

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

PLANNING APPLICATIONS RECEIVED FROM 13/06/16 TO 17/06/16

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.
16/278	Liam & Michael Delaney	P	13/06/2016	construct a slatted livestock shed including underground slurry storage, cattle crush and holding area and all associated works and services, including the demolition of an existing shed Parknahown, Cullohill, Co. Laois			
16/279	John & Susan Conroy	P	13/06/2016	construct a 2 storey dwelling house, garage/storage building, wastewater treatment system, modification of existing laneway entrance and demolition of an existing derelict structure and all associated and ancillary site works Tinnakill, Camross, Co. Laois			
16/280	Martin & Jane Ormond	R	13/06/2016	retain extension to rear and side of dwelling house including front porch. PERMISSION to demolish same extension, raise and replace existing roof. Permission to build extension to dwelling house, convert existing farm buildings to granny flat and self-catering apartment including new septic tank treatment system and all associated site works Capard Rosenallis Co. Laois			

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

PLANNING APPLICATIONS RECEIVED FROM 13/06/16 TO 17/06/16

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.
16/281	Connell & Noreen Breslin	P	14/06/2016	construct a single-storey extension to side of dwelling house Bordwell Little, Clough, Ballacolla, Co. Laois			
16/282	James & Kathleen Mahon	P	14/06/2016	construct a double sided suckler shed incorporating calving pens, creep area, underground slatted storage tank, livestock handling facilities and all associated siteworks Cappabeg, Rosenallis, Co. Laois			
16/283	Noel Saunders	R	14/06/2016	retain existing agricultural storage shed and partially completed extension to same agricultural storage shed and PLANNING PERMISSION to complete this extension to the agricultural storage shed Ross Cullahill Co. Laois			

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

PLANNING APPLICATIONS RECEIVED FROM 13/06/16 TO 17/06/16

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.
16/284	AMMS Consulting Services Limited	P	15/06/2016	construct extension to the existing structure, reorganisation of the existing internal layout, construction of a new pitched roof and all associated supplementary external works Elviria, Clough Road, Ballacolla, Portlaoise, Co. Laois			
16/285	DJ Kealy	P	15/06/2016	amend previously approved planning permission ref. 12/103 and specifically to increase the floor area of the previously approved agricultural cubicle house extension Ballylehane Lower, Ballylinan, Co. Laois			
16/286	John & Roxanne Quinn	P	16/06/2016	amend previous permission 14/334, the proposed amendments are as follows - (a) a new house and garage design, (b) the revised location of the house and garage on the site to that as granted by permission ref. no. 14/334 Rushall, Pike of Rushall, Mountrath, Co. Laois			

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

PLANNING APPLICATIONS RECEIVED FROM 13/06/16 TO 17/06/16

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.
16/287	PJ & Deirdre Dowling	P	16/06/2016	part change condition 3 of planning ref. 15/316. This change being the relocation of dwelling house and domestic garage on site and associated site works Monavea, Crettyard, Co. Laois			

Total: 10

*** END OF REPORT ***

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

PLANNING APPLICATIONS GRANTED FROM 13/06/2016 TO 17/06/2016

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved 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
15/336	Mr. Noel Delaney	R	25/08/2015	retain concrete yard, toilets, tea room and raising a section of roof of an existing warehouse. PERMISSION is also sought for a replacement shed with a raised roof level to match the height of the existing warehouse and all associated site works Lord Edward Street, Mountmellick, Co. Laois	14/06/2016	318
16/122	Colm & Deirdre McEvoy	P	24/03/2016	1. construct a two storey extension to the rear of the existing dwelling (Forming new front elevation), 2. To construct a single storey extension to the front of the existing dwelling, 3. To incorporate an existing 19th century outbuilding, 4. Internal and elevational modifications, 5. Modification of existing site boundaries, 6. Provision of a new sewage treatment plant and percolation area, 7. Utilizing existing vehicular site entrance and privte laneway and all associated site development works Graiguenahown, Abbeyleix, Co. Laois	16/06/2016	322

