

 MEATH COUNTY COUNCIL
 Week 25 – From: 19/06/2017 to 25/06/2017

 Planning Applications Received…………………………………………...p2

Planning Applications Granted ………………………………………..….p13

Planning Applications Refused..p20

Invalid Planning Applications.………………………………………..…...p21

Further Information Received/

Validated Applications…………………………………………………….p22

Appeals Notified from An Bord Pleanala………………………………….p29

Appeal Decisions Notified from

An Bord Pleanala…………………………………………………………..p31

P -- Permission

O – Outline permission

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

Notice in accordance with Section 10 – EC (Public Participation) Regulations 2010

Notice in accordance with Section 10 – EC (Public Participation) Regulations 2010

EUROPEAN COMMUNITIES (PUBLIC PARTICIPATION) REGULATIONS 2010

In accordance with Section 10 – EC (Public Participation) regulations 2010, Meath County Council wishes to advise as follows:

Planning Ref: RA170057
Applicant: Christopher Rafter

Development: development consists of land recovery operation (being) reclamation of agricultural land and E.I.S. is being submitted as part of application and all associated

site works comprising of the importation of natural materials of clay, silt, sand, gravel or stone and which comes within the meaning of inert waste, through deposition for the
purpose of the improvement or development of land Class 5 of the Waste Management (Facility Permit and Registration) Regulations 2007-2008. The above application relates

to a development for the purposes of an acitivity requiring a Waste Licence
Location of Development: Ballymacarney, The Ward, Co Meath

Meath County Council made a decision to grant planning permission for the above development on 19/06/17.

The applicant and any person who made submissions or observations in writing to the planning authority in relation to the planning application in accordance with Section

37(1) of the Planning and Development Acts, 2000 – 2012 may appeal such a decision to An Bord Pleanala.

A person may question the validity of any decision of the planning authority by way of an application for judicial review, under Order 84 of the Rules of the Superior Courts

(S.I. No. 15 of 1986), in accordance with Section 50 of the Planning and Development Act, 2000 as amended.

A person may question the validity of any decision on an appeal by An Bord Pleanala by way of an application of judicial review, under order 84 of the Rules of the Superior

Courts (S.I. No. 15 of 1986), in accordance with Section 50 of the Planning and Development Act, 2000 as amended.

Information in relation to the making of an appeal may be obtained from An Bord Pleanala’s website at www.pleanala.ie. Also refer to Section 50 of the Planning and

Development Act as amended by Section 32 and 33 of the Planning and Development Act 2010 in relation to judicial review.

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 1

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Pat & Siobhan Gaffney P 19/06/2017 a single storey extension to the south side of the

existing house incorporating the existing garage,

roof lights to the front and side, internal alterations

and all associated site works

Sutherland, Curragha Road

Ratoath

Co. Meath

AA/170705

Aidan & Anne Barber P 19/06/2017 removal of existing flat roofed outbuildings along

boundary wall and erection of a new stand alone

single storey monopitched shed located within the

rear garden to the south-east of the existing house.

Along with all associated ancillary and landscape

works necessary to facilitate the development

Ballinter

Navan

Co. Meath

AA/170707

Shane McDonnell P 19/06/2017 a two storey dormer style detached dwelling,

detached domestic garage, new vehicular entrance

onto public roadway, wastewater treatment system

with percolation area and all associated site works

Brownstown

Navan

Co. Meath

AA/170708

Page2

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 2

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Cian Farrell P 20/06/2017 construction of a dormer bungalow, wastewater

treatment unit and percolation area and new

entrance onto the public road

Collierstown

Bellewstown

Co. Meath

AA/170711

Darren Abraham P 21/06/2017 erection of bedroom, kitchen and bathroom

extension to rear and porch extension to front,

together with attic conversion to bedrooms,

bathroom and storeroom with new Velux roof

windows to front and rear of house as well as

internal alterations to ground floor layout plan and

for replacement of existing sub standard shed to

rear with new shed as well as replacement of septic

tank with new wastewater treatment system and

percolation area and all associated site works

Greenanstown

Stamullen

Co. Meath

AA/170715

Vinny & Karen Carroll P 22/06/2017 a new first floor extension to the rear of the existing

