

SLIGO COUNTY COUNCIL Comhairle Chontae Shligigh

PLANNING APPLICATION FORM

BEFORE FILLING OUT THIS FORM PLEASE NOTE THE FOLLOWING:

STANDARD PLANNING APPLICATION FORM AND ACCOMPANYING DOCUMENTATION

Failure to complete this form or attach the necessary documentation, or the submission of incorrect information or omission of required information will lead to the invalidation of your application. Therefore please ensure that that each section of this application form is fully completed and signed, entering n/a (not applicable) where appropriate, and that all necessary documentation is attached to your application form.

ADDITIONAL INFORMATION

It should be noted that each planning authority has its own development plan, which sets out local development policies and objectives for its own area. The authority may therefore need supplementary information (i.e. other than that required in this form) in order to determine whether the application conforms to the development plan and may request this on a supplementary application form.

Failure to supply the supplementary information will not invalidate your planning application but may delay the decision-making process or lead to a refusal of permission. Therefore applicants should contact the relevant planning authority to determine what local policies and objectives would apply to the development proposed and whether additional information is required.

OTHER STATUTORY CODES

An applicant will not be entitled to solely by reason of a planning application to carry out the development. The applicant may need other consents, depending on the type of development. For example, all new buildings, extensions and alterations to, and certain changes of use of existing buildings must comply with building regulations, which set out basic design and construction requirements. Also any works causing the deterioration or destruction of the breeding and resting places of bats, otters, natterjack toads, Kerry slugs and certain marine animals constitute a criminal offence unless covered by a derogation licence issued by the Minister for Arts, Heritage and the Gaeltacht (pursuant to Article 16 of the Habitats Directive).

DATA PROTECTION

The use of the personal details of planning applicants, including for marketing purposes, may be unlawful under the Data Protection Acts 1988-2003 and may result in action by the Data Protection Commissioner against the sender, including prosecution.

SLIGO COUNTY COUNCIL Comhairle Chontae Shligigh PLANNING APPLICATION FORM

Planning Ref No: PL _____

Address:	Sligo County Council	Tel:	(071) 9114451	E-mail:	planning@sligococo.ie
	Planning Section		(071) 9114455		
	City Hall				
	Quay Street	Fax:	(071) 9114499	Website add	ress: <u>www.sligococo.ie</u>
	Sligo				

Please read directions and documentation requirements at back of form **BEFORE** completion. All questions relevant to the proposal being applied for MUST be answered. Non relevant questions, please mark N/A.

1. Type of Planning Permission sought (place an X in the appropriate box below):		
(a) Permission	[]
(b) Permission for Retention	[]
(c) *Outline Permission	[]
(d) *Permission consequent on the grant of Outline Permission	[]
In the case of (d) above, please state:		
Planning Authority Register Reference Number of Outline Permission:		PL
Date of Outline Permission:		//

*NOTE: Permission consequent on the grant of Outline Permission should be sought only where Outline Permission was previously granted. S.36 3(a) of the Planning and Development Act 2000 provides inter alia that applications for Permission Consequent on the Grant of Outline Permission should be made not later than 3 years after Outline Permission has been granted.

Outline Permission may not be sought for:

(a) the retention of structures or continuance of uses, or

(b)developments requiring the submission of an Environmental Impact Statement/IPC/Waste Licence or

(c) Works to Protected Structures or proposed Protected Structures.

