

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/377	Mairéad McGrath	P	23/03/2020	for the relocation of the entrance driveway into an existing dwellinghouse Gort na Clasach			
20/378	Bryan Hynes	P	23/03/2020	to construct i) milking parlour building incorporating holding yard with crush / drafting yard, meal bin, office, flow channel, external milk tank, storage rooms and plant rooms, ii) Agricultural entrance and farm roadway and all assorted site works; Gross floor space of proposed works; 415sqm Tarramud			
20/379	Joe Dolan	P	23/03/2020	for development consisting of (1) Demolish two No. existing sheds / stores at the rear of two No. Dwelling houses, (2) Construct new flat roof to existing lean to extension to side of house, (3) Construct a new two storey mews type apartment, (4) Connection to mains water supply and public sewer, together with all associated site works and services. Gross floor space of proposed works: 69.5 sqm, Gross floor space of any demolition: 52.7 sqm (shed & store) Townparks (1st Division)			

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/380	G Mitchell	P	24/03/2020	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 190sqm Shanballybeg, Ballinamore Bridge				
20/381	Aidan Day	P	24/03/2020	fitting out of the roof space with the installation of windows and roof lights to the existing dwelling together with modifications to the existing effluent treatment system and associated site works. Fawnmore, Inishbofin				
20/382	Ian Grealish	P	24/03/2020	to build a dwellinghouse, domestic garage, effluent treatment system , 2. purafio modules and percolation area and all associated site works; Gross floor space of proposed works 212sqm + 58sqm Ballintemple, Castlegar				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/383	Paul Briscoe	P	24/03/2020	to construct a new dwelling house, domestic garage, septic tank/treatment unit with percolation area and all associated site works. Gross floor space of proposed works; 237sqm (house) + 63sqm (garage) Lissaniska South, Killimor			
20/384	Cahermorris Developments Ltd	P	25/03/2020	for alterations to Blocks B & C previously permitted under Pl. Ref. No's 06/3886, 12/1428 & 17/1699. The development will consist of (1) Relocation of Block B further to the north-west (2) Change of plans to Block B (3) Relocation of Block C further to the north, (4) Re-configuration of associated car parking layout, internal access and landscaping layout, (5) Connection to previously permitted services, together with all associated site works. Gross floor space of proposed works: 1885 sqm (New Plans for Block B) Treanrevagh			

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/385	Pat Murray	P	25/03/2020	to roof existing silage slab, construct new slatted shed with concrete apron, three new silage slabs and all associate site works. Gross floor space of proposed works; 4830.53sqm Cross Oughter, Menlough				
20/386	Uillinn Nursing Home Ltd.	E	25/03/2020	for development at Uilinn Nursing Home, consisting of 37.5sqm extension to rear of existing building, new 215.06sqm Day Care Centre and associated site works (gross floor space proposed 215.06sqm) Previous planning reference 15/74 Kilrainey, Moycullen				
20/387	M&M Caireal Teoranta	R	26/03/2020	development that consists of an area of 400sqm which was subject to extraction of rock. Ballynahalia, 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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/388	HSE C/o John Coyne HSE West	P	26/03/2020	for a new switch for the enabling works to the future extension of hospital (planning ref; 16/704) the proposed development for a new single storey rendered switch room (area of switch room 140sqm) both existing and proposed generators are to be enclosed behind fences and associated site development works for same. Gross floor space of proposed works, 140sqm Ballinasloe				
20/389	Ashleigh Feeney	E	26/03/2020	to construct dwellinghouse, garage, access road and associated services (Gross floor space 207sqm) Previous Planning Ref 14/1021 Two mile ditch, Poolkeen				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/390	Maeve Nevin	P	26/03/2020	for development of a) the construction of a single storey extension to rear of existing single storey dwelling and minor alterations to dwelling, b) Demolition of single storey extensions to rear of dwelling, c) Demolition of existing outbuilding/store to rear, d) And all associated external site works; Gross floor space of proposed works; 69 sqm(extension to house), Gross floor space of any demolition; 29.77sqm (house) 69.88 sqm (shed) Derrymullan, Ballinasloe				
20/391	M Haverty	P	26/03/2020	for development a) construction of a single storey extension to front of existing single storey dwelling and b) all associated site works. Gross floor space of proposed works; 62.84sqm (extension to house) Lisaniska North, Killimor				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/392	Derek Curley	P	26/03/2020	to carry out the following; 1. Retain the existing fuel store/shed, 2. Demolish part of the rear dwelling house and an existing concrete water storage tank. 3. Construct extensions to the existing dwelling house, 4. Remove the existing sewage treatment facilities and install a new wastewater treatment system and percolation area and all associated site work. Gross floor space of proposed works; 60sqm, Gross floor space of any demolition 34sqm, Gross floor space of work to be retained 30 sqm Culleen, Cummer				
20/393	Ashitosh Waidande & Soumyamoi Joy	R	26/03/2020	to retain and complete the alterations to the extension to their dwelling house granted under planning permission 19/829. Gross floor space of work to be retained 128.855sqm Gortyloughlin, Moycullen				
20/394	Carmel Kenny	P	26/03/2020	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; 279sqm, dwelling, 54smq garage Dereen, Kiltormer				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/395	Abbey Muintir na Tire	P	26/03/2020	to construct a disabled access toilet and storage room to rear of existing Community Centre. Gross floor space of proposed work; 51.75sqm Abbey Td, Loughrea				
20/396	Una Ni Mháinín	P	26/03/2020	le haghaidh teorainneacha athbhreithnithe ar forbairt atá ceadaithe cheana féin faoi uimhir pleanáil 18/1063 chomh maith le athrú plean an ti ag an seoladh thuas. Spás urláir comhlán na n-oibreacha beartaithe; 279.8sqm & 54sqm An Pháirc Thoir, An Spidéal				
20/397	Adrian Quinn & Ciara Shields	P	27/03/2020	for internal alterations to existing dwelling house, external variations to windows and doors, revised roof detail to northeast block , and all associated site services and landscaping works. Carnaun				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/398	Sean Hoare	P	27/03/2020	for development consisting of the construction of a new agricultural shed to incorporate loose horse pens, foaling area and feeding passage (gross floor area 516 sqm) and associated works. Gross floor space of proposed works: 516 sqm Mullaghmore East			
20/399	Peter Donohue Ltd	P	27/03/2020	for (1) Demolition of front entrance lobby 2.38 sqm, (2) Extension to Front & Side Elevation of existing unit 217.19 sqm, (3) Signage to Front Elevation, (4) Canopy to side elevation & all associated site works. Gross floor space of proposed works: 217.19 sqm, Gross floor space of any demolition: 2.38 sqm New Inn			
20/400	Ballinasloe Town Band	P	27/03/2020	to carry out (1) Internal works & (2) to felt, re batten & re slate the roof of the Parochial Hall which is a protected structure on the Record of Protected Structures Ref. No. RPS 2716 and is located within the Ballinasloe ACA. Dunlo			