house over a single storey extension that is to be

constructed under exempt development regulations,

plus all associated site works

34 Racehill View

Ashbourne

Co. Meath

AA/170723

Page3

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 3

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

David & Ciara Delahunt P 23/06/2017 construction of a 1.5 storey dwelling with proprietary

waste water treatment system and percolation area,

new entrance onto public road and all associated site

works

Harristown

Navan

Co. Meath

AA/170724

Sigitas Piera P 23/06/2017 the development will consist of domestic garage to

the rear of the existing dwelling

Horsefield Haven

Follistown, Navan

Co. Meath

AA/170728

Laura Daly P 23/06/2017 to contruct a two-storey dwelling house, domestic

garage, upgrade existing field entrance and install

proprietary waste water treatment unit and

percolation areas on site

Kilmainham

Kells

Co. Meath

KA/170730

Michael Eagleton P 19/06/2017 proivision of a single storey dwelling and all

associated site development works (Natura Impact

Screening Statement submitted)

High Road

Mornington

Co. Meath

LB/170710

Page4

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 4

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

MNA Investments P 20/06/2017 planning permission for 14 no. 2 storey houses

comprising of 6 no. 3 bed semi detached houses

type A, 4 no. 3 bed end terrace houses type B and 4

no. 3 bed mid terrace houses type C and ancillary

site works and services

Mornington Cross

Mornington

Co. Meath

LB/170716

Maureen Callaghan E 22/06/2017 EXTENSION OF DURATION OF PLANNING

PERMISSION REF. NO. NA/120483 - single storey

extension to rear of existing dwelling and all

associated site works

Ongenstown, Boyerstown

Navan

Co. Meath

NA/170720

Deimantas Luksas & Neringa

Luksiene

P 22/06/2017 to construct first floor extension to side of existing

dwelling, including all ancillary site works

104 Ferndale

Navan

Co. Meath

NA/170721

Page5

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 5

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Morten & Beverley

Kristiansen

P 23/06/2017 the deveoplement will consist of the remodel and

extension of a private dwelling with garage and

revised entrance including the demolition of a

detached outhouse building together with connection

to existing services and including all ancillary site

works

Boyerstown

Navan

Co. Meath

NA/170729

Brian & Fionnuala Lanigan P 19/06/2017 1. Partial demolition works to the existing dwelling

consisting of cutting back the roof to allow for a new

first floor extension and removal of the sunroom to

the side. 2. New proposed two storey extension to

rear of the existing, first floor extension to the

central core over the existing and an attic conversion

consisting of internal alterations and amendments to

all elevations and all associated site works

Harristown

Kilcloon

Co. Meath A85 D275

RA/170703

Page6

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 6

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Mr. John Paul Finnegan P 19/06/2017 construction of a new dormer type extension to the

side and rear of existing house and incorporating the

conversion of existing garage to form part of new

rear single storey extension and all associated site

works

143 The Old Mill

Ratoath

Co. Meath

RA/170704

Louise Conneally P 20/06/2017 construction of a one and a half storey house,

domestic garage, proprietary wastewater treatment

system, bored well, new recessed access entrance,

driveway and associated works

Rodanstown

Kilcock

Co. Meath

RA/170712

Laura Hanifin P 22/06/2017 to construct a two storey dwelling house, detached

garage, new wastewater treatment system and

percolation area, new well and all associated site

development works

Knockstown

Moynalvey

Co. Meath

RA/170717

Page7

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 7

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Thomas & Caroline Culleton P 22/06/2017 a detached 3 bedroom house with kitchen, dining

