

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/209	BOM of Scoil Naisiunta Tir an Fhia	E	22/02/2021	for the demolition of an existing building, and extension and alterations to an existing national school with associated services, upgrading of existing effluent treatment system and the installation of an all-weather pitch including lighting and fencing (Gross floor space proposed 201.4sqm; demolition 159sqm) Tir an Fhia				
21/210	Martin Carr	P	22/02/2021	for a garage/shed and greenhouse with all associated works . Gross floor space of proposed works: 40 sqm Garage, 28.5 sqm Greenhouse Pollagh				
21/211	Malachy & Clíodhna Ruane	P	22/02/2021	for an extension to existing dwelling house with all associated works and ancillary services. Gross floor space of proposed works: 29.5 sqm extension Tullyvealnaslee				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/212	Valeo Vision Systems	R	22/02/2021	of the existing electrical plant room, chiller compound, bike stand/shelter and the existing smoking hut all located at the building known as building 2 and all ancillary site works. Gross floor space of work to be retained: 23 sqm (floor) Demesne Tuam			
21/213	Sinead McHugh	P	22/02/2021	to construct a dwelling house, domestic garage/fuel store, septic tank, treatment system, percolation area and all ancillary site works Fearagha			
21/214	Board of Management of St. Jarlath's Natinal School	R	22/02/2021	for the retention of a temporary classroom and associated services previously granted under 15/716. Gross floor space of proposed area : 104 msq Garbally			
21/215	John Mannion	P	22/02/2021	to construct a straw bedded sheep shed, concrete apron and seepage tank. Gross floor space of proposed works: 300 sqm Farmhill			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/216	Mr. Ian Mannion	P	22/02/2021	for a three bay agricultural shed for the storage of hay and straw to include a concrete apron to the front and all associated site works. Gross floor space of proposed works: 163 sqm Farmhill				
21/217	Colemanstown United F.C.	P	22/02/2021	to replace existing 6,802 sqm grass-based sports field with a synthetic grass surface. To construct 4 no. 18m high floodlights on the pitch perimeter to provide lighting to the sports field. To erect perimeter fencing around the sports field and all associated site works. A Natura Impact Statement (NIS) is submitted with this application Colemanstown				
21/218	John Tierney	P	23/02/2021	to convert attic of dwelling house to living space to include installation of first floor window, roof lights and all associated works. Gross floor space of proposed works: Attic: 108.06 sqm Crossmacrin				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/219	Lorraine Lally, Darren Keane	P	23/02/2021	to construct a serviced dwelling house and domestic garage. Gross floor space of proposed works: House: 260.6 sqm, Garage: 60 sqm Ballynamona			
21/220	Fiona Kelly Gordon	P	23/02/2021	to construct a new dwelling house, domestic garage fuel store with wastewater treatment plant percolation area, and all associated site works. Gross floor space of proposed works: 255 sqm Abbey			
21/221	Gerard Geoghegan	R	24/02/2021	of: A) Front Porch. 2) A single storey rear extension. 3) Two left gable windows and a chimney. 4) Rear detached shed. Gross floor space of work to be retained: 10.50 sqm Oughterard			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/222	Kevin & Sharon O'Donnell	P	24/02/2021	to construct a dwelling house and domestic garage with a waste water treatment plant, percolation area and all associated site works. Gross floor space of proposed works: House: 228 sqm, Garage 60 sqm Finnure				
21/223	Darragh Conlon	E	24/02/2021	for the change of house plans and garage plans to those granted under Pl. Ref. No. 15/1618. Gross floor space of proposed works: Dwelling - 235.70 sqm, Garage - 45.60 sqm Lisheenkyle				
