

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 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/632	Ger & Frances Owens	R	11/06/2018	unauthorised works to front (west) and side (south) consisting of conversion of approved open car port and walled patio area into storage area, utility and family room with flat roof. Permission for alterations and additions including the construction of single storey extension of 8.18 sqm to front (west) to provide shower / laundry room and 2.29 sqm to side (north) providing additional floor area to bedrooms 1 and 2. Replacement of existing pitched tiled / flat roof with new pitched tiled roof over entire. Relocation of entrance hall adjacent to storage area with new front door in lieu of existing patio window provision of a window to the entrance hall, provision of patio window and wall in lieu of existing louvered wall to the storage area and replacement window to bedroom no 2, all to the front (west), provision of new patio window in family room in lieu of existing door / high level window to rear (east) and replacement window to side (south), replacement of existing windows in living room and bedroom 1 with patio windows, widening of existing window ope in bedroom 3 and installing patio window to rear (east), provision of window in living room to side (south) and all ancillary site development works 63 The Briary Blainroe 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/633	Alison Smyth	R	11/06/2018	timber dwelling and portion of wastewater treatment system constructed to date and also permission to complete wastewater treatment system in accordance with the recommendations of EPA 2009 code of practice - wastewater treatment and disposal systems serving single houses Springhill Nursery Coolafancy Tinahely Co. Wicklow				
18/636	Tom O'Connor	P	11/06/2018	change of use from agricultural premises to authorised treatment facility (ATF) for the management of end of life vehicles and their parts Kilcavan Lower Carnew Co. Wicklow				
18/637	James Cullen	P	11/06/2018	dwelling house with services, domestic garage and all associated site works Ballymurrin Lower Kilbride Co. Wicklow				
18/638	Colm Donoghue	P	11/06/2018	entrance to dwelling Liscolman Tullow Co. Carlow				

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 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/639	Seamus Rockett	R	12/06/2018	extensions to existing two storey detached dormer bungalow: (1) 23m2 single storey rear and side extension. (2) 5m2 single storey bay window extension to the front (3) 1.5m2 single storey bay window extension to the rear (4) 4 no. first floor dormer windows totalling 8m2 (5) first floor attic conversion totalling 52m2 with rooflights/windows to the front, side and rear 6 Dromont Delgany Co. Wicklow				
18/640	Anastatia Somers	P	12/06/2018	new dwelling, garage, new entrance onto proposed lane leading to existing entrance onto public road, wastewater treatment unit, soil polishing filter, new well and associated works Thomastown Arklow Co. Wicklow				
18/641	Peter Somers	P	12/06/2018	new dwelling, garage, new entrance onto proposed lane leading to existing entrance onto public road, wastewater treatment unit, soil polishing filter, new well and associated works Thomastown 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/642	Joe Somers	P	12/06/2018	new dwelling, garage, new entrance onto proposed lane leading to existing entrance onto public road, wastewater treatment unit, soil polishing filter, new well and associated works Thomastown Arklow Co. Wicklow				
18/643	Michael Somers	P	12/06/2018	new dwelling, garage, new entrance onto proposed lane leading to existing entrance onto public road, wastewater treatment unit, soil polishing filter, new well and associated works Thomastown Arklow Co. Wicklow				
18/644	Aiden Ward	P	12/06/2018	dwelling, wastewater treatment unit, and polishing filter, well, entrance from existing lane and associated works Ballard Trooperstown Laragh 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/645	Jim Mason	P	12/06/2018	two storey kitchen and bedroom extension consisting of 48.5 sqm to existing 60 sqm house and all associated site works, front porch to existing house 1 St Laurences Terrace Bray Co. Wicklow				
18/646	Claire Browne	P	12/06/2018	one storey extension to the side and rear of existing house containing a study, two bathrooms and a master bedroom at ground floor to rear and storage loft plus matching dormer window in roof at front. In addition, permission is sought for some minor internal alterations to layout of existing house Ashtown Roundwood Co. Wicklow				
18/647	Patrick & Nicole O'Neill	P	12/06/2018	single storey dwelling, garage, wastewater treatment system to EPA 2009 standards, new entrance and associated site works Corballis Lower Rathdrum Co. Wicklow				