room, utility room, playroom, lounge and sitting

room with a detached garage/storage room, with a

mechanically treated foul drainage system and new

revised entrance to existing entrance

Clonlyon

Kilcock

Co. Meath

RA/170718

Kark, Erin & Roisin Madden P 22/06/2017 for construction of (a) 4 no. detached two storey

houses (one with second floor attic accommodation),

(b) 1 no. single storey domestic garage/store to

each house, (c) pumped foul waste system to serve

4 no. new and 1 no. existing house to connect into

public drain on Lagore Road, (d) new internal

roadway to serve the proposed houses, (e) all

associated site development works, all in the

gardens of existing two storey detached dwelling

Rosegraerin House

Lagore Road, Dunshaughlin

Co. Meath

RA/170719

Page8

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 8

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Cignal Infrastructure Ltd P 22/06/2017 replacement of the existing 25m telecommunication

support structure and the erection of a new 30m

multi-user telecommunications support structure

carrying 3 no. 2.6m long antenna(s), 6 no. 1.9m

long antennas, 6 no. 0.6m diameter communication

dishes and 6 no. outdoor cabinets all enclosed within

a security compound by a 2.4m high palisade fence

with a 4m access gate and the relocation of a stone

pier at existing entrance

Lambertstown

Kilmessan

Co. Meath

RA/170722

Roristown Ltd P 19/06/2017 to construct a farm building consisting of following:

(A) Staff canteen, shower, toilet and rest areas. (B)

Farm office, animal welfare room and ancillary

storage area. (C) To install a waste water

treatment unit and percolation area. (D) Staff car

parking area along with all ancillary site development

works (Screening for Appropriate Assessment

submitted)

Roristown

Trim

Co. Meath

TA/170709

Page9

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 9

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Davy Target Investments

PLC

E 20/06/2017 EXTENSION OF DURATION OF PLANNING

PERMISSION REF. NO. TA/110510 - the construction

of 43 no. dwellings previously approved under

TA/40329. The 43 no. dwellings consists of 30 no. 3

bed, semi-detached and 13 no. 3 bed, terraced

dwellings including associated ancillary works above

and below ground including all roads and services to

complete the development

Maudlin Vale

Trim

Co. Meath

TA/170713

Hugh & Ailbhe Cullen R 20/06/2017 for retention and permission of development.

Retention of existing converted attic space to

office/store space. The proposed development

consists of a single storey extension to rear of

existing dwelling, a proposed roof window to the

converted attic space and all associated site works

No. 36 Lackanash

Trim

Co. Meath

TA/170714

Page10

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 10

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Keith McNevin P 23/06/2017 improvement of agricultural land by creation of a

topsoil loading/filling facility at the site, 100,000

tonnes of topsoil over 5 years (Appropriate

Assessment Screening Report submitted)

Hill of Down

Clonard

Co. Meath

TA/170725

Gold Whistle Ltd. P 23/06/2017 proposed development will consist of the

construction of a residential development of 123 no.

dwellings comprising 5 bedroom detached, 4

bedroom detached, 4 bedroom semi-detached, 3

bedroom semi-detached, 3 bedroom terraced and 2

bedroom terraced units, 2 no. detached garages,

creche, pedestrian & cyclist boulevard, public open

space and landscaped areas, new access to public

road, internal roads, paths, car parking and all

associated site works. An Appropriate Assessment

Screening has been carried out and is being

submitted with the planning application

Crowpark (1st Division)

Kildalkey Road, Trim

Co. Meath

TA/170726

Page11

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS RECEIVED FROM 19/06/17 TO 25/06/17

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

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE : 11

PROT.

STRU

IPC

LIC.

WASTE

LIC.

EIS

RECD.

Paula Ross (Greif) P 23/06/2017 the development will consist of the construction of a

private dwelling and detached garage together with

connection to existing services and including all

ancillary site works

Ballina

Bective

Co. Meath

TA/170727

Total: 27

*** END OF REPORT ***

Page12

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE :

1

M.O.