2. Location of Proposed Develo	Location of Proposed Development:	
Postal Address		
OR		
Townland		
OR		
Location (as may best identify the		
land or structure in question):		
Ordnance Survey Map Reference No & Grid Reference where available:		

3. Applicant ² :	
Name(s):	Address MUST be supplied at the end of this form (Question No 21)

4. Where Applicant is a Company (registered under the Companies Acts 1963 to 1999):		
Name(s) of Company Director(s):		
Registered Address of Company:		
Telephone No:		
Fax No (if any):		
Email Address (if any):		

5. Where person / Agent acting on behalf of the Applicant (if any):		
Name(s):		
	Address MUST be supplied at the end of this form	
(Question No 22)		

6. Person responsible for preparation of drawings & plans ³ :		
Name:		
Firm / Company:		

7. Description of Proposed Dev	Description of Proposed Development:	
Brief description of nature and extent of development ⁴		

8. Legal interest of the Applicant in the Land or Structure:		
	A. Owner	B. Occupier
Please tick appropriate box to show the Applicant's legal interest in		
the Land or Structure:	C. O	ther
Where legal interest is 'Other', please expand further on your interest in the Land or Structure.		
If you are not the legal owner, please state the name of the owner.		
The owner's address must be included at the end of this form		
(Question 24) and a letter of consent from the owner to make the		
application must be supplied as listed in the accompanying		
documentation.		

9.	Site Area:	
Area a	of site to which the application relates in hectares	ha

10. Where the application relates to a building, or buildings:	
Gross floor space ⁵ of any existing building(s) in m ²	m²
Gross floor space of proposed works in m ²	m²
Gross floor space of work to be retained in m ² (if appropriate)	m²
Gross floor space of any demolition in m ² (if appropriate)	m²

11.	In the case of mixed development (e.g. residential, commercial, industrial, etc), please provide breakdown of the different classes of development and breakdown of the gross floor area of each class of development:	
	Class of Development:	Gross floor area in m ² :

12. In the case of residential development please provide breakdown of residential mix:-							
Number of -:	Studio	1 Bed	2 Bed	3 Bed	4 Bed	4+ Bed	Total
Houses:							
Apartments:							
No of car-parking spaces to be provided:	Exist	ting:	Prop	osed:	Total:		

	Where the application refers to a material change of use of any land and / or structure, or the retention of such a material change of use, please provide:	
Existing use ⁶		
(or previous use where retention permission is sought):		
Proposed use		
(or use it is proposed to retain):		
Nature and extent of any such proposed use (or use it is proposed to retain):		

14. Social & Affordable Housing:		
Please tick appropriate box	YES	NO
Is the application an application for permission for development to which Part V of the Planning & Development Act 2000 (as amended) applies? ⁷		
If the answer to the above question is "yes" and the development is not exempt you must provide, as part of your application, details as to how you propose to comply with Section 96 of Part V of the Planning & Development Act 2000 (as amended) including for example, (i) details of such part or parts of the land which is subject to the application for permission or is or are specified by the Part V agreement, or houses situated on such aforementioned land or elsewhere in the planning authority's functional area proposed to be transferred to the planning authority, or details of houses situated on such aforementioned land or elsewhere in the planning authority's functional area proposed to be leased to the planning authority, or details of any combination of the foregoing, and (ii) details of the calculations and methodology for calculating values of land, site costs, normal construction and development costs and profit on those costs and other related costs such as an appropriate share of any common development works as required to comply with the provisions in Part V of the Act.		

If the answer to the above question is "yes" but you consider the development to be exempt by virtue of Section 97 of the Planning & Development Act 2000 (as amended) ⁸ , a copy of the Certificate of Exemption under Section 97 must be submitted (or, where an application for a Certificate of Exemption has been made but has not yet been decided, a copy of the application should be submitted).	
If the answer to the above question is "no" by virtue of section 96(13) of the Planning & Development Act 2000 (as amended) ⁹ , details indicating the basis on which Section 96 (13) is considered to apply to the development should be submitted.	

