

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 0 2 / 1 2 / 1 9 T O 0 6 / 1 2 / 1 9

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.
19/537	Aughnamullen GFC	P	02/12/2019	permission for a development consisting of the installation of an all weather playing surface at the side of the club building surrounded on three sides by double beam steel mesh fencing to include three gates and high ball stop netting above the fencing, and on one side by a target wall, four floodlighting columns including floodlights and all associated site works Cooltrimegish and Tullynamalra Castleblayney Co. Monaghan			
19/538	Barry & Lisa Dooley	P	02/12/2019	permission for a one and a half storey style dwelling house, a waste water treatment system, a new site entrance and all associated site development works Tattyboy Inniskeen Co. Monaghan			
19/539	James Shevlin	P	04/12/2019	permission to construct a two storey style dwelling house, new sewerage waste water treatment system, and new entrance onto public road and all associated site development works. Mullaghunshinagh Inniskeen Co. Monaghan			

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 0 2 / 1 2 / 1 9 T O 0 6 / 1 2 / 1 9

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.
19/540	Aisling & David Mullen	P	04/12/2019	permission to erect a two storey dwelling house, domestic garage, connect to public sewer and exit onto public road Corlat Knockatallan Co. Monaghan			
19/541	Aidan Kerr & Ginta Kivite	P	05/12/2019	permission to construct a new dormer style dwelling house with detached domestic garage, provide new mechanical effluent treatment system, raised/mounded percolation area, new domestic entrance, together with all ancillary site works Lurganboy Td. Castleblayney Co. Monaghan			
19/542	Mel and Noreen McMorow	P	05/12/2019	permission for a development consisting of the demolition of a timber shed and the erection of a part single storey/part two storey extension to the rear, a single storey extension to the front incorporating an entrance canopy and a garage. The application also includes alterations to the elevations, amendments to the existing dormer windows, amendments to the internal layout and all associated site works 77 Killyconnigan Monaghan Co. Monaghan			

PLANNING APPLICATIONS RECEIVED FROM 02/12/19 TO 06/12/19

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.
19/543	Eavan Mc Crudden	P	06/12/2019	permission for change of house design from that previously approved under P.16/91 together with all ancillary site works. Point Ballinode Co.Monaghan			
19/544	Castleblayney Community Enterprise CLG	P	06/12/2019	permission to sought to alter plans of previously approved 2 storey over basement, Incubation Hub building (Previous Ref: 18/394). The amended design will consist of a 3 storey over basement level building incorporating lettable office space/workspace units, associated service road and parking facilities, bin storage compound, signage and all ancillary site works. McGrath Road Drumillard Little Castleblayney Co. Monaghan			
19/545	Mark McConnon	P	06/12/2019	permission for a development consisting of the construction of a two storey dwelling with single storey living and lounge area to the southwest, associated domestic garage, open new vehicular entrance to site, wastewater treatment system and polishing filter together with all associated site development works Drumgaghan Glaslough Co. Monaghan			

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

P L A N N I N G A P P L I C A T I O N S R E C E I V E D F R O M 0 2 / 1 2 / 1 9 T O 0 6 / 1 2 / 1 9

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.	WASTE LIC.
19/546	Fergal & Bronagh Ward	P	06/12/2019	permission to erect a two storey style dwelling house, with detached domestic garage, packaged wastewater treatment system and percolation area together with all ancillary site works (including new/upgraded site entrance onto existing private lane) associated with the above development Ardaghy Monaghan Co. Monaghan				
19/547	Conor Foley	P	06/12/2019	permission to remove existing sun room and construct a new single storey extension onto side/rear of existing two storey dwelling house plus internal alterations, elevational changes, connection into existing utility provision & associated site works. Planning permission is also sought for a proposed single storey domestic garage type structure Lemaculla House Killymarran Ballinode Co. Monaghan H18 A584				

PLANNING APPLICATIONS RECEIVED FROM 02/12/19 TO 06/12/19

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.
19/9017	Niall Mc Kenna	E	03/12/2019	demolish a single mushroom tunnel and construct two poultry units together with underground washings tanks, erect vertical meal bins, use existing domestic entrance at existing farmyard, and all associated site works. The Significant additional information / revised plans have been submitted in relation to this application. An EIS was submitted with this application Knockballyroney Scotstown Monaghan			
19/9018	Poairig Duffy	E	04/12/2019	consist of a roofed walled poultry manure pit, associated concrete apron and all associated site works and retention of an additional entrance in the north eastern portion of the site. (The Significant Further Information submitted involved seeking retention permission for an additional entrance in the north eastern portion of the site, clarifying its proposed use and demonstrating proposed clear visibility splays via Revised Site Layout Plan.) Straghan Monaghan Co. Monaghan			

Total: 13

*** END OF REPORT ***