

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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/286	Sean McKenna	R	24/05/2021	permission to retain existing building used for the occasional service and maintenance of motor vehicles and also the hardened area which is occasionally used for the temporary storage of motor vehicles together with all ancillary site works Curkin & Lisgrew Tds. Emyvale Co. Monaghan		N	N	N
21/287	Mark Flynn & Aisling Magee	P	24/05/2021	permission for a change of house plan from that previously approved under P20/444 together with all ancillary site works Corconnelly Td. Clones 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/288	Brendan Beagan	P	25/05/2021	permission for a development consisting of the construction of a two storey detached dwelling (295sq.m), with detached domestic garage (17sq.m), a wastewater treatment system, with percolation area, new domestic site entrance and associated site works Derryallaghan Knockatallon Co. Monaghan		N	N	N
21/289	Cora Cooney	P	26/05/2021	permission for a development consisting of four bedroom two storey detached dwelling, sewage treatment unit and percolation area, with entrance access via existing lane right of way from public road and all associated site works Lisnarragh Shercock Co. Monaghan		N	N	N
21/290	Eileen & Kevin Skeath	P	26/05/2021	permission for a dormer style extension to the rear of existing bungalow dwelling house including elevational changes and alterations to existing dwelling, and all associated site works Ramoy Smithborough 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/291	Mark Hanratty	P	26/05/2021	Erect a bungalow, insert a filter unit and percolation area and exit onto public road by way of existing laneway. Drumacon Castleblayney Co. Monaghan		N	N	N
21/292	Brendan Parsons	R	26/05/2021	retention permission for continued alterations of previously approved (Ref. 16/283) . The development consists of retention and continued alterations to partially constructed entrance piers, walls and gates & all associated site works. Dromore Lower 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/293	Greenfield Foods Ltd.	P	26/05/2021	permission for a development consisting of the construction of (1) 1 no. single storey type extension to side and rear of existing premises incorporating additional loading and storage areas (2) 1 no. single storey type extension to rear of existing loading dock area incorporating an additional loading area (3) 1 no. single storey type extension to side and rear of existing premises incorporating an additional storage area (4) amendments and alterations to existing floor plan and elevations to facilitate proposed extensions (5) demolition of existing egg conveyor structure (6) single storey extension to side of existing package storage shed to supersede that previously granted under planning ref. 16/272 (7) additional car parking area with single storey covered walkway (8) all ancillary and associated facilitating site works Mullandavagh Smithboro 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/294	BOM Drumacruttan National School	R	26/05/2021	Retain a detached, free standing, single storey, portacabin type structure, with associated ancillary site works Drumacruttan Dunraymond Co. Monaghan		N	N	N
21/295	Andrew Fuller	R	26/05/2021	Retain as-constructed single storey, detached domestic garage (inclusive of lean-to extension to same) Knocknamaddy Ballybay Co. Monaghan		N	N	N
21/296	Vodafone Ireland Limited	P	27/05/2021	permission for a development consisting of an existing 10m monopole and associated equipment (13m overall height) and installation of a replacement 18m monopole (19.5m overall height) along with the installation of antennae, a dish, equipment cabinets, cable ladders, fencing and ancillary development thereto for enhanced wireless data and broadband services Eir Exchange Main Street Glaslough 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/297	Anne McDonnell	P	27/05/2021	Permission to construct a single storey structure to provide a domestic self-contained apartment ancillary to the existing main dwelling and the connection to a proposed new septic tank and filtration system and all associated site development and landscaping works Annahale Castleblayney Co Monaghan		N	N	N
21/298	Evelyn Cannon	P	27/05/2021	Permission to retain elevational changes/internal alterations to existing single storey detached dwelling house, including permission to retain additional entrance accessing property and associated works Crumlin (ED Tehallan) Silverstream Co Monaghan H18 DT99		N	N	N
21/299	John James Callan	P	27/05/2021	Permission to construct single storey dwelling with habitable rooms in attic space, to form new entrance to public road, install a waste treatment plant, including all ancillary site works Feegavla & Cormoy Lower Carrickmacross 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/300	Fergal & Tommy McKenna	P	27/05/2021	Permission to construct 1 no. poultry house together with all ancillary structures (to include meal storage bin(s) and soiled water tank(s) and associated site works (including new/upgraded site entrance) Figullar Emyvale Co Monaghan		N	N	N
21/301	Mr. Paul McEntee	P	27/05/2021	permission to decommission 1 no. existing poultry house and to construct 1 no. poultry house together with all ancillary structures (to include meal storage bin(s) and soiled water tank(s)) and site works associated with the above development Lisnashannagh (DED: Kilmore) Stranooden 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

**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.
21/302	Ann Courtney	P	27/05/2021	permission to construct 1 no. poultry house together with all ancillary structures (to include meal storage bin(s) and soiled water tank(s) and site works (including new/upgraded site entrance) associated with the above development. An Environmental Impact Assessment Report (E.I.A.R.) will be submitted with this planning application. Laragh (DED: Bocks) Carrickmacross Co. Monaghan	Y	N	N	N
21/303	Charlie & Sharon Rennick	P	31/05/2021	permission for a development consisting of the construction of a two storey extension to the rear of existing single storey dwelling, alterations to existing dwelling, wastewater treatment system, percolation area, and associated site works Carricknagoan Carrickmacross 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 4 / 0 5 / 2 0 2 1 T o 3 1 / 0 5 / 2 0 2 1

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.
21/304	Sean McMeel	P	31/05/2021	permission to erect a two storey dwelling house, detached domestic garage, proprietary waste water treatment unit, percolation area, new site entrance and ancillary site works Drumlester Emyvale Co. Monaghan		N	N	N
21/305	Fintan Wynne & Donna Smyth	R	31/05/2021	permission for the retention of domestic storage unit ancillary to the dwelling (as previously granted under planning reference 19/223) with changes to size, finishes and orientation Carrickykelly Inniskeen Co. Monaghan		N	N	N

Total: 20

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