Top of Form

[image: image1.wmf]

/wEPDwULLTE1M

South Dublin County Development Plan 2010-2016:

Proposed Variation No. 2 – Casement Aerodrome, Baldonnell
Introduction

Proposed Variation No. 2 to the South Dublin County Development Plan, 2010-2016 relates to Casement Aerodrome, Baldonnell. The Variation proposes to insert a protocol into the Plan which would facilitate development of zoned land within the Casement Aerodrome security zone, without compromising the security of the aerodrome. This would result in a number of changes to the Development Plan which can be summarised as follows:
· Deletion of two policies

· Insertion of one new policy

· Re-numbering of relevant policies accordingly

· Introduction of a new section into Schedule 4

· Other relevant minor amendments to the text.
The changes are set out in full below.
Background

Existing Policy EE41 of the South Dublin County Development Plan, 2010-2016 ‘Casement Aerodrome – Security Consultation Zone’ states

‘It is the policy of the Council to seek to amend the Security Zone Restriction around Casement Aerodrome so that it becomes a Security Consultation Zone, within which standard security measures will be applied in line with international best practice at military and civilian aerodromes. Furthermore, the said issue shall be brought back to this Council within one year of adoption of this Development Plan to be considered by way of variation of the Development Plan when full technical and legal advice is available to the Members’.
Since the adoption of the Development Plan in October 2010, the Planning Department has engaged in discussions with the Department of Defence in order to pursue the provisions of the above policy.
Arising from this work, Councillors agreed at the meeting of South Dublin County Council on 13th February 2012, to the initiation of statutory procedures for the making of Variation No. 2 to the Development Plan (the second Variation to date). In event of the Members varying the Development Plan, it would result in a protocol being inserted into the Plan. The effect of this protocol would be to allow the Planning Authority to consider appropriate development of zoned land within the Casement Aerodrome security zone, without compromising the security of the aerodrome.
The proposed amendments to the Development Plan are set out below. The text to be amended is contained in two locations in the Plan; the ‘Enterprise and Employment’ section (within Theme 3, ‘A Busy Place’); and Schedule 4 ‘Casement Aerodrome, Baldonnell’.

It is considered that the amendments comprising proposed Variation No. 2 allow for a clear balance to be struck between facilitating the development of zoned land, and the maintenance of appropriate security at Casement Aerodrome, which will allow for the future proper planning and sustainable development of the area.
VARIATION NO. 2:
FULL TEXT OF PROPOSED AMENDMENTS TO SOUTH DUBLIN COUNTY DEVELOPMENT PLAN, 2010-2016
Note: Text proposed to be deleted is shown in red strikethrough; proposed additional text is shown in green.
The relevant extract set out below is from Theme 3 ‘A Busy Place’, Section 2, ‘Enterprise and Employment’.
3.2.22 Aerodromes

The Council recognises the strategic location of Casement Aerodrome, Baldonnell, in the County and within the Metropolitan Area and in proximity to the rapidly developing major enterprise and employment areas e.g. Grange Castle, Citywest and Greenogue. The Council will co-operate with the County Development Board, State authorities, statutory bodies and other agencies in examining the potential of the development of the aerodrome for joint military/civilian use to contribute to the future economic development of the
County. It is an objective of the Council that Casement Aerodrome shall retain its current status in the Plan while accepting the need to investigate the future of the airport.

The use of land for the purpose of an aerodrome requires planning permission. In considering such applications, the Council will have regard to the advice of the statutory bodies responsible for the control and safety of such operations, in addition to considering the proposal in the context of the

proper planning and sustainable development of the area and the protection of amenities.

Proposals for the location of landfill sites within the County, together with development proposals in the environs of the Aerodrome within or under a flight path for any purpose which is likely to attract birds, shall be referred to the Department of Defence and the Irish Aviation Authority for

comment.

3.2.23 POLICY
3.2.23.i Policy EE39: Casement Aerodrome and the Department of Defence

It is the policy of the Council to seek the cooperation of the Department of Defence and other Government departments and agencies in the carrying out of a study on the safety and security implications of the development of Casement Aerodrome for joint military/civilian uses.

3.2.23.ii Policy EE40: Restriction Area at Casement Aerodrome

It is the policy of the Council to again negotiate with the Department of Defence with the aim of reducing the no development restriction area at Casement Aerodrome, Baldonnell to that of norm at international

airports generally, thus allowing some currently zoned lands to be opened up for use.

