

PLANNING APPLICATIONS GRANTED FROM 16/12/2019 TO 20/12/2019

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
19/250	Glyn Williams	P	29/05/2019	permission to construct new customer/staff car-park facility using existing forecourt access adjacent to G&G Centra store. Works to include demolition of existing store type/shed structures, construct new perimeter boundary, landscaping and associated site works. Significant Further Information relates to the submission of a Traffic and Transport Assessment and Road Safety Audit Main Street Emyvale Co. Monaghan H18 E772	17/12/2019	P1371/19
19/324	James & Una McCague	P	12/07/2019	permission to erect a two storey style dwelling house with a detached domestic garage, install wastewater treatment system and percolation area, construct new domestic entrance and all associated site works. Edenbrone (E.D. Scotstown) Td. Co. Monaghan	20/12/2019	P1367/19

PLANNING APPLICATIONS GRANTED FROM 16/12/2019 TO 20/12/2019

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received 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
19/328	Stephen McElvaney	P	17/07/2019	permission for alterations and extensions to an existing building comprising the following: 1. Change of use from school to self catering accommodation. 2. Alterations to internal layout of existing building. 3. Construction of a single storey rear extension. 4. Installation of a new wastewater treatment system & all associated works. Significant further information relates to a revised site layout, updated storm water drainage and revised documentation of proposed wastewater treatment system. Cavanagarvan Td. Stranooden Co. Monaghan	20/12/2019	P1398/19
19/369	Brian & Brenda Hurson	R	09/08/2019	permission for a development consisting of (1) retention of storage shed and (2) making elevation changes to storage shed and all associated site works. Drumnagrella Inniskeen Carrickmacross Co. Monaghan	17/12/2019	P1375/19

PLANNING APPLICATIONS GRANTED FROM 16/12/2019 TO 20/12/2019

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
19/421	Brendan and Caroline Keenan	P	04/09/2019	permission for development consisting of to construct a single storey style dwelling house, connect to existing public sewer system, new entrance onto public road way and all associated site development works. Derryhellan Carrickroe Emyvale Co. Monaghan	20/12/2019	P1381/19
19/444	Eugene McElwaine	P	20/09/2019	permission for a development consisting of the erection of a single storey dwelling, treatment plant, percolation area, new entrance and all associated site works. Tullygony (DED Tydavnet) Tydavnet Co. Monaghan	17/12/2019	P1373/19
19/447	Siobhan O'Sullivan	P	20/09/2019	permission for a development consisting of the construction of a single storey house, waste water treatment system and percolation unit, domestic garage, boundary fencing, a new entrance on to the public road and all associated site works Beagh Carrickmacross Co. Monaghan	17/12/2019	P1374/19

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 G R A N T E D F R O M 1 6 / 1 2 / 2 0 1 9 T O 2 0 / 1 2 / 2 0 1 9

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received 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
19/449	Feargal McNally & Trasa Minnock	P	24/09/2019	permission for a development consisting of constructing a new two-storey dwelling, single-storey detached domestic garage, alteration of existing agricultural entrance to include new gates and piers, new waste water treatment system and all associated site works Tassan Td Clontibret Co. Monaghan	17/12/2019	P1376/19
19/487	Thomas Byrne	P	25/10/2019	permission for a two-storey/single storey split level type dwelling house with a waste water treatment system and all associated site works Killarue Carrickmacross Co. Monaghan	17/12/2019	P1372/19
19/491	Thomas Murray	R	30/10/2019	permission to relocate entrance to two storey dwelling house from public road, close off existing site entrance, construct new roadside boundary wall, and permission to retain as constructed position of two storey dwelling house from that in previously granted planning permission ref. 09/363 and all other associated site development works Doosky Td. Clontibret Co. Monaghan	20/12/2019	P1391/19

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

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received 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
19/496	Laura & Jason Gillespie	P	01/11/2019	Permission to erect a one and a half storey style dwelling house with a detached domestic garage, install wastewater pumping system to mains sewerage, construct new domestic entrance and all associated site works Tedavnet Co Monaghan	20/12/2019	P1385/19

Total: 11

*** END OF REPORT ***