

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 F U S E D F R O M 1 0 / 1 2 / 2 0 1 8 T O 1 4 / 1 2 / 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
18/359	Chris & Lilian Pocock	P	09/04/2018	first floor extension over the existing single storey dwelling, a small single storey extension to rear, to remove the existing bay windows to front, to incorporate revised fenestration details to the ground floor element, and for all associated site works Baltyboys Upper Valleymount Co. Wicklow	14/12/2018	2151/18
18/376	Padraig Clancy	P	12/04/2018	4 no detached dwellings, 1 no detached dwelling along with detached garage and connection to existing services, provision of new access roadway onto existing estate roadway and all associated works Coolroe Coolboy Tinahely Co Wicklow	13/12/2018	2144/18
18/962	Ciaran Byrne	P	27/08/2018	1. Dwelling house and garage on family land, 2. new site entrance and site lines, 3. waste water effluent treatment unit to current EPA standards 4. All associated site works Lotts Lane Knockroe Kilcoole Co. Wicklow	11/12/2018	2110/18

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 R E F U S E D F R O M 1 0 / 1 2 / 2 0 1 8 T O 1 4 / 1 2 / 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
18/976	Sarah Cashin	P	31/08/2018	closure of existing entrance originally granted under planning application 09/1284 and permission to open new entrance on west side of site onto R412 Belle Vue Dunlavin Upper Dunlavin Co. Wicklow	14/12/2018	2146/18
18/1168	Ashford Owners Management Company Ltd	P	22/10/2018	change of use of 28 no. two storey holiday dwellinghouses previously granted permission under planning reference numbers 94/440 and 98/8860 to private family homes Belair Village, Belair Hotel Cronroe Demesne Ashford Co. Wicklow	11/12/2018	2116/18
18/1171	Signal Infrastructure Ltd	P	22/10/2018	install 6 no. 2.5m high antenna, 4 no. transmission dishes on supporting poles including remote radio units (RRUs), gantry platform together with associated equipment cabinets, cabling and associated site works at the rear roof level of The Martello The Martello Heather House Hotel Strand Road, Bray Co. Wicklow	12/12/2018	2132/18

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 R E F U S E D F R O M 1 0 / 1 2 / 2 0 1 8 T O 1 4 / 1 2 / 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
18/1172	Noeleen Dickenson	P	22/10/2018	proposed 1.5m high capped concrete privacy wall with entrance pillars, gates and associated works 41 Keatingstown Wicklow Co. Wicklow	12/12/2018	2133/18
18/1174	Sylvester Burke	P	22/10/2018	installation of 14 no. (23m2) pv solar panels fixed along the existing (south facing) rear roof, with the installation of new wind turbine to existing roof (7.65m overall height from floor level, 2m above ridge level with 1.75m maximum diameter) all together with associated alterations to existing dwelling and site works Wayside Villa Church Hill Wicklow Town Co. Wicklow	13/12/2018	2142/18

Total: 8

*** END OF REPORT ***