15. Development Details:		
Please tick appropriate box	YES	NO
Does the proposed development consist of work to a protected structure and/or its curtilage or proposed protected structure and/or its cartilage?		
Does the proposed development consist of work to the exterior of a structure which is located within an Architectural Conservation Area (ACA)?		
Does the application relate to development which affects or is close to a monument or place recorded under Section 12 of the National Monuments (Amendment) Act, 1994 ¹⁰ ?		
Does the application relate to work within or close to a European Site (under SI No 94 of 1997) or a Natural Heritage Area?		
Does the proposed development require the preparation of an Environmental Impact Statement ¹¹ ?		
Does the application relate to a development which comprises or is for the purposes of an activity requiring an integrated pollution prevention and control licence?		
Does the application relate to a development which comprises or is for the purposes of an activity requiring a waste licence?		
Do the Major Accident Regulations apply to the proposed development?		
Does the application relate to a development in a Strategic Development Zone?		
Does the proposed development involve the demolition of any structure ¹² ?		

Form No 2 of Schedule 3 to the Planning & Development Regulations 2001 (as amended)

16. Site History - details regarding Site History (if known):		
Has the site in question ever, to your knowledge, been flooded?		
Yes [] No [] (if yes, please give details below)		
Are you aware of any previous uses of the site ie quarrying / dumping?		
Yes [] No [] (if yes, please give details below)		
Are you aware of any valid planning applications previously made in respect of this land / structure?		
Yes [] No []		
If yes, please state planning reference number(s) and the date(s) of receipt of the planning application(s) by the Planning Authority (if known):		
Reference No: Date:		
If a valid planning application has been made in respect of this land or structure in the 6 months prior to the submission of this application, then the site notice must be on a yellow background in accordance with Article 19(4) of the Planning & Development Regulations 2001 (as amended).		
Is the site of the proposal subject to a current appeal to An Bord Pleanála in respect of a similar development ¹³ ?		
Yes [] No []		
An Bord Pleanála Reference No:		
17. Pre-planning Consultation:		
Has a pre-planning consultation taken place in relation to the proposed development ¹⁴ ?		
Yes [] No [] (if yes, please give details below)		
Reference No (if any): Date(s) of consultation(s):/		
Persons involved in consultation:		

Form No 2 of Schedule 3 to the Planning & Development Regulations 2001 (as amended)

18. Services:		
- Proposed Source of Water Supply:		
Existing Connection []	New Connection [] (please tick as appropriate)	
Type: (a) Public Mains (b) Group Water Scheme (c) Private Well (d) Other	 [] [] [] Please specify: 	
Name of Group Water Scheme (where app (Please submit proof of GWS connection v	licable): vith application)	
	,	
- Proposed Wastewater Management / Tr	eatment:	
Existing Connection []	New Connection [] (please tick as appropriate)	
Type: (a) Public Sewer (b) Conventional septic tank system [] (c) Other on-site treatment system	 [] Please specify: 	
In the case of (b) or (c) above please state the name and address of the person who carried out the site assessment:		
- Proposed Surface Water disposal:		
(a) Public Sewer / Drain (b) Soakpit (c) Watercourse (d) Other	 [] [] [] Please specify: 	

19. Details of Public Notice:	
Approved Newspaper ¹⁵ in which notice was	
published:	
Date of publication:	
Date on which Site Notice was erected:	

20. Application Fee:		
Fee Payable:		
Basis of Calculation:		

I hereby declare that, to the best of my knowledge and belief, the information given in this form is correct and accurate and fully compliant with the Planning & Development Act 2000 (as amended) and the Regulations made thereunder:

Signed: (Applicant or Agent, as appropriate)	
Date:	

An applicant will not be entitled solely by reason of a planning permission to carry out the development. The applicant may need other consents, depending on the type of development. For example, all new buildings, extensions and alterations to, and certain changes of use of existing buildings must comply with building regulations, which set out basic design and construction requirements.

ADDITIONAL CONTACT INFORMATION - NOT TO BE MADE AVAILABLE WITH APPLICATION

Please note:

- The applicant's address <u>must</u> be submitted on this page.
- If the applicant/agent wishes to submit additional contact information, this may be included here.
- This page will not be published as part of the planning file.