DATE

M.O.

NUMBER

Rybo Partnership P 23/12/2016 development at this 0.5 hectare site at the southern most

point of Millbourne Avenue, South of Millbourne Drive,

Millbourne, Ashbourne, Co. Meath. The development will

consist of the construction of 12 no. of houses

comprising 9 no. two storey semi-detached 3 bedroom

houses (with optional attic conversion) and 3 no. two

storey semi-detached 4 bedroom houses (with optional

attic conversion) together with public open space area,

extension of Millbourne Avenue to provide pedestrian and

vehicular link with the school complex to the south, soft

and hard landscaping, boundary treatments and all

associated site infrastructure and works. Significant

further information/revised plans submitted on this

application

Millbourne Avenue, South of Millbourne Drive

Millbourne

Ashbourne, Co. Meath

22/06/2017 A888/17
AA/161470

St Andrew's National School, BOM, P 28/04/2017 the development will consist of a single storey extension

and porch to the front and a single storey toilet block

extension to the rear with all associated site works

St Andrew' s National School

Crickstown

Curragha

Ashbourne, Co Meath

20/06/2017 A880/17
AA/170455

Page13

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE :

2

M.O.

DATE

M.O.

NUMBER

Ken Darby P 02/05/2017 the development will consist of the opening of a new

agricultural entrance gate & piers and including all

associated site works

Haystown & Carnuff Little

Navan

Co. Meath

22/06/2017 A889/17
AA/170470

Tony McParland P 03/05/2017 the development will consist of raising the existing front

pitched roof over the existing rear flat roof of the house

married with a new pitched roof over the existing two

storey extension to the rear, a new pitched roof dormer

to the front and the replacement of the existing flat roof

dormer to the front with a pitched roof dormer

10 Tara Court

Ashbourne

Co. Meath

22/06/2017 A892/17
AA/170474

Henry McIvor P 04/05/2017 the development will consist of an agricultural shed for

grain & machinery storage, rainwater storage tank,

relocation and upgrade of existing field gate to provide

new vehicular entrance and all associated site works

Blackhills

Heathtown

Stamullen, Co. Meath

23/06/2017 A896/17
AA/170482

Page14

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE :

3

M.O.

DATE

M.O.

NUMBER

Stephen & Christine Lynch P 28/04/2017 the proposed works consist of; (a) Construct a storey and

a half style extension to the rear of existing dwelling (b)

Convert part of existing dwelling into a granny flat (c)

Construct a detached domestic garage. (d) Demolish

existing domestic shed (e) Remove existing conventional

septic tank and install a new sewage treatment unit and

percolation area (f) Together with all associated site

works

Feagh

Mullagh

Kells, Co. Meath

20/06/2017 K881/17
KA/170462

Helen Lewis, R 10/05/2017 retention permission for existing single storey sun room

constructed to front of dwelling, including all ancillary site

works at

Spiddal

Nobber

Co Meath

23/06/2017 K898/17
KA/170503

Page15

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE :

4

M.O.

DATE

M.O.

NUMBER

Christopher Rafter P 26/01/2017 development consists of land recovery operation (being)

reclamation of agricultural land and E.I.S. is being

submitted as part of application and all associated site

works comprising of the importation of natural materials

of clay, silt, sand, gravel or stone and which comes

within the meaning of inert waste, through deposition for

the purpose of the improvement or development of land

Class 5 of the Waste Management (Facility Permit and

Registration) Regulations 2007-2008. The above

application relates to a development for the purposes of

an acitivity requiring a Waste Licence

Augherskea

Drumree

Co. Meath

19/06/2017 R879/17
RA/170057

Edward & Rosaleen O'Connor P 28/04/2017 the development will consist of: Permssion to extend

existing dwelling with ground floor extension at ground

floor incorporating new utility room, other minor internal

alterations and all ancillary site works

32 Beechdale

Dunboyne

Co. Meath

20/06/2017 R883/17
RA/170461

Page16

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE :

5

M.O.

