

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED BY Local Electoral Area FROM 31/08/2020 TO 06/09/2020

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
Local Electoral Area : Comeraghs Electoral Ar						
19/827	James Kett	P	01/11/2019	for dwelling house on two floors, entrance, connection to mains sewer and water and all ancillary site works Church Lane Stradbally More Stradbally Co Waterford	01/09/2020	2020/1878
20/328	Tigroe Farm Ltd	R	04/06/2020	the retention of an agricultural shed, to demolish existing agricultural structures and construct a dairy, rotary milking parlour, holding yard, slatted tanks, cubicle shed, feed passages, calving shed, two silage silos and associated site works Knockanagh Kilmeaden Co Waterford	03/09/2020	2020/1891
20/460	Patrick Lawlor	P	10/07/2020	to construct beef shed with underground effluent tank, loose area with crush and all associated site works. Demolition of storage shed and slatted shed also required at Poulnagunoge Clonmel Co Waterford	01/09/2020	2020/1904

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 B Y L o c a l E l e c t o r a l A r e a F R O M 3 1 / 0 8 / 2 0 2 0 T O 0 6 / 0 9 / 2 0 2 0

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
Local Electoral Area : Comeraghs Electoral Ar						
20/462	Alfonsus Jasper and Johanna Buursma	R	10/07/2020	to retain indefinitely the alterations of the 'as constructed' location of the septic tank and percolation area and of the location of the well and the 'as constructed' entrance arrangement from that previously permitted under planning reference 95/545 at our house at "Meanders" Brownswood Portlaw Co Waterford	01/09/2020	2020/1890

Total for Local Electoral Area Comeraghs Electoral Area : 4

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED BY Local Electoral Area FROM 31/08/2020 TO 06/09/2020

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
Local Electoral Area : Dungarvan- Lismore EI						
20/253	Maurice John Trihy	P	01/05/2020	to construct single-storey dwelling, entrance, septic tank, percolation area and auxiliary site services Shanacoole Kinsalebeg Co. Waterford	03/09/2020	2020/1883
20/452	Tomas Byrne & Robyn Tobin	P	10/07/2020	a single-storey dwelling house, garage, entrance, septic tank, percolation area and ancillary works Knockadullaun East Ballyduff Upper Co. Waterford	01/09/2020	2020/1902
20/464	Susan Crowley and Gary O'Connor	P	13/07/2020	for single storey dwelling house, garage, waste water treatment unit, percolation area, entrance and all associated site works at Lyrenacallee West Lismore Co Waterford	03/09/2020	2020/1900
20/469	Sean Donnelly	R	14/07/2020	for the indefinite retention of (1) increase in size of garage (2) New blockwork shed (3) Picket fencing to side of shed (4) Gated dog pen enclosure and (5) Timber-clad out building, all to the rear of existing dwelling house at Coolroe Old Parish Co Waterford	03/09/2020	2020/1880

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED BY Local Electoral Area FROM 31/08/2020 TO 06/09/2020

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
Local Electoral Area : Dungarvan- Lismore EI						
20/470	Tourin GAA Club	P	14/07/2020	sought for additional on-site car parking to south of club house together with all associated site development works all at Tourin GAA Club Tourin Demense Cappoquin Co Waterford	03/09/2020	2020/1881
20/471	Michael Meaney	P	14/07/2020	sought for new slurry tank with perimeter fencing together with all associated site development works all at Bawnagappul Lismore Co Waterford	03/09/2020	2020/1882
20/478	Mary O'Brien	P	15/07/2020	the construction of a house, a waste water treatment system, a garage and an entrance along with all associated site works Moanbrack Ring Dungarvan Co. Waterford	03/09/2020	2020/1884

Total for Local Electoral Area Dungarvan- Lismore Electoral Area : 7

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED BY Local Electoral Area FROM 31/08/2020 TO 06/09/2020

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
Local Electoral Area : Metropolitan Electoral A						
20/259	Bausch and Lomb Ireland	P	07/05/2020	for alterations to the previously approved planning permission reg. ref. no. 09/291: 1. The provision of single storey extension (23sqm) to previously approved Production Area 2. Minor alterations to the previously approved elevations 3. The provision of new enclosure to the approved external spiral stairs structure 4. Minor alterations to the previously approved roof plant screening 5. Minor alterations to the previously approved northern entrance. All to include all associated site works and drainage Unit 424 - 425 IDA Industrial Estate Cork Road Waterford Ireland	01/09/2020	2020/1870
20/453	Paul Kennedy	R	10/07/2020	to retain indefinitely the alterations and extension of house and the conversion of an outhouse at the same site for use as ancillary accommodation to the main house and to construct a new sewage treatment system comprising two tanks and percolation areas Ballyloughbeg Co. Waterford	01/09/2020	2020/1879

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED BY Local Electoral Area FROM 31/08/2020 TO 06/09/2020

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
Local Electoral Area : Metropolitan Electoral A						
20/457	St. Patricks Gateway Centre Ltd.,	P	09/07/2020	for development of a Protected Structure, consisting of: the construction of new glazed internal wind lobby to existing entrance porch, relocation of existing internal double door set and related site works at St. Patricks Church Patricks Street Waterford City	01/09/2020	2020/1871
20/473	Hubert Martin	P	15/07/2020	Section 254 Street Furniture Licence for outdoor seating consisting of tables and chairs Subway Sandwich Shop 6 Georges Street Waterford	03/09/2020	2020/1918

Total for Local Electoral Area Metropolitan Electoral Area : 4

Overall Total: 15

*** END OF REPORT ***