21. Applicant ² :	
Name:	
Address (required):	
Telephone No:	
Fax No (if any):	
Email address (if any):	

22. Person / Agent Acting on behalf of the Applicant (if any):		
Name:		
Address:		
Telephone No:		
Fax No (if any):		
Email address (if any):		
Should all correspondence be	e sent to the above address? Please tick appropriate box below:	
Yes []	No []	

(Please note: If the answer is 'No', all correspondence will be sent to the Applicant's address)

23. Person responsible for preparation of Drawings & Plans:	
Name:	
Address:	
Telephone No:	
Fax No (if any):	
Email address (if any):	

24. Owner (required where the Applicant is not the owner):	
Name:	
Address (required):	
Telephone No:	
Fax No (if any):	
Email address (if any):	

This form should be accompanied by the following documentation:

Please note that if the appropriate documentation is not included, your application will be deemed invalid.

A. <u>ALL</u> Planning Applications

- □ The relevant page of newspaper that contains notice of your application
- A copy of the site notice
- **6** copes of site location map¹⁶
- **6** copies of site or layout plan¹⁶⁺¹⁷
- **6** copies of plans and other particulars required to describe the works to which the development relates (include detailed drawings of floor plans, elevations and sections except in the case of outline permission)
- □ The appropriate Planning Fee
- B. Where the applicant is not the legal owner of the land or structure in question:

The written consent of the owner to make the application

- C. Where the application is for residential development that is subject to Part V of the Planning & Development Act 2000 (as amended):
 - Details of the manner in which it is proposed to comply with Section 96 of Part V of the Act including for example,
 - (i) details of such part or parts of the land which is subject to the application for permission or is or are specified by the Part V agreement, or houses situated on such aforementioned land or elsewhere in the planning authority's functional area proposed to be transferred to the planning authority, or details of houses situated on such aforementioned land or elsewhere in the planning authority's functional area proposed to be leased to the planning authority, or details of any combination of the foregoing, and
 - (ii) details of the calculations and methodology for calculating values of land, site costs, normal construction and development costs and profit on those costs and other related costs such as an appropriate share of any common development works as required to comply with the provisions in Part V of the Act.
 - Or
 - A Certificate of Exemption from the requirements of Part V
 - Or
 - A copy of the application submitted for a Certificate of Exemption.
- D. Where the application is for residential development that is not subject to Part V of the Planning & Development Act 2000 (as amended), by virtue of Section 96 (13) of the Planning & Development Act 2000 (as amended):

 \Box Information setting out the basis on which section 96(13) is considered to apply to the development.

E.	Form No 2 of Schedule 3 to the Planning & Development Regulations 2001 (as amended) Where the disposal of wastewater for the proposed development is other than to a public sewer:
	Information on the on-site treatment system proposed and evidence as to the suitability of the site for the system proposed.
F.	Where the application refers to a protected structure/ proposed protected structure/ or the exterior of a structure which is located within an architectural conservation area (ACA):
	Photographs, plans and other particulars necessary to show how the development would affect the character of the structure.
G.	Applications that refer to a material change of use or retention of such a material change of use:
	Plans (including a site or layout plan and drawings of floor plans, elevations and sections which comply with the requirements of Article 23) and other particulars required describing the works proposed.
H.	Where an application requires an Environmental Impact Statement:
	An Environmental Impact Statement
I.	Applications that are exempt from planning fees:
Г	

Proof of eligibility for exemption¹⁸

DIRECTIONS FOR COMPLETING THIS FORM

- 1. Grid reference in terms of the Irish Transverse Mercator.
- 2. The 'applicant' means the person seeking the planning permission, not an agent acting on his or her behalf.
- 3. Where the plans have been drawn up by a firm/company the name of the person primarily responsible for the preparation of the drawings and plans, on behalf of that firm/company, should be given.
- 4. A brief description of the nature and extent of the development, including reference to the number and height of buildings, protected structures, etc.
- 5. Gross floor space means the area ascertained by the internal measurement of the floor space on each floor of a building; i.e. Floor areas must be measured from inside the external wall.
- 6. Where the existing land or structure is not in use, please state most recent authorised use of the land or structure.
- 7. Part V of the Planning & Development Act 2000 (as amended) applies where -
 - The land is zoned for residential use or for a mixture of residential and other uses;
 - There is an objective in the Development Plan for the area for a percentage of the land to be made available for social and/or affordable housing; and
 - The proposed development is not exempt from Part V of the Planning & Development Act 2000 (as amended).