21/224	David Ruane & Maria Greene	P	24/02/2021	for the demolition of existing derelict incomplete dwelling house previously granted under reference number 65827, construction of a dwelling house, domestic garage/fuel store, proprietary treatment system, percolation area and associated works. Gross floor space of proposed works: Dwelling: 259.82 sqm, Garage: 55.00 sqm Ballinroaun				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/225	Glann Mor Ceibh Teoranta	P	24/02/2021	to erect and install signage, for tourist information and orientation at An Sruthán pier, Carraroe, County Galway as a site of maritime cultural heritage significance. The site is steeped in local boat building and sailing traditions and we want to share this rich heritage with visitors to Connemara. The signage will be installed on private property. The signage will showcase and celebrate the maritime heritage, boat building traditions and history associated with An Sruthán Pier; the tradition of boat building, mooring and anchorage at the pier; the tradition of competition racing to include the annual festival Feile an tSrutháin; the marine leisure activities associated with the pier and the ecology of Casla Bay. The signage will rest sensitively on the site and will be in accordance with a design equivalent to that used by Galway County Council and Fáilte Ireland at other tourism orientation points An Sruthan Pier			
21/226	Roibeárd Ó Neachtain	P	24/02/2021	chun Teach Cónaithe, Córas Séarachais agus Garáiste a thógáil. Spás urláir comhlán na n-oibreacha beartaithe: 247 sqm An Coilleach An Spidéal			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/227	Mary and Sinead Nee	P	25/02/2021	to (1) demolish part of existing agricultural shed (2) permission to construct new slatted agricultural shed as well as all ancillary site works and site services. Gross floor space of proposed works: 132.40 sqm. Gross floor space of work to be retained: 56.075 sqm. Gross floor space of any demolition: 27.075 sqm Cashleen				
21/228	Catherine Dolan & Patrick Sullivan	P	25/02/2021	for a new dwelling house, domestic garage, sewage treatment plant and percolation area, along with all associated works. Gross floor space of proposed works: H: 225 sqm, G: 45 sqm Leamcon				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/229	Elizabeth Conneely	P	25/02/2021	to (1) construct a new side elevation extension to the existing dwelling house (2) permission to replace existing rear elevation flat roof with new pitched roof (3) replace existing septic tank and percolation area with new effluent treatment system with polishing filter as well as all ancillary site works. Gross floor space of proposed works: 98.20 sqm (48.36 sqm + 49.84 sqm). Gross floor space of work to be retained: 102.73 sqm Aughrus More				
21/230	Tommy Mannion	P	25/02/2021	to construct serviced dwelling house and domestic garage/store. Gross floor space of proposed works: House: 280 sqm, garage 60 sqm Pollacorragune				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/231	Joe Keane	P	25/02/2021	for the following development; (Demolition of existing porch to front (north elevation) and single storey annex to rear (south elevation) of existing two storey dwelling. (b) Construction of a two storey wrap-around extension to front and side elevations (North + East elevations) and the construction of a dormer extension to rear (south elevation). (c) Proposed works to include minor alterations to existing elevations and internal layout arrangements with refurbishment to same and (d) all associated site works. Gross floor space of proposed works: 202.30 sqm (Extensions). Gross floor space of any demolition: 7.16 sqm (Front porch + rear annex) Portumna Demesne				
21/232	Padraig Daly	P	25/02/2021	to construct a storage shed for straw and feed stuffs to include concrete apron and all associated works. Gross floor space of proposed works: Shed: 922.32 sqm, Apron: 253.00 sqm Barnavihall				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/233	Estate of Rose Hanney Deceased	R	25/02/2021	for alterations and extensions to dwelling house to include [a] detached domestic garage [b] extension to rear of the dwelling [c]out building to the rear of dwelling and all associated site services, all on revised site boundaries to that previously granted under planning reference no 13079. Gross floor space area to be retained: 123.73 msq Garrynasillagh				
21/234	Liam O'Domhnaill	P	25/02/2021	chun sineadh agus athraithe a dhéanamh le teach cónaithe. Spás urlair comhlán na n-oibreacha beartaithe: 209 msq An Cheathrú Rua Thuaidh				
