

PLANNING APPLICATIONS

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS FROM 03/05/2021 TO
07/05/2021

that it is the responsibility of any person wishing to use the personal data on planning applications and decisions lists for direct marketing purposes to be satisfied that they may do so legitimately under the requirements of the Data Protection Acts 1988 and 2003 taking into account of the preferences outlined by applicants in their application

FUNCTIONAL AREA: Cork City

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
20/39581	John Coleman	Permission		05/05/2021	Permission to vary permitted residential development (granted under Reg .No. 16/37009 and P.L. 28.247708), by the substitution of 8 No. 4- bedroom bungalows (total floor area 1328 sqm0 with 16 No. single storey dwellings (comprising 8 No. 3 bedroom bungalows and 8 No 2 bedroom bungalows- total floor area 1522.4 sqm) together with all associated site development and infrastructural works Mile Stream Shankiel
20/39584	Grace Cahalane and Daithi O Connor	Permission		05/05/2021	Permission for (I) The demolition of existing shed and portion of roadside boundary, (II) The subdivision of the site for new house, (III) The construction of a new detached, two-storey, 4-bed dwelling house, as well as new entrance along roadside boundary, (IV) The decommissioning of two septic tanks serving the existing houses at "Woodlawn" and "Well Cottage" and the connection of these houses to the public mains drainage, (V) All ancillary work necessary to facilitate the development. Woodlawn and Well Cottage Glyntown Glanmire Cork

20/39769	Irish Water	Permission		07/05/2021	Permission for development which will consist of the demolition of the 2 no. existing treated water storage tanks which have a combined area of 73m ² and the construction of a new treated water storage tank comprising 1 no. 20.5m diameter twin celled precast above-ground concrete tank; ancillary structures comprising of 1 no. underground valve chamber, 1 no. underground concrete scour chamber, 1 no. above-ground telemetry kiosk; and other ancillary development including associated underground pipework and cabling, extension to existing hard-surfaced internal circulation area, landscaping, and all associated site development works. Clogheen Reservoir Ballysheehy Clogheen Co.Cork
20/39777	Int Inv (I) GP Limited	Permission		05/05/2021	For permission at Unit 13, Castle West Shopping Centre, Ballincollig, Cork. The development will consist of the change of use of retail to restaurant/take-away (for consumption on and off the premises). Involving (1) The preparation of kitchen (2) New serving counter (3) New dining seating on ground and first floors (4) New accessible staff WC and (5) All site ancillary works. Unit 13 Castle West Shopping Centre Ballincollig Cork
20/39790	Karl Daly	Permission		04/05/2021	Permission to erect a two storey dwelling accessed from Greenmount Avenue. No.14 Lough Road Cork
20/39802	Mairead and Padraig Lynch	Permission		07/05/2021	Permission for the construction of a two storey, split level dwelling and detached single storey garden store, the installation of a domestic waste water treatment system, new site entrance with walls and piers and all associated site works. Site 2 The Lane Woodville Dunkettle Glanmire Cork
21/39842	Kevin and Elaine O Callaghan	Permission		04/05/2021	Permission to (a) demolish a portion of existing dwelling house and (b) Construct and extend the existing dwelling house, reroof existing dwelling house, installation of a biomechanical sewerage treatment unit to serve proposed dwelling house and alterations to existing entrance and all associated site works. Rathcooney Glanmire Cork

21/39850	Helen Harrington	Permission to Retain		04/05/2021	Permission for retention of (1) Dwelling as constructed including granny flat (2) Domestic storage shed Lisnahorna White's Cross Cork
21/39859	Claire and Joanne McCarthy	Permission to Retain		07/05/2021	Retention permission for minor amendments to the dwellings approved by Cork City Council planning ref: 17/37478 at Dereen, Bishopstown Park, Model Farm Road, Co.Cork. The minor amendments to the previously approved planning permission include the following: (1) Alterations to layout plans and elevations for both houses, (2) Amended site entrance layout including the retention of the original entrance location, upgrade of entrance piers and walls as opposed to the entrance layout as previously approved. Dereen Bishopstown Park Model Farm Road Co.Cork
21/39886	Avoncourt Packaging Ltd	Permission		04/05/2021	Permission for the installation of a 199kWp rooftop solar photovoltaic array (984m ²) on the roof of the existing Avoncourt factory building consisting of 585 No. 340Wp JA Solar panels mounted directly on the roof surface, electrically connected to the existing electrical plant room via 4 no. Solis inverters mounted on the wall of the existing plant room, to the rear of the existing factory building and all associated work. Avoncourt Packaging Ltd Unit 2 Ballycurreen Industrial Estate Airport Road Cork City
21/39960	Tom Deasy and Anne-Marie Deasy	Permission to Retain		04/05/2021	Permission for the retention of the erection of a single storey detached Steeltech domestic garage and garden shed structure to the rear of our property Rockville 1 Grange Erin Lodge Grange Road Cork
21/39967	Ronan Leech	Permission to Retain		04/05/2021	Permission for (1) Retention of existing box dormer type extension to the rear roof of his existing dwelling house, (2) Retention of attic modification works to his existing dwelling house and all associate site works. 17 Lotamore Park Mayfield Cork
Total			12		