DATE

M.O.

NUMBER

Donal Kane P 05/05/2017 the development will consist of the erection of a dwelling

house, waste water treatment system and percolation

area, domestic garage, new entrance onto public road,

landscaping and all ancillary site works to serve the

dwelling

Rackenstown

Ratoath Road

Dunshaughlin, Co Meath

23/06/2017 R894/17
RA/170487

David Reilly R 10/05/2017 to retain and complete a 144 square metre portal frame

structure to be used as a farm machinery store and

associated landscaping and site works

Curraghtown

Drumree

Co. Meath A85 DH33

23/06/2017 R899/17
RA/170507

Jim Hannon R 18/01/2017 development consists of a converted attic space to open

storage incorporating 2 No. windows and 3 No. roof

windows, all associated elevational revisions, revisions to

site layout, retention of detached garage and all

associated site works. Significant Further

Information/Revised plans submitted on this application

Clondalee Beg

Hill of Down, Enfield

Co. Meath

19/06/2017 T874/17
TA/170027

Page17

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE :

6

M.O.

DATE

M.O.

NUMBER

Conor Gillespie P 27/04/2017 the development will consist of a change of house type

from that previously granted under planning register

number TA/161178 from a storey and a half style

dwelling to a storey and a half style dwelling with revised

floor plans and elevations, a detached domestic garage,

wastewater disposal system, domestic site entrance and

all associated site works

Agher

Summerhill

Co. Meath

19/06/2017 T876/17
TA/170453

Marie Hearty, P 28/04/2017 the development will consist of the retention of a single

storey extension to previously approved application,

along with a new first floor extension over existing

structure, to side and rear

26 Ribbontail Way

Longwood

Co Meath

20/06/2017 T882/17
TA/170456

Brian Reilly E 02/05/2017 EXTENSION OF DURATION OF PLANNING PERMISSION

TA/120269 - Storey and a half style dwelling, detached

domestic garage, a proprietary domestic effluent

treatment system, site entrance, all associates site works

Tremblestown

Kildakey

Co. Meath

22/06/2017 T893/17
TA/170466

Page18

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS GRANTED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:04AM PAGE :

7

M.O.

DATE

M.O.

NUMBER

Andy & Kathleen Gallagher P 03/05/2017 a single storey extension to north/east side of dwelling

Readstown

Summerhill

Co. Meath

23/06/2017 T900/17
TA/170473

Total: 16

*** END OF REPORT ***

Page19

FILE

NUMBER

DATE : 28/06/2017

P L A N N I N G A P P L I C A T I O N S

PLANNING APPLICATIONS REFUSED FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

RECEIVED

DEVELOPMENT DESCRIPTION AND

LOCATION

TIME : 9:39:05AM PAGE : 1

M.O.

DATE

M.O.

NUMBER

/

Total: 0

*** END OF REPORT ***

Page20

FILE

NUMBER

DATE : 28/06/2017

P L A N N I N G A P P L I C A T I O N S

INVALID APPLICATIONS FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 1

Total: 0

*** END OF REPORT ***

Page21

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS

FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID
DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 1

DATE

RECEIVED

AA/170043 P
an extension to existing creche consisting of classroom and toilet on

ground floor and staff room and toilet on first floor, new front porch,

7 new car parking spaces and all associated site works. Significant

further information/revised plans submitted on this application

No. 3 Gracemeadow Ave

Stamullen

Co. Meath

23/06/2017 FMary Brangan,

aa/170174 P
construction of a detached 1½ storey dwelling, new site entrance,

proprietary waste water treatment system & all associated works.

Significant further information/revised plans submitted on this

application

Newtown Commons

The Ward

Co. Meath

23/06/2017 FJohn O'Byrne

AA/170318 P
proposed private residence, detached domestic garage, install

proposed septic tank and percolation area, entrance onto main road,

including all ancillary site works. Significant further

information/revised plans submitted on this application

Balgeeth

Kilmessan

Co. Meath

22/06/2017 FOlivia Rogers

Page22

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS

FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID
DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 2

DATE

RECEIVED

KA/161279 P
development will consist of demolition of existing single storey

cottage and former cottage, construction of a storey and a half style

replacement dwelling with detached domestic garage, connection to

mains water and waste treatment services, new site entrance and all

associated site works

The Fair Green

Athboy

Co. Meath

20/06/2017 FLeslie and Carol

McCormack

Page23

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS

FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID
DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 3

DATE

RECEIVED

KA/170259 P
permission in the Architectural Conservation Area of Kells Town for

the renewal of lapsed planning permission KT/60015 & KT/800031

for proposed conversion, refurbishment and two storey extension to

existing two storey dwelling with existing retail unit at ground floor

at Carrick Street, Kells, Co. Meath. Redevelopment to consist of 4

no. two bed apartments with apartments at ground level with own

door access from Carrick Street and rear courtyard and apartments

at first floor with own door access via new enclosed common stair

access from internal courtyard. Also for the further widening and

heightening of existing archway access to facilitate emergency and

vehicular access to rear yard car parking area with four car parking

spaces, change of use of existing ground floor retail shop use to

residential use, modification and refurbishment of existing two

storey building including modification of internal layout and existing

front facade and addition to velux windows to rear roof, new two

storey extension to rear of existing with external balconies and

associated enclosed stair access and courtyard and associated site

works and landscaping. Significant further information/revised plans

submitted on this application

Carrick Street

Kells

Co. Meath

23/06/2017 FRos Liath Ltd.

Page24

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS

FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID
DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 4

DATE

RECEIVED

KA/170342 P
the development consists of (1) the construction of lorry wash

building. (2) Connection to existing underground slurry holding

tanks and (3) complete all ancillary site works. Significant further

information/revised plans submitted on this application

Gortloney, Dromone

Oldcastle

Co. Meath

22/06/2017 FFrank Twomey &

Peter Ward

(Traditional Meat

Company (Ireland)

Ltd.

KA/170369 P
partial demolition of existing sheds and construction of a single

storey extension to the rear and side of the existing dwelling

including connection to all existing services and all associated site

works. Significant further information/revised plans submitted on

this application

Tatestown

Navan

Co. Meath

21/06/2017 FOrla & John Molloy

LB/170386 P
the development consists of a portcabin to be erected to the south

of the existing creche, providing one classroom with toilets and

ancillary accommodation

2 The Walk

Inse Bay

Laytown, Co Meath

19/06/2017 FDolphins Early

Education and

Childcare Centre

Page25

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS

FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID
DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 5

DATE

RECEIVED

RA/170285 P
the construction of no. 3 single storey agri tourism accommodation

dwellings and activity workshops. Use of existing entrance. install

proprietary waste water treatment systems and polishing filters and

all associated development works. Significant further

information/revised plans submitted on this application

Kiltale

Co. Meath

23/06/2017 FTony McCormack

TA/160910 P
construction of a new two storey mono-pitch roof office building to

replace the existing single storey offices on site, staff and customer

parking to side, signage, together with connection to an existing on

site waste water treatment system which will also be upgraded as

part of the proposed development. The development also includes

retention permission for the existing waste water treatment system

and percolation area, 4 bay mono-pitch steel frame slat production

shed, partially paved production/storage yard, refurbishment and

relocation of the existing concrete batching plant on site together

with all associated site works. Significant further

information/revised plans submitted on this application

Oakstown

Trim

Co. Meath

23/06/2017 FO'Reilly Oakstown Ltd.

Page26

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS

FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID
DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 6

DATE

RECