

P L A N N I N G A P P L I C A T I O N S

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 2 2 / 0 4 / 1 9 T O 2 6 / 0 4 / 1 9

under section 34 of the Act the applications for permission may be granted permission, subject to or without conditions, or refused;
The use of the personal details of planning applicants, including for marketing purposes, maybe unlawful under the Data Protection Acts 1988 - 2003 and may result in action by the Data Protection Commissioner, against the sender, including prosecution

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
19/428	William Hender Phillips	P	23/04/2019	detached two storey dwelling which will include four bedrooms, associated reception rooms, landscaping and site works. The house will be approximately 218 sqm. A new site entrance will be constructed which will give access to the existing laneway which leads onto the R764 road Ballycurry Ashford Co. Wicklow			
19/429	Zoe & Sean Larkin	P	23/04/2019	dormer type extension to existing bungalow and erect an extension to the side which will consist of the following (a) renovation and extension of the ground floor to create additional living space including the rearrangement of internal layouts with associated demolition works (b) removal of the existing roof and replace it with a dormer roof space to accommodate bedrooms (c) renovate and extend the existing storage shed and workshop (d) all with ancillary works Boglands Arklow Co. Wicklow			

P L A N N I N G A P P L I C A T I O N S

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 2 2 / 0 4 / 1 9 T O 2 6 / 0 4 / 1 9

under section 34 of the Act the applications for permission may be granted permission, subject to or without conditions, or refused;
The use of the personal details of planning applicants, including for marketing purposes, maybe unlawful under the Data Protection Acts 1988 - 2003 and may result in action by the Data Protection Commissioner, against the sender, including prosecution

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC.	WASTE LIC.
19/430	JJ Sweeney	P	23/04/2019	single storey extension to the rear of dwelling and replace with a two storey extension renovate the existing dwelling, connect to existing service and all associated site works No 1 Park Terrace Sea Road Arklow Co. Wicklow				
19/431	Caroline & Tim Finan	P	23/04/2019	small family cluster housing development comprising of 4 no two storey dwelling units and associated garage for each dwelling. RETENTION of an existing two storey extension to the western elevation of the existing dwelling. PERMISSION for an extension to the existing dwelling connecting the existing garage to the existing dwelling, a reconfiguration of the ground floor layout of the existing dwelling and a new detached dwelling to serve the existing dwelling. The decommissioning of the existing septic tank serving the existing dwelling, connection of the existing dwelling and proposed four new family dwellings to the existing public main sewer, water supply and all associated site development works Spruce Wood Cottage Kilbride Road Blessington Co. Wicklow				

P L A N N I N G A P P L I C A T I O N S

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 2 2 / 0 4 / 1 9 T O 2 6 / 0 4 / 1 9

under section 34 of the Act the applications for permission may be granted permission, subject to or without conditions, or refused;
The use of the personal details of planning applicants, including for marketing purposes, maybe unlawful under the Data Protection Acts 1988 - 2003 and may result in action by the Data Protection Commissioner, against the sender, including prosecution

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC.	WASTE LIC.
19/432	David Keane	P	23/04/2019	domestic store attached to side of dwelling house 1 Deerpark Close Blessington Co. Wicklow				
19/433	Ken & Olive Murphy	P	23/04/2019	minor elevational alterations which include the removal of existing balcony on front elevation at first floor level, erection of flatroof over bay window below and provision of a lean to porch over front door on front elevation together with all ancillary site works 23 Hazelhill Annacurra Co. Wicklow				
19/434	Maria Belton	P	23/04/2019	change of house type to that granted under Planning Reg Reference 15/1011 together with all ancillary site works Castlekevin Annamoe Co. Wicklow				
19/435	Percy Fitzharris	P	23/04/2019	livestock underpass, effluent holding tank and all associated site works Ballyconnell Tullow Co. Wicklow				

P L A N N I N G A P P L I C A T I O N S

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 2 2 / 0 4 / 1 9 T O 2 6 / 0 4 / 1 9

under section 34 of the Act the applications for permission may be granted permission, subject to or without conditions, or refused;

The use of the personal details of planning applicants, including for marketing purposes, maybe unlawful under the Data Protection Acts 1988 - 2003 and may result in action by the Data Protection Commissioner, against the sender, including prosecution

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC.	WASTE LIC.
19/436	Donal Delaney	R	24/04/2019	alterations to existing dwelling house comprising of (a) removal of flat roof over main hall and utility room and replaced with pitched tile roof to match dwelling (b) extending lounge area by fitting an external corner window to original recess in dwelling No 4 Wentworth Rise Wicklow				
19/438	Brendan O'Sullivan	P	25/04/2019	single storey dwelling with well, new vehicular entrance, new treatment system and percolation area and all ancillary site works Sheepwalk Arklow Co. Wicklow				
19/439	Salah Farajalla	R	26/04/2019	the conversion of existing 45.4m2 garage to residential use, along with other elevational changes Merlin House Portland Place Burnaby Greystones				

P L A N N I N G A P P L I C A T I O N S

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 2 2 / 0 4 / 1 9 T O 2 6 / 0 4 / 1 9

under section 34 of the Act the applications for permission may be granted permission, subject to or without conditions, or refused;

The use of the personal details of planning applicants, including for marketing purposes, maybe unlawful under the Data Protection Acts 1988 - 2003 and may result in action by the Data Protection Commissioner, against the sender, including prosecution

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
19/440	Irish Water	P	26/04/2019	Provision of a new potable water booster pump station housed in a kiosk of approximately 8.4sqm with footprint dimensions of 3.5mx2.4m and overall height above ground of approx. 2.65m; Concrete plinth for the kiosk; Aerial of overall height 5m fixed to the kiosk roof; New access in reinforced grass/permeable paving to the kiosk; Surface water drainage. The proposed development includes all necessary ancillary pipework and chambers, mechanical and electrical services, instrumentation, automation, controls and equipment as well as provision of temporary construction compound areas Carrig View Ballyfree West Glenealy Co. Wicklow			

P L A N N I N G A P P L I C A T I O N S

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 2 2 / 0 4 / 1 9 T O 2 6 / 0 4 / 1 9

under section 34 of the Act the applications for permission may be granted permission, subject to or without conditions, or refused;

The use of the personal details of planning applicants, including for marketing purposes, maybe unlawful under the Data Protection Acts 1988 - 2003 and may result in action by the Data Protection Commissioner, against the sender, including prosecution

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
19/441	AJ Products (Ireland) Ltd	P	26/04/2019	Employment Park consisting of a purpose built building of total size 1109sqm comprising of warehousing/distribution, reception/display area, ancillary office space together with access roads/roundabouts, footpaths, cycle tracks, car parking (circa 29 spaces), bicycle storage, landscaping (with access from Greystones Southern Access Route(R774) off existing roundabout at Bromley) and services including watermains, sewage pumping chamber and attenuation pond/tanks on lands zoned for 'employment uses'. Drummin East Delgany Co. Wicklow			

Total: 13

*** END OF REPORT ***