

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 G R A N T E D F R O M 2 4 / 0 2 / 2 0 2 0 T O 2 8 / 0 2 / 2 0 2 0

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
19/651	Paddy Freaney	P	14/06/2019	2 no. Glamping pods, replacement of the existing access entrance, installation of a new sewage wastewater treatment system in accordance with EPA and associated site development works Moyle House Ballymoyle Arklow Co. Wicklow Y14 CP76	26/02/2020	260/2020
19/674	Victor John Clotworthy	P	24/06/2019	single storey conservatory extension to side of main house (south side) and all associated internal alterations, site, landscaping and drainage works Prospect House Prospect Lower Newcastle Co. Wicklow A63 H923	25/02/2020	256/2020
19/788	Sinead Rickerby	P	22/07/2019	single storey bungalow, detached domestic garage, a wastewater treatment system, fully serviced and new site entrance together with all associated site works Tombreen Carnew Co. Wicklow	28/02/2020	304/2020

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 G R A N T E D F R O M 2 4 / 0 2 / 2 0 2 0 T O 2 8 / 0 2 / 2 0 2 0

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
19/1027	Noel Walsh	P	19/09/2019	change of use (removal of condition 2 of Planning Register Reference 08/400) from restricted use as a dwelling to use by all classes of persons Knockaphrumpa Lane Moneystown Roundwood Co. Wicklow	26/02/2020	270/2020
19/1050	John Murphy	P	24/09/2019	dwelling, garage, wastewater treatment unit and polishing filter, well entrance and lane onto public road and associate works Ballard Laragh Co. Wicklow	28/02/2020	298/2020
19/1064	William Doyle	P	01/10/2019	construction of 15 dwellings consisting of 3 no. 2 storey 2 bedroom units, 8 no. 2 storey 3 bedroom units, 4 no. 2 storey 4 bedroom units, connection to all services, alterations to the existing entrance, new entrance onto the estate road for existing dwelling, new road and footpath to proposed dwellings and associated works Togher Beg Roundwood Co. Wicklow	25/02/2020	254/2020

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 G R A N T E D F R O M 2 4 / 0 2 / 2 0 2 0 T O 2 8 / 0 2 / 2 0 2 0

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
19/1333	Kiltegan GAA Club	P	12/12/2019	all weather training pitch with ancillary lighting, full permission is sought to construct a public park area with ancillary equipment, ramped and new stepped access from main playing pitch and full planning permission is sought to construct 1 no secure pedestrian entrance from the public footpath with ancillary pathways all ancillary site works and services Kiltegan GAA Club Kiltegan Co. Wicklow	28/02/2020	290/2020
20/21	Ballynagran Landfill Ltd	E	15/01/2020	extend the appropriate period of a permission - 01/5285 - Engineered Residual Landfill (31 hectares) to accept 180,000 tonnes per annum of non hazardous waste for 15 years and ancillary facilities Ballynagran Landfill Coolbeg Cross Co. Wicklow A67 KF53	25/02/2020	259/2020

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 G R A N T E D F R O M 2 4 / 0 2 / 2 0 2 0 T O 2 8 / 0 2 / 2 0 2 0

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
20/22	Edmund Fry	P	15/01/2020	revisions and changes to previously permitted development, permission reference ABP 301498/18, Planning Reference 18/143. Development comprising new first floor bedroom accommodation over existing ground floor, raising of existing roof, new rooflights and windows at proposed first floor, ground floor extensions, alterations and refurbishment of existing dwelling, conversion of garage, new boundaries and refurbishment of existing entrances and ancillary works. Principal revisions are change to roof shape, reduction in first floor area, revisions of ground floor extensions. Floor area of existing is 145 sqm, floor area of proposed extensions is 128 sqm 14 Burnaby Park Greystones Co. Wicklow	26/02/2020	261/2020
20/23	Gerard & Aoife Stenson	E	16/01/2020	extend the appropriate period of a permission - 15/122 - first floor rear extension and ground floor extensions and adaptations to increase living space Uppertown Cottage Pount Road Dunlavin Co. Wicklow	25/02/2020	258/2020

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 G R A N T E D F R O M 2 4 / 0 2 / 2 0 2 0 T O 2 8 / 0 2 / 2 0 2 0

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
20/26	Brendan Duggan	E	16/01/2020	extend the appropriate period of a permission - 14/1694 - 2 no. houses, comprising of 2 no. 4 bed semi detached houses (2 storey to the front, 3 storey to the rear) facing Church Road, together with 4 no. parking spaces, revised boundary treatment and associated site and landscape works at site adjacent site adjacent Somerset Church Road Greystones Co Wicklow	25/02/2020	257/2020
20/36	DePaul Housing Association	P	20/01/2020	internal reconfiguration of 3 no existing studio apartments above Vincent's Retail Unit to 2 no one bedroom apartments. Works to include internal alterations and refurbishment. Externally the existing windows at first floor level are to be replaced, and front door of each apartment to be replaced. One new rooflight is to be added to existing flat roof to the rear of the property, all with associated ancillary works Vincents 4 Wyndham Park Quinsborough Road Bray, Co. Wicklow A98 H7T2	28/02/2020	299/2020

Total: 12

*** END OF REPORT ***