3.2.23.iii Policy EE41: Casement Aerodrome – Security Consultation Zone

It is the policy of the Council to seek to amend the Security Zone Restriction around Casement Aerodrome so that it becomes a

Security Consultation Zone, within which standard security measures will be applied in line with international best practice at military

and civilian aerodromes. Furthermore, the said issue shall be brought back to this Council within one year of adoption of this Development Plan to be considered by way of variation of the Development Plan when full technical and legal advice is available to the Members.

3.2.23ii Policy EE40: Requirements for Development within the Security Zone at Casement Aerodrome, Baldonnell
In considering appropriate development within the Security Zone adjacent to the Aerodrome, the following requirements shall be addressed either as part of a development submission or as a condition of permission where appropriate:

· Sterile Zone: A sterile zone shall be created from the existing Aerodrome boundary fence to the boundary of the development, subject to a minimum width of 2.5 metres. This zone shall be gated with access confined to Defence Forces Personnel (or other by arrangement). The Department of Defence reserves the right to install alarm systems in this area.

· Boundary Fence of Development: A 3 metre high clear visibility fence with integrated ram defence barriers, shall be erected where the development shares a boundary with the Aerodrome.

· CCTV: Any new development along the aerodrome perimeter shall be covered by tilt and zoom cameras with a minimum zoom of 20:1, or an improved magnification as agreed. Facilities shall be provided for the images from these cameras to be shared with the military authorities as and when required.

· Building Restrictions:

· No buildings shall be located within 10 metres of the edge of the sterile zone (use of this area for car parking may be acceptable).

· Site layout to be designed with roads and yard areas located near the aerodrome boundary to provide clear lines of sight for monitoring and surveillance.

· Buildings overlooking the perimeter shall have limited windows (with frosted glass) above ground floor level

· Roofs shall be secure and only accessible using high lift machinery. Roof surfaces shall provide no opportunity to remain hidden from view. Roofs on perimeter side shall have no view into the aerodrome.

3.2.23.iv iii Policy EE42 EE41: Weston Aerodrome and Statutory Bodies

It is the policy of the Council to have regard to the advice of the statutory bodies responsible for the control and safety of operations at Weston Aerodrome, in the context of the proper planning and sustainable development of the area and the protection of amenities. It is also the policy of this Council to seek to revert the International

Civil Aviation Organisation (ICAO) runway classification of Weston Aerodrome from its current Code 2B classification to Code 1A.

3.2.23.iv Policy EE43 EE42: Casement Aerodrome, Baldonnell

It is the policy of the Council to promote the development of Casement Aerodrome, Baldonnell for joint military/civilian uses.

Applications for development in the vicinity of Casement Aerodrome will be required to meet the Council’s development management criteria. The observations of the Department of Defence will also be taken into account. Development within the Security Zone must comply with the provisions of policy EE40 ‘Requirements for Development within the Security Zone at Casement Aerodrome, Baldonnell’ (as set out above). The Council is aware of the powers of the Minister of Defence under the Defence Act 1954, particularly those relating to “protected area orders” under Section 36 of the Act.

3.2.23.vi Policy EE44 EE43: Encroachment

It is the policy of the Council to prevent encroachment of development around Weston Aerodrome which may interfere with its safe operation.

THEME 3 A BUSY PLACE

Section 2 Enterprise & Employment

195

3.2.24 General Guidance for Development in the

Vicinity of Aerodromes

General Guidance for Development in the Vicinity of Aerodromes is set out below. The restricted areas are indicated on the Development Plan Index Map. Applications for development in the vicinity of the aerodromes will be

notified to the Irish Aviation Authority (IAA). The IAA will advise the Council of potential hazards to air navigation.

