

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

PLANNING APPLICATIONS GRANTED FROM 28/01/2019 TO 01/02/2019

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
18/200	Geoffrey Allen	P	15/05/2018	Permission to construct an agricultural machinery store within existing farmyard complex, use existing agricultural entrance and all ancillary site works Drumacruttan Td Dunraymond Co. Monaghan	29/01/2019	P82/19
18/244	Paul & Edel Lynch	R	06/06/2018	permission to RETAIN 1. boundary as constructed, 2. attic to habitable accommodation, 3. enlarged garage as constructed, 4. lean to shed attached to garage Drumnagrella Inniskeen Co. Monaghan	29/01/2019	P80/19
18/440	Seamus McMahon	P	24/09/2018	permission for the following changes to previously granted under planning permission reference number 16/513. (1) Revisions to site boundaries (2) change of house type and design from two storey dwelling house to single storey dwelling house (3) relocation of dwelling house on site (4) relocation of entrance onto public road (5) relocation of waste water treatment system and percolation area on site and all associated site development works Cornahawla Broomfield Castleblayney Co Monaghan	29/01/2019	P79/19

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

PLANNING APPLICATIONS GRANTED FROM 28/01/2019 TO 01/02/2019

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
18/484	Ronan & Catherine McNally	P	19/10/2018	permission to construct a single storey dwelling, detached domestic garage, new entrance with gates and piers together with new wastewater treatment system & all associated works Templetate TD Tyholland Co. Monaghan	30/01/2019	P84/19
18/552	McGrane Nurseries Ltd	P	27/11/2018	permission to develop the previously used commercial site including demolishing existing structures, minor alterations to existing site entrance and constructing a new single storey glass house together with related rainwater harvesting tanks, packaged wastewater treatment system and all associated works Tiravera Glaslough Co Monaghan	30/01/2019	P86/19
18/554	Cavan & Monaghan ETB	P	28/11/2018	permission for a change of use of existing educational facility to previous industrial use and associated site works Dunsinare Monaghan Co Monaghan	29/01/2019	P81/19

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

PLANNING APPLICATIONS GRANTED FROM 28/01/2019 TO 01/02/2019

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
18/558	Signal Infrastructure Ltd	P	29/11/2018	permission to erect a new 39m multi-user telecommunications support structure carrying 9no. antennas and associated remote radio units, 6no. communications dishes, 3no. lighting finials and 6no.outdoor cabinets all enclosed within a security compound by a 2.4m high palisade fence with a 4m access gate, site access and site works. The development will provide voice and mobile broadband services in the area. Coillte Forest Castleshane Castleshane Demesne Castleshane Co Monaghan	01/02/2019	P95/19
18/559	Claire & James Kearney	P	29/11/2018	permission for alterations to site boundaries and re-location of dwelling house previously granted under planning ref: no. 16/440 and all associated site development works Kednaminsha Inniskeen Co. Monaghan	30/01/2019	P91/19

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

PLANNING APPLICATIONS GRANTED FROM 28/01/2019 TO 01/02/2019

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
18/569	Brian Coyle	P	05/12/2018	permission to; 1) construct a cubicle shed for the housing of livestock, with underground slatted tank, 2) extend existing dairy/milking parlour to provide new bulk milk storage & 3) extend existing slatted shed to include livestock cubicle accommodation, all with associated ancillary site works Drumlod Lisnalong Co Monaghan	30/01/2019	P89/19
18/570	Brendan Monahan	R	06/12/2018	permission to retain existing single storey domestic store structure located to side of existing dwelling house Bragan Lodge Barratitoppy Upper Scotstown Co Monaghan	01/02/2019	P90/19

Total: 10

*** END OF REPORT ***