PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
18/1343	John Mullins	Ρ	03/12/2018	change of use from a meeting house for religious worship to use as a Day Centre, to include the RETENTION of the existing prefab building to the rear 52C Main Street Bray Co. Wicklow			
18/1344	Martin Smyth	Ρ	03/12/2018	two storey extension to rear incorporating existing ground floor addition with connection to all services and associated site works 6 Glen na Smole Boghall Road Bray Co. Wicklow			
18/1345	Annemarie Devitt	Ρ	03/12/2018	single storey extension to rear from ground floor level (protected structure) with connection to all services and all ancillary site works 4 Old Brighton Terrace Parnell Road Bray Co. Wicklow			
18/1346	Rita Whelan	Ρ	03/12/2018	single storey dwelling, on site effluent treatment system, entrance, bored well and associated works Carrignamuck Knockananna Co. Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE		APP.	DATE	DEVELOPMENT DESCRIPTION AND LOCATION	EIS	PROT.	IPC WASTE
NUMBER	APPLICANTS NAME	TYPE	RECEIVED		RECD.	STRU	LIC. LIC.
18/1347	John & Frances Wynne	Ρ	03/12/2018	livestock underpass, effluent holding tank and all associated site works Manger Stratford on Slaney Baltinglas Co. Wicklow			
18/1348	Patrick & Heather Ward	Ρ	03/12/2018	alterations and additions to an existing single story detached dwelling, comprising the relocation of the main entrance door from the front elevation to the gable end, the construction of a new single storey car port at the new entrance to the gable end, and the construction of a new single storey kitchen extension to the rear, together with the enclosing of an existing external covered patio area to form a new playroom area. The proposed works also comprise modifications to the existing roof to incorporate a new hipped roof arrangement and alterations to existing window openings to all elevations including new velux rooflights to new attic floor mezzanine accommodation, together with all ancillary site works Gort Na Fhia Quill Road Kilmacanogue South Co. Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
18/1349	Board of Management Our Ladys National School	E	04/12/2018	extend the appropriate period of a permission - 13/8590 - 3 no class rooms, 2 no resource rooms, principals office and general purpose hall with ancillary services Glendalough Road Rathdrum Co. Wicklow			
18/1350	Michael & Helen Keeshan	Ρ	04/12/2018	revisions to proposed dwelling as granted under Planning Register Reference 18/291 all together with associated site works Knockfadda Roundwood Co. Wicklow			
18/1351	James & Sabrina Kearney	Ρ	04/12/2018	extension to side of dwelling house and site layout alterations Ballingate Carnew Co. Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE NUMBER	APPLICANTS NAME	APP. TYPE	RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
18/1352	Aidan Garica Diza	Ρ	04/12/2018	20 dwellings all together with associated site works, site boundary treatments, landscaping incorporating connection to Hillview by road and connection into the existing mains water, surface water and foul water system in the estate Site behind Hillview Stratford on Slaney Co. Wicklow			
18/1353	Catherine Byrne	Ρ	04/12/2018	single storey dwelling, domestic garage, wastewater treatment system and new entrance together with all ancillary works Davidstown Donard Co. Wicklow			
18/1354	Wicklow County Council	Ρ	05/12/2018	extension and upgrade works to the Council Chamber and refurbishment of Foyer Area County Buildings Wicklow			
18/1355	Wicklow County Council	Ρ	05/12/2018	30 no houses and all associated works, 8 no 1 bed houses (single storey), 10 no 2 storey houses (two storey) and 10 no 3 bed houses (two storey) Carnew Co. Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE		APP.	DATE	DEVELOPMENT DESCRIPTION AND LOCATION	EIS	PROT.	IPC WASTE
NUMBER	APPLICANTS NAME	TYPE	RECEIVED		RECD.	STRU	LIC. LIC.
18/1356	Bernard Burke	R	05/12/2018	36 sqm detached independent living unit located in			
				rear garden, 38 sqm independent living unit			
				attached to existing 316 sqm dwelling and subject to			
				the above full permission is sought for the following:			
				removal of 36 sqm detached independent living unit			
				listed in item 1 above, demolish existing 316 sqm			
				dwelling together with 38 sqm independent living			
				unit listed in item 2 above, construction of 7 new			
				dwellings, provision of new entrance off Convent			
				Road to serve the development, removal of existing			
				septic tank, connection to all public services,			
				together with all associated ancillary works to			
				facilitate the above			
				Waterstone House			
				Convent Road			
				Delgany			
				Co. Wicklow			
18/1357	Noeleen Dickenson	R	05/12/2018	138 sqm extension to 25 sqm dwelling and			
				associated works			
				Keatingstown Lodge			
				Ballynerrin			
				Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE		APP.		DEVELOPMENT DESCRIPTION AND LOCATION	EIS	PROT.	IPC WASTE
NUMBER	APPLICANTS NAME	TYPE	RECEIVED		RECD.	STRU	LIC. LIC.
18/1358	Noeleen Dickenson	Р	05/12/2018	dwelling with connection to services, widening of			
				existing entrance to form two entrance and			
				associated works			
				Keatingstown Lodge			
				Ballynerrin			
				Wicklow			
18/1359	John Belton	Р	05/12/2018	two storey dwelling, garage, entrance, laneway,			
				wastewater treatment system, soil polishing filter,			
				well and associated works			
				Castlekevin			
				Annamoe			
				Roundwood			
				Co. Wicklow			
18/1360	Orlaith Young & Paul Murphy	Р	05/12/2018	renovations and small extension to front of existing			
				dwelling to include the replacement of the single			
				storey pitched roof			
				Altamount			
				Rathdown Road			
				Greystones			
				Co. Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE NUMBER 18/1361	APPLICANTS NAME Eileen Browne	APP. TYPE P	DATE RECEIVED 05/12/2018	DEVELOPMENT DESCRIPTION AND LOCATION 1. Demolition of existing 30.4sqm single storey shed/store to side of 5 Lower Grattan Park 2. New vehicular entrance to serve existing dwelling 3. Provision of 1 no. 3-bed detached bungalow dwelling comprising 111sqm of floor area to rear of existing dwelling, with access via existing vehicular entrance 4. Provision of new pedestrian entrance to rear, to serve proposed dwelling 5. Connection of proposed dwellings to all existing services together with all ancillary site works necessary to complete this development 5 Lower Grattan Park Greystones Co. Wicklow	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
18/1362	Leah Dunne	Ρ	06/12/2018	 single storey dwelling house 2) new entrance with sight lines 3) connection to existing sewage and public water supply 4) all associated site works Ballymoate Glenealy Co. Wicklow 			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
18/1363	Ray Kavanagh	Р	06/12/2018	processing of concrete including crushing and the			
				storage of the crushed concrete product pending reuse off site Castleruddery Lower			
				Donard			
				Co. Wicklow			
18/1364	Deirdre Gurney	Ρ	06/12/2018	 1 no 2 bedroom fully serviced apartment on the third floor level including extension / alterations to the existing common staircase/ apartment building together with all associated site works and carparking space The Printworks Adelaide Villas Bray Co. Wicklow 			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE			ATE	DEVELOPMENT DESCRIPTION AND LOCATION	EIS	PROT.	IPC WASTE
NUMBER 18/1365	APPLICANTS NAME Juliet & Donal Smith		EI VED 12/2018	 single storey extension / alterations to the rear of the existing domestic garage to provide new bedroom, external / internal alterations to existing domestic garage and conversion to bedroom, ensuite and wardrobe, new single storey extension to link the existing detached dwelling house / converted domestic garage, 1 no new window on existing side / north façade of dwelling house, 3 no rooflights within existing pitched roof of dwelling house together with all associated site works Woodland Oldtown Roundwood Co. Wicklow 	RECD.	STRU	LIC. LIC.
18/1366	Anthony Murphy	P 06/	12/2018	dwelling house with connection to public services Churchland Tinahely Co. Wicklow			
18/1367	Caroline Byrne	R 05/*	12/2018	timber dwelling with services and all ancillary site works 3 Ballygannon Rathdrum Co. Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

