

**MONAGHAN COUNTY COUNCIL
P L A N N I N G A P P L I C A T I O N S**

PLANNING APPLICATIONS GRANTED FROM 14/09/2020 To 18/09/2020

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
20/34	Anthony Cunningham	P	30/01/2020	permission to construct a single storey style dwelling house, domestic garage, new sewerage, wastewater treatment system, and new entrance onto public road and all associated site development works. Significant further information relates to the submission of a traffic survey report Aghadreenan Broomfield Castleblayney Co. Monaghan	16/09/2020	P855/20
20/104	Raymond Brady	R	20/03/2020	permission to retain location and layout of as constructed poultry unit previously granted under P08/627 together with vertical meal bin and all ancillary site works, retain change of use from nitrate storage unit to additional poultry unit on site, retain amendment's to site boundary from that approved under P08/627, and retain meal bin and ancillary store/shed on site together with all ancillary site works Tassan Td. Clontibret Co. Monaghan	18/09/2020	P863/20

MONAGHAN COUNTY COUNCIL
PLANNING APPLICATIONS

PLANNING APPLICATIONS GRANTED FROM 14/09/2020 To 18/09/2020

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
20/142	Shauna Mulligan	P	28/04/2020	permission for development consisting of to construct a storey and a half dwelling, new wastewater treatment system, new entrance with gates and piers and all associated site works. Glasdrumman East Clontibret Co. Monaghan	17/09/2020	P848/20

**MONAGHAN COUNTY COUNCIL
P L A N N I N G A P P L I C A T I O N S**

PLANNING APPLICATIONS GRANTED FROM 14/09/2020 To 18/09/2020

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
20/163	P & M McCarville	P	14/05/2020	Permission to construct a two storey and part single storey to the rear of the existing two storey house, amendment to the internal layout including conversion into the existing outhouse building to the side of the house and new roof light over. Alterations to the existing entrance porch, upgrading of the existing garage to the rear, landscaping to the rear and to include all associated site works. Significant further information relates to change of the level of the ridge height of the proposed two storey extension and reference to the retention of the easternmost site entrance. Crossreagh Newbliss Co Monaghan	15/09/2020	P839/20

MONAGHAN COUNTY COUNCIL
PLANNING APPLICATIONS

PLANNING APPLICATIONS GRANTED FROM 14/09/2020 To 18/09/2020

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
20/194	Liam McCague	P	04/06/2020	Permission to construct 1 no poultry house together with all ancillary structures (to include meal storage bin(s) and soiled water tanks(s)) and site works (to include new site entrance)Significant further information relates to entrance drainage proposals, appropriate assessment screening, flood risk assessment and revised site plan. Tullyard (DED Monaghan Rural) Monaghan Co Monaghan	17/09/2020	P833/20
20/225	Vincent Quinn	P	19/06/2020	Permission to construct 1 no. slatted shed. 1 no. general purpose agricultural store and an extension to an existing dry bedded cattle shed together with all ancillary structures and associated site works on, and or, adjacent to an existing farmyard complex Derrylusk (Ded Tullycorbet) Ballyybay Co Monaghan	17/09/2020	P847/20

**MONAGHAN COUNTY COUNCIL
P L A N N I N G A P P L I C A T I O N S**

PLANNING APPLICATIONS GRANTED FROM 14/09/2020 To 18/09/2020

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
20/297	Paul Costello	R	24/07/2020	permission for development consisting of to retain attic conversion including dormer windows and roof lights. Corrateemore Culloville Castleblayney Co. Monaghan	16/09/2020	P850/20
20/299	Kenneth & Evelyn Hall	P	28/07/2020	Permission to construct a new two storey dwelling house with attached domestic garage at basement level, form new vehicular site entrance, connect to foul sewer mains and watermain services, together with all associated site development works Drum Td Drum Village Co. Monaghan	18/09/2020	P846/20

Total: 8

***** END OF REPORT *****