Form No 2 of Schedule 3 to the Planning & Development Regulations 2001 (as amended)

- 8. Under Section 97 of the Planning & Development Act 2000 (as amended), applications involving development of 9 or fewer houses or development on land of less than 0.1 hectare may be exempt from Part V.
- 9. Under Section 96 (13) of the Planning & Development Act 2000 (as amended), Part V does not apply to certain housing developments by approved voluntary housing bodies, certain conversions, the carrying out of works to an existing house or the development of houses under an agreement made under Section 96 of the Planning & Development Act 2000 (as amended).
- 10. The Record of Monuments and Places, under Section 12 of the National Monuments Amendment Act 1994, is available, for each county, in the local authorities and public libraries in that county. Please note also that if the proposed development affects or is close to a national monument which, under the National Monuments Acts 1930 to 2004, is in the ownership or guardianship of the Minister for Arts, Heritage and the Gaeltacht or a local authority or is the subject of a preservation order or a temporary preservation order, a separate statutory consent is required, under the National Monuments Acts, from the Minister for the Arts, Heritage and the Gaeltacht. For information on whether national monuments are in the ownership or guardianship of the Minister for Arts, Heritage and the Gaeltacht or a local authority or are the subject of preservation orders, contact the National Monuments Section, Department of Arts, Heritage and the Gaeltacht.
- 11. An Environmental Impact Statement (EIS) is required to accompany a planning application for development of a class set out in Schedule 5 of the Planning & Development Regulations 2001 (as amended) which exceeds a limit, quantity or threshold set for that class of development. An EIS may also be required by the Planning Authority in respect of sub-threshold development where the authority considers that the development would be likely to have significant effects on the environment (Article 103).
- 12. An Appropriate Assessment of proposed development is required in cases where it cannot be excluded that the proposed development would have a significant effect on a European site. It is the responsibility of the Planning Authority to screen proposed developments to determine whether an appropriate assessment is required, the Planning Authority will normally require the applicant to submit a Natura Impact Statement (NIS). Where the applicant considers that the proposed development is likely to have a significant effect on a European site it is open to him/her to submit a NIS with the planning application.
- **13.** The appeal must be determined or withdrawn before another similar application can be made.
- 14. A formal pre-planning consultation may only occur under Section 247 of the Planning & Development Act 2000 (as amended). An applicant should contact his/her Planning Authority if he/she wishes to avail of a pre-planning consultation. In the case of residential development to which Part V of the Planning & Development Act 2000 (as amended) applies, the applicants are advised to avail of the pre-planning consultation facility in order to ensure that a Part V agreement in principle can be reached in advance of the planning application being submitted.
- **15.** The list of approved newspapers, for the purpose of giving notice of intention to make a planning application, is available from the Planning Authority to which the application will be submitted.
- **16.** All plans, drawings and maps submitted to the Planning Authority should be in accordance with the requirements of the Planning & Development Regulations 2001 (as amended).
- 17. The location of the site notice(s) should be shown on site location map.
- **18.** See Schedule 9 of Planning & Development Regulations 2001 (as amended). If a reduced fee is tendered, details of previous relevant payments and planning permissions should be given. If exemption from payment of fees is being claimed under Article 157 of the Planning & Development Regulations 2001 (as amended), evidence to prove eligibility for exemption should be submitted.