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/401	Liam Egan	P	27/03/2020	for a single storey side extension and amendments to the existing house and retention of minor façade amendments from granted planning ref. 98/3861. It includes demolition of the existing sun room. Gross floor space of proposed works: 7 sqm, Gross floor space of any demolition: 15 sqm (conservatory) An Carn Mor thiar				
20/402	Ronan Laffey	P	27/03/2020	for a change of house plans to previously permitted development under Planning Reg. ref 18/902. The proposed development consists of: (a) A change of proposed roofing to front porch and (b) replacement of existing window. The house is a protected structure RPS #3515, NIAH ref #30411203 Cregboy				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/403	JAPET Investments	P	27/03/2020	for development comprising of 47 no. residential units as well as connection to existing public water mains infrastructure, including connection to existing surface water and foul drainage networks, to serve the development, together with all associated site development works and services. The development will consist of: - - Construction of 47 no. residential dwellings comprising of: 8 no. three bedroom 2 storey semi-detached units, 19 no. three bedroom 2 storey terraced units and 20 no. two bedroom 2 storey terraced units. - Provision for public realm landscaping including shared public open spaces and playground. - Provision for 79 no. carparking spaces, 15 no. visitor bicycle parking spaces together with bin collection areas. - New pedestrian and vehicular access from the Oranhill drive with additional pedestrian connectivity to existing estate roads serving Oranhill Road. A Natura Impact Statement will be submitted to the planning authority with this application. Gross floor space of proposed works: 4522.8 sqm Oranhill				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/404	Derek Timlin	P	27/03/2020	for the demolition of an existing dormer bungalow dwelling and the construction of a new, two storey, 4 bedroom house with detached garden shed and all associated site works. Gross floor space of proposed works: 222.0 sqm, Gross floor space of any demolition: 209.7 sqm Oranhill				
20/405	Claire Conneely	P	27/03/2020	for a two storey dwelling house domestic garage, sewage treatment plant, and percolation area. Gross floor space of proposed works: H: 240 sqm, G: 45 sqm Carheenshowagh				
20/406	Aindriú MacDonnacha	P	27/03/2020	chun Teach nua cónaithe a thógáil, Garáiste nua, agus Córás searachais nua. Spás urláir comhlán na n-oibreacha beartaithe: 222.32 sqm (Teach), 54 sqm (Garáiste) Claidhneach, An Cheathru Rua				

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 3 / 0 3 / 2 0 T O 2 9 / 0 3 / 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.
20/407	Jacinta and John Byrne	R	27/03/2020	of (a) Existing Fuel store and Tool Store build on Boundary wall. (b) Retention of a private domestic Garden shed and Games room. (c) Retention of Polytunnel. Gross floor space of work to be retained: 139.84 sqm Ballywinna			
20/408	E Mulholland	P	27/03/2020	for change of use of Ground Floor from Retail to Office and Second Floor from Storage to Office (Building permitted under planning reference number 05/2517). Gross floor space of proposed works: 273 sqm KilleelyMore			
20/409	Angela & Trevor Burke	P	27/03/2020	for a dwelling house, garage, new septic tank/treatment plant with percolation area and all associated site works. Gross floor space of proposed works: 337 sqm Anbally			

Total: 33

*** END OF REPORT ***