

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/414	Thomas & Marion Fisher & Lynch	P	22/03/2021	for change of house type to that granted under planning ref 19/419 An Caoran More, Barradoire, An Cheathru Rua				
21/415	Martin McCarthy	R	22/03/2021	of a change of use of a retail unit to take away coffee house/ café and burger bar in the premises known as 'Niche' and all associated works: Gross floor space of work to be retained: 81 sqm Vicar Street, Tuam				
21/416	Noel & Caitriona Mannion & Cahalan	P	22/03/2021	to construct a new dwelling house, domestic garage, treatment unit with percolation area and all associated site works 323.5 sqm Gortymadden, Loughrea				
21/417	Michael Kelly	P	22/03/2021	for change of house plans to those previously approved under Planning Ref No 20/1154 and all associated site works 377.93sqm Clooncon West, Glenamaddy				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/418	Tracy Lenihan	P	22/03/2021	for the construction of a single dwelling house, domestic garage, proprietary effluent treatment system, percolation area and all associated site services: 308sqm Cloonboo, Corrandulla			
21/419	Wilawan Madden	P	22/03/2021	to 1. Demolish existing substandard single storey extension to rear : 24.9sqm 2. Modify existing front elevation to include reinstating new door within existing opening 3. Change of use to ground floor from residential to coffee shop use: 31.33sqm 4. Construct a new extension to rear to be used as a kitchen for coffee shop : 7.8sqm 5. Convert the first floor and loft area in to an apartment: 65.21sqm 6. Provisions for 2 No. Roof lights to rear of existing roof, 7 And all associated site works Main Street, Oranmore			
21/420	Patrick & Patricia Newell	P	22/03/2021	to construct a dwelling house with single dwelling treatment system with percolation area and all associated site works and services Cloonboo, 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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/421	Kegan Fox	P	22/03/2021	for the construction of a new dwelling along with domestic garage, treatment septic tank system and all associated site works 218.5 sqm Carnmore West, Oranmore			
21/422	Gerard Forde	E	22/03/2021	to construct slatted shed, dungstead and demolish old sheds. Gross floor space of proposed works; shed 218 sqm, dungstead 36 sqm, demolition 59 sqm Lisheenananoran			
21/423	Ability West	R	22/03/2021	for retention permission for changing an existing window to double glazed doors with a side glazed panel to the front of the house 194 Palace Fields, Tuam			
21/424	Forbairt Pobail Mhaigh Cuilinn Teo	P	22/03/2021	chun athrú a dhéanamh ar an Ionad Pobail atá ceadaithe (Tag 13/573 & 18576) Cill Ráine, Maigh Cuilinn			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/425	Conradh na Gaeilge	P	22/03/2021	chun chead pleanála a athnuachan mar a deonaíodh d'fhoirgneamh sealadach forbartha teaga ar chúil Árais Uilinn, Maigh Cuilinn - Tag Pleanála 10/978 : 339 sqm Baile Coirce Lathar, Maigh Cuilinn			
21/426	Gerry Dooley	P	22/03/2021	for the construction of a Dwelling House, Domestic garage, Treatment Unit, Percolation area and all associated site services. Gross floor area of proposed works 229.7 sqm Leitrim Beg, Loughrea			
21/427	Lee Broadley	R	22/03/2021	(a) retain dwelling house, attached garage, out buildings, septic tank and percolation area on revised site boundaries (b) retention of the conversion of part of the existing dwelling house to a granny flat, associated external alternations and all associated site works. Gross floor area 151.53 sqm House, 81 sqm Derrycrag, Woodford			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/428	Bernard Conlon	P	22/03/2021	for construction of front porch and changes to front elevation, construction of rear extension, alterations to roof, relocation of access gate and upgrade of waste water treatment system. Gross floor area of proposed works 62 sqm Tyrone Ave, Kilcolgan			
