

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

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS FROM 24/08/2020 To 31/08/2020

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 INVALID	DATE RECEIVED		DEVELOPMENT DESCRIPTION AND LOCATION
20/104	Raymond Brady	R		25/08/2020	F	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
20/112	David Murnaghan	P		26/08/2020	F	permission for a development consisting of the demolition of an out-building to the rear of the existing dwelling house. The construction of new extensions to the existing dwelling at ground floor and first floor level. Revisions to existing elevations, together with all ancillary and associated site works Dunaree Laragh Co. Monaghan

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

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS FROM 24/08/2020 To 31/08/2020

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 INVALID	DATE RECEIVED		DEVELOPMENT DESCRIPTION AND LOCATION
20/203	Fiona Callan	O		28/08/2020	F	outline permission for a development consisting of the construction of a storey & a half style dwelling house, detached domestic garage, waste water treatment system and percolation area, boundary fencing, new entrance and all associated site works. Significant further information relates to amendments to site boundaries Drumnagrella Inniskeen Co. Monaghan
20/208	Robert Adams	P		31/08/2020	F	permission for development consisting of the construction of a replacement two-storey dwelling house with detached domestic garage and proprietary waste water treatment system, along with other associated ancillary site works, using existing site access. The proposal will involve the demolition of existing dwelling & detached domestic garage. Tanderageebane Monaghan Co. Monaghan

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

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS FROM 24/08/2020 To 31/08/2020

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 INVALID	DATE RECEIVED		DEVELOPMENT DESCRIPTION AND LOCATION
20/217	Stephen Shevlin & Sinead McKeown	P		31/08/2020	F	permission to construct a new bungalow dwelling house, ancillary garage, waste water treatment system, polishing filter, new entrance onto public road and all associated works Drumboat Inniskeen Co. Monaghan
20/218	TJ Byrne	P		31/08/2020	F	Permission to construct a new two storey dwelling house, ancillary garage, waste water treatment system, polishing filter, new entrance onto public road and all associated works Momony Inniskeen Co Monaghan

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

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS FROM 24/08/2020 To 31/08/2020

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 INVALID	DATE RECEIVED		DEVELOPMENT DESCRIPTION AND LOCATION
20/224	John McCabe	P		28/08/2020	F	permission to construct 1 no. Biomass storage shed including integrated boiler and associated plant room, together with all ancillary structures and site works associated with the above development - This application relates to a development, which is for the purposes of an activity requiring a License under part IV of the Environmental Protection Agency (Licensing) Regulations 1994 to 2013. Significant further information relates to the submission of a Habitats screening report. Brandrum Monaghan Co. Monaghan
20/238	John McCabe	P		28/08/2020	F	permission to alter/extend the proposed dimensions of No. Poultry house (Ref. Proposed House no. 3 & 4) previously approved under planning Ref. 18/236 together with all ancillary structures and site works associated with the above development. Significant further information relates to the submission of a Habitats screening report, this application relates to a development which is for the purposes of an activity requiring a licence under part IV of the Environmental Protection Agency (Licensing) Regulations 1994 to 2013. Brandrum Monaghan Co. Monaghan

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

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS FROM 24/08/2020 To 31/08/2020

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 INVALID	DATE RECEIVED		DEVELOPMENT DESCRIPTION AND LOCATION
20/251	Conor Duffy & Pamela Corrigan	P		27/08/2020	F	permission to construct a two storey dwelling house, with detached domestic garage, new site entrance & proprietary waste water treatment system, along with other associated ancillary site works Knockaturly Monaghan Co. Monaghan
20/261	Shane & Susan Doogan	P		31/08/2020	F	permission for a development consisting of a two storey dwelling, detached garage, septic tank and percolation area, off shared lane and associated site works Mullyore Carrickmacross Co. Monaghan

Total: 10

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