

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 2 1 / 0 9 / 2 0 2 0 T o 2 5 / 0 9 / 2 0 2 0

**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 LIC.	WASTE LIC.
20/383	Martin, Rita & Mark McQuaid	P	22/09/2020	Permission to consist of (1) construction of cattle underpass under existing public road LS05110, (2) re-instatement of residual road sections over and adjacent to proposed underpass route, (3) installation of effluent collection tank, (4) completion of all associated and ancillary site works Moy Emyvale Co. Monaghan		N	N	N
20/384	Lorna Finnegan	P	22/09/2020	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 Corleadargan Castleblayney Co. Monaghan		N	N	N

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 2 1 / 0 9 / 2 0 2 0 T o 2 5 / 0 9 / 2 0 2 0

**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 LIC.	WASTE LIC.
20/385	Emmett McMahon & Annette Mohan	P	22/09/2020	Permission to erect fully serviced bungalow type extension to existing dwelling, alterations to elevations, with detached domestic garage, new sewerage treatment facilities, alterations to site boundaries, site entrance & all ancillary works Cavan Carraveetragh Clones Co. Monaghan		N	N	N
20/386	Terry King	P	22/09/2020	permission for development consisting of 1) Change of use from residential farmhouse and connected outbuildings to self catering facility, to include extending 2 outbuildings, one to the north and one to the south 2)Change of use of existing farm shed to a one bedroom self catering apartment 3)Provision of new sewerage treatment system plus percolation area 4) Provision of outdoor tarmacadam multi sports playing surface for sole use of patrons 5) Associated site works in conjunction with all of the above 6) Provision of new entrance Corderrybane Castleblayney Co. Monaghan		N	N	N

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 2 1 / 0 9 / 2 0 2 0 T o 2 5 / 0 9 / 2 0 2 0

**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 LIC.	WASTE LIC.
20/387	Serkin Farms Ltd	R	23/09/2020	Retention of 1 no. existing storage shed for use as a general agricultural purpose/biomass storage shed and 2 number Biomass Heat units with integrated boiler and associated plant rooms, together with all ancillary structures and associated site works. This application relates to a development which is for the purposes of an activity requiring a licence under IV of the Environmental Protection Agency (Licensing) Regulations 1994 to 2013 Searkin Newbliss Co. Monaghan		N	N	N
20/388	James McStravog	R	23/09/2020	Retention of an extension to the rear of the dwelling consisting of a flat roofed extension that incorporates a balcony with double door access from the first floor level, all internal layout revisions, the existing dwelling house was constructed under Planning Reference 04-336 and all associated site works Cavancreevy Castleshane Co. Monaghan		N	N	N

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 2 1 / 0 9 / 2 0 2 0 T o 2 5 / 0 9 / 2 0 2 0

**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 LIC.	WASTE LIC.
20/389	Noel Hackett	P	24/09/2020	permission to erect a single storey style dwelling house with detached domestic garage, packaged wastewater treatment system/mounded polishing filter, boundary fencing & landscaping. The proposed development is to be accessed by extending existing laneway, works to include the demolition of existing single storey structures and associated site works Tirnaneill Monaghan Co. Monaghan		N	N	N
20/390	Cathal and Sinead Connolly	P	24/09/2020	permission for development to consist of the erection of a two storey dwelling with attached sunroom, treatment plant, percolation area new entrance and all associated site works Cargaghoge Sherock PO Co. Monaghan		N	N	N

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 2 1 / 0 9 / 2 0 2 0 T o 2 5 / 0 9 / 2 0 2 0

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 LIC.	WASTE LIC.
20/391	Michael McCarron	P	25/09/2020	permission for development consisting of the construction of 6 no. two and a half storey semi-detached dwellings, formation of new access together with connection to mains foul and storm drainage and all associated site works. Killygowan Monaghan Co. Monaghan		N	N	N
20/392	Donna Ni Mhaolagain	P	25/09/2020	permission for development consisting of the erection of stables and store adjacent to dwelling house and open entrance onto public road Bullogbrean Smithborough Co. Monaghan		N	N	N
20/9013	Paul Mc Guigan	E	21/09/2020	erect a breeders poultry unit adjacent to existing poultry unit, erect a meal bin and insert a wash water tank and all associated works Drumcoofoster Scotstown Co. Monaghan		N	N	N

Date: 30/09/2020

MONAGHAN COUNTY COUNCIL

TIME: 10:52:10 AM PAGE : 6

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

PLANNING APPLICATIONS RECEIVED FROM 21/09/2020 To 25/09/2020

**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**

Total: 11

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