

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

**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 LIC.	WASTE LIC.
21/133	Matthew Hanbidge	P	15/02/2021	new dwelling, garage, new entrance on to public road, wastewater treatment unit, soil polishing filter, new well and associate works Whitestown Upper Stratford on Slaney Co. Wicklow		N	N	N
21/134	Nina Nazarova	P	15/02/2021	extending the existing kitchen at ground floor level, extending the existing garage to incorporate a new garage space, home office, pantry and breakfast room/day room, with access off kitchen, and a first floor extension over the extended ground floor to include an en-suite bedroom with dressing room and all ancillary works to service the proposed extension 1 Enniskerry Demesne Cookstown Enniskerry Co. Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

**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 LIC.	WASTE LIC.
21/135	Trish Morrissey	E	15/02/2021	extension of appropriate period of 15/828 (Sub-division of existing dwelling site at 'Carpathia' with decommissioning and removal of existing septic tank and connection to public foul sewer; New 4 no. bedroom single storey dwelling with connection to public foul sewer and access via existing entrance to 'Carpathia'; together with associated site works necessary to complete this development) Carpathia Parknasillogue Enniskerry Co Wicklow A98 HR66		N	N	N
21/136	Garrett Jack Dunne	P	16/02/2021	for (a) new entrance, (b) new 233sqm single storey dwelling, (c) new 90sqm single storey garage (d) new bored well (e) new effluent disposal system to current EPA standards, (f) all associated/ancillary site development works Ballinabarney North Redcross Co Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

**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 LIC.	WASTE LIC.
21/137	Sonniva Henry	P	16/02/2021	construction of a 26.6m2 ground floor and 53.8m2 first floor extension to the existing single storey property with associated internal alterations, new fenestration, roofing and external finishes to the existing property, new roofing to the existing shed and associated alterations to the front landscaping Berghutte Oldboleys Enniskerry, Co. Wicklow A98 V383		N	N	N
21/138	Kerrie O Neill & Shane Doyle	P	15/02/2021	construction of a split level dormer bungalow dwelling, bored well, waste water treatment system, new driveway and road entrance, including new gates and piers and all other associated site works Kilcandra Glenealy Co. Wicklow		N	N	N
21/139	Katie Dunne	P	15/02/2021	dwelling, garage, waste water treatment system to EPA standards, new entrance and associated site works Ballinabarny North Redcross Co. Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

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 LIC.	WASTE LIC.
21/140	Andy Murphy	P	16/02/2021	1) Conversion of existing 3 bedroom house into a 4 bedroom house. 2) Conversion of attic space into a habitable bedroom / ensuite with walk-in wardrobe. 3) 2 no roof Velux to the front. These Velux to comply with fire regulations and means of escape conditions. 4) 2 no roof Velux to the rear. 5) Fixed access stairs from first floor to attic space. 6) All associated works to integrate the proposed extension into existing house and services 16 Waverly Hill Greystones A63 DK72		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

**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 LIC.	WASTE LIC.
21/141	Hilary O Neill	P	16/02/2021	demolition of an existing single storey stable building within the garden of an existing dwelling and its replacement with a single storey, two bed dwelling (gfa. 130 sq.m.) along with ancillary works including: enclosed, gated courtyard to accommodate car parking and amenity area; on-site effluent treatment system and percolation area; boundary treatment and landscaping. The overall site will be subdivided by new fencing to separate the new dwelling from the existing dwelling. All associated site works Troodos Shroughan Blessington, Co. Wicklow W91 W6R2		N	N	N
21/142	Greystones Lawn Tennis Club	P	17/02/2021	1757sqm permanent covering and enclosure of 3no. existing tennis courts to south-east corner of site, adjacent to public access road and Burnaby Lawns, together with ancillary site works all within the site Greystones Lawn Tennnis Club Mill Road Killincarrig Greystones Co Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

**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 LIC.	WASTE LIC.
21/143	Sean & Sally Clifford	E	17/02/2021	extension of appropriate period of 15/1225, ABP Ref PL.27.246716 (a house (two storey at front & single storey at rear) , provision of double vehicular entrance, connection to public mains & all associated site works) REAR OF KOATKEO HERBERT RISE BRAY CO WICKLOW		N	N	N
21/144	Beata Wolanin	P	17/02/2021	change of use from commercial(shop) to residential 1 Nursery Way Aughrim Co. Wicklow		N	N	N
21/145	Sue Perkins & Kevin Doorley	O	16/02/2021	new detached 4 bedroom dwelling house with new proposed waste water treatment system that meets current EPA standards along with modifications to existing vehicular entrance with sightlines to meet standards Old Downs Road Delgany Co Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

