

Development Name	Address Line 1	Address Line 2	County / City Council	GIS X	GIS Y
An Caislean	Bridgetown South	Bridgetown	Wexford		
An tOilean	Craanford	Gorey	Wexford		
Ard na Cuan	Whiterock Hill	Wexford	Wexford		
Ard Na Slaine	Newtown Road	Wexford	Wexford		
Ard Uisce	Pembrokestown	Wexford	Wexford		
Ashfield	Blackwater	Enniscorthy	Wexford		
Aughermon	Ballymitty	Wellingtonbridge	Wexford		
Aylesbridge	Riverchapel	Gorey	Wexford		
Ballaghboy	Clogh	Gorey	Wexford		
Ballybeg	Ferns	Enniscorthy	Wexford		
Ballywilliam	Ballynestragh	Gorey	Wexford		
Barnlands	Ballynestragh	Gorey	Wexford		
Barr na Haille	Ballyadragh	Rosslare Harbour	Wexford		
Bellville	Mountgarrett	New Ross	Wexford		
Berryfields	Ferns	Enniscorthy	Wexford		
Carrick	Bannow	Bannow	Wexford		
Carrig Beg	Danecastle	Bannow	Wexford		
Carrig Lawn	Coolcotts Lane	Wexford	Wexford		
Carrigmacogue Park	Bree	Enniscorthy	Wexford		
Chapel Wood	Kilmuckridge	Gorey	Wexford		
Church Wood	Kilrane	Rosslare Harbour	Wexford		
Churchtown Court	Kilrane	Rosslare Harbour	Wexford		
Civic Centre	The Avenue	Gorey	Wexford	715184	659402
Clos Na Ri	Coolcotts Lane	Wexford	Wexford		
Cluain Aoibhinn	Clonard Road	Wexford	Wexford		
Cluain Dara	Clonard Road	Wexford	Wexford		
Coill Na Guise	Ballytegan Park	Gorey	Wexford		
Cuan Aoibhinn	Rosslare Strand	Rosslare Strand	Wexford		
Cul Na Greine	Kilrane	Rosslare Harbour	Wexford		
Daeglen	Ballywilliam	Gorey	Wexford		
Elderwood	Ballytramon	Castlebridge	Wexford		
Fairfields	Adamstown	Enniscorthy	Wexford		

Fermoyle Manor	Killanerin	Gorey	Wexford		
Glen Richards Wood	Glenrichards, Poulshone	Gorey	Wexford		
Glenaoibhinn	Riverchapel	Gorey	Wexford		
Glor Na Gaoithe	Cleariestown South	Cleariestown	Wexford		
Grange	Kilmore Village	Kilmore	Wexford		
Grange Lough	Rosslare Strand	Rosslare Strand	Wexford		
Hazelwood	Bridgetown South	Bridgetown	Wexford		
Hollyfield	Bridgetown South	Bridgetown	Wexford		
Hunters Green	Creagh	Gorey	Wexford		
Meadow Fields	The Moyne	Enniscorthy	Wexford		
Oldtown Court	Clongeen Village	Clongeen	Wexford		
O'Rahilly View	Gusserane	New Ross	Wexford		
Pairc Na Bearna	Drumgoold	Enniscorthy	Wexford		
Parkton Mews	Parnell Road	Enniscorthy	Wexford		
Plan Ref 2001/2862	Poulmarl	Taghmon	Wexford		
Plan Ref 2004/5011	Tombrack, Ferns	Enniscorthy	Wexford	698340	651100
Plan Ref 2005/3131 (Church View)	Clongeen Village	Clongeen	Wexford	683924	617004
Plan Ref 2005/3171 (Clonard Village Centre)	Clonard	Wexford	Wexford	702505	620410
Plan Ref 2005/3818	Cushenstown, Carnagh	New Ross	Wexford	678958	624928
Plan Ref 2005/4148 (Old Forest)	Ryland Upper	Bunclody	Wexford	691440	655482
Plan Ref 2006/0070	Kilbride, The Ballagh	Enniscorthy	Wexford	705337	638156
Plan Ref 2006/1947	Askamore	Gorey	Wexford	702787	658834
Plan Ref 2006/3097	Templetown	New Ross	Wexford	675822	602120
Plan Ref 2006/4302	Kiltra, Bannow	Wellington Bridge	Wexford	685529	610650
Plan Ref 2008/0033	St Martins Road	Rosslare	Wexford	713589	612137
Plan Ref 98/2651 (Hookless Village)	Fethard — on -Sea	New Ross	Wexford	676559	601965
Plan Ref NR 03/53	North Quay	New Ross	Wexford	671831	627733
Portside	Ballygillane Big	Rosslare Harbour	Wexford		
Ramsgrange	Rathroe	New Ross	Wexford		
Riverchapel Wood	Ballintray Upper	Riverchapel	Wexford		
Riverchapel	Ballintray Upper	Riverchapel	Wexford		
Sarshill	Kilmore Quay	Kilmore	Wexford		
Scholars Rest	Hollyfort	Gorey	Wexford		

Shelbourne Place	Campile	New Ross	Wexford		
Shrule	Kilcomb	Gorey	Wexford		
Sliabh Adharc	Milehouse Road	Enniscorthy	Wexford		
Ard a Bhealach	Coolballow,	Wexford	Wexford		
Station Court	The Avenue	Gorey	Wexford		
Stonebridge	Paul Quay	Wexford	Wexford		
Strandfield Manor	Spawell Road	Wexford	Wexford		
Templar's Way	Clonlard	Fethard on Sea	Wexford		
The Oaks, Knockavootha	Ballynestragh	Gorey	Wexford		
The Rise	Ballyminaun Hill	Gorey	Wexford		
Walsheslough	Rosslare	Wexford	Wexford		
Waterside Close	Askamore	Gorey	Wexford		
Whitebrook	Pembrokestown	Wexford	Wexford		
Woodlands Manor	Demesne	Gorey	Wexford		