

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 1 / 0 1 / 2 1 T O 1 7 / 0 1 / 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.
15/480	David & Siobhan Shaw	E	12/01/2021	development consisting of the construction of a dwelling house, garage, proprietary effluent treatment system and soil polishing filter on site, together with all ancillary site works and services (previous planning reference PL 08/935 refers) Killeens Moylough Tubbercurry Co. Sligo				
20/145	Hugh & Deirdre Slevin	P	14/01/2021	development consisting of 1. Construct new Dwelling House and Domestic Garage 2. Construct Wastewater Treatment System and Polishing Filter 3. All ancillary services associated with the development Cartronmore Drumcliffe Co. Sligo				
21/4	Stephen Moore & Rose Grall	P	11/01/2021	development consisting of the construction of a dwelling house, construct domestic garage, install effluent treatment system with percolation area and to carry out all associated ancillary works Gerrib Little Td. 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 1 / 0 1 / 2 1 T O 1 7 / 0 1 / 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.
21/5	Ray Blake	R	13/01/2021	development consisting of the following; (1) to retain fenestration changes to the North and West elevations (2) to retain the porch on the East elevations (3) to demolish an existing out building (4) to construct an extension to the South side of the existing dwelling house and all associated ancillary works Carrigans Lower Ballymote Co. Sligo			
21/6	Gerry McSharry	P	14/01/2021	development consisting of the construction of a new part two-storey and part single storey extension to the east and north, replacement of the existing front porch on the south elevation , new external staircase and walkway to access upper patio area, and alterations to existing boundary treatments Virginia Lodge Rosses Point Co. Sligo, F91 V0V8			

Total: 5

*** 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 1 / 0 1 / 2 0 2 1 T O 1 7 / 0 1 / 2 0 2 1

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
20/390	Cassgall Building Services Ltd	O	16/11/2020	Development consisting of the following: outline permission to construct a 2-storey detached dwelling with connection to public services and all associated site works Holywell Road Tonaphubble Co Sligo	15/01/2021	P10/21
20/399	Collooney Developments Ltd	P	23/11/2020	Development consisting of the following; permission for subdivision of Unit No. 9 (total floor area 1726 m2) into 2 separate units and all associated works. Previous permission 04/1477 refers Union Road Collooney Co Sligo	11/01/2021	P05/20

Total: 2

*** END OF REPORT ***

PLANNING APPLICATIONS

PLANNING APPLICATIONS REFUSED FROM 11/01/2021 TO 17/01/2021

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
-------------	-----------------	-----------	---------------	--------------------------------------	-----------	-------------

/

Total: 0

*** END OF REPORT ***

AN BORD PLEANALA
APPEALS NOTIFIED FROM 11/01/2021 TO 17/01/2021

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 11/01/2021 TO 17/01/2021

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 *****