21/429	Olivia Breen & Peter Cearney	P	22/03/2021	for alterations to existing dwelling house (101m2), including internal alterations, replace existing first floor apex roof with mansard roof habitable space (95m2), front and side single storey extensions (52m2), demolish existing rear shed (39m2) at same location, move position access driveway, and all associated site works and landscaping Dublin Road, Oranmore			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/430	Eamonn Murphy	P	22/03/2021	(a) the demolition of the remains of an existing building, (b) the construction of a two storey development consisting of a 2 bedroom apartment at first floor and a shop unit at ground floor. The proposed development also provides an access to the rear of the proposed building and the construction of a lean-to solid fuel store to the rear (c) and all associated site services. Gross floor space of existing building 70 sqm, proposed works 192 sqm and demolition 113 sqm Bride Street, Loughrea				
21/431	Sean Farrell	P	23/03/2021	for new Agricultural Machinery shed. Gross floor area of existing building 658 sqm, proposed works 303 sqm and demolition of shed 28 sqm Clamperpark, Athenry				
21/432	Patrick McKeown	P	23/03/2021	for extension and alteration to annexe studio building and a car port with all associated works and ancillary services. Gross floor area of proposed works; Extension 174 sqm and Car Port 44.4 sqm Laughil, Moycullen				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/433	Michael Fahy	P	23/03/2021	to construct a three bay single slatted unit with creep area. Gross floor area of proposed works 180 sqm. Balrobuck More, Corrandulla			
21/434	O.B. Accessories Ltd /Connaught 4*4 Spares	P	23/03/2021	to (1) extend their existing car dismantling facility, the area is to be used for the purpose of soring depolluted vehicles prior to their removal for recycling. (2) Construct an open plan, single storey building for the purpose of dismantling cars and storing recycled car parts. (3) Construct a weighbridge and a new vehicular site access including associated car parking. Permission for Retention is also sought for existing boundary site fencing. The above works include all associated site works and services. Gross floor area of proposed works 988 sqm. Airgloony, Tuam			
21/435	Jene Kelly & Bernard Gibson	P	23/03/2021	to construct a new fully serviced private dwelling house, treatment system, percolation area, private garage/fuel store and all associated site works. Gross floor space of proposed works 260.67 sqm Kilmore			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/436	Xerotech Ltd	P	23/03/2021	Development will consist of 1) the construction of a new building , comprised of warehouse.2) 2 no. ancillary loading bays and enclosed services yard. 3) a first floor link corridor connecting applicant's existing facility in unit 6 with the adjacent unit 7. 4) works also include the fit out of units 7 & 8b to provide reception, canteen, welfare facilities, production and storage areas, internalised sub-station and switch room at ground level and ancillary office and meeting rooms on a newly constructed first floor mezzanine level. 5)proposed amendments to the existing elevations of 6,7 &8b to include the localized inclusion and reconfiguration of glazing, personnel doors and vehicular access with the provision of signage.6) reconfiguration of car parking spaces, the provision of secure bicycle parking spaces and drop-off/loading bay area.7) all associated site works. Claregalway			
21/437	Roderick Gillon	R	23/03/2021	for the retention of minor alterations to the plans previously granted under Planning Reference No 18/1564 Luggawannia, Clydagh,			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/438	Gavin Duffy	P	24/03/2021	for the construction of a dwelling house, garage, wastewater treatment system 207.42sqm Killeenaran, Kilcolgan			
21/439	On Tower Ireland Ltd.	R	24/03/2021	consists of an existing telecommunications support structure (previously granted permission under PL. Ref. 09/1618) together with antennas, dishes, ladder attached, equipment cabinets, fencing, access track and all associated site development works. Pollaturk or New Garden			
21/440	Gary Kavanagh	R	24/03/2021	to retain the existing storage shed and carry out alterations to the size of the front entrance door of the existing shed Tonamace, Corrandulla			
21/441	Aaron O'Halloran	P	24/03/2021	for the construction of a detached 2 storey dwelling, waste water treatment system and all associated works Cloonmoylan, Ballyshrul, Ballinasloe			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/442	Mortimer Quarries Ltd.	P	24/03/2021	1. Provision of a steel frame and cladding to cover existing aggregate stock bays for environmental purposed.2. the provision of a steel frame and cladding around the existing fixed plant (including lime crusher) for environmental purposed. the proposed development is ancillary to the main quarry which was previously approved under planning reference 06/2275 and An Bord Pleanála reference PL.07.222783. CLARETUAM			
21/443	Niall Brennan	P	24/03/2021	serviced dwelling house and domestic garage. Gross floor space of proposed works - house 219.9 sqm and garage 60sqm. Seefin			
21/444	John Walsh	P	24/03/2021	serviced dwelling house and domestic garage. Gross floor space of proposed works -house 251.3 sqm and garage 60sqm Kilcornan			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/445	Linda Hallinan	P	25/03/2021	construct a dwelling house and garage, new road access and wastewater treatment plant with percolation area and all associated site services and landscaping. Gross floor space of proposed dwelling house, 220sqm and garage 40sqm. Roo, Craughwell				
21/446	Michael Prendergast	P	25/03/2021	to construct a new dwelling house, effluent treatment system and polishing filter, new vehicular entrance as well as all ancillary site works and site services. Gross floor space of proposed works: 171.90 sqm Clifden Demesne				
21/447	Francis Duggan Principal Leitrim National School	P	25/03/2021	bicycle shelter Kylebrack				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/448	Jarlath King	P	25/03/2021	to (1) demolish an existing house and the construction of a new dwelling house and (2) new domestic garage (3) replace an existing septic tank and percolation area with a new effluent treatment system and polishing filter as well as all ancillary site works and site services. This planning application is accompanied by a NIS, as required by Article 239 of the Planning and Development Regulations, 2001 (as amended). Gross floor space of proposed works: 350.26 sqm (House: 305.46 sqm, Garage: 44.80 sqm). Gross floor space of any demolition: 64.80 sqm Derrigimlagh				
21/449	Shane Morkan	C	25/03/2021	consequent to the grant of outline permission Ref. No. 19/1061 for a new dwelling and domestic garage, Wastewater Treatment System with polishing filter, new site entrance and all associated site works. Gross floor space of proposed works 250 sqm. CLAGGERNAGH WEST PORTUMNA.				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/450	Kevin Walker	P	25/03/2021	installation of a Wastewater Treatment System with percolation area and all associated works. The proposed Wastewater Treatment System with percolation area is with the curtilage of a protected structure under RPS Reg No. 1016. Meelick			
21/451	Portumna Lawn Tennis Club	P	25/03/2021	(a) alterations to front elevation (North Elevation) of Clubhouse to include the removal of 1 window and replacement of same with 1 set of double doors. (b) and all associated site works. Portumna			
21/452	Kevin Finnerty & Fiona Boyle	P	25/03/2021	(a) construction of a single storey extension to the frontb(west elevation) of existing single storey dwelling, works to include minor alterations to side of dwelling (south elevation) and (b) all associated external site works. Ballynahown, 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 2 2 / 0 3 / 2 1 T O 2 8 / 0 3 / 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.
21/453	Noel & Naomi King	P	25/03/2021	extension to rear and side of existing dwelling house with all associated works. Gross floor area of proposed extension 36.40sqm. Ellagh				
21/454	P & L Heanue	P	25/03/2021	3 No. Bungalows , to include connection to existing services and all ancillary site works and site services. Gross floor space of proposed works 124sqm x 3 -total 372 sqm. Derryherbert				
21/455	Jennifer Ní Ártagáin	O	25/03/2021	dwelling house, domestic garage and on-site sewage treatment system along with all associated site works. Gortbrackmoor				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/456	A & E Powell Ltd.	P	25/03/2021	erection of: 1. fuel store for use by the adjacent supermarket (previous planning permission granted Ref. No. 15/594. 2. The erection of an outside seating area consisting of two buildings and an open plan canopy structure. 3. the erection of a car parking facility including new bicycle stands. Gross floor space of the proposed works 158.88 sqm. KILRONAN				
21/457	Padraic Prioncias Breathnach	R	25/03/2021	chun teach, gharaiste agus Choras Searachais a uas ghradu,ar suiomh le teorainn leasaithe. LETTERCALLOW				
21/458	Cormac O' Ceallaigh	P	25/03/2021	teach nua cónaithe a thógáil chomh maith le Garáiste nua , agus le Córas searachais nua . Tuairin, An Cheathru Rua Thiar				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/459	John & Marie Lawless	P	25/03/2021	single storey extension to the rear of existing dwelling and porch to the front along with all associated works. Gross floor space of proposed works 65sqm. Clogharevaun				
21/460	Thomas Glynn	P	25/03/2021	extension to existing dwelling house to include provision of a granny flat and upgrade of existing on-site wastewater treatment system along with all associated works. Gross floor space of proposed works 95.5 sqm. CAHERMORE				
21/461	David Barrett	P	25/03/2021	alterations, extension and elevational changes to an existing dwelling house and all associated site works including revised boundaries. Gross floor space of proposed works 401sqm. Loughrea				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/462	Edward Fahy	P	25/03/2021	garage/shed. Gross floor space of proposed works 44sqm. Clooniff				
21/463	Shane Curley	P	26/03/2021	1. Construct a Retail Warehouse unit 2. Ancillary Community meeting room with associated outdoor playground area. 3. New sewage treatment system. 4. Proposed car parking and landscaping.5.All associated site works and services. Gross floor space of proposed works 1830 sqm. Kilcolgan				
21/464	Alphonsus Lawless	P	26/03/2021	to construct a new agricultural shed and permission to retain existing agricultural shed. Gross floor space of proposed works 450sq.m Killimordaly				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/465	BOM Garden Field N.S.	R	26/03/2021	1. three temporary (3 months approx.) emergency pre fab units (two classrooms and one portaloos) 2. retention and completion of a play equipment storage shed. Gardenfield			
21/466	M.G Walsh	P	26/03/2021	four two storey detached dwelling houses and all associated works and ancillary services. Gross floor space of proposed works 576sqm. Canrawer			
21/467	Paula Mullins	P	26/03/2021	construction of a single storey extension (74sq.m) to existing dwelling house and associated works. Cooloo Mountain			
21/468	Roger & Claire Scanlon	P	26/03/2021	dwelling house, domestic garage, on site sewage treatment system, new site access and all associated site works. Gross floor area of proposed works dwelling 275.33 sqm , garage 28sqm. Barna			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/469	Fiona Flaherty	R	26/03/2021	(1) retain single storey side extension, (2) retain front porch, (3) retain two storey rear extension, (4) retain refurbishment works to existing dwelling Bohoona East				
21/470	David Feeney	P	26/03/2021	(a) demolition of existing dwelling. (b)proposed new dwelling house and associated services. Gross floor space of proposed works 186.5 sqm Grange East				
21/471	Christopher Conneely	P	26/03/2021	construction of a new slatted shed and all associated ancillary concrete works. Gross floor space of proposed works 168.768 sq.m Pollnaclogha				
21/472	Stephen Casserly	P	26/03/2021	construction of a new slatted shed with loose bedded area, cattle handling facility and all associated ancillary concrete works. Gross floor space of proposed works 433.05sqm. Polkeen				

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 3 / 2 1 T O 2 8 / 0 3 / 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.
21/473	Laurence Carr	P	26/03/2021	construction of a new Grain/Machinery storage shed and all associated ancillary concrete works. Gross floor space of proposed works 697.40sq.m Derrydonnell			
21/474	Niall Fallon	P	26/03/2021	construction of a new slatted shed with calf creep area, loose bedded area and all associated ancillary concrete works. Gross floor space of proposed works 484.22sqm. Carrowkilleen			
21/475	David Heaney	P	26/03/2021	single dwelling house together with associated access, site development works and services. Gross floor space of proposed works 190sqm. Frenchfort			
21/476	Paul Madden	P	26/03/2021	single dwelling house together with associated access, site development works and services. Gross floor space of proposed works 197.6sqm. Frenchfort			

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 3 / 2 1 T O 2 8 / 0 3 / 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.
----------------	-----------------	--------------	------------------	--------------------------------------	--------------	---------------	------------------------

Total: 63

*** END OF REPORT ***