21/235	Ruadhán Ó Ceallaigh	P	25/02/2021	chun teach cónaithe, garáiste & córas séarachais a thógáil. Spás urláir comhlán na n-oibreacha beartaithe: 99 sqm An Cheathrú Rua Theas				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/236	Cumann Peile Naomh Anna	R	25/02/2021	chun (a) cead coinneála ar ráille (fál) atá tógtha, (b)cead chun ráille (fál) breise a thógáil (c) cead chun soilse breise a chur sa gcarrchlós Máimín			
21/237	Board of Management Gort Community School	P	25/02/2021	for development consisting of (1) a standalone building with teaching spaces and wc's providing an approx. area of 512 sqm, (2) minor revisions to existing car parking, (3) all associated ancillary site development works. Gross floor space of proposed works: 512 sqm Gortstuckanagh			
21/238	Ailidh Conroy	P	25/02/2021	chun Teach nua cónaithe a thógáil chomh maith Garáiste nuia agus le Córás searachais nua. Spás urláir comhlán na n-oibreacha beartaithe: Teach: 189.7 sqm, Garáiste: 54.0 sqm Roisín na Mainiach			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/239	Sinead Ní Chadhain	R	25/02/2021	chun na oibreacha atá deanta ar an suíomh go data a choinneáil chomh maith le athrú atá deanta ar leagan amach ar an suíomh a bhí ceadaithe faoi cead pleanail 19/1832 a choinneáil chomh maith le athrú ar plean an tí a bhí ceadaithe freisin faoi uimhir pleanail 19/1832 a choinneáil. Spás urláir comhlán na n-oibreacha beartaithe: Teach: 176.7 sqm, Garáiste: 54 sqm An Cartúr Leathan				
21/240	Aodan Breathnach	R	25/02/2021	le haghaidh athrú atá deanta ar pleananna an forbairt agus an leagan amach ar an suíomh ar forbairt atá ceadaithe cheana féin faoi uimhir pleanail 17/1578 uilig ar teorainneacha athbhreithnithe. Spás urláir comhlán na hoibre atá le coinneáil. Teach: 255.3 sqm, Garáiste: 54 sqm An Coilleach				
21/241	Sean Conneely	P	25/02/2021	for a new dwelling house, domestic garage, on-site sewerage treatment system, along with all associated site works. Gross floor space of proposed works: 268 msq & 60 msq Bunatober Corrandulla				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/242	Aoife Loughnane	P	25/02/2021	for a new dwelling house, domestic garage, on site sewage treatment system, along with all associated works. Gross floor space of proposed works: 217.3 msq & 45 msq Inchaboy			
21/243	Thomas Folan	P	25/02/2021	for [1] demolish 2 no. old sheds and [2] construct new domestic garage and all ancillary works. Gross floor space of proposed works: 60 mqs Mulroog West			
21/244	Ruth Brannelly	P	25/02/2021	for a new dwelling house, domestic garage, on-site sewage treatment system, along with all associated works. Gross floor space of proposed works: 206 msq [h] & 30 msq [g] An Natura Impact Statement is lodged with this application. Ballynacourtney			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	IPC WASTE LIC.
21/245	H. Ní Alluran	R	25/02/2021	don bhfoirgnéamh mar atá agus cead pleanála a lorg do réimse breise seirbhísí do réamhscoil atá ann cheana (cead pleanála tugtha cheana ref: / 10732) chun seirbhísí cúramn leanáí ar aois scoile a sholáthrú chomh maith. Tulaigh An Bhroic				
21/246	Loughrea Hurling Club	R	26/02/2021	of (A) Existing Building granted under planning reference Number 06/4530 for minor alterations to Plant and Elevations from previously granted building and all associated site development works, (B) Proposed First floor Extension to existing building/Clubhouse comprising of First Floor level GYM & Changing rooms and all associated site development works. Gross floor space of proposed works: 392.4 sqm. Gross floor space of work to be retained: 410 sqm Caherwalter				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/247	D. Moloney	P	26/02/2021	for the Construction of a new Dwelling House, Domestic Garage, Sewage House, Domestic Garage, Sewage Treatment System, and all Associated Site Development Works: Gross floor space of proposed works: 285.7 sqm (House: 226 sqm, Garage: 59 sqm) Loughcurra North				
21/248	John Madden & Sons Ltd.	P	26/02/2021	for minor revisions to front and rear elevations of machinery maintenance/store building previously permitted under Pl. Ref ABP-301871-18 and to include three additional doors and associated site works Tonroe, Ardrahan				
21/249	Michael Mitchell	R	26/02/2021	of a three bay sheep shed. Gross floor space of work to be retained: 285 sqm Carrowreagh				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC.	WASTE LIC.
