

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC.	WASTE LIC.
20/437	Mary Moylan	P	06/04/2020	shall consist of the construction of a two storey dwelling house, domestic garage, proprietary treatment system and all associated site works. Gross floor space of proposed works; 243.29sqm Lisheenananoran, Corrandulla				
20/438	Bernard Brady	P	06/04/2020	for change of use of existing horse stables granted under Planning Ref 06/4075 to agricultural storage shed for storage of organic compost and biosolids material during winter months and all associated site works. Gross floor space of proposed works; 385.80sqm Ardskea More, Clogh				

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC.	WASTE LIC.
20/439	Kieran Ribbon	P	06/04/2020	to 1) retain existing rear elevation extension to existing dwelling house, 2) permission for a change of roof design with proposed velux windows, 3) proposed external and internal alterations to existing dwelling house, 4) replace existing septic tank and percolation area with new effluent treatment system and polishing filter as well as all ancillary site works and site services. Gross floor space of proposed works; 31sqm, Gross floor space of works to be retained 94sqm (rear extension only) Cloonlooaun, Renvyle				
20/440	Leo Finnegan	P	06/04/2020	to construct a slatted shed and grain silo and all associated site works, Gross floor space of proposed works, 220sqm Ballycostello, Dunmore				
20/441	Thomas Nee	P	06/04/2020	for new covered tent preparation area and storage shed as well as all ancillary site works: Gross floor space of proposed works: 200.43 sqm Letternoosh				

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC.	WASTE LIC.
20/442	Foraois Growth Ltd	P	07/04/2020	to widen existing forestry access entrance and all associated site works to existing forestry lands. Woodfield, Glennamaddy				
20/443	Brendan Cummins	R	07/04/2020	to retain two number apartments (one over off-licence and one at rear) including car parking at Circular Road, Tuam. Gross floor space of work to be retained 124sqm Circular Road, Tuam				
20/444	Margaret Whelan	P	07/04/2020	for forest access road and widening entrance Dalystown, Kylebrack				
20/445	Brian Forde Jnr	P	07/04/2020	Construction of a single storey, 4 bedroom dwellings 205m sq. with a treatment plant, percolation Area & al associated site works at Derryoughter, Furbo, Co Galway. Derryoughter, Furbo				

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC.	WASTE LIC.
20/446	M. Keady	R	08/04/2020	Retention of existing dwellinghouse and external boiler house on revised site boundaries, previously granted under Pl. 97/3360 & 63379 & all associated site works. Gross floor space of work to be retained 124.5sqm An Phairc, An Spideal Co. na Gaillimhe				
20/447	Lisa Leonard	P	08/04/2020	Permission for the construction of a new dwelling house, domestic garage, waste water treatment plant & percolation area including all associated site works at Knockdoebeg West. Knockdoebeg West Claregalway Co Galway				
20/448	Saud Bajwa	P	08/04/2020	Permission for amendments to previously granted permission Pl. 19/1106- [a] omission of proposed front porch, [b] amendments to front windows, [c] additional 3 no. roof lights & re-arrangement of PV panels roof on front elevation, [d] roof light to side elevation. Coolaghy Moycullen Co Galway				

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC. LIC.
20/449	John Counihan	P	08/04/2020	Construction of a domestic storage shed. Gross floor space of proposed works 60sqm Coole Demesne Gort			
20/450	N. & H. Walet	R	08/04/2020	1]. Retention of extension & alterations to dwelling house on revised site boundaries to the northwest of the dwelling house, previously granted under PI. 28697. 2]. Retention of 2 no. extensions to the Southeast & Northwest of the dwelling house. 3]. Retention of the domestic garage and store attached to the dwelling house & all associated site works. Gross floor space of work to be retained 115.3sqm Carrowmoret Loughrea			
20/451	Mylan Teoranta	P	08/04/2020	Permission for carpark & all associated site works. Coill Rua Thair Inverin Co. Galway			

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC.	WASTE LIC.
20/452	John Howard	P	08/04/2020	Construction of a six bay double slatted cubicle unit with roofed collecting yard, milking parlor, dairy & plant room. Gross floor space of proposed works 681sqm Eyrecourt Demense Ballinasloe Co Galway				
20/453	Colm O hlarnáin	P	08/04/2020	Construction of a storage garage. Gross floor space of proposed works 134.5sqm Cill Chiaráin				
20/454	Michael & Bridie Connolly	R	08/04/2020	Permission to retain [1] minor elevational changes to dwelling house, [2] changes to garage and [3] relocation of house, garage, treatment system & percolation area previously approved under 08/947 & EOD 13/ 813 Moynes Abbeyknockmoy Co. Galway				

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC. LIC.
20/456	Patrick Burnell	P	08/04/2020	Construction of a 4 bay single slatted cattle shed with creep area & also a new farm entrance from the public road. Gross floor space of proposed works; 206sqm Ballyglass, (Mahon) Ahascragh			
20/457	Comhar Caomhán Teo	P	09/04/2020	chun '10 Glamping Pods' a thogail sa ionad campála atá ann. Spás urláir comhlán na n-oibreacha beartaithe i 105 sqm Inis Oirr			
20/458	The Brothers of Charity Services Ireland Ltd.	P	09/04/2020	for a) the change of use of domestic garage to living accommodation, b) the construction of a link corridor between the dwelling and the garage, c) for minor internal alterations and d) for all associated alterations and site development work to community dwellinghouse. Gross floor space of proposed works: 67 sqm Gortard			

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC.	WASTE LIC.
20/459	Aonghus MacDonnacha	P	09/04/2020	chun teach cónaithe, gáráiste agus córas séarachais a thógáil, sean teach cónaithe a leagan. Spás urláir comhlán na n-oibreacha beartaithe i 220 sqm Sruthán				
20/460	Sharon Burns	P	09/04/2020	to construct a new 2 storey dwelling, domestic garage, septic tank, treatment system, percolation area and all associated works. Gross floor space of proposed works: House 250 sqm, Garage 60 sqm Ballynakilla Td.				
20/461	Trevor Slattery	P	09/04/2020	for the Construction of a new Slatted Shed with Calf Creep Area, Manure Pit and associated Ancillary Concrete. Gross floor space of proposed works: 182.44 sqm, Gross floor space of work to be retained: 135.27 sqm Liss				

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 0 6 / 0 4 / 2 0 T O 1 2 / 0 4 / 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 WASTE LIC. LIC.
20/462	David and Victoria Bohan	R	09/04/2020	is sought for the existing dwelling on site (floor area = 136 sqm) and all associated elements including ancillary garage. Permission is sought for an extension to dwelling (floor area = 243.50 sqm), a new wastewater treatment system and all ancillary works. Gross floor space of proposed works: 243.50 sqm, Gross floor space of work to be retained 136 sqm Drimcong			

Total: 25

*** END OF REPORT ***