

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 1 5 / 1 0 / 1 8 T O 2 1 / 1 0 / 1 8

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.
18/412	Hazelwood Demesne Ltd	P	15/10/2018	for development consisting of amendments to previously permitted development PL 15/296. The changes sought are for: 1) an onsite waste water treatment plant (pop equivalent of 104); 2) Change to the cooling water supply as previously permitted to include for a new pump and use of water from the Garavogue River; with associated works Hazelwood Demesne Hazelwood Calry Co. Sligo			
18/413	Martin Giblin on behalf of St. Patrick's GAA Club	P	15/10/2018	for development consisting of planning permission to construct new spectator stand (60 sqm) - located at northern end of existing football pitch. The proposed works will include connections to existing site services and the carrying out of all associated ancillary site works St. Patrick's GAA Club Carrownaboll Skreen Co. Sligo			

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 1 5 / 1 0 / 1 8 T O 2 1 / 1 0 / 1 8

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.
18/414	Aileen Donagher-McGowan on behalf of Board of Management of Owenbeg Natioanl School	P	15/10/2018	for development consisting of (1) Demolition of existing porch & equipment store adjoining multi-purpose hall (5.9 sqm); (2) Construction of new main entrance porch (6.2 sq.m); (3) Construction of new extension to accommodate the relocation of existing mainstream classroom and new ASD classroom with ancillary accommodation of multi-sensory room, withdrawal space, storage, sanitary and staff accommodation (201.5 sq.m) (4) Carrying out change of use from existing mainstream classroom to accommodation ancillary to purposed ASD unit (52.8 sq.m.) (4) Carrying out change of use from existing mainstream classroom to accommodation ancillary to proposed ASD unit (52.8 sq.m) (works will include alterations to existing floor plans and elevations) (5) Upgrading the existing on-site effluent treatment system/percolation rea; (6) Connections to existing site services; (7) Carrying out of all associated ancillary site works			
				Owenbeg National School Owenbeg Culleens Co. Sligo			

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 1 5 / 1 0 / 1 8 T O 2 1 / 1 0 / 1 8

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.
18/415	John Divers	P	16/10/2018	Development consisting of the construction of a single storey detached domestic garage to the side of existing detached dwelling house. Cams Ballymote Co. Sligo				
18/416	Fr. Paul Kivlehan behalf of Coolaney/Mullinabreena GAA Club	P	16/10/2018	Development consisting of (a) 6m high public lighting fixtures at 30m spacing or thereabouts to the perimeter path at GAA pitch. (b) 2 No. 12-15 m high sportslighting fixtures at the training pitch together with all associated site works. Carrowclare Lavagh Ballymote Co. Sligo				
18/417	Eileen Prunty	P	18/10/2018	for development consisting of the construction of a new access road facilitating access to existing forestry plantation. The proposed access road shall have a bell-mouth entrance at public road and back in type loading bay together with all ancillary site development works Cloonarara Lavagh Ballymote Co. Sligo				

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 1 5 / 1 0 / 1 8 T O 2 1 / 1 0 / 1 8

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.
18/418	Chris Mitchell	P	18/10/2018	for development consisting of the upgrade of an existing farm entrance to a forest access road entrance Muckelty Achonry Co. Sligo			
18/419	Declan Gallagher	P	18/10/2018	for development consisting of the construction of a new access road facilitating access to existing forestry plantation. The proposed access road shall have a bell-mouth entrance at public road and an internal turn table together with all ancillary site development works Rooghan Soeey Co. Sligo			
18/420	Eileen Prunty	P	18/10/2018	for development consisting of the construction of a new access road facilitating access to existing forestry plantation. The proposed access road shall have a bell-mouth entrance at public road and an internal turn table together with all ancillary site development works Cloonarara Lavagh Ballymote Co. Sligo			

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 1 5 / 1 0 / 1 8 T O 2 1 / 1 0 / 1 8

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: 9

*** END OF REPORT ***

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 G R A N T E D F R O M 1 5 / 1 0 / 2 0 1 8 T O 2 1 / 1 0 / 2 0 1 8

