

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/4	Claire Burke	P	03/01/2017	single storey dwelling with small mezzanine space, attached carport and domestic shed, septic tank and percolation area to current EPA guidelines, recessed entrance (in lieu of existing field access) and all associated site works Blakestown Hollywood Co. Wicklow	12/01/2018	47/18
17/287	Aoife Fitzharris	R	20/03/2017	dwelling as constructed, retention for entrance, wastewater treatment system including percolation area, garage, boundary and all associated site works Ballyconnell Tullow Co. Wicklow	12/01/2018	44/18
17/466	William Winters	P	27/04/2017	revisions to previously approved planning permission 09/314 and 14/2119 for a proposed single storey and part dormer dwelling to accommodate a kitchen and living area, with 4 bed rooms and a connecting garage, new entrance from existing lane and associated site works Magheramore Co. Wicklow	09/01/2018	29/18

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/467	Mary Winters	P	27/04/2017	revisions to previously approved planning permission 09/313 and 14/2120 for a proposed single storey and part dormer dwelling to accommodate a kitchen and living area, with 4 bedrooms and a connecting garage. New entrance from existing lane and associated site works Magheramore Co. Wicklow	09/01/2018	30/18
17/507	Ita Moloney & Vincent Kilduff	P	08/05/2017	single storey split level 4 bedroom dwelling (223 sqm) and associated site works including wastewater treatment system, driveway, entrance, and landscaping Site 6 Glebe Lane The Rectory Newcastle Upper Newcastle, Co. Wicklow	12/01/2018	38/18
17/821	Keith Stephenson	P	06/07/2017	bungalow, well, new entrance off existing lane and for a new effluent treatment system to current EPA standards and all ancillary site works Cappagh Aughrim Co. Wicklow	11/01/2018	42/18

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/860	Niall Curran	P	17/07/2017	storey and a half / dormer style dwelling house, domestic garage, septic tank, associated percolation area, bored well, new site entrance, all ancillary site works and services Eadestown South Stratford on Slaney Co. Wicklow	12/01/2018	43/18
17/942	John Fisher	P	02/08/2017	demolition of existing two bedroom single storey dwelling (74 sqm), construction of a detached single storey four bedroom dwelling (243 sqm) with a part mezzanine living room (30 sqm), connection of new dwelling to proposed wastewater treatment system that meets current EPA standards, all associated site / drainage works / new vehicular entrance piers and splayed walls allowing for sufficient sightlines onto the public road Carrigower Kilpedder Co. Wicklow	10/01/2018	35/18
17/1100	Colm & Eileen McGrath	P	11/09/2017	domestic garage to store touring caravan, all granted site conditions as granted under planning ref 05/3920 will remain Scurlocks Leap Blessington Co. Wicklow	11/01/2018	36/18

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/1138	Alan Claffey	P	20/09/2017	dormer bungalow, entrance, on site sewage treatment system and relocation and replacement of existing septic tank and all associated site works Baltyboys Valleymount Co. Wicklow	08/01/2018	26/18
17/1159	Theresa Hatton & Declan Cahill	P	26/09/2017	4 bedroom bungalow with detached garage along with sewerage system to comply with EPA 2009 together with new entrance and all associated site works Carrigacurra Valleymount Co. Wicklow	09/01/2018	31/18
17/1169	Therese O'Rorke	P	27/09/2017	Installation of waste water treatment system, change of use (removal of condition 2 of Planning Reference 89/5336) from restricted use as a dwelling to use by all classes of persons and retention permission for (a) alterations to elevations of house for additional windows and door together with rooflights to attic area (b) garage and store (c) revised site boundaries to previously granted permission under Planning File Ref 89/5336 Knockrobin Farm Knockrobin Bollarney North Wicklow	10/01/2018	32/18

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/1266	David & Rita K'Eogh	P	18/10/2017	bedroom and bathroom extension to the rear of the existing garage and the conversion of the existing garage for habitable use. The construction of a new single storey extension to the south elevation, the provision of a new dormer window to the rear pitched roof of the existing house and the provision of a new waste water treatment system and percolation area all to an existing single storey dwelling house The Bungalow Glencormac Kilmacanogue Co. Wicklow	08/01/2018	27/18
17/1278	Megan Kearney & Colm McGovern	P	20/10/2017	demolition of existing sunroom, the construction of an extension to side and rear of dwelling and associated works 49 Beachdale Kilcoole Co. Wicklow	11/01/2018	39/18
17/1281	Louise Rungay	R	19/10/2017	a store at the rear 6 The Field Barndarrig Redcross Co. Wicklow	12/01/2018	45/18

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/1316	Bray Specsavers Ltd	P	01/11/2017	replacement of existing shop signage to provide a new aluminium fascia with internally illuminated logo pod and projecting sign 72 Main Street Bray Co. Wicklow	11/01/2018	40/18
17/1337	Restwing Trading Ltd	P	06/11/2017	change of use from industrial warehouse to plastic waste recycling facility and associated works Yellow Lane Knockenrahan Lower Arklow Co. Wicklow	08/01/2018	23/18
17/1359	Cormac & Elaine Byrne	P	13/11/2017	renovate and extend dwelling with bedroom, bathroom and ensuite to the rear elevation and dining room to front elevation, connect to existing services and all associated site works 32 Keatingstown Wicklow Co. Wicklow	08/01/2018	28/18

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/1360	Liam Sweeney	P	13/11/2017	rear extension of 30.94 sqm conversion of existing integral garage to bedroom, provision of new fenestration through (incl. blocking up some existing window / door openings and providing openings for 2 no new windows), installation of external insulation throughout, provision of 6 no rooflights, extension of roof over front entrance and various internal modifications with all ancillary site works including provision of a garage / garden shed of 24 sqm and widening of the existing vehicular entrance to 3.5m. The site is located within an Architectural Conservation Area Clashleigh Erskine Avenue Greystones Co. Wicklow	12/01/2018	46/18
17/1370	Michaela Kinsella	P	15/11/2017	dwelling, on site sewage treatment system to current EPA standards, revised site boundaries, the demolition of two existing farm sheds and all ancillary site works Kilmurry North Redcross Co. Wicklow	08/01/2018	24/18

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 0 8 / 0 1 / 2 0 1 8 T O 1 2 / 0 1 / 2 0 1 8

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
17/1395	John & Jenny Hughes	P	22/11/2017	1. single storey porch extension comprising 5 sqm to side of existing dwelling 2. first floor extension comprising 83 sqm and increasing the height of the dwelling from approx. 3.3m to 6.3m. 3. Items 1 and 2 above increasing the existing dwelling comprising 140 sqm to a new overall floor area of 228 sqm 4. Internal and external alterations to existing dwelling 5. Connections to all public services, together with all necessary ancillary works to facilitate the development 9 La Touche Park Greystones Co. Wicklow	10/01/2018	34/18
17/1411	Colm & Eileen McGrath	R	27/11/2017	existing domestic garage adjacent to dwelling Scurlocks Leap Blessington Co. Wicklow	11/01/2018	37/18

Total: 22

*** END OF REPORT ***