21/250	Maria Walsh	P	26/02/2021	to construct a dwelling house, domestic garage, effluent treatment system, percolation area and all associated works: Gross floor space of proposed works: House: 231.5 sqm, Garage: 60 sqm Largan				
21/251	Galway County Board GAA	P	26/02/2021	for a) floodlighting to existing GAA Grounds to include 4 No. lighting columns with light fittings to provide a minimum 500lux lighting scheme b) New access stairs and platform lifts to the existing stand/seated terrace c) To retain existing toilet block adjacent to existing seated terrace d) Construct new 2.4m high boundary walls to part of existing boundary to form revised boundaries to previously approved permission Reference 19/768 at Tuam Stadium, Tirboy Td, Tuam. Gross floor space of proposed works: 56 sqm. Gross floor space of work to be retained: 60 sqm Tirboy				

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/252	Portumna Recreational & Amenity Trust	P	26/02/2021	for a) Separate Internal access roadways (off existing access from Clonfert Avenue) to serve existing agricultural lands and amenity area and rugby pitch development already completed b) To construct new changing rooms and toilet block in single storey structures to serve the existing Rugby pitches/training area. c) Car parking, footpaths, street lighting, walkway and bridge crossing existing drain/stream on the site of previously approved permission reference 14/114 (Pl.07.243892) Gross floor space of proposed works: 84 sqm Fairyhill			
21/253	Sportlann TurlochMor Teo Turloughmore HC	P	26/02/2021	for the provision of new flood lighting to an average lux level of 520 on 8 no. 20m high columns to existing playing pitch to include all associated site development works. Gross floor space of proposed works: 8 sqm Lackagh			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/254	Meelick / Eyrecourt GAA	P	26/02/2021	for the following development: (a) Repositioning of existing GAA playing pitch (b) 2.5m wide walking track (c) Flood lighting for playing pitch and walking track (d) Juvenile playing pitch (e) Construction of a multi-use building to include changing room facilities, meeting room, kitchen, gym, toilet facilities, storage areas and men's shed (f) Waste water treatment plant with percolation area (g) Provision for on site car parking (h) New vehicle and pedestrian site access (I) Boundary treatments with associated landscaping and (j) all external site works. Gross floor space of proposed works: 497.00 sqm Budellagh and Cloghbrack			
21/255	Mr. S. Moylan Chairperson, Loughrea RFC	P	26/02/2021	for the removal of 3 No. existing light stands with halogen lighting & the replacement & relocation with 6 No. lights stands with energy efficient LED lighting & all associated services to main playing pitch. Ballygasty			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/256	Michael agus Olwen O Goill	E	26/02/2021	1. Athraithe ar sheanteach cónaithe atá ann cheana féin, san áireamh beidh an díon á árdú le seomraí a chur san áiléar agus síneadh a dhéanamh ar chúl a bhéas stór go leith ar airde le húsáid mar sheomra fáilte, seomra bia agus seomra léachtaí/cluichí 2. Ceithre fhoirgneamh nua a thógáil, stor go leith ar airde mar aonaid chónaithe turasóireachta chomh maith le córas cóireála dramhuisce, ionad síothlaithe, suíomh páirceála agus oibreacha uile seirbhíse agus suímh. Gross floor space of proposed works: 1073.4sqm Killeany			
21/257	Iontaobhas Uí Chadhain	P	26/02/2021	ag lorg cead pleanála ar Chomhairle Chontae na Gaillimhe le dealbh den mhórscriobhnóir. An tAirdín Buí			

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 2 / 0 2 / 2 1 T O 2 8 / 0 2 / 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 WASTE LIC. LIC.
21/258	Tara Spain	P	26/02/2021	for amendments to previously granted planning permissions ref. 17/1314, 18/1527. Amendments to include: addition of a third floor to house no. 29[B5 type]along with associated roof lights within previously granted house geometry. Gross floor space of proposed floor area: 156.62 msq Forramoyle East			

Total: 50

*** END OF REPORT ***