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
17/436	Protogenia Ltd	P	20/11/2017	for development consisting of the change of use of 21 executive hotel apartments to student accommodation with minor internal alterations in a detached 3 storey block located to the rear of the Clayton Hotel with all associated site works. The development is located on the grounds and within the curtilage of Protected Structures Clarion Road Ballytivnan Co. Sligo	18/10/2018	P496/18
17/495	Therese & Gerry Brady	P	29/12/2017	for development consisting of the erection of a one and a half storey dwelling house with all associated site works. A Natura Impact Statement (NIS) shall be submitted to the planning authority with the planning application Second Sea Road Strandhill Co. Sligo	17/10/2018	P492/18

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 G R A N T E D F R O M 1 5 / 1 0 / 2 0 1 8 T O 2 1 / 1 0 / 2 0 1 8

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
17/496	Sandy O'Hara	P	29/12/2017	for development consisting of the erection of a one and a half storey dwelling house, site entrance and access road to be shared with an adjoining site and all associated site works. A Natura Impact Statement (NIS) shall be submitted to the planning authority with the planning application. Second Sea Road Strandhill Co. Sligo	17/10/2018	P493/18
18/265	Declan and Teresa Hallinan	P	10/07/2018	Development consisting of demolition of an existing dwelling house and for the construction of a new detached dwelling house in its place, together with effluent treatment system, percolation area and all associated site works. Carrowneden House Carrowneden Td Enniscrone Co. Sligo	16/10/2018	P488/18

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 G R A N T E D F R O M 1 5 / 1 0 / 2 0 1 8 T O 2 1 / 1 0 / 2 0 1 8

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
18/341	Declan Brennan	P	27/08/2018	for development consisting of the construction of a slated shed containing a four bay slatted tank capacity 199.98m2 and to carry ancillary site works Cloonkeelane Enniscrone Co. Sligo	16/10/2018	P487/18
18/343	John & Catherine Grimes	P	29/08/2018	for development consisting of alterations to the west elevation of existing dwelling, together with a new first floor balcony 43 Carrowhubbuck Village Carrowhubbuck South Enniscrone Co. Sligo	16/10/2018	P491/18
18/346	Peter and Paula McMahon	P	31/08/2018	for development consisting of (1) alterations and renovations to existing house, (2) construction of a new garage to the rear of the property, (3) all associated site works Main Street Coolaney Co. Sligo	16/10/2018	P490/18

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 G R A N T E D F R O M 1 5 / 1 0 / 2 0 1 8 T O 2 1 / 1 0 / 2 0 1 8

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations recieved in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
18/351	James Gallagher	R	05/09/2018	Development consisting of the retention of a domestic garage and all associated site works Carrowntober Td, Tubbercurry Co Sligo F91 VH56	15/10/2018	P486/18
18/368	Declan Kearns	R	12/09/2018	for development consisting of retention to the existing garage/storage shed as constructed along with ancillary site works Powellsborough Tubbercurry Co. Sligo	17/10/2018	p489/18

Total: 9

*** END OF REPORT ***

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 F U S E D F R O M 1 5 / 1 0 / 2 0 1 8 T O 2 1 / 1 0 / 2 0 1 8

in deciding a planning application the planning authority, in accordance with section 34(3) of the Act, has had regard to submissions or observations received in accordance with these Regulations;

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	M.O. DATE	M.O. NUMBER
18/347	Keith Cullen and Jennifer Gregg	P	03/09/2018	for development consisting of the construction of a single-storey dwelling house along with a septic tank and percolation area, to keep the existing stone wall and existing entrance as the front boundary and to carry out all other ancillary site works Breeoge Td Ransboro Co. Sligo	18/10/2018	P494/18

Total: 1

*** END OF REPORT ***

AN BORD PLEANALA
APPEALS NOTIFIED FROM 15/10/2018 TO 21/10/2018

FILE NUMBER	APPLICANTS NAME AND ADDRESS	APP. TYPE	DECISION DATE	L.A. DEC.	DEVELOPMENT DESCRIPTION AND LOCATION	B.P. DATE
-------------	-----------------------------	-----------	---------------	-----------	--------------------------------------	-----------

Total : 0

***** END OF REPORT *****

AN BORD PLEANALA
APPEAL DECISIONS NOTIFIED FROM 15/10/2018 TO 21/10/2018

FILE NUMBER	APPLICANTS NAME AND ADDRESS	APP. TYPE	DECISON DATE	L.A. DEC.	DEVELOPMENT DESCRIPTION AND LOCATION	B.P. DEC. DATE	DECISION
-------------	-----------------------------	-----------	--------------	-----------	--------------------------------------	----------------	----------

Total : 0

***** END OF REPORT *****