· In the document ‘Review of Policy at Casement Aerodrome, Baldonnell, Co. Dublin’ (January 2009), Public Safety Zones have been introduced within the existing ‘red zones’. No development whatsoever is permitted within the Public Safety Zones. However, within the ‘red zones’, some development may be permissible whereby the development could not reasonably expect to increase the number of people working or congregating in or at the property. This may include development such as the extension of an existing dwelling or a change of building use. However, new developments with a high intensity of use would continue to be prohibited. Height restrictions would continue to apply to developments in the environs of the Aerodrome. In the inner Approach Areas to Weston Aerodrome (coloured solid red on the Development Plan Index Map), no new development is permitted.
· Under the outer Approach Areas graded heights of development may be permitted, to a maximum gradient of up to 1.2% commencing from actual ground elevation at 60m from the relevant runway end. [Indicative maximum height guidance is provided on the Development Plan Index Map as to likely possible heights above mean sea level at various specific distances along the centrelines of these outer Approach Areas].

· Above the 116m contour (and outside the Approach Areas), where any development is being considered, such development should not normally be higher than 15m above ground level.

· Below the 110m contour (outside all Approach Areas and the Casement Aerodrome Security Zone and at least 215m laterally from the runway at Weston) development of 20m in height would normally be permissible in most areas (from an aviation safeguarding point of view). Additional heights may also be possible below the 110m contour (depending on actual ground elevation) up to the elevations of the lowest Obstacle Limitation Surface (i.e. the Inner Horizontal Surface or the Conical Surface for either Weston or Casement Aerodromes, as indicated on Index Map).

· Between the 110m and 116m contours, the maximum height above ground level for any development would vary from 20m (at the 110m and 111m contours) to 15m (at the 116m contour).

· The application of ICAO standards will not prejudice the development of zoned lands in Rathcoole.

· Other developments which may not fall into the above broad categories would be subject to individual aeronautical assessment, with the ordnance datum elevations of their highest points being of particular importance.

· Planning applications for proposed developments exceeding 45m in height shall be submitted to the Irish Aviation Authority for assessment and comment.

· Proposals for the location of landfill sites within the County, together with development proposals in the environs of the Aerodrome within or under a flight path for any purpose which is likely to attract birds, shall be referred to the Department of Defence for comment.
· The Council will use its development management powers to prevent the encroachment of development around the aerodrome which would interfere with its safe operation. (Schedules 4 and 5)

Schedule 4 – Casement Aerodrome, Baldonnell (Full text)
Section 1: Security

Requirements for Development within the Security Zone at Casement Aerodrome, Baldonnell

In considering appropriate development within the Security Zone adjacent to the Aerodrome, the following requirements shall be addressed either as part of a development submission or as a condition of permission where appropriate:

· Sterile Zone: A sterile zone shall be created from the existing Aerodrome boundary fence to the boundary of the development, subject to a minimum width of 2.5 metres. This zone shall be gated with access confined to Defence Forces Personnel (or other by arrangement). The Department of Defence reserves the right to install alarm systems in this area.

· Boundary Fence of Development: A 3 metre high clear visibility fence with integrated ram defence barriers, shall be erected where the development shares a boundary with the Aerodrome.

· CCTV: Any new development along the aerodrome perimeter shall be covered by tilt and zoom cameras with a minimum zoom of 20:1, or an improved magnification as agreed. Facilities shall be provided for the images from these cameras to be shared with the military authorities as and when required.

· Building Restrictions:

· No buildings shall be located within 10 metres of the edge of the Sterile Zone (use of this area for car parking may be acceptable).

· Site layout to be designed with roads and yard areas located near the aerodrome boundary to provide clear lines of sight for monitoring and surveillance.

· Buildings overlooking the perimeter shall have limited windows (with frosted glass) above ground floor level

· Roofs shall be secure and only accessible using high lift machinery. Roof surfaces shall provide no opportunity to remain hidden from view. Roofs on perimeter side shall have no view into the aerodrome.

Section 2: Aviation

Explanatory Note

The County Council policy with respect to Casement Aerodrome Baldonnell differs in three two material respects from the policy outlined by the Department of Defence at the time of adoption of the County Development Plan. The differences are as follows;

1.
The Department of Defence has stipulated that all existing runways at Casement Aerodrome are categorised as instrument approach runways. However, Council policy excludes runway 05 from this category, and categorises it as a visual approach runway because of the land contours in the approach path.

