DATE: 03/03/2021 WATERFORD CITY AND COUNTY COUNCIL TIME: 09:54:28 PAGE: 1

PLANNING APPLICATIONS

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS BY Local Electoral Area

FROM 22/02/2021 TO 28/02/2021

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 ral Area : Comeraghs Electoral	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
20/728	Cignal Infrastructure Ltd.,	P		23/02/2021	F to install a 11m extension to an existing 10m metre lattice telecommunications support structure (making a total height of 21m) to enable the relocation of Operators (Three Ireland and eir Mobile) antenna and dish equipment together with associated ground equipment cabinets and associated site works at Eagle Hill Ballynamult Co Waterford

Total for Local Electoral Area Comeraghs Electoral Area: 1

WATERFORD CITY AND COUNTY COUNCIL

PLANNING APPLICATIONS

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS BY Local Electoral Area

TIME: 09:54:28 PAGE: 2

FROM 22/02/2021 TO 28/02/2021

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 INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION			
Local Electoral Area : Dungarvan- Lismore								
20/342	Melanie Ryan	Р	11/06/2020	25/02/2021	F for the construction of a rear extension containing a new staircase, the provision of a balcony space and elevational modifications to the front, side and rear facades and all associated site works at 1 Park Gate Jacknell Street Dungarvan Co Waterford X35 HP22			
20/888	Michael & Eileen Walsh	Р		22/02/2021	F the removal of existing lean-to extension and porch to dwelling house and for single storey extension to side and rear of house and all ancillary site works Lackensillagh Aglish Co. Waterford			
20/890	Niall Duggan & Andrea Veighey	P		24/02/2021	F the construction of a storey-and-a-half style dwelling with attached domestic garage, new effluent treatment system and associated percolation area, new site entrance with associated boundary set back and new site boundaries together with all associated site development works Ballythomas Rathgormack Co. Waterford			

PLANNING APPLICATIONS

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS BY Local Electoral Area

FROM 22/02/2021 TO 28/02/2021

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 Local Electo	APPLICANTS NAME ral Area : Dungarvan- Lismore	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
20/987	Dermot O'Brien Building & Civil Engineering	Р		26/02/2021	F the construction of a new single storey house with connections to mains waste water and mains water supply along with all associated site works An Leacain Ballynagaul Ring, Dungarvan Co. Waterford

Total for Local Electoral Area Dungarvan- Lismore Electoral

Area: 4

WATERFORD CITY AND COUNTY COUNCIL

PLANNING APPLICATIONS

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS BY Local Electoral Area

TIME: 09:54:28 PAGE: 4

FROM 22/02/2021 TO 28/02/2021

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 INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
Local Electo	ral Area : Metropolitan Electoral				
20/685	Ger Freyne	Р		22/02/2021	F Change of Use from Disused Retail Store to Off Licence Greenbank House 5 Bridge Street Waterford
20/736	Ciara Pierce	Р		24/02/2021	F to erect a dwelling, sewage treatment system with percolation area and all ancillary works at Keiloge Ballygunnermore Co Waterford
20/736	Ciara Pierce	Р		25/02/2021	F to erect a dwelling, sewage treatment system with percolation area and all ancillary works at Keiloge Ballygunnermore Co Waterford
20/783	Robin and Cathy Stubbs	P		22/02/2021	F for the refurbishment of an existing cottage with amendments to the external facades and also the construction of an extension, incorporating single and two storey elements, to the rear of existing cottage, new domestic garage, modified site access, the provision and construction of a new domestic sewage treatment system plus associated site works at Westtown Tramore Co Waterford

PLANNING APPLICATIONS

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS BY Local Electoral Area

FROM 22/02/2021 TO 28/02/2021

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 oral Area : Metropolitan Electoral	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
20/897	Clive Rooney	P		26/02/2021	F for development consisting of works to a Protected Structure. This development will consist of a material change of use from commercial to residential. The proposed design consists of a 2 bedroom dwelling, adding a window ope to the east wall at first floor level. Adding 1 no. roof window to the south side and 1 no. to the east side, 1 no. to the west side. Retain the existing shop façade with 2 no. sash windows, retail existing door and upgrade to match surrounding with internal modifications and associated site works at Former Post Office Barrack Street Passage East Co Waterford
20/953	Claire Murphy & Emmet Laffan	R		22/02/2021	F retention of the existing septic tank Whitfield Butlerstown Co. Waterford

Total for Local Electoral Area Metropolitan Electoral Area :

6

Overall Total: 11

*** END OF REPORT **