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

PLANNING APPLICATIONS GRANTED FROM 13/06/2016 TO 17/06/2016

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved 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
16/182	Laois G.A.A. County Board	P	25/04/2016	construct a building part single and part two storey, comprising of 4 no. changing rooms, gym, Referee and Physio/Medical Room, sanitary accommodation, internal circulation, entrance foyer, reception office, storage room, kitchen/server and canteen/dining area at ground floor level, with meeting rooms, offices and toilets at first floor level, and all associated site development works including new internal road with car and bus parking, pedestrian footpaths, new turnstiles and vehicular and wheelchair access gates to O'Moore Park Stadium, construction of a new tractor storage shed, new boundary fencing and gates and totem signage to main site entrance at Fr. Browne Avenue. The site works will include the completion of all works to new playing pitches previously granted under PL 15/292 O'Moore Park, Fr. Browne Ave., Portlaoise, Co. Laois.	17/06/2016	329
16/186	John Senior	P	27/04/2016	erect an agricultural machinery shed Rushin Mountrath, Co. Laois	15/06/2016	320

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

PLANNING APPLICATIONS GRANTED FROM 13/06/2016 TO 17/06/2016

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved 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
16/188	Diarmuid & Jennifer Kennelly	P	28/04/2016	construct a dwelling house c/w domestic garage, waste water treatment system, percolation area, new bored well, new splayed entrance and associated site work Shrahane, Camross, Portlaoise, Co. Laois	16/06/2016	321
16/191	Joe Grant	R	28/04/2016	retain (a) existing on site mobile home with associated entrance and hardstanding area, existing dog run and all ancillary site works. (b) PERMISSION for the demolition of existing chimney and lean to structure to rear of existing cottage dwelling and demolition of existing storage shed to rear of cottage dwelling. (c) PERMISSION for change of use of existing cottage dwelling to a domestic garage, with minor exterior and interior alterations. (d) PERMISSION to construct a new single storey dwelling joined to the rear of the proposed domestic garage, proposed new waste water treatment system and percolation area, and all ancillary site works Ballyhide, Carlow, Co. Laois	17/06/2016	325

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

PLANNING APPLICATIONS GRANTED FROM 13/06/2016 TO 17/06/2016

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved 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
16/193	Wayside Properties Ltd.,	P	28/04/2016	amalgamate and change use of the two existing vacant Bank Units into one Retain Unit with storage and associated signage Kellyville Centre, Lyster Square, Portlaoise, Co. Laois	13/06/2016	316
16/196	Ciaran Phelan	P	29/04/2016	construct 5 bay slatted shed, concrete apron and associated works Keelough, Glebe, Pike of Rushall, Portlaoise, Co. Laois	16/06/2016	324
16/197	William Hennessy	P	29/04/2016	construct a calf shed incorporating slatted tank and all associated site works Knockbaun, Spink, Abbeyleix, Co. Laois	16/06/2016	323
16/200	Gas Networks Ireland	P	03/05/2016	install 3m high 'lamp post' style relief vent stack servicing the existing above ground natural gas pressure reduction unit with ancillary services and associated site works Owenass Development Site DRI, Bellingham, Mountrath Road, Portlaoise, Co. Laois.	14/06/2016	319

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

PLANNING APPLICATIONS GRANTED FROM 13/06/2016 TO 17/06/2016

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved 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
16/206	Peter & Catherine Hamm	R	06/05/2016	retain a domestic garage and a fuel shed Chapel Lane, Ballinakill, Co. Laois	13/06/2016	317
16/207	Adrian Walshe	P	09/05/2016	change design of an extension to an existing cubicle house as granted under planning application 14/298 modification to elevations and all associated site works Moate, Ballinakill, Co. Laois	17/06/2016	326

Total: 12

*** END OF REPORT ***

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

APPEALS CUMULATIVE REPORT FROM : 13/06/2016 TO : 17/06/2016

FILE NO	APPLICANTS NAME	PLAN DEPT. DEC. DATE	PLAN DEPT. DEC.	NOTIFICATION DATE	TYPE	APPEAL DEC. DATE	APPEAL DECISION
---------	-----------------	-------------------------	--------------------	----------------------	------	---------------------	--------------------

*** APPEAL TOTALS ***

PLANNING DEPT. DECISIONS

COUNT	:	0
CONDITIONAL	:	0
UNCONDITIONAL	:	0
REFUSED	:	0

AN BORD PLEANALA DECISIONS

COUNT	:	0
GRANTED	:	0
REFUSED	:	0
WITHDRAWN	:	0
DISMISSED	:	0
UNDECIDED	:	0