2.
In the document ‘Review of Policy at Casement Aerodrome, Baldonnell, Co. Dublin’ (January 2009), Public Safety Zones have been introduced within the existing ‘red zones’. No development whatsoever is permitted within the Public Safety Zones. However, within the ‘red zones’, some development may be permissible whereby the development could not reasonably expect to increase the number of people working or congregating in or at the property. This may include development such as the extension of an existing dwelling or a change of building use. New developments with a high intensity of use would continue to be prohibited and height restrictions would continue to apply to developments in the environs of the Aerodrome. However, Council policy reduces the distance within which no development is allowed on lands lying under the runway approach surfaces, for runway 05 (Rathcoole end) and runway 23 (Corkagh Park end), to that shown on Development Plan maps i.e.1,100 metres (3,610 feet).

3.
It is the policy of the Council to seek to amend the Security Zone restriction around Casement Aerodrome, Baldonnell, so that it becomes a Security Consultation Zone, within which standard security measures will be applied in line with international best practice at military and civilian aerodromes.

S.4.0 County Council Policy, Casement

Aerodrome

Casement Aerodrome was constructed in 1917/18 and has since remained in continuous aviation use. It is the only fully equipped military airbase in the State and has served as the main centre of Air Corps operations since 1922. As the principal Air Corps base, it facilitates the vast majority of military training and operational aircraft movements. Approximately 1,250 military personnel and 100 civilians are based at the aerodrome and as such it is a major employer in the area. The last major expansion of the airfield took place in 1954/56 when the existing concrete runways were constructed. In the period from 1977 to 1986 a major upgrading programme was undertaken to

modernise aerodrome installations and to facilitate the operation of military passenger carrying aircraft operating to the equivalent of public transport category.

It is a general policy and objective to do everything possible to ensure the safety of military air traffic, present and future, throughout the State and in particular, air traffic at and en route to and from Casement Aerodrome. The policy also has full regard for the safety of persons on the ground as well as the necessity for causing the least possible inconvenience to local communities. The achievement of this policy and objective necessitates, inter alia, some restrictions on building developments in the environs of the

aerodrome. The extent of the restriction necessary in any particular instance depends on its purpose. In some cases more than one purpose may have to be served in which case a combination of the restrictions that will satisfy all the purposes to be served is necessary.

In general, restrictions are necessary;

(a)
to maintain the airspace around the aerodrome free from obstacles so as to permit aircraft operations to be conducted safely;

(b)
to reduce the slight risk to persons on the ground and the increased risk to occupants of an aircraft in the event of the aircraft accidentally touching down outside the aerodrome boundary while taking off or approaching to land;

(c)
to eliminate potential sources of interference with the operation of electronic navigation aids;
(d)
to obviate possible hazards to aircraft through the generation of smoke, dust or fumes which may reduce visibility;

(e)
to control the locations of any activities which may be an attraction to birds,

(f)
to limit the extent, height and type of external lighting which may confuse pilots in the clear interpretation of aeronautical lights or which may cause dazzle or glare;

(g)
to diminish the nuisance caused to the local communities by aircraft noise insofar as this is practicable.

In the case of (a) above, the dimensions and slopes of the International Civil Aviation Organisation (ICAO) obstacle limitation surfaces that define the limit to which objects may project into the airspace around aerodromes are stated in Annex 14 Aerodromes.

ICAO standards are applied as policy by the Department of Defence at Casement Aerodrome. The most relevant of the ICAO limitation surfaces are the approach, transitional, inner horizontal and conical surfaces for all runways. These surfaces have been established in relation to Casement

Aerodrome for the purpose of this policy.

The existing main runway 11/29 at Casement is categorised as a Code 4 instrument approach runway. Runway 23 is a Code 3 instrument runway and has two instrument approaches associated with it.

In accordance with ICAO regulations, an instrument approach surface (for runways in excess of 1,200 metres) originates 60m beyond the runway threshold, has an inner edge width of 300m and diverges at a rate of 15% at each side. The surface extends outwards from the threshold for an overall distance of 15km. Restrictions relating to the areas lying under the approach surfaces are detailed later in the policy. At the sides of the runway flight strip there are transitional surfaces which slope upwards and outwards at 14.3% (1 in 7) to a height of 45m above the aerodrome elevation where they meet the inner horizontal surface. The inner horizontal surface is an obstacle limitation surface extending to 4km (in all directions) from the centreline of the runway (or runway strip) at an elevation of 45m above the threshold altitude of Runway 11. The inner horizontal surface does not apply where it is above the runway approach and transitional surfaces.

All of these surfaces have been established for Casement and no new objects shall be permitted to penetrate them. The full extent of the restricted areas around Casement is shown on the Development Plan Maps (Please see
Explanatory Note to this Schedule).