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 LIC.	WASTE LIC.
21/146	Wayne Messitt	P	18/02/2021	two storey side extension and single storey rear extension of existing dwelling, new single storey entrance porch, together with skylights and associated siteworks 13 Wolfe Tone Square Middle Bray Co. Wicklow A98 E6R7		N	N	N
21/147	Marcus & Niamh Fenton	P	18/02/2021	a storey and a half dwelling incorporating domestic garage, a wastewater treatment system and new entrance together with all ancillary works Kelshamore Donard Co. Wicklow		N	N	N
21/148	Theresa Enright	R	18/02/2021	45 sq.m. single storey domestic garage and 1.8m high boundary gate/barrier and associated works St. Judes Ballymoney Arklow Co. Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

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 LIC.	WASTE LIC.
21/149	Ruth Henderson	P	18/02/2021	the demolition of existing shed and construction of a two-storey extension to the side of the existing cottage and to upgrade the effluent treatment system to current EPA standards and all ancillary site works Ballece Lower Rathdrum Co. Wicklow		N	N	N
21/150	Joanna Clifford & Niall Cribben	P	18/02/2021	(a) construction of a single storey extension totalling 15.4 sqm to the east of existing family residence and (b) associated site works 15 The Shore Marina Village Greystones, Co. Wicklow A63 Y004		N	N	N
21/151	Irish Flexible Packaging Limited	P	18/02/2021	roof-mounted Photovoltaic Solar Panels with a maximum square meterage of 500 m2 distributed over 1,260 m2 of two separate low-pitched roof sections adjacent to each other on the existing main factory building complete with associated ancillary works I.D.A. Industrial Estate Aughrim Road Carnew Co. Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

**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 LIC.	WASTE LIC.
21/152	Nina Nazarova	P	17/02/2021	extending the existing kitchen at ground floor level, extending the existing garage to incorporate a new garage space, home office, pantry and breakfast room/day room, with access off kitchen and a first floor extension over the extended ground floor to include an en-suite bedroom with dressing room and all ancillary works to service the proposed extension 1 Enniskerry Demesne Cookstown Enniskerry Co. Wicklow		N	N	N
21/153	Eircom Limited	P	19/02/2021	installation of a new 18 metres slimline monopole carrying antennas, dishes, associated equipment, ground-based equipment cabinets and all associated site development works for high speed wireless data and broadband services Eir Exchange R725 Road Coolattin Shillelagh, Co. Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

**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 LIC.	WASTE LIC.
21/154	Rocket Pyrotechnics	P	19/02/2021	installation of a 40ft metal shipping container with 3.2m high earth mounding to all sides for the safe and secure storage of pyrotechnics (class 1 hazardous goods) along with a 4m2 timber packing shed for the packing and unpacking of pyrotechnics, underground fire water storage tanks, security fencing and all associated site development works Toberpatrick Tinahely Co. Wicklow		N	N	N
21/155	Paula Halligan	P	18/02/2021	revised house type and garage on previously granted site (Ref. No. 20/560) and associated works Mullinaveigue Roundwood Co. Wicklow		N	N	N
21/156	Harmony Timber Solutions Limited	P	18/02/2021	an amendment to Block 1 permitted under PPR 19/54 consisting of a single storey extension (281sqm) and all associated site works Avoca River Park Glenart Arklow Co. Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

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 LIC.	WASTE LIC.
21/157	Daniel & Brittany Dowling	P	18/02/2021	revised house type from that as granted under PRR 20/879, together with revised site entrance, all together with associated site works Carriglinneen Glenmalure Co. Wicklow		N	N	N
21/158	Brendan Byrne	P	19/02/2021	reclamation of land through the importation of clean inert soil and stone for the purposes of land improvement for agricultural end use over an area of 1.94 hectares using the existing field entrance and existing haul road & all associated site works Barnbawn Rathdrum Co. Wicklow		N	N	N
21/159	Kevin Wilson Plastering	E	19/02/2021	extend the appropriate period of 16/92 - nine detached 2-storey dwellings, a riverside walkway, landscaping and associated site development works Low Town Rathdrum Co. Wicklow		N	N	N

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 1 5 / 0 2 / 2 0 2 1 T o 1 9 / 0 2 / 2 0 2 1

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 LIC.	WASTE LIC.
21/160	Emma Driver	P	19/02/2021	demolition of existing shed/log store and construction of new 37m2 storage shed & home office space in rear garden of existing dwelling No. 1 Ballyfree West Glenealy Co. Wicklow A67 FA47		N	N	N

Total: 28

***** END OF REPORT *****