilliam Square, Dublin 2.

t: 01-466 5160 f: 01-466 5161

	

	CO. WICKLOW -
	PLANNING

	RESIDENTIAL DEVELOPMENT, KNOCKROBIN, GLEBE, WICKLOW

	Mr. Bill Dolan is due a decision in mid June 2007 from Wicklow County Council for the construction of 60 residential units. The proposed development will comprise unit A, four three-bed apartments (124.4 sq.m., unit B, eight three-bed duplex apartments (112.10 sq.m.), unit C, six three-bed townhouses (104.1 sq.m.), unit C1, two three-bed townhouses (120.5 sq.m), unit D, three two-bed apartment (102 sq.m.), unit D1, one two-bed apartment (90.6 sq.m.), unit D3, four two-bed apartments (103.2 sq.m.), unit E, six three-bed duplex units (145.3 sq.m.), unit E1 two three-bed duplex units (143.6 sq.m.), unit E3 eight three-bed duplex units (150.7 sq.m.), unit F, eight four-bed townhouses (142.55 sq.m.) and unit G, eight four-bed townhouses (152.5 s.qm.). The development will also include connection to all services and an entrance off Wicklow Port Access Route and all associated site works at Knockrobin, Glebe, Co. Wicklow. The development will be located on a 2.02 ha. site.

	Project ID: 100663
	AppDate: 20/04/2007

	PlanRef: 07/846
	Auth.: Wicklow Co. Co.

	Site area: 2.02 ha.
	

	Promoter
	Bill Dolan, c/o McAulay Rice Architects, 6 Main Street, Wicklow, Co. Wicklow.

	Architect
	McAulay Rice Architects, 6 Main Street, Wicklow, Co. Wicklow.

t: 0404-62178 f: 0404-62178

e: mcaualyricearch@eircom.net
c: Mr. Ian McAulay

	

	CO. CLARE -
	PLANNING

	MIXED RESIDENTIAL DEVELOPMENT, CLAREABBEY, CLARECASTLE, CLARE

	On the 30th of April 2007, a third party appeal was lodged with An Bord Pleanala against Clare County Council's decision to grant CLS Crystal Partners Limited planning permission for the construction of an entrance and roundabout and for the re-alignment of the existing N18. The development will also comprise the construction of two ESB masts, the construction of 22 town-houses, 21 terraced houses, 72 semi-detached houses, and 104 apartments in three blocks. Block 1 will be two-storey and will consist of 32 apartments and blocks 2 and 3 will be three-storey and will consist of 36 apartments each. The proposal will also include a two-storey creche and all associated site works at Clareabbey, Clarecastle, Co. Clare. (An Bord Pleanala Ref: PL03.223177)

	Project ID: 90397
	AppDate: 28/03/2006

	PlanRef: 06/642
	Auth.: Clare Co. Co.

	Units: 219
	Storeys: 3

	Last mention: CIS 1740
	

	Promoter
	CLS Crystal Partners Limited, Block 2, Ballymaley Business Park, Galway Road, Ennis, Co. Clare.

t: 065-6893174 f: 065-6893175

	Architect
	Arnold Leahy Architects, 1 Crescent Villas, O'Connell Avenue, Limerick.

t: 061-315989 f: 061-315627

e: reception@ala.ie
c: Mr. Paul Carr

	

	CO. CLARE -
	PRE CONTRACT

	LOCAL AUTHORITY HOUSING DEVELOPMENT, WESTBOURNE, WATERY ROAD, ENNIS

	Building Contractor, M Fitzgibbon (Builders) Limited commenced ground works in late April 2007 on a development comprising 75 houses, along with site works and services at Westbourne, Watery Road, Ennis, Co. Clare. Sub-contractors will be domestic to the Main Contractor.

	Project ID: 94351
	Auth.: Ennis T.C.

	Units: 75
	Contract: 18 Months

	Start: Late April 2007
	End: October 2008

	Last mention: CIS 1784
	

	Promoter
	Ennis Town Council, Waterpark House, Drumbiggle, Ennis, Co. Clare.

t: 065-6828040 f: 065-6828182

c: Mr. Tom Kiernan

	Architect
	Dermot & Sean Merry, Fergus Lodge, Clonroad Bridge, Clonroadmore, Ennis, Co. Clare.

t: 065-6829243 f: 065-6829509

e: dermotmerry@tinet.ie
c: Mr. Dermot Merry

	Main Cntr
	M Fitzgibbon (Builders) Limited, Darragh, Ennis, Co. Clare.

t: 065-6838770 f: 065-6838178

e: mfitzgibbonbuilders@eircom.net
c: Mr. Ralph Sweeney

	

	CO. CLARE -
	GRANTED

	HOUSING DEVELOPMENT, BUNRATTY WEST, CLARE

	On the 24th of April 2007, Mr. Bernard O'Kane was issued a decision to grant planning permission by Clare County Council for the construction of 15 houses, together with the relocation of the existing site entrance and all associated site development works at Bunratty West, Co. Clare.

	Project ID: 97815
	AppDate: 22/12/2006

	PlanRef: 06/3147
	Auth.: Clare Co. Co.

	Units: 15
	Last mention: CIS 1776

	Promoter
	Bernard O'Kane, C/o Seamus McElligott, 5 High Street, Caherconlish, Co. Limerick.

	Architect
	Seamus McElligott, 5 High Street, Caherconlish, Co. Limerick.

t: 061-351028 f: 061-352888

e: seamus@smeplanning.ie
c: Mr. Seamus McElligott

	

	CO. CORK -
	PLANNING

	MIXED USE DEVELOPMENT, ANNABELLA, MALLOW

	On the 25th of April 2007, first and third party appeals were lodged with An Bord Pleanala against Cork County Council's decision to part grant and part REFUSE Castlelands Construction Limited planning permission for the construction of 290 houses, a creche with four apartments on the first floor and associate site works to include two attenuation tanks, a water pump house and storage reservoir on separate site at Annabella, Mallow, County Cork. (An Bord Pleanala Ref: 223090)

	Project ID: 88403
	AppDate: 06/01/2006

	PlanRef: 06/4049
	Auth.: Cork Co. Co.

	Units: 295
	Last mention: CIS 1729

	Promoter
	Castlelands Construction Limited, St. Josephs Road, Mallow, Co. Cork.

t: 022-22919 f: 022-50449

e: castlelands@eircom.net
c: Ms. Debra Byrne

	Architect
	Richard Rainey Architects, Granary Studios, The Glen, Kinsale, Co. Cork.

t: 021-4774444 f: 021-4773227

e: admin@richardraineyarchitects.com
c: Mr. Richard Rainey

	

	CO. CORK -
	PLANNING

	RESIDENTIAL DEVELOPMENT, THE MARSH TOWNLAND, SKIBBEREEN

	On the 19th of April 2007, BFTA Limited lodged a first party appeal with An Bord Pleanala against the conditions imposed upon Skibbereen Town Council's decision to grant BFTA Limited planning permission for the construction of 49 residential units including one detached house, 18 apartments, 14 townhouses, 16 semi-detached houses, 98 car spaces, site development works and an effluent treatment system at The Marsh Townland, Skibbereen, Co. Cork. The development will measure 4,785 sq.m. and will be located on a 1.51 ha. site. (An Bord Pleanala Ref: PL76.223015).

	Project ID: 95015
	AppDate: 21/07/2006

	PlanRef: 06/57050
	Auth.: Skibbereen T.C.

	Site area: 1.51 ha.

Floor area: 4785 sq.m.
	Units: 49

	Parking: 98
	Last mention: CIS 1790

	Promoter
	BFTA Limited, c/o Barry Turnbull and Company Solicitors, 33/34 Washington Street West, Cork.

t: 021-4277071 f: 021-4275407

	Architect
	Boyd Barrett Murphy-O'Connor (BBMOC Architects), North Quay House, Popes Quay, Cork.

t: 021-4502555 f: 021-4502376

e: architects@bbmoc.com
c: Mr. James Murphy O'Connor

	

	CO. CORK -
	PLANNING

	HOUSING DEVELOPMENT, CORONEA, SKIBBEREEN

	On the 1st of May 2007, Skibbereen Town Council requested further information from Riverbank Developments Limited in relation to the planning application lodged for the demolition of derelict farm buildings and an existing shed structure on site and for the construction of 145 houses. The development will comprise 15 two-storey four-bed detached units, two three-storey four-bed (including attic) detached units, 30 four-bed split level semi-detached units (two-storey at street level and three-storey to the rear), 12 two-storey three-bed semi-detached units, 40 three-storey (including attic) four-bed semi-detached units, six four-bed split level detached units (three-storey to the front and two-storey to the rear), 26 three-storey (including attic), three-bed semi-detached units and 14 three-bed terraced houses with three storeys (including attic) in blocks of three and four. The development will also provide for the construction of a temporary waste water treatment system on site pending the completion of a public sewage works for the area at Coronea, Skibbereen, Co. Cork.

	Project ID: 100650
	AppDate: 08/03/2007

	PlanRef: 07/57006
	Auth.: Skibbereen T.C.

	Units: 145
	Storeys: 3

	Promoter
	Riverbank Developments Limited, c/o McCutcheon Mulcahy Chartered Town Planner, 6 Joyces House, Barrack's Square, Ballincollig, Co. Cork.

	Plans By
	McCutcheon Mulcahy Chartered Town Planners, 6 Joyces House, Barrack's Square, Ballincollig, Cork.

t: 021-4208710 f: 021-4208555

e: info@mcmplanning.com
w: www.mccutchenmulcahy.com
c: Mr. Ed Barrett

	

	CO. CORK -
	PLANNING

	HOUSING DEVELOPMENT, BISHOP'S-ISLAND, WATERGRASSHILL, CORK

	On the 23rd of April 2007, first and third party appeals were lodged with An Bord Pleanala against Cork County Council's decision to grant J. and R. Mulryan Builders Limited planning permission for the construction of 43 houses comprising 36 semi-detached houses, six townhouses, one detached house and associated site works including an attenuation tank at Bishop's-Island, Watergrasshill, Co. Cork. (An Bord Pleanala Ref: PL 222989).

Building Contractor, J and R Mulryan Builders Limited is expected to commence construction work on receipt of a favourable An Bord Pleanala decision and will take 12 months to complete. Tenders will be sought from Sub-contractors as plans progress.

	Project ID: 91606
	AppDate: 18/05/2006

	PlanRef: 06/7274
	Auth.: Cork Co. Co.

	Units: 43
	Contract: 12 Months

	Start: Once p.p.g
	Last mention: CIS 1747

	Promoter
	J and R Mulryan Builders Limited, Tremont House, Patricks Hill, Cork. t: N/A

	Plans By
	Hennigan and Minihane, 1 Arturs Villas, Watercourse Road, Cork.

t: 021-4553666 f: 021-4553665

e: consultingengineers@eircom.net
c: Mr. Denis Minihane

	Main Cntr
	J and R Mulryan Builders Limited, Tremont House, Patricks Hill, Cork. t: N/A

	

	CO. CORK -
	GRANTED

	HOUSING DEVELOPMENT, ROCK STREET, CLOYNE

	On the 19th of April 2007, DavCon Holdings was issued a decision to grant planning permission by Cork County Council for the construction of 13 houses comprising four two-storey semi-detached units, and nine terraced units together with all associated site works at Rock Street, Cloyne, Co. Cork.

	Project ID: 93695
	AppDate: 08/09/2006

	PlanRef: 06/10462
	Auth.: Cork Co. Co.

	Units: 13
	Storeys: 2

	Last mention: CIS 1757
	

	Promoter
	DavCon Holdings, c/o AB Motor Company, Monahan Road, Cork.

t: 021-4963222 f: 021-4963561

c: Ms. Trina Pendergast

	Architect
	Michael Williams & Associates, Radio Kerry Centre, Main Street, Tralee, Co. Kerry.

t: 066-7125888 f: 066-7121260

e: mwa@mwa.ie
c: Mr Stephen O'Sullivan

	

	CO. CORK -
	GRANTED

	RESIDENTIAL DEVELOPMENT, ANNABELLA, MALLOW

	On the 16th of April 2007, An Bord Pleanala UPHELD Mallow Town Council's decision to grant Cannonbridge Limited planning permission with revised conditions for the construction of 104 two-storey residential units comprising 39 three-bed semi-detached houses, 22 three-bed terraced houses, seven two-bed semi-detached houses and 10 two-bed terraced houses. The development will also include three three-storey blocks containing 13 two-bed apartments and 13 three-bed duplex units. The plans will also involve landscaping, the retention of structures, 214 car spaces, a children's play area, railings, roads and services, a pumping house (16 sq.m.), a reservoir (110 cubic m.) and a run-off attenuation tank (1200 cubic m.) at Annabella, Mallow, Co. Cork. The development will measure 10,927 sq.m. and will be located on a 3.15 ha. site. (An Bord Pleanala Ref. 220734).

	Project ID: 96727
	AppDate: 16/03/2006

	PlanRef: 06/55020
	Auth.: Mallow T.C.

	Site area: 3.15 ha.

Floor area: 10927 sq.m.
	Units: 104

	Storeys: 3, Parking: 214
	Last mention: CIS 1772

	Promoter
	Cannonbridge Limited, 22 A, Brookefield Avenue, Blackrock, Co. Dublin.

t: 01-288 6993 f: 01-288 3818

c: Mr. Walter Kane

	Architect
	John Fleming Architects, 3-10 Chancery Lane, Dublin 8.

t: 01-475 8888 f: 01-475 8889

e: info@jfa.ie

	

	CO. CORK -
	GRANTED

	APARTMENTS, CARMELITE PLACE, CORK

	On the 24th of April 2007, J. & M. Corbett were issued a decision to grant planning permission by Cork City Council for the demolition of six terrace houses and a shop and for the construction of a three/part four-storey apartment block consisting of 20 apartments, roof terraces, underground car park and ancillary site works at Carmelite Place, Co. Cork.

	Project ID: 99393
	AppDate: 28/02/2007

	PlanRef: 07/31711
	Auth.: Cork City Council

	Structures: 1, Units: 20
	Storeys: 4

	Last mention: CIS 1785
	

	Promoter
	J. & M. Corbett, 4 Anneville, Western Road, Cork.

t: 022-4271175 f: 022-4271175

	Architect
	James Leahy & Associates, 4 Camden Quay, Cork.

t: 021-4253036 f: 021-4253038

e: jasleahy@utvinternet.ie
c: Mr. Michael Nelson

	

	CO. CORK -
	REFUSED

	HOUSING DEVELOPMENT, DUNGOURNEY, MIDLETON

	On the 30th of April 2007, Mr. Colm McGrath was issued a decision to REFUSE planning permission by Cork County Council for the construction of 20 dormer houses at Dungourney, Midleton, Co. Cork.

	Project ID: 95398
	AppDate: 09/10/2006

	PlanRef: 06/11261
	Auth.: Cork Co. Co.

	Units: 20
	Last mention: CIS 1767

	Promoter
	Colm McGrath, Toursouth, Grange, Waterford.

t: 024-94834

c: Mr. Colm McGrath

	Architect
	Richard McGrath & Associates, Dunkettle, Glanmire, Cork.

t: 021-4821902 f: 021-4822596

e: rmcgrath@eircom.net
c: Mr. Richard McGrath

	

	CO. KERRY -
	PLANNING

	APARTMENT DEVELOPMENT, NEW ROAD, COOLLEGREAN, KILLARNEY

	Mr. Philip O' Connor is due a decision imminently from Killarney Town Council in relation to a planning application lodged for the demolition of two existing two-storey houses and other single-storey structures. The development will comprise the construction of a new building that will include a bin storage area and on site car parking spaces, a public amenity space at the ground floor level, two offices at the ground and first floor levels and one office on the second floor level. The development will also provide for 11 apartments consisting of one two-bed and three one-bed apartments on the ground floor level, three two-bed apartments and one one-bed apartment on first floor level, two two-bed apartments on the second floor level and one two-bed apartment on third floor level. The development will also comprise the construction of roof top gardens to the second floor level, connection to the public foul and storm sewers along with all necessary associated external works at New Road, Coollegrean, Killarney, Co. Kerry.

	Project ID: 100654
	AppDate: 20/03/2007

	PlanRef: 07/4700
	Auth.: Killarney T.C.

	Units: 14
	

	Promoter
	Philip O'Connor, Beaufort, Killarney, Co. Kerry.

t: N/A

c: Mr. Philip O'Connor

	Architect
	Gareth McLellan, Coven Tree Cottage, Tullig, Killarney, Co. Kerry.

t: 064-35580 f: 064-35581

c: Mr. Gareth McLellan

	

	CO. KERRY -
	PRE CONTRACT

	LOCAL AUTHORITY SHELTERED APARTMENTS, MOYDERWELL, TRALEE

	A Building Contractor will be officially appointed in June 2007 for the construction of 42 sheltered apartments with environmental and improvement works at Moyderwell, Tralee, Co. Kerry. Work, costing €6 million will commence once the Main Contractor has been appointed and will take 15 months to complete.

	Project ID: 96977
	Auth.: Tralee T.C.

	Units: 42
	Contract: 15 Months

	Value: €6 Million
	Start: June 2007

	End: September 2008
	Last mention: CIS 1786

	Promoter
	Tralee Town Council, Town Hall, Princess Street, Tralee, Co. Kerry.

t: 066-7121633 f: 066-7124620

c: Mr. Tim Sweeney

	Architect
	National Building Agency Limited, Hatherton, Richmond Avenue South, Milltown, Dublin 6.

t: 01-497 9654 f: 01-497 2540

w: www.nationalbuildingagency.com
c: Mr. Padraic Donoghue

	

	CO. LIMERICK -
	GRANTED

	HOUSING DEVELOPMENT, FATHER RUSSELL ROAD, BALLYKEEFE, LIMERICK

	On the 15th of May 2007, Mr. Seamus Braddish was issued a decision to grant planning permission by Limerick County Council for the construction of 14 two-storey detached houses with associated site works at Father Russell Road, Ballykeeffe, Co. Limerick. The development will be located on a 0.93 ha. site. The Promoter was previously REFUSED permission for a similar development at the same address (see Plan. Ref. 05/2544, Job Id: 85240, CIS Report 1740).

Finishes: Roof: Selected roof tiles; Walls: Selected plaster finish/ smooth plaster plinth; Windows: Double glazed uPVC windows;

	Project ID: 96161
	AppDate: 16/10/2006

	PlanRef: 06/3109
	Auth.: Limerick Co. Co.

	Site area: 0.93 ha.
	Structures: 14, Units: 14

	Storeys: 2
	Last mention: CIS 1770

	Promoter
	Seamus Braddish, c/o Gleeson McSweeney, 99 O'Connell Street, Limerick.

	Architect
	Gleeson McSweeney, 99 O'Connell Street, Limerick.

t: 061-412277 f: 061-410048

c: Mr. Liam Gleeson

	Lndscpe Cnsl
	Emmet O'Mahony Landscaping, Killanena, Kilkishen, Co. Clare.

t: 061-367341 f: 061-367341

e: omahonylandscapes@eircom.net
c: Mr. Emmet O'Mahony

	

	CO. TIPPERARY -
	PLANNING

	HOUSING DEVELOPMENT, TOWNSFIELDS, CLOUGHJORDAN

	On the 24th of April 2007, Construction Arts Limited sought planning permission of North Tipperary County Council for the construction of 24 houses, comprising four two-storey terraced houses with an attic conversion, six semi-detached two-storey houses with an attic conversion, nine detached two-storey houses with an attic conversion, five detached two-storey houses, access via a right of way over an existing entrance and a roadway (granted under Plan. Ref. 03/51/1053, See Job I.d: 66837, CIS Report 1643). The development will also consist of roadways, footpaths, green areas, a connection to a temporary sewage treatment plant and all ancillary works at Townsfields, Cloughjordan, Co. Tipperary.

	Project ID: 94234
	AppDate: 24/04/2007

	PlanRef: 07/510678
	Authority

North Tipperary Co. Co.

	Site area: 1.36 ha.
	Structures: 20, Units: 24

	Storeys: 2
	Last mention: CIS 1760

	Promoter
	Construction Arts Limited, Castlelough, Portroe, Nenagh, Co. Tipperary. t: N/A

	Architect
	Lewis Shinnors and Associates, 4 Silverview, Nenagh, Co. Tipperary.

t: 067-34995 f: 067-34996

e: info@jjlewis.ie

	

	CO. TIPPERARY -
	PLANNING

	HOUSING DEVELOPMENT, KILNASEER, LOUGHMORE, TEMPLEMORE

	Boylan Brothers Limited is due a decision imminently from Monaghan County Council in relation to a planning application lodged for the demolition of an existing two-storey house and for the development of a portion of the land that was previously designated as open space and replacing with new open space to the overall development (Plan. Ref. 00/853, 03/1007). The development will comprise the construction of four two-storey three-bed townhouses in one block, four two-storey four-bed semi-detached houses (two of these houses have a conservatory to the side), and four two-storey three-bed semi-detached houses. The development will also provide for the construction of an access via the existing road and for connections to the existing services at Kilnaseer, Loughmore, Twmplemore, Co. Tipperary. The development will be located on a 0.4 ha. site.

	Project ID: 100657
	AppDate: 23/03/2007

	PlanRef: 07/559
	Auth.: Monaghan Co. Co.

	Site area: 0.4 ha.
	Structures: 5, Units: 12

	Storeys: 2
	

	Promoter
	Boylan Brothers Limited, c/o Christopher S. Pringle, 8-9 The Diamond, Castleblayney, Co. Monaghan. t: N/A

	Plans By
	Christopher S. Pringle, 8-9 The Diamond, Castleblayney, Co. Monaghan.

t: 042-9746492 f: 042-9746511

	

	CO. TIPPERARY -
	CONTRACT

	HOUSING DEVELOPMENT, ABBEY FARM, INISHLOUNAGHT, CAHIR ROAD, CLONMEL

	Building Contractor, Clerihan Developments are expected to commence work in late 2007 on the construction of 65 houses that will consist of 10 detached houses, 46 semi-detached houses and nine terraced townhouses, together with all associated site works. Access to the proposed development will be through a previously approved development (Plan. Ref. 05/43 see Job Id: 81642, CIS Report 1709) at Abbey Farm, Inishlounaght, Cahir Road, Clonmel, Co. Tipperary.

	Project ID: 96856
	AppDate: 27/11/2006

	PlanRef: 06/178
	Auth.: Clonmel B.C.

	Site area: 3.1 ha.
	Units: 65

	Start: Late 2007
	Last mention: CIS 1787

	Promoter
	Peleton Partnership, Unit 5, Poppyfields Retail Park, Ballingarrane, Clonmel, Co. Tipperary.

t: 052-83525 f: 052-83500

c: Mr. Paul Whelan

	Architect
	Arnold Leahy Architects, 1 Crescent Villas, O'Connell Avenue, Limerick.

t: 061-315989 f: 061-315627

e: reception@ala.ie
c: Mr. Paul Carr

	Main Cntr
	Clerihan Developments, Unit 5, Poppyfields Retail Park, Ballingarrane, Clonmel, Co. Tipperary.

t: 052-83525 f: 052-83500

c: Mr. Paul Whelan

	

	CO. TIPPERARY -
	START

	RESIDENTIAL DEVELOPMENT, BOHERNAMONA, THURLES

	Building Contractor, McInerney Homes Limited commenced work in early May 2007 on the construction of 166 houses, 10 serviced sites, six domestic garages, a creche, an office building, a new entrance and all associated site works at Bohernamona, Thurles, Co. Tipperary. Work will take 24 months to complete and will be carried out on a phased basis. Tenders will be sought from Sub-Contractors as work progresses.

	Project ID: 94203
	AppDate: 01/09/2006

	PlanRef: 06/511246
	Authority

North Tipperary Co. Co.

	Units: 168
	Contract: 24 Months (Phas

	Start: Early May 2007
	End: May 2009

	Last mention: CIS 1783
	

	Promoter
	McInerney Homes Limited, 2 Fair Street, Thurles, Co. Tipperary.

t: 0504-28608 f: 0504-28611

c: Mr. Declan Rowney

	Architect
	Arnold Leahy Architects, 1 Crescent Villas, O'Connell Avenue, Limerick.

t: 061-315989 f: 061-315627

e: reception@ala.ie
c: Mr. Kevin Flanagan

	Main Cntr
	McInerney Homes Limited, 2 Fair Street, Thurles, Co. Tipperary.

t: 0504-28608 f: 0504-28611

c: Mr. Declan Rowney

	

	CO. WATERFORD -
	PLANNING

	HOUSING DEVELOPMENT, PILTOWN, WATERFORD

	Mr. Sean Mockler is due a decision in late May 2007 from Waterford County Council in relation to a planning application lodged for the construction of 15 houses consisting of three four-bed detached, four four-bed semi-detached and eight three-bed townhouses with associated site development works which will include a Klargester sewage treatment unit, a percolation area and a bored well to supply drinking water at Piltown, Co. Waterford.

	Project ID: 100658
	AppDate: 28/03/2007

	PlanRef: 07/479
	Auth.: Waterford Co. Co.

	Promoter
	Sean Mockler, 12 Granary Wharf, Passage West, Co. Cork. t: N/A

	Plans By
	Hennigan and Minihane, 1 Arturs Villas, Watercourse Road, Cork.

t: 021-4553666 f: 021-4553665

e: consultingengineers@eircom.net
c: Mr. Denis Minihane

	

	CO. DONEGAL -
	GRANTED

	RESIDENTIAL DEVELOPMENT, DRUMARK, DONEGAL

	19th of April 2007, Drumark Homes Limited was issued a decision to grant planning permission by Donegal County Council for the construction of 12 semi-detached two-storey houses, three detached two-storey houses, together with 14 apartments in three semi-detached two-storey blocks and one detached two-storey block. The development will include a foul sewer pumping station and a holding tank, together with associated pipe work with foul waste discharging to existing public foul sewer along main N56 national secondary road.

The development will also provide for the construction of a new vehicular entrance, public lighting, surface water sewer, including an underground petrol/oil separator with discharge to the river, connection to the public water supply, connection to a public footpath along the county road from a proposed new entrance area to the site and along the site frontage and terminating at the junction between the county and the N56 national secondary road. emolition of existing derelict house, out-office and all associated site development works at Drumark, Co. Donegal. The development will be located on a 1.32 ha. site.

	Project ID: 92287
	AppDate: 20/06/2006

	PlanRef: 06/20792
	Auth.: Donegal Co. Co.

	Site area: 1.32 ha.
	Structures: 13, Units: 30

	Storeys: 2
	Last mention: CIS 1751

	Promoter
	Drumark Homes Limited, 10 Dun Uisce, Ballyboyle, Donegal, Co. Donegal. t: N/A

	Architect
	McMullin Associates, Tirconaill Street, Co. Donegal.

t: 074-9721712 f: 074-9722811

e: mcmullindonegal@eircom.net
c: Mr. Richard McCarthy

	Environ.Engr
	FM Environmental Limited, Ballinacraig Way, Greenbank Industrial Estate, Newry, Co Down BT34 2PB.

t: 028 3026 6616/3026 6618 f: 028 3026 3233

e: sales@fmenvironmental.com;
w: www.fmenvironmental.com
c: Mr. Ronan Healy

	

	CO. DONEGAL -
	GRANTED

	HOUSING DEVELOPMENT, FIGART, DUNFANAGHY, LETTERKENNY

	On the 27th of April 2007, McCormick Builders was issued a decision to grant planning permission by Donegal County Council for the construction of 14 houses, associated site works, landscaping and communal sewerage treatment plant with connection to an existing public sewer. The development will also comprise three pairs of semi-detached houses and two blocks of four terraced houses at Figart, Dunfanaghy, Letterkenny, Co. Donegal. The development will measure 1,674 sq.m. and will be loacted on a 0.75 ha. site. The site has previously been granted planning permission for 11 houses (Plan. Ref. 05/30364, Job Id: 86000, CIS Report 1716).

	Project ID: 99738
	AppDate: 15/03/2007

	PlanRef: 07/30296
	Auth.: Donegal Co. Co.

	Site area: 0.75 ha.

Floor area: 1674 sq.m.
	Structures: 5, Units: 14

	Last mention: CIS 1786
	

	Promoter
	McCormick Builders, Liscooley, Castlefin, Co. Donegal.

t: 074-9146522 f: 074-9146409

	Architect
	Architectural & Building Design Services, St. Catherine's Road, Killybegs, Co. Donegal.

t: 074-9732400 f: 074-9732500

e: abds@eircom.net
c: Mr. Declan O'Neill

	Consl. Eng.
	Peter McMahon Consulting Engineers, Armagh Business Centre, Loughgall Road, Co Armagh BT61 7NJ.

t: 028 37 522940 f: 028 37 525834

e: admin@murphymcmahon.com
c: Mr. Peter McMahon

	

	CO. DONEGAL -
	GRANTED

	HOUSING DEVELOPMENT, DOONAN, DONEGAL

	On the 27th of April 2007, Michael McMenamin Brothers was issued a decision to grant planning permission by Donegal County Council for the construction of 49 houses, primary sewage treatment works to treat foul waste prior to discharging of waste into a public sewer, a new vehicular entrance, public lighting, surface water pipe work with discharge to river/stream, connection to public mains, the demolition of an existing house and out office and all associated site works at Doonan, Co. Donegal. The development will be located on a 6.3 ha. site.

Finishes: Doors: Hardwood sheeted; Floors: Concrete screed; Roof: Blue/black slates; Walls: Gypsum plaster finish on sand/cement render/ White smooth plaster finish/ Selected local stone; Windows: Obscure glass;

	Project ID: 99752
	AppDate: 05/03/2007

	PlanRef: 07/20262
	Auth.: Donegal Co. Co.

	Site area: 6.3 ha.
	Units: 49

	Last mention: CIS 1786
	

	Promoter
	McMenamin Brothers, Dreenan, Ballybofey, Co. Donegal.

t: 074-9132237 f: 074-9132257

c: Mr. Michael McMenamin

	Architect
	McMullin Associates, Tirconaill Street, Donegal, Co. Donegal.

t: 074-9721712 f: 074-9722811

e: mcmullindonegal@eircom.net
c: Ms. Mary Steward

	Archaeology
	Moore Archaeological & Environmental Services Ltd, Corporate House, Ballybritt Business Park, Galway.

t: 091-765640 f: 091-765641

e: info@mooregroup.ie;
w: www.mooregroup.ie
c: Mr. Declan Moore

	

	CO. MONAGHAN -
	GRANTED

	HOUSING DEVELOPMENT, BOUGH, SCOTSTOWN

	On the 17th of April 2007, Mr. John and Ms. Fionnula Tracey were issued a decision to grant planning permission by Monaghan County Council for the construction of 17 residential units consisting of one two-storey terrace building including six three-bed houses, one two-storey terrace building with six two-bed houses and one two-storey terraced building with five three-bed houses. The development will also include a new car park area, a proposed walkway along an existing stream, a new pumping station and connection to public foul sewer, a surface water drainage system, attenuation area, a proposed service road and entrance onto public road and all associated site works at Bough, Scotstown, Co. Monaghan. The development will be located on a 0.5 ha. site.

	Project ID: 97144
	AppDate: 14/03/2006

	PlanRef: 06/328
	Auth.: Monaghan Co. Co.

	Site area: 0.5 ha.
	Structures: 3, Units: 17

	Storeys: 2
	Last mention: CIS 1774

	Promoter
	John and Fionnula Tracey, c/o John and Richard Butler, Dromard, Carrickmacross, Co. Monaghan.

	Architect
	John and Richard Butler, Dromard, Carrickmacross, Co. Monaghan. t: N/A

c: Mr. Richard Butler

	

	CO. GALWAY -
	GRANTED

	FITNESS CENTRE, THE SPORTSGROUND, COLLEGE ROAD, GALWAY

	On the 30th of April 2007, Connacht Branch, I.R.F.U was issued a decision to grant planning permission by Galway City Council for the construction of a fitness centre/gymnasium and associated site works and covering to an existing spectator terrace, including sponsorship signage all at The Sportsground, College Road, Co. Galway.

	Project ID: 98335
	AppDate: 23/01/2007

	PlanRef: 07/35
	Auth.: Galway City Council

	Structures: 1
	Last mention: CIS 1778

	Promoter
	Connacht Branch, IRFU, The Sportsground, College Road, Galway.

t: 091-561568 f: 091-560097

	Proj.Mngr
	Stephen Cunningham &Associates, Spanish Parade, 13 Lower Merchants Road, Galway.

t: 091-561303 f: 091-562824

c: Mr. Ciaran Lavery

	

	CO. MAYO -
	PRE-TENDER

	STADIUM RE-DEVELOPMENT, MCHALE PARK, CASTLEBAR

	On the 1st of May 2007, Castlebar Town Council received planning approval for the re-development of McHale Park, Castlebar, Co. Mayo. According to recent newspaper reports, McHale Park is to undergo a major €10 Million redevelopment. The project will comprise of a 41,000 person capacity stadium, museum, gym, offices, warm up rooms, toilet block, medical room and demolition of the facade of the stadium. Funding is currently being sought for this development. Construction work is expected to commence during 2008. There are no further consultants appointed to the design team at this stage. Tenders are expected to be sought for a Main Building Contractors as plans advance.

	Project ID: 95753
	AppDate: 05/10/2006

	PlanRef: 06/13475
	Auth.: Castlebar T.C.

	Floor area: 10361 sq.m.
	Value: €10 Million

	Start: 2008
	Last mention: CIS 1779

	Promoter
	Castlebar Town Council, Marsh House, Castlebar, Co. Mayo.

t: 094-9023350 f: 094-9024969

c: Mr. Shane McCall

	Architect
	David O'Malley & Associates, McHale Retail Park, Castlebar, Co. Mayo.

t: 094-9023850 f: 094-9024428

e: dom@anu.ie
c: Mr. Vincent Reilly

	Civil Engr
	David O'Malley & Associates, McHale Retail Park, Castlebar, Co. Mayo.

t: 094-9023850 f: 094-9024428

e: dom@anu.ie
c: Mr. Vincent Reilly

	

	CO. DUBLIN -
	PLANNING

	MIXED LEISURE/APARTMENT DEVELOPMENT, DUDLEY'S FIELD, OVEREND WAY, DUNDRUM, DUBLIN 14

	On the 18th of April 2007, a third party appeal was lodged with An Bord Pleanala against Dun Laoghaire Rathdown County Council's decision to grant Cicol Limited planning permission for the construction of a mixed use scheme comprising commercial, recreational, residential, childcare and retail uses, together with ancillary car parking and ancillary development on a 1.36 ha. site, forming part of the lands at Dudley's field (1.4444 ha. site approximately), Overend Way, Dundrum, Dublin 14.

The site is bounded principally by Overend Way to the west' the northern portion of Dudley's Field and Dromartin House to the north, Rockfield residential estate to the south and agricultural/recreation lands at the Airfield Estate to the east. The lands were formerly associated with Airfield Estate (Airfield House is a protected structure).

The development with a gross floor space of 12,878 sq.m. approximately over a basement of 4,440 sq.m. for the car parking, bicycle, parking, plant waste storage areas and ancillary uses), will consist of the partial demolition of the existing boundary wall onto Overend Way. The construction of 62 residential units will include terraces and balconies and will comprise 57 two-bed apartments and five three-bed apartments in five pavilion blocks (pavilion 1,2 3,4 and 5) and one recreational /leisure/health spa/crèche block (block 1).

The breakdown for the individual pavilions/blocks will be pavilion 1 will include four/five-storeys including penthouse 1,473.2 sq.m., 384 sq.m. retail and 1,089.2 sq.m. comprising ten apartments.

Pavilion 2 will include four/five-storeys including penthouse measuring 1,438.45 sq.m. and 13 apartments.

Pavilion 3 will have four/five-storeys including penthouse measuring 1,438.45 sq.m. and 13 apartments. Pavilion 4 will have four/five-storeys including penthouse 1,438.45 sq.m. and 13 apartments. Pavilion 5 will have four/five-storeys including penthouse 1,438.45 sq.m. 13 apartments and block 1 part two-storey over basement 5,651 sq.m. including reception measuring 298 sq.m., health spa 405 sq.m. crèche 144 sq.m. and leisure centre 4,804 sq.m..

The proposed development will also consist of the provision of 136 car parking spaces (three drop-off surface spaces and 133 spaces at basement level) provision of a vehicular/pedestrian access and five pedestrian access gates from Overend Way, provision of internal routes for vehicles (including emergency), cyclists and pedestrian, plant areas, bicycle parking, lifts, hard and soft landscaping works (including the redevelopment of the boundary wall on Overend Way, planting and formal landscaped areas.

Other features will include changes in level, lighting children's play area, boundary treatments including temporary hoarding for the period of construction to surround the site with associated lettering/signage employed for the purpose of advertising, announcement and direction, and all other site excavation and development works above and below ground at Dudley's Field, Overend Way, Dundrum, Dublin 14.

Finishes: Fittings: Balconies; Lift: Passenger;

	Project ID: 98373
	AppDate: 27/01/2007

	PlanRef: D07A/0117
	Authority

Dun Laoghaire Rathdown

	Site area: 1.36 ha.

Floor area: 12878 sq.m.
	Structures: 6

	Parking: 136
	Last mention: CIS 1787

	Promoter
	Cicol Limited, Leisureplex Retail Park, Malahide Road, Coolock, Dublin 17.

t: 01-848 5830

	Plan.Cnslt
	Tom Philips and Associates, The Chancery, 3/10 Chancery Lane, Dublin 8.

t: 01-478 6055 f: 01-478 6054

	

	CO. DUBLIN -
	PRE CONTRACT

	MIXED DEVELOPMENT, RATHMINES ROAD LOWER/WILLIAMS PARK, RATHMINES, DUBLIN 6

	Tenders have been returned and are currently being evaluated from a pre-selected list of Main Contractors for the demolition of an existing swimming pool and for the redevelopment of a site (approximately 4,800 sq.m.) to provide a new civic space on the Rathmines Road, a new public park on Williams Park and 12,600 sq.m. of built area. It will comprise a leisure centre with a 25 m. pool with a moveable floor, a gymnasium, aerobics room, a multi purpose sports hall, treatment rooms, village changing area and associated plant rooms. The development will also comprise a childcare building, a two level underground car park with 96 spaces and 46 one, two and three-bedroom residential apartment units. The combined sports, leisure and residential building will be five storeys in height, plus one to two penthouse floors with an eight-storey tower element on the corner of Rathmines Road and Williams Park, Rathmines, Dublin 6.

Construction work will commence imminently on appointment of a Main Contractor. Work, costing in the region of €27 million will take 18 months to complete. Tenders are also to be sought from a pre-selected list for Mechanical Services Installation, Electrical Services Installation, Lift Installation, Pool Filtration and Moveable Floor Installation (Swimming Pool) as plans advance.

Finishes: Lift: Passenger; Walls: sandstone;

	Project ID: 57232
	AppDate: 14/07/2006

	Auth.: Dublin City Council
	Storeys: 8, Parking: 96

	Contract: 18 Months
	Value: €27 Million

	Start: Late Summer 2007
	End: February 2009

	Last mention: CIS 1787
	

	Promoter
	Dublin City Council, Civic Offices, Fishamble Street, Wood Quay, Dublin 8.

t: 01-679 6111 f: 01-672 2999

w: www.dublincity.ie
c: Mr. Frank Lamb

	Architect
	Donnelly Turpin Architects, Unit 1B, Mount Pleasant Business Park, Mount Pleasant Road, Ranelagh, Dublin 6.

t: 01-498 8575 f: 01-498 8564

c: Mr. Charlie Donnelly

	Qnty. Svyr
	Austin Reddy & Company, 14 The Seapoint Building, 44 - 45 Clontarf Road, Clontarf, Dublin 3.

t: 01-853 0400 f: 01-853 9600

c: Mr. John Nolan

	Strct.Engr
	Michael Punch & Partners, MPP House, Glenageary Business Park, Glenageary, Dublin.

t: 01-235 2980 f: 01-235 2985

e: dublin@mmp.ie
w: www.mpp.ie
c: Mr. John Pollock

	M/E Engr
	IN2 Engineering and Design Partnership, Unit A, Mount Pleasant Business Park, Upper Mount Pleasant Road, Dublin 6.

t: 01-496 0900 f: 01-496 0901

c: Mr. James Redmond

	

	CO. DUBLIN -
	GRANTED

	CLUBHOUSE, ST. MARY'S RUGBY FOOTBALL CLUB, TEMPLEVILLE ROAD, TEMPLEOGUE, DUBLIN 6W

	On the 10th of May 2007, St. Mary's Rugby Football Club was issued a decision to grant planning permission by South Dublin County Council for the single-storey extension of 227 sq.m. to existing clubhouse consisting of additional changing rooms and weights rooms at St. Mary's Rugby Football Club, Templeville Road, Templeville, Dublin 6w.

	Project ID: 99860
	AppDate: 16/03/2007

	PlanRef: SD07A/0190
	Auth.: South Dublin Co. Co.

	Floor area: 227 sq.m.
	Storeys: 1

	Last mention: CIS 1788
	

	Promoter
	St. Mary's Rugby Football Club, Templeville Road, Templeogue, Dublin 6W.

t: 01-490 0440 f: 01-490 0189

	Architect
	Tony Hickie Architects, 68 Ranelagh Road, Dublin 6.

t: 01-496 9969 f: 01-496 9968

e: tharchs@indigo.ie
c: Mr. Tony Hickie

	

	CO. DUBLIN -
	REFUSED

	MIXED USE DEVELOPMENT-PHASE 2, SITE CURRENTLY OCCUPIED BY THE TARA TOWERS HOTEL, AND 221, 219, 217, 215, 213, 211, 209, 207, 205, MERRION ROAD, DUBLIN 4

	On the 27th of April 2007, An Bord Pleanala UPHELD Dublin City Council's decision to REFUSE Radora Development Limited planning permission for the following development. It was to consist of the demolition of all existing structures (inclusive of the Tara Towers Hotel, Llandaff Terrace, Llandaff House and St. Columcille's House) on the site and the construction of a landmark 25-storey over double basement building with a maximum height of 100.16 m. The first nine floors of the building were to accommodate a hotel (15,739 sq.m.). Within the hotel element a total of 156 rooms were to be provided.

The development was also to comprise ancillary facilities including meeting and conference rooms (2,879 sq.m.), restaurant at second floor level (1,147 s.qm.), reception and lobby area (1,230 sq.m.), and office/administration (1,280 sq.m.) were also to be provided. An outside terrace to serve the restaurant was to be provided at second floor level. A roof terrace was to be provided at ninth floor level. Wind turbines were also to be located at ninth floor level. The tenth top of 25th storeys were to accommodate a total of 82 residential units (21,644 sq.m.) the breakdown of the residential accommodation were to be 48 three-bed units, 15 two-bed plus study units, 15 two-bed units and four one-bed units. A winter garden was to be proposed for each residential unit. A roof garden and glass canopied structure was to be provided at the 25th floor level. Interlinked with the landmark building was to be a conference centre canopied structure.

This was to have a polygonal footprint and a multi-planar sloping roof of tented form that was to rise to a maximum height of 24.3 m. It was to be a four-storey structure over double basement. This structure was to accommodate a double height conference centre (auditorium) (2,725 sq.m.) at basement level. Restaurant/cafe (597 sq.m.) and hotel lobby were to be provided at second and third floor levels. A total of 918 sq.m. of retail floor space was to be provided at ground floor level of the hotel and conference centre structure and at first floor level of the conference centre structure. A total of 199 car parking spaces were to be provided at basement level, 171 bicycle spaces are provided at ground floor level.

This development was to form Phase two of the Elmpark scheme (previously permitted under Plan. Ref: 1539/02) currently under construction on adjacent lands. An EIS was to be submitted to the planning authority with the planning application and the EIS was to be available for inspection or purchase at a fee not exceeding the reasonable cost of making a copy during office hours at the offices of Dublin City Council. All at a site currently occupied by the Tara Towers Hotel and 221, 219, 217, 215, 213, 211, 209, 207, 205 Merrion Road (inclusive of Llandaff Terrace and Llandaff House and St. Columcille's House) at Merrion Road and Bellevue Avenue, Dublin 4. The development would have measured 43,548 sq.m. and would have been located on a 1.66 ha. site. Construction work on this development was to cost in the region of €400 million. (An Bord Pleanala Ref: 29S.220475)

	Project ID: 93733
	AppDate: 18/08/2006

	PlanRef: 4653/06
	Auth.: Dublin City Council

	Site area: 1.66 ha.

Floor area: 43548 sq.m.
	Structures: 1

	Storeys: 25, Parking: 900
	Value: €400 Million

	Last mention: CIS 1769
	

	Promoter
	Radora Developments Limited, 40 Elgin Road, Donnybrook, Dublin. t: N/A

	Architect
	Bucholz/McEvoy Architects, Unit C, Mountpleasant Industrial Estate, Upper Mount Pleasant Avenue, Rathmines, Dublin 6.

t: 01-496 6340 f: 01-496 6341

e: mcevoy@indigo.ie
c: Mr. Graham Petrie

	Plan.Cnslt
	John Spain Associates, 10 Lower Mount Street, Dublin 2.

t: 01-662 5803 f: 01-676 6374

e: jspain@johnspainassociates.net
c: Mr. John Spain

	Qnty. Svyr
	Boyd & Creed Sweett Chartered Quantity Surveyors, Anglesea Buildings, Upper Georges Street, Dun Laoghaire, Co. Dublin.

t: 01-284 3300 f: 01-284 3362

e: info@boydandcreed.ie

	Strct.Engr
	O'Connor Sutton Cronin, 9 Prussia Street, Dublin 7.

t: 01-868 2000 f: 01-868 2100

e: ocsc@ocsc.ie
w: www.ocsc.ie

	Main Cntr
	Michael McNamara & Company, Head Office, Grattan Bridge House, 3 Upper Ormond Quay, Dublin 7.

t: 01-872 5311 f: 01-873 3084

e: info@mcnamaraconstruction.com
w: www.mcnamaraconstruction.com

	

	CO. LONGFORD -
	PLANNING

	SPORTS/FOOTBALL STADIA/RESTAURANT/SHOP, FLANCARE PARK, MULLOLOGHER, LONGFORD

	Longford Town Football Club is due a decision in mid June 2007 from Longford County Council in relation to a planning application lodged for the construction of a commercial unit consisting of a restaurant and shop at ground floor level with public house at first floor level. The development also includes a 1,428 sq.m. commercial/retail unit comprising of three units, boundary fence/wall, entrance, car parking, relevant signage, on-site sewerage treatment system with percolation area and all ancillary site works at Flancare Park, Mullologher, Co. Longford.

	Project ID: 100717
	AppDate: 23/04/2007

	PlanRef: 07/373
	Auth.: Longford Co. Co.

	Promoter
	Longford Town Football Club Limited, Mullologher, Co. Longford.

t: 043-46008 f: 043-46008

e: admin@ltfc.ie
c: Mr. Frank Murtagh

	Architect
	Mark Cunningham, Market Square, Co. Longford.

t: 043-40450 f: 043-40451

c: Mr. Mark Cunningham

	

	CO. OFFALY -
	PRE-TENDER

	SPORTS FACILITY, KILBEG, WALSH ISLAND, TULLAMORE

	On the 25th of April 2007, Kilbeg Walsh Island G.A.A was issued a decision to grant planning permission by Offaly County Council for the construction of new sports hall building, housing dressing rooms, showers, kitchen, meeting room and open hall area, also permission to connect to the existing public sewerage system and new entrance at Kilbeg, Walsh Island, Tullamore, Co. Offaly. The development will be located on a 2 ha. site. Tenders are expected to be sought from Building Contractor as plans advance. Construction work is expected to take six months to complete. There are no further consultants appointed on the design team.

	Project ID: 96388
	AppDate: 03/11/2006

	PlanRef: 06/1502
	Auth.: Offaly Co. Co.

	Site area: 2 ha.
	Structures: 1

	Contract: 6 Months
	Last mention: CIS 1771

	Promoter
	Kilbeg Walsh Island G.A.A, Walsh Island, Tullamore, Co. Offaly. t: N/A

	Architect
	Bill McEvoy, O' Connor Square, Tullamore, Co. Offaly.

t: 057-9325256 f: 057-9325256

c: Mr. Bill McEvoy

	

	CO. WESTMEATH -
	PLANNING

	HOTEL EXTENSION, THE PADDOCK HOTEL, DUBLIN ROAD, BUNNAVAILY, ATHLONE

	On the 30th of April 2007, a first party appeal was lodged with An Bord Pleanala against Athlone Town Council's decision to REFUSE planning permission for the redevelopment of the existing hotel to provide for a three/four storey hotel above ground with basement level. The hotel is to provide 38 bedrooms, two function rooms, meeting rooms, bar, lounge, dining area, stores, car parking and associated site works, all at The Paddock Hotel, Dublin Road, Bunnavaily, Athlone, Co. Westmeath. (An Bord Pleanala Ref: 223208).

	Project ID: 78791
	AppDate: 23/01/2005

	PlanRef: 04/3228
	Auth.: Athlone T.C.

	Storeys: 4
	Last mention: CIS 1679

	Promoter
	P.T.L. Limited, 10 Main Street, Blanchardstown, Dublin 15.

t: 090-6472070

	Architect
	Abbi & Associates, 1 Bessexwell Lane, Drogheda, Co. Louth.

t: 041-9836135 f: 041-9830440

c: Mr. Deepak Abbi

	

	CO. WESTMEATH -
	GRANTED

	CLUBHOUSE EXTENSION, CASTLEDALY, MOATE

	On the 4th of April 2007, Castledaly G.A.A Club was issued a decision to grant planning permission by Westmeath County Council for the construction of an extension to dressing rooms, comprising of two new dressing rooms and shower facilities, new female toilets, new disabled toilet, meeting room and a storage room at Castledaly GAA grounds, Moate, Co. Westmeath.

	Project ID: 97346
	AppDate: 19/12/2006

	PlanRef: 06/1338
	Auth.: Westmeath Co. Co.

	Structures: 1
	

	Promoter
	Castledaly G.A.A Club, Castledaly, Moate, Co. Westmeath.

t: 090-6490890

	

	CO. WESTMEATH -
	REFUSED

	MIXED DEVELOPMENT, LOWER MAIN STREET, MOATE

	On the 18th of April 2007, Seamus Dolan and Company Limited was issued a decision to REFUSE planning permission by Westmeath County Council for the construction of an extension to the premises consisting of a bar, function room, 15 bedrooms, new kitchen, entrance lobby/reception and car parking at Lower Main Street, Moate, County Westmeath. A previous application was declared INVALID (Plan. Ref.)

	Project ID: 75087
	AppDate: 26/02/2007

	PlanRef: 07/1036
	Auth.: Westmeath Co. Co.

	Structures: 1
	Storeys: 2

	Last mention: CIS 1659
	

	Promoter
	Seamus Dolan & Compan Limited, Main Street, Moate, Co. Westmeath.

t: 090-6481370 f: 090-6481869

c: Mr. Seamus Dolan

	

	CO. WEXFORD -
	GRANTED

	HOTEL DEVELOPMENT, CAHORE CASTLE, WEXFORD

	On the 3rd of May 2007, An Bord Pleanala UPHELD Wexford County Council's decision to grant Mr. Michael Shortt planning permission for the demolition of an existing single-storey extension over basement to the south of the existing castle and the construction of two, two-storey hotel block extensions, block 2 and block 3, over basement connected to the existing Cahore Castle Hotel at basement level and by a single-glazed link building at ground floor level to the north and south of the castle consisting of 16 hotel bedrooms located at first floor of the new extensions together with two balconies facing north-west, minor internal alterations are proposed to the existing Cahore Castle Hotel.

Block 2 will include five hotel bedrooms with the existing castle including leisure centre including a gym room, game room, bar, changing facilities, reception area, at ground floor level, basement level, consists of swimming pool, changing facilities, storage, toilets, keg stores , bar area and plant room. Block 3 consists of at ground floor level function rooms, holdings bar and dump waiter at Cahore, Castle, Co. Wexford

Building Contractors, AMS Construction Limited have been appointed to carry out the main construction work. Work will take in the region of 12 -16 months to complete. (A previous application was Refused by An Bord Pleanala See Job Id 75242 CIS Report 1704) (An Bord Pleanala Ref: PL26.217067)

Finishes: Fittings: Balconies;

	Project ID: 86309
	AppDate: 07/10/2005

	PlanRef: 20053397
	Auth.: Wexford Co. Co.

	Last mention: CIS 1741
	

	Promoter
	Michael Shortt, Cahore Castle, Ballygarrett, Cahore, Gorey, Co. Wexford. t: N/A

c: Mr. Michael Shortt

	Architect
	CDP Architects, 8 - 13 Tramway Court, Old Blessington Road, Tallaght, Dublin 24.

t: 01-466 5160 f: 01-466 5161

e: info@cdp.ie
c: Mr. Marvin Kelly

	Main Cntr
	AMS Construction Limited, Unit3, Limekiln Business Park, Limekiln Lane, Walkinstown, Dublin 12.

t: 01-460 4098 f: 01-460 4527

e: info@amscconstruction.ie
c: Mr. Michael Short

	

	CO. WICKLOW -
	CONTRACT

	SWIMMING POOL, SWIMMING POOLS/LEISURE CENTRES, BRAY

	Main Building Contractor, Rohcon Limited are expected to commence work imminently on the construction of a 25 m. swimming pool facility. The development will comprise dry leisure facilities, ancillary accommodation, four external five-a-side pitches with site works, a car park and boundary treatments, a learner pool, a gymnasium, a health suite and associated ancillary accommodation at Bray, Co. Wicklow. The development will measure 2,970 sq.m.

Work, costing in the region of €10.2 million will take 18 months to complete. Various Sub-contractors are expected to be appointed as plans advance.

	Project ID: 64036
	Auth.: Wicklow Co. Co.

	Floor area: 2970 sq.m.
	Contract: 18 Months

	Value: €10.2 Million
	Start: Late May 2007

	End: November 2008
	Last mention: CIS 1788

	Promoter
	Wicklow County Council, Housing Design Office, County Buildings, Station Road, Co. Wicklow.

t: 0404-20100 f: 0404-67792

e: cosec@wicklowcoco.ie
c: Mrs. Helen Person

	Co-Promoter
	Bray Town Council, Municipal Offices, St. Cronans, Main Street, Bray, Co. Wicklow.

t: 01-286 8285 f: 01-286 0930

c: Ms. Christine Flood

	Plans By
	National Building Agency Limited, Hatherton, Richmond Avenue South, Milltown, Dublin 6.

t: 01-497 9654 f: 01-497 2540

w: www.nationalbuildingagency.com
c: Mr. Trevor Austin

	Main Cntr
	Rohcon Limited, Head Office, Kill, Co. Kildare.

t: 045-886400 f: 045-877264

e: info@ascon.ie
w: www.asconrohcon.com
c: Mr. Seamus Kealy

	

	CO. CORK -
	PRE-TENDER

	CLUBHOUSE, CASTLEREDMOND, MIDLETON

	Construction work is expected to commence in late 2007 on the construction of a clubhouse consisting of 10 dressing rooms with showers and toilets, stores and sports hall, ESB substation and plant room on the ground floor, entrance foyer, GAA shop, two squash courts, gymnasium, four dressing rooms, sauna and steam room, toilets, kitchen and commercial areas, function area, members bar and lounge bar on the upper ground floor level, five meeting rooms, two conference rooms, office administration area, toilets and kitchenette on first floor level and all associated facilities.

These facilities will include entrance gates, provision for 934 car parking spaces, flood lighting to pitches, four all weather pitches, three training pitches and main pitch with own entrance gates and a building with toilets, ticket area and shop, covered tiered seating at pavilion side, ground keepers' compound with maintenance shed and all site works to include foul sewer pumping station, rising main, gravity sewers, storm water soak pits, water main, fire hydrants and building services at Castleredmond, Midleton, Co. Cork.

Tenders are expected to be sought from Building Contractors in mid 2007. Construction work is expected to take 12 months to complete.

	Project ID: 93345
	AppDate: 20/07/2006

	PlanRef: 06/9078
	Auth.: Cork Co. Co.

	Structures: 1
	Parking: 934

	Contract: 12 Months
	Start: Late 2007

	End: Autumn 2008
	Last mention: CIS 1787

	Promoter
	Midleton G.A.A, C/o John Fenton, 36 Suncourt, Midleton, Co. Cork. t: N/A

c: Mr. John Fenton

	Architect
	Coveney & Associates, Church Hill, Monkstown, Cork.

t: 021-4842060 f: 021-4859792

e: coveneyarch@eircom.net
c: Mr. Dermot Coveney

	Strct.Engr
	Niall Fitzsimons & Company, Ocon House, 2 Tivoli Gardens, Cork.

t: 021-4551260 f: 021-4551329

e: nfco@niallfitzsimons.com
c: Mr. Kieran Cliffe

	M/E Engr
	Martin Buckley & Associates, Tramway House, Albert Road, Cork.

t: 021-4965395 f: 021-4965395

e: martbuck@iol.ie
c: Mr. Colm Foley

	

	CO. LIMERICK -
	START

	STADIUM REDEVELOPMENT, THOMOND PARK, CRATLOE ROAD & KNOCKALISHEEN ROAD, LIMERICK

	Demolition Contractor' P.J. Hegarty and Sons Limited commenced works in early May 2007 on the construction of two covered stands (7,643 & 8,013 capacity respectively) at Thomond Park, Cratloe Road, Co. Limerick. The development will comprise of the upgrade of the grounds from 13,000 capacity to 26,000 capacity stadium. The development will be located on a 4.89 ha. site.

These works will include the construction of two new stands, an extension to the existing east terrace, the construction of terraces to replace the existing viewing slopes at the north and south ends of the ground, the provision of toilets and storage areas under the terraces and a television camera position and ground control room within the existing west stand, hospitality/function room, museum, bars, retail areas, toilet block and dressing rooms all at Thomond Park, Cratloe Road, Co. Limerick. (An Bord Pleanala Ref: PL 30221805)

Building Contractor, P.J Hegarty & Sons Limited will also carry out the main contraction work on the development. Work, costing approximately €40 million will take in the region of 18 months to complete. The stadium is expected to be open in Autumn 2008.

Finishes: Lift: Passenger;

	Project ID: 30796
	AppDate: 24/07/2005

	PlanRef: 06/279
	Authority

Limerick City Council

	Site area: 4.89 ha.
	Structures: 2, Units: 1

	Contract: 18 Months
	Value: €40 Million

	Start: Early May 2007
	End: Autumn 2008

	Last mention: CIS 1782
	

	Promoter
	Committee of Thomond Rugby Football Club, C/o Joe Shaughnessy, Gilleece and Partners, 28 Mallow Street, Limerick.

	Co-Promoter
	Irish Rugby Football Union, 62 Lansdowne Road, Dublin 4.

t: 01-668 4601 f: 01-660 5640

	Architect
	Murray O'Laoire Associates, Merriman House, Brian Merriman Place, Lock Quay, Limerick.

t: 061-316400 f: 061-316853

c: Mr. Seamus Hanrahan

	Plans By
	Gilleece, McDonnell O'Shaughnessy, Cyprus House, Cyprus Avenue, Dooradoyle Road, Limerick.

t: 061-400228 f: 061-304973

e: gilleece@eircom.net
c: Mr. Joe O'Shaughnessy

	Proj.Mngr
	Steve Cunningham & Associates Limited, Spanish Parade House, 13 Lower Merchants Road, Galway.

t: 091-561303 f: 091-562824

c: Mr. Tony Kennedy

	Qnty. Svyr
	Bruce Shaw Partenship, Bruce Shaw House, 6 Hartstonge Street, Limerick.

t: 061-493515 f: 061-493516

e: contactus@bsplim.ie
c: Mr. Aidan Walsh

	Strct.Engr
	Michael Punch & Partners, 97 Henry Street, Limerick.

t: 061-313877 f: 061-319071

e: limerick@mpp.ie
c: Mr. Joseph Murphy

	Main Cntr
	P.J. Hegarty & Sons Limited, Mount Kennett Place, Limerick.

t: 061-317133 f: 061-317134

	Demolition
	P.J. Hegarty & Sons Limited, Mount Kennett Place, Limerick.

t: 061-317133 f: 061-317134

c: Mr. Gerard Madden

	

	CO. TIPPERARY -
	PLANNING

	HOLIDAY HOMES, STONEPARK, BALLINDERRY

	On the 27th of April 2007, Moncan Developments sought planning permission of North Tipperary County Council for the construction of 20 holiday homes, the change of use from existing derelict cottage for use as ancillary/laundry building, an entrance, the connection to sewerage treatment plant and ancillary works at Stonepark, Ballinderry, Co. Tipperary. There are no further consultants appointed on the design team. The Promoter is expected to carry out the main construction work.

	Project ID: 100638
	AppDate: 27/04/2007

	PlanRef: 07/510705
	Authority

North Tipperary Co. Co.

	Units: 20
	

	Promoter
	Moncan Developments, Kilkerrin Park, Tuam Road, Galway.

t: 091-771022

	Architect
	Thor Design & Management, Ballindarra, Birr, Co. Offaly.

t: 057-9121688 f: 057-9121692

e: thordesign@hotmail.com
c: Mr. Hugh O'Rourke

	Main Cntr
	Moncan Developments, Kilkerrin Park, Tuam Road, Galway.

t: 091-771022

	

	CO. WATERFORD -
	REFUSED

	TOURIST CENTRE, BALLYNACOURTY, DUNGARVAN

	On the 30th of April 2007, An Bord Pleanala OVERTURNED Waterford County Council's decision to grant Mr. Michael Kiely for the construction of an integrated tourism development comprising of a riding school with stables, equestrian office and treking track, 31 holiday lodges, tourist/booking reception office with children's indoor play centre, outdoor play parks, barbeque and picnic area, temporary well water supply, connection to main water supply, over ground water reservoir tank, connection to main sewer and all associated services and site works. This application is made following a previous refusal of planning permission for 62 holiday homes with associated services and site works (Plan Ref: 04/1000, See Job I.D. 74745, CIS Report 1706 for a previously REFUSED application at this site) (An Bord Pleanala Ref: PL219292).

	Project ID: 90756
	AppDate: 31/03/2006

	PlanRef: 06/439
	Auth.: Waterford Co. Co.

	Units: 34
	Last mention: CIS 1780

	Promoter
	Michael Kiely, Ballynacourty, Dungarvan, Co. Waterford.

t: 058-41413

	Architect
	Fewer Harrington Lawlor & Partners, Studio 14, The Atrium, Maritana Gate, Canada Street, Waterford.

t: 051-876991 f: 051-878676

e: waterford@fhl-architects.com

	

	CO. CAVAN -
	PRE CONTRACT

	SWIMMING POOL EXTENSION, BAILIEBOROUGH SWIMMING & LEISURE CENTRE, CHAPEL ROAD, BAILIEBOROUGH

	A Main Building Contractor is expected to be appointed imminently on the construction of and extension to existing swimming pool and leisure centre, comprising an extension to the existing gym, new changing and treatment rooms, a new studio, a new commercial unit, internal modifications to the existing building, realignment of the existing drainage, a new rear entrance, site landscaping and ancillary site development works at Bailieborough Swimming & Leisure Centre, Chapel Road, Bailieborough, Co. Cavan.

Work, costing in the region of €1-2 million is expected to commence in mid summer 2007 and will take 9-12 months to complete.

	Project ID: 99528
	AppDate: 20/12/2006

	PlanRef: 06/2661
	Auth.: Cavan Co. Co.

	Contract: 9-12 Months (Mi
	Value: €1-€2 Million

	Start: Mid Summer 2007
	End: March 2008

	Last mention: CIS 1788
	

	Promoter
	Bailieborough Swimming & Leisure Centre, Chapel Road, Bailieborough, Co. Cavan.

t: 042-966 6644

c: Ms. Mary O' Connell

	Architect
	Cooney & Company, Main Street, Bailieborough, Co. Cavan.

t: 042-9666211 f: 042-9666211

c: Mr. Frank Cooney

	

	CO. DONEGAL -
	PLANNING

	SPORTS COMPLEX, THE GLEBE, LETTERKENNY

	Glebe Sports Holdings are due a decision in late May 2007 by Letterkenny Town Council in relation to a planning application for the development of a two-storey community sports complex, septic tank and percolation area, carpark and all associated external works at The Glebe, Letterkenny, Co. Donegal.

	Project ID: 100636
	AppDate: 24/05/2007

	PlanRef: 07/80045
	Auth.: Letterkenny T.C.

	Storeys: 2
	

	Promoter
	Glebe Sports Holdings, 11 Elmwood Downs, Letterkenny, Co. Donegal. t: N/A

	Architect
	H.M.G Associates, Office 8b, The Courtyard, Lower Main Street, Letterkenny, Co. Donegal.

t: 074-9127844 f: 074-9127841

e: lkenny@hmg.ie

	

	CO. DONEGAL -
	GRANTED

	HOTEL DEVELOPMENT, CARNAGARVE HOUSE, MOVILLE, LIFFORD

	On the 23rd of April 2007, An Bord Pleanala UPHELD Donegal County Council's decision to grant the Regatta Developments and Red Snails Development applicants planning permission for the change of use of Carnagarve House a protected structure from residential use to a six bedroom hotel with spa and meeting facilities and six self-catering cottages that is to comprise the removal of two two-storey returns and one single-storey cottage and out houses to the rear and side of the house, alterations to the rear facade of the house and removal of internal secondary stairs, internal and external refurbishment on the main body of the house to provide five-bedrooms with en-suite bathrooms at first floor level and restaurant, bar, resident's lounge, kitchen and ancillary areas at ground floor level.

The development will also include the refurbishment of the wrought iron conservatory to the front, the construction of a new sun room to the south western corner, the construction of a new two-storey/part single-storey building to the side and rear of the main house forming a new courtyard and housing one accessible hotel bedroom, a pool, sauna, treatment rooms, changing rooms and ancillary spaces at ground floor and two meeting rooms at first floor, the removal of three existing stable buildings and the conversion of it into a two-bed self-catering cottage, the construction of five two-storey self catering cottages (three two-bed, one three-bed and one four-bed), the remodelling of the existing forecourt area to the house and provision of 25 car parking places to the rear of the self catering cottages.

Retention and re-landscaping of the existing walled garden and the provision of a new foul water tank and pump station at lower level of the site serving this development and the provision of a new road access from the main Moville/Greencastle road through the proposed adjoining development along with all associated site works at Carnagarve House, Moville, Lifford, County Donegal. The development will measure 1,515 sq.m. and will be sited on 6.58 hectares. (An Bord Pleanala Ref: PL 218967)

Finishes: Roof: Natural blue/black slate; Windows: Painted or self coloured timber framed;

	Project ID: 82092
	AppDate: 30/05/2006

	PlanRef: 06/71000
	Auth.: Donegal Co. Co.

	Site area: 6.58 ha.

Floor area: 1515 sq.m.
	Structures: 1

	Parking: 25
	Last mention: CIS 1755

	Promoter
	Regatta Developments and Red Sails Developments, C/o O' Briain Beary Architects, 37 North Great Georges Street, Dublin 1.

	Architect
	O'Briain Beary Architects, Unit C1, The Steelworks, Foley Street, Dublin 1.

t: 01-855 9040 f: 01-855 9042

e: info@obrianbeary.ie
w: www.obrianbeary.ie
c: Mr. Esmond O'Briain

	Strct.Engr
	White Young Green, Apex Business Park, Blackthorn Road, Sandyford, Dublin 18.

t: 01-293 1200 f: 01-293 1250

e: dublin@wyg.com

	

PAGE
Directors: P.McSwiney, T.Moloney. Tel: 01-299 9200 Fax: 01-299 9299 Email: info@cisireland.com Website: www.cisireland.com

Published by: Construction Information Services Ltd., a division of Newmarket Information (Publications) Limited, 8 The Mall, Beacon Court, Sandyford, Dublin 18.