FILE		APP.		DEVELOPMENT DESCRIPTION AND LOCATION	EIS	PROT.	IPC WASTE
NUMBER 18/1368	APPLICANTS NAME Susan Power & Kenneth Kerrigan	ΤΥΡΕ Ρ	RECEIVED 05/12/2018	alteration / extension of the existing detached house comprising demolition of the existing single storey conservatory and construction of a new single storey and two storey extension to the rear and side, with alterations to the existing fenestration including provision of 2 no velux rooflights to the new front roof slope and relocation of the porch to the front elevation with associated internal alterations and site development 72 Heathervue Greystones Co. Wicklow	RECD.	STRU	LIC. LIC.
18/1369	Lisa Murphy	Ρ	07/12/2018	A63 A598 part single storey, part two storey, 4 bed residential dwelling, vehicular access, car parking, private wastewater treatment system, landscaping and boundary treatments and associated site development works Red Lane Kilmurray South Glen of the Downs			
18/1370	Louise Vickers	Ρ	07/12/2018	Co. Wicklow construction of a two storey dwelling with garage, well, new vehicular entrance, new treatment system and percolation area and all ancillary site works Killmurray North Redcross Co. Wicklow			

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 03/12/18 TO 07/12/18

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.
18/1371	Marjorie Johnson	Ρ	07/12/2018	change of use of house by way of removal of condition 2 of planning register file 93/395 from restricted use as a dwelling to use by all classes of persons together with retention permission for boundaries as constructed and extension garden shed/store and carport Kilmurray North Redcross Co. Wicklow			
18/1372	Wood Industries Ltd	Ρ	07/12/2018	extension to existing retail premises to include retail area at ground floor level (circa 247sqm), offices and staff canteen at 1st floor level (circa 126sqm). Permission is also sought for a concrete yard slab (circa 2300sqm). Retention permission is also sought for 2.4metre high concrete post and wire security fencing to the south, west and north boundaries. All the above to include associated site works Corballis Upper Rathdrum Co. Wicklow			

Total: 30

*** END OF REPORT ***