With regard to (b), if an aircraft should accidentally touch down, it is most likely that this would happen during landing or take-off of a flight. The point of accidental touchdown would in all probability be within or not far outside the

boundary of the aerodrome and more or less in line with the runway that the aircraft is approaching or leaving. If an incident of this nature were to take place in the approach area of an instrument runway, it would be apt to be more serious, relatively speaking, than if it took place in the approach to a non-instrument runway, because instrument runways are normally used by the larger types of aircraft and serve by far the most traffic. They are also available in weather conditions that would preclude the use of a non-instrument runway.

Having regard to the slight risk to persons on the ground and the increased risk to the occupants of an aircraft in the event of aircraft accidentally touching down on approaching or leaving a runway, it is highly desirable that the lands

lying under the runway approach surfaces, particularly instrument runway approach surfaces, should be kept as free as possible of buildings for some distance outwards from the aerodrome boundary. In the document Review
of Policy at Casement Aerodrome, Baldonnell, Co. Dublin (January 2009), Public Safety Zones have been introduced within the existing ‘red zones’. No development whatsoever is permitted within the Public Safety Zones. However, within the ‘red zones’, some development may be permissible
whereby the development could not reasonably expect to increase the number of people working or congregating in or at the property. This may include development such as the extension of an existing dwelling or a change of building use. However, new developments with a high intensity of

use would continue to be prohibited. Height restrictions would continue to apply to developments in the environs of the Aerodrome.

310SCHEDULE 4
For safety and security reasons, it is also policy that no new development be permitted within the restricted area shown on the Maps and which comprises the aerodrome and lands immediately adjoining the aerodrome boundary. It is appreciated that there are already some buildings in both of these areas but the majority of these pre-date the airport or are in areas where heretofore restrictions did not apply. It is desirable that the existing situation should not be permitted to worsen. However, objection to the grant of planning permission for domestic extensions to existing dwellings located within restricted areas will not be made provided that:
(a)
the area of the extension is not considered excessive and in any event does not exceed a fifty percent increase in the floor area of the existing building;

(b)
the building is used as a domestic residence only and the proposal does not constitute a change in use, e.g. to bed and breakfast, hotel, or any use of a commercial nature;

(c)
the height of the building is not increased.

Elsewhere in the inner zone, no buildings or structures exceeding 20m in height above ground level should be permitted, with further height restrictions related to the ICAO transitional surfaces (which are not shown on the Development Plan maps) from a distance of around 300m (depending on ground elevation) to the runway centrelines, graded down to zero at the edges of the flight strips. However, in view of the volume of helicopter operations and the level and variety of aircraft training movements and for safety and security reasons, planning applications for structures such as high mast lighting, antennae etc. in the inner zone in close proximity to the aerodrome or the runway approaches will be the subject of a special examination to ensure that their construction would not be undesirable for safety, security or operational reasons.

With regard to (c) the electronic aids normally provided to assist in the navigation of aircraft include surveillance and precision approach radars, instrument landing systems, omnidirectional radio ranges, distance measuring

equipment, VHF transmitter/receivers and locators, all of which are sited within or near the aerodrome. Since the response of electronic equipment can differ greatly depending upon the characteristics of the particular

site where it is installed, it is not possible to provide a single set of criteria necessary for its interference-free operation in all cases.

Insofar as the radar installations are concerned, it is necessary that the highest points of buildings or structures in close proximity of the radar antenna should be kept below the level of the radar tower platform. To minimise reflection problems it is necessary that buildings and other structures in the neighbourhood of a radar antenna be constructed of non-metallic materials having low reflectivity at microwave frequencies. No building should block the line of sight from a radar antenna to the airspace in approaches to runways and other critical airspace which can only be identified by the Air Corps Communications and Information Service.

An instrument landing system comprises a localiser antenna sited on the extended centerline of the landing runway 200-300m beyond its remote end, and a glide path transmitter sited 150m to one side of the runway, opposite a point on the runway in the region of 300m to 450m inwards from the landing threshold. The minimum building restrictions necessary to obviate interference with the operation of the localisers, glide path transmitters and markers/locators are a matter for the Department of Defence.

Birds are a potential hazard to aircraft during all phases of flight and for that reason the disposal of garbage, offal etc. on lands in the environs at an aerodrome, and any other activity that could attract birds to the environment, including man-made features, is objectionable. Accordingly, the locations of refuse dumps or refuse transfer stations in the vicinity of aerodromes need to be regulated in consultation with the Department of Defence. The County Council shall also make known the locations of any proposed landfill or civic amenity facilities. These requirements exist within an 8 statute mile (13 km) radius circle centred on the aerodrome and no landfill to be within an 8km radius.

Bright external lights above a horizontal plane through the light fittings may be confusing to pilots of aircraft and are likewise objectionable in the vicinity of an aerodrome. Industrial processes that would generate smoke, dust or steam in such volume as would restrict visibility are to be avoided in the neighbourhood of the runway approaches.

311
Applications by statutory bodies for overhead electricity lines, cross country pipelines and generating stations also warrant special consideration by the Department of Defence.

It is not possible to lay down guidelines for improving safety on existing roads near runway ends. However, in recognition of the slight risks posed by roads crossing runway approaches, particularly where lighting of the roads is included or proposed in the future, the local planning authority shall consult the Department of Defence about any proposal to build a new road or to improve an existing road where it is planned to run close to the end of or cross the line of any runway. All such roads should be equipped with lighting which does not shine above the horizontal plane.

Casement Aerodrome is the only secure military aerodrome in the State. The requirement for such a facility has been underlined by its use for the highest level intergovernmental tasks and for sensitive extraditions. The arrivals area

is not overlooked from any building in close proximity and consequently, there is a requirement to impose restrictions on development continue the limitation of development in that area and in close proximity to the aerodrome boundary.
The development of lands for residential purposes in areas that are or will be exposed to a high level of aircraft noise is very undesirable from the point of view of both the Department of Defence and future residents. Speculative

builders may not be fully aware of the noise nuisance to which residents in these areas would eventually be exposed and individuals and families could unknowingly purchase dwellings only to learn later of the extent of the

nuisance and of the inconvenience to which they would be put if it should subsequently be found necessary to insulate their dwellings against noise. The necessity for noise insulation in dwellings being exposed to high levels of noise should be avoided by prohibiting or severely curtailing their construction in areas that are or will be exposed to a high noise level.

A preliminary forecast of aircraft noise in the vicinity of Casement Aerodrome has been prepared for the guidance of the planning authorities and other interested parties. In the forecast, the future level of aircraft noise to which the various parts of the lands in the environs of the aerodrome will be exposed has been calculated. The area within which aircraft noise may be significant is

indicated on the Development Plan Maps. If unrestricted residential developments are permitted in areas that are or will ultimately be subject to a high level of aircraft noise, it may be that local residents would seek to impose severe restrictions on aircraft that could seriously interfere with the operation and development of air traffic at the aerodrome.

It is policy that residential development within the noise contour be limited and that in the event of the grant of permission, the occupants be advised that without adequate sound insulation, the level of aircraft noise at the

site may be intrusive or annoying. The same considerations do not generally apply to commercial and industrial developments because of the background noises usually associated with such activities and because such activities are usually carried out in daylight hours and are not normally affected by the

problem of noise at night-time. In some cases, however, it might be necessary to incorporate sound insulation in the construction of the buildings to the extent necessary to reduce exterior noise to an acceptable level for the conduct of business within the building.

Temporary structures, including mobile cranes which are likely to penetrate the ICAO surfaces established at Casement must be notified to and meet any requirements set down by the Department of Defence. Where the Council grants planning permissions to developments underlying such surfaces, it shall attach a note requiring that the applicant notify the Department of Defence of plans to erect cranes likely to penetrate the applicable

ICAO surfaces and meet any requirements set down by the Department of Defence.

The Department of Defence shall be consulted on any proposed development, which by its nature, is likely to increase air traffic in the vicinity of Casement Aerodrome or affect the safety, efficiency or regularity of operations at Casement Aerodrome.

In conclusion, it is policy to facilitate the continued safe operation and development of air traffic at Casement. It is a requirement therefore that the policy of prohibiting or restricting development within the designated areas around Casement Aerodrome be rigorously enforced. These areas

are indicated on the Development Plan Maps

(Please see Explanatory Note to this Schedule).

312

SCHEDULE 4

Casement
_1394885120.unknown