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 11/06/18 TO 15/06/18

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.
18/648	Adelaide Kennedy	P	12/06/2018	side extension comprising a total of 68.5 sqm of accommodation at ground floor level, first floor level and roof level. The proposed extension will increase the exceed the existing ridge height by approx. 0.5m, internal alterations to existing dwelling, connection to all public services, all ancillary works required to facilitate the development 31 Garden Village Crescent Newtownmountkennedy Co. Wicklow			
18/649	Bill & Judy Kenny	P	12/06/2018	removal of the following existing structures: conservatory, 18.8 sqm at the rear of dwelling, boiler and utility room, 11 sqm, at rear of dwelling, removal of existing garage 15 sqm to north side of dwelling, new 30 sqm single storey extension to rear of existing dwelling, new 26 sqm single storey extension to north side of existing dwelling, internal alterations, insertion of rooflight to existing pitched roof, connection to all public services, all ancillary works necessary to facilitate the development. The development is located within The Burnaby Architectural Conservation Area, Greystones - Delgany and Kilcoole Local Area Plan 2013 - 2019 Ellerslie St Vincents Road Burnaby 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/650	Caitriona McKeon	P	12/06/2018	single storey dwelling, wastewater treatment system and a new entrance together with all ancillary works Athdown Manor Kilbride Co. Wicklow				
18/651	Catherine Byrne	P	12/06/2018	single storey dwelling, domestic garage, wastewater treatment system together with all ancillary works Davidstown Donard Co. Wicklow				
18/652	Leah Dunne	P	12/06/2018	single storey dwelling, entrance with sightlines, connection to existing sewage and public water supply, all associated site works Ballymoat Glenealy Co. Wicklow				
18/653	Amy Garry	P	12/06/2018	dormer storey detached dwelling, wastewater treatment plant, new entrance and associated works Dunboyke Donard 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/654	Freda McGee	P	13/06/2018	demolition of the 10.33 sqm existing conservatory, to the rear of the existing 66.75 sqm dwelling, a new 22.26 sqm replacement extension to the rear of the existing dwelling incorporating 2 no roof windows, a new roof window to the existing rear (western) roof, new window to the existing side (southern) elevation, a new entrance door and glazed panels to the existing side (southern) elevation, a 2.92 sqm extension to the front (eastern) elevation and all associated site works 65 Ripley Hills Bray Co Wicklow			
18/655	Plamen Dimov & Teodora Dimova	P	13/06/2018	replace the existing corrugated roof finish for a tiled roof finish to the existing building and for change of use from existing commercial office back to original residential use Stringers lane Ferrybank Arklow Co. Wicklow			
18/656	Glenn Nunan	P	14/06/2018	pedestrian entrance to side garden wall 169 Hillside Greystones 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.	IPC WASTE LIC.
18/657	Ann Lambe	P	14/06/2018	new replacement soil polishing filter to EPA 2009 standards in lieu of previously granted percolation area and associated works Diamond Hill Roundwood Co. Wicklow				
18/658	Sallyann Byrne & Robbie Dunbar	P	14/06/2018	alterations to the existing rear annex building including provision of a new flat roof, provision of a new single storey rear extension to join the existing house to the existing rear annex building, provision of new rooflights and alterations to rear and side elevations Bracken Ashfield Court Bray Co. Wicklow				
18/659	Altura Credit Union	L	14/06/2018	hoarding, fence or scaffold Rathdrum Co. Wicklow				
18/660	Glenbrier Limited	L	14/06/2018	hoarding, fence or scaffold Florence Road Bray 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/661	Glenbrier Limited	L	14/06/2018	hoarding and scaffolding Cafe Solo Main Street Bray Co. Wicklow				
18/662	Paul Corcoran	R	15/06/2018	1. retention of structure, and permission to convert it into a granny flat for seven years, and subsequently to use it as an agricultural shed 2. permission for the provision of effluent disposal system to comply with current EPA requirements Oldcourt Manor Kilbride Co. Wicklow				
18/664	Victor Jackson	P	15/06/2018	slurry tower and associated site works Crossnacole Kiltegan Co. Wicklow				
18/665	Thomas Burgess	P	15/06/2018	storage shed and all associated site works Knockeen 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 1 1 / 0 6 / 1 8 T O 1 5 / 0 6 / 1 8

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.
18/666	Teresa Glass	P	15/06/2018	fully refurbish family home following extensive fire damage which includes minor revisions for which permission is required. Permission for domestic residential alterations (infill of first floor voice - 13 sqm and new fire exit from basement level) and single storey extensions (porch and kitchen - 16 sqm) with associated revisions to elevations Kundera Kilmacanogue North Co. Wicklow			
18/667	Craig & Annemarie Britton	P	15/06/2018	linking the existing detached store building into main house along with the construction of dormer window to rear roof slope and roof windows to front and rear roof slopes, elevational and internal layout changes along with all associated site development works, drainage, driveway access and landscaping to accommodate the development Derravara Killadreenan Newtownmountkennedy Co. Wicklow			

Total: 33

*** END OF REPORT ***