

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

PLANNING APPLICATIONS RECEIVED BY Local Electoral Area FROM 16/11/20 TO 22/11/20

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 LIC.	WASTE LIC.
Local Electoral Area : Comeraghs Electoral A								
20/848	Eircom Limited	P	18/11/2020	the development will consist of the construction of an 18 metre high free standing communications structure with its associated antennae, communications dishes, ground equipment and all associated site development works at Eircom Exchange High Street Stradbally Kilmacthomas Co Waterford				
20/851	Susan Hogan	R	18/11/2020	retention planning of a single storey extension constructed to the rear and permission for a single storey front porch extension constructed to the front of my house at Sheskin Carrick on Suir Co Waterford				
20/854	John O'Donnell	R	19/11/2020	for indefinite retention of entrance relocation from that granted planning permission under reference 02/240 and ancillary works at Faha Kilmacthomas Co Waterford				

Total for Local Electoral Area Comeraghs Electoral Area : 3

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

PLANNING APPLICATIONS RECEIVED BY Local Electoral Area FROM 16/11/20 TO 22/11/20

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 LIC.	WASTE LIC.
Local Electoral Area : Dungarvan- Lismore EI								
20/847	Paul Barnes	R	17/11/2020	retention permission of roadside entrance for agricultural purposes a hardcore farm package onto land and PERMISSION for the carrying out of works including splayed entrance walls, necessary road fence set-back to provide adequate sight lines and associated site works at Ballyea West Lismore Co Waterford				
20/850	Michael and Eileen Walsh	P	18/11/2020	for 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 at Lackensillagh Aglish Co Waterford				
20/855	Frank and Michaela O'Rourke	O	19/11/2020	for outline planning permission to remove an existing agricultural building and to construct a dwelling, entrance, wastewater treatment system with percolation area, borehole, soak pits and all other associated site works at Clashmore Co Waterford				

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

PLANNING APPLICATIONS RECEIVED BY Local Electoral Area FROM 16/11/20 TO 22/11/20

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 LIC.	WASTE LIC.
Local Electoral Area : Dungarvan- Lismore EI								
20/856	Kevin and Orla Forde	P	19/11/2020	for a new single storey extension to rear of existing two storey dwelling and all ancillary works at No. 7 Landsend Abbeyside Dungarvan Co Waterford				
20/857	Tusla	P	20/11/2020	demolition of unused dwelling "Cosceim" Rivendell Residential Centre Cappoquin Co Waterford				
20/862	Caoimhín Ó Choinn	P	20/11/2020	alterations and extensions to existing cottage, construction of a new garage, new entrance, along with a new waste-water treatment system and all associated site works Knockyoolahan Cappoquin Co. Waterford				

Total for Local Electoral Area Dungarvan- Lismore Electoral Area :

6

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

PLANNING APPLICATIONS RECEIVED BY Local Electoral Area FROM 16/11/20 TO 22/11/20

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 LIC.	WASTE LIC.
Local Electoral Area : Metropolitan Electoral A								
20/849	Colm Browne	P	18/11/2020	to construct a two storey family dwelling together with a single storey garage, soakaways, boundary treatment, connection to public services and all associated site works at Site No. 6 Bishopscourt View Williamstown Road Ballygunnermore Waterford				
20/852	Brigid O Connor	C	19/11/2020	permission consequent to the Grant of Outline Permission, (Reference number 19593) for a new dwelling house, new vehicular entrance from An Bothar na hAille (road to rear of site) and all associated site works at Slieve Bloom Cliff Road Tramore Co Waterford				

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

PLANNING APPLICATIONS RECEIVED BY Local Electoral Area FROM 16/11/20 TO 22/11/20

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 LIC.	WASTE LIC.
Local Electoral Area : Metropolitan Electoral A								
20/853	P.E.D. Investments Ltd.,	P	19/11/2020	for change of use of 40-41 Barrack Street from Public House (Kitty Kiernans) to retail premises (Off Licence) at ground floor and from Function room/Kitchen/Toilets at first floor to 2 x 1 bed apartments, together with elevational changes at ground floor to No. 39 Barrack Street, new shop front and roller shutter. In addition we intend to construct single storey extensions of office and store to the rear of no. 40-41 (height 3m) at ground floor, and extension of proposed new bedroom at first floor level, together with all associated site works. No, 41-41 Barrack Street Waterford				

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

PLANNING APPLICATIONS RECEIVED BY Local Electoral Area FROM 16/11/20 TO 22/11/20

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 LIC.	WASTE LIC.
Local Electoral Area : Metropolitan Electoral A								
20/859	Patricio Harte	P	20/11/2020	(a) alterations to the elevations of existing dwelling, consisting of blocking-up the existing first floor window at the east side of the building, together with the provision of a new roof-light type window to the existing front elevation (north facing) (b) permission is also sought for the subdivision of existing site in order to accommodate construction of 2 no. 4 bed/detached/dormer dwellings to the east side of the existing house, demolition of part of the existing road boundary to form new vehicular and pedestrian access and related parking spaces, together with all landscaping works, boundary treatments and all associated site works Hill View 21 Sumerville Avenue Waterford City				
20/860	Topafe Ltd	P	20/11/2020	change of use from office/commercial to a traditional fast hot food takeaway, with the menu orientated to, but not confined to the specialist peri-peri brand of rich vitamins/minerals fast hot food meals, together with carrying out the necessary modifications and fitting out, installing the necessary services and providing elevational fascia signage 48 John Street Waterford				

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

PLANNING APPLICATIONS RECEIVED BY Local Electoral Area FROM 16/11/20 TO 22/11/20

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 LIC.	WASTE LIC.
Local Electoral Area : Metropolitan Electoral A								
20/861	The Board of Management Fenor National School	P	20/11/2020	the following works to existing school. comprising the construction of a new single-storey ASD Unit extension consisting of 2 no. classrooms with associated ancillary accommodations. 1 No. central activities room, 1 no. multi-sensory room. 1 no office,1 no. resource room, staff toilets, cleaners store and adjoining link corridor all to the North (side) of the existing school. together with roof mounted PV panels, new carparking area to the front (south)of the existing school and all to be connected to the existing on-site treatment plant and percolation area and existing bored well together with all ancillary and associated site works Fenor National School Fenor North Fenor, Tramore Co Waterford				

Total for Local Electoral Area Metropolitan Electoral Area : 6

Overall Total: 15

*** END OF REPORT ***