

Woodbrook Side Lodge
General Arrangement
(Plans & Elevations)

01 PROPOSED SITEPLAN
SCALE: 1:200

02 PROPOSED FLOOR PLAN
SCALE: 1:50

03 PROPOSED ROOF PLAN
SCALE: 1:50

Disclaimer

a. © National Transport Authority (NTA) 2022. This drawing is confidential and the copyright in it is owned by NTA. This drawing must not be either loaned, copied or otherwise reproduced in whole or in part or used for any purpose without the prior permission of NTA.

b. This drawing is to be used for the design element identified in the titleblock. Other information shown is to be considered indicative only. The drawing is to be read in conjunction with all other relevant design drawings.

c. O.S. data used for plans are printed under © Ordnance Survey Ireland Government of Ireland. All rights reserved. Licence Number 2022/OS_NMA_180 National Transport Authority. All elevations are in metres and relate to OSI Geoid Model (OSGM15) Mean Head. All Co-ordinates are in Irish Transverse Mercator Grid (ITM) as defined by OSI active local GPS station.

d. Information concerning the position of apparatus shown on this drawing is based on drawings supplied by the utility owners and/or the utility works contractor, whilst every care has been taken in the preparation of this drawing, positions should be taken as approximate and are intended for general guidance only and no representation is made by the NTA as to the accuracy, completeness, sufficiency or otherwise of this drawing and the position of the apparatus. The information contained herein does not purport to be comprehensive or final as the apparatus is subject to being altered and/or superseded. Recipients should not rely on this information. Any liabilities are hereby expressly disclaimed.

e. The information contained herein has been provided by the NTA but does not purport to be comprehensive or final. Recipients should not rely on the information. Neither the NTA nor any of its directors, officers, employees, agents, stakeholders or advisers make any representation or warranty as to, or accept any liability or responsibility in relation to, the adequacy, accuracy, reasonableness or completeness of the information provided as part of this document or any matter on which the information is based (including but not limited to loss or damage arising as a result of reliance by recipients on the information or any part of it). Any liabilities are hereby expressly disclaimed.

Rev	Date	Drn	Chk'd	App'd	Description
M01	10/05/2023	OO	LH	RS	ISSUED FOR PHASE 4: PLANNING

Client: **NTA**
Udárás Náisiúnta Iompair
National Transport Authority

Engineering Designer: **Jacobs**

Date: 10-05-2023
Project Code: BCIDB
Originator Code: JAC

Scale: As shown @ A1, As shown @ A3
Drawn: OO, Checked: LH, Approved: RS

Programme Title: BUSCONNECTS DUBLIN CORE BUS CORRIDORS INFRASTRUCTURE WORKS			
Drawing Title: WOODBROOK SIDE LODGE PROPOSED GENERAL ARRANGEMENT PLANS			
Drawing File Name: BCIDB-JAC-BLD_ZZ-0013_XX_01-DR-AA-0001	Sheet Number: 01 of 01	Status: A	Rev: M01

DO NOT SCALE USE FIGURED DIMENSIONS ONLY

01 PROPOSED FRONT ELEVATION
SCALE: 1:50

- A new limestone plaque with new construction year in a modern take of the existing plaque.
- Chimney pots to be salvaged from existing and reused.
- Existing bricks were possible to be salvaged and reused in a similar detail to existing lodge and the main lodge.
- Existing natural slates to be re used from existing lodge and any new slates to match existing and be used on the north east side of the building.
- New white painted timber fascia. All detail trim, edges and cut opening details to match existing detail present on the existing fascia.
- New Alum clad window and door units. PPC to a selected colour.
- New fine grade wet dash render. Painted in a white colour to match the existing lodges.
- A new limestone cill to be installed and finished in the same detail as the existing side lodge.
- Existing bricks were possible to be salvaged and reused in a similar details to the set out provided.

02 PROPOSED REAR ELEVATION
SCALE: 1:50

- Chimney pots to be salvaged from existing and reused.
- Existing bricks were possible to be salvaged and reused in a similar detail to existing lodge.
- Existing natural slates to be re used from existing lodge and any new slates to match existing and be used on the north east side of the building.
- New Alum clad window and door units. PPC to be a white colour.
- New fine grade wet dash render. Painted in a white colour to match the existing lodges.
- A new limestone cill to be installed and finished in the same detail as the existing side lodge.
- Existing bricks were possible to be salvaged and reused in a similar details to the set out provided.

