KILKENNY COUNTY COUNCIL

PLANNING APPLICATIONS

PLANNING APPLICATIONS REFUSED FROM 18/07/2010 TO 24/07/2010

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;

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

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEI VED	DEVELOPMENT DESCRIPTION AND LOCATION	M.O. DATE	M.O. NUMBER
10/316	William Carroll	Ρ	31/05/2010	for changes to previously approved plans reg. ref. 08/265 to substitute the pergola support structure to masonry single storey extension and to form smoking area to one end of extension to the rear of existing public house (a protected structure) Carroll's Bar Logan Street Thomastown Co. Kilkenny	19/07/2010	383
10/327	Gary and Colette Hennessy	Ρ	31/05/2010	to erect a two-storey dwellinghouse, single storey detached garage and associated stores with proprietary sewage treatment unit, percolation area, new borehole well and utilizing vehicular site entrance from main road previously granted under planning permission Ref: P.07/1132 and all associated site works Sandfordscourt Johnswell	21/07/2010	391

KILKENNY COUNTY COUNCIL

PLANNING APPLICATIONS

PLANNING APPLICATIONS REFUSED FROM 18/07/2010 TO 24/07/2010

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;

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

FILE NUMBER	APPLI CANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	M.O. DATE	M.O. NUMBER
10/331	National Building Agency Ltd	Ρ	31/05/2010	for the demolition of the existing changing room facility, erection of 30 no. voluntary residential units, community centre, new entrance and ancillary site works to the rear of Suir Crescent, Pollrone, Mooncoin, Co. Kilkenny. The development will be undertaken in conjuntion with the National Association of Building Co-operatives (NABCo) acting with its affiliated South Leinster Co-operative Housing Society Ltd. The breakdown of the house types is as follows: 2 no. 2-bed own door apartments (2 storey); 8 no. 2-bed houses (2 storey); 4 no. 2-bed houses (single storey for elderly people); 15 no. 3-bed houses (2 storey); 1 no. 4 bed houses (2 storey) the rear of Suir Crescent Pollrone Mooncoin Co. Kilkenny	22/07/2010	399
10/332	Maurice Power	R	02/06/2010	PERMISSION for the following development. Retain indefinitely and complete entrance as constructed, stables, tack room, walker and all associated works Mylerstown Hugginstown Co Kilkenny	21/07/2010	386

Total: 4