A PROPOSED SECTION A-A
SCALE: 1:50

- New wall construction that meet TGD L requirements and finished in a fine grade wet dash render. Painted in a white colour to match the existing lodge. Existing stringer course bricks where possible to be salvaged and reused in a similar detail.
- A new limestone cill to be installed and finished in the same detail as the existing side lodge.
- Concrete strip footings to be a min. of 1m below finish ground level.

03 PROPOSED SIDE ELEVATIONS (East)
SCALE: 1:50

- Chimney pots to be salvaged from existing and reused.
- Existing bricks were possible to be salvaged and reused in a similar detail to existing lodge and the main lodge.
- Existing fascia to be salvaged and reused from existing lodge and any new fascia to match existing detail.
- The existing brickwork to be rebuilt as original and limestone plaque to be reused and repaired as required.
- New Alum clad window and door units. PPC to be a white colour.
- New fine grade wet dash render. Painted in a white colour to match the existing lodges.
- A new limestone cill to be installed and finished in the same detail as the existing side lodge.
- Existing bricks were possible to be salvaged and reused in a similar details to the set out provided.

04 PROPOSED SIDE ELEVATIONS (West)
SCALE: 1:50

- Non functional fire place to be install as a focal point and to retain a tie to the original lodge.
- New wall construction that meet TGD L requirements and finished in a fine grade wet dash render. Painted in a white colour to match the existing lodge. Existing stringer course bricks where possible to be salvaged and reused in a similar detail.
- A new limestone cill to be installed and finished in the same detail as the existing side lodge.
- Concrete strip footings to be a min. of 1m below finish ground level.

B PROPOSED SECTION B-B
SCALE: 1:50

<p>Disclaimer</p> <p>a. © National Transport Authority (NTA) 2021. This drawing is confidential and the copyright in it is owned by NTA. This drawing must not be either loaned, copied or otherwise reproduced in whole or in part or used for any purpose without the prior permission of NTA.</p> <p>b. This drawing is to be used for the design element identified in the titleblock. Other information shown is to be considered indicative only. The drawing is to be read in conjunction with all other relevant design drawings.</p> <p>c. O.S. data used for plans are printed under © Ordnance Survey Ireland Government of Ireland. All rights reserved. Licence Number 2021/OSI_NMA_180 National Transport Authority. All elevations are in metres and relate to OSI Good Model (OSGM15) Malin Head. All Co-ordinates are in Irish Transverse Mercator Grid (ITM) as defined by OSI active local GPS station.</p> <p>d. Information concerning the position of apparatus shown on this drawing is based on drawings supplied by the utility owners and/or the utility works contractor, whilst every care has been taken in the preparation of this drawing, positions should be taken as approximate and are intended for general guidance only and no representation is made by the NTA as to the accuracy, completeness, sufficiency or otherwise of this information or any part of it. Any liabilities are hereby expressly disclaimed.</p>		<p>Rev M01 Date 10/05/2023 Dm PP Chk'd ST App'd RS Description ISSUED FOR PHASE 4: PLANNING</p>		<p>Client NTA Údarás Náisiúnta Iompair National Transport Authority</p>		<p>Engineering Designer Jacobs</p>		<p>Programme Title BUSCONNECTS DUBLIN CORE BUS CORRIDORS INFRASTRUCTURE WORKS</p>	
<p>Project Code BCIDB</p>		<p>Originator Code JAC</p>		<p>Date 10-05-2023</p>		<p>Scale 1:50 @ A1 1:100 @ A3</p>		<p>Drawn PP Checked ST Approved RS</p>	
<p>QMS Code</p>		<p>QMS Code</p>		<p>Drawing File Name BCIDB-JAC-BLD_ZZ-0013_XX_02-DR-AA-0001</p>		<p>Sheet Number 01 of 01</p>		<p>Status A Rev M01</p>	

DO NOT SCALE USE FIGURED DIMENSIONS ONLY

C:\pwworking\jacobs_uk_highways_ss4\legintl_ourkonid0148741BCIDB-JAC-BLD_ZZ_0013_XX_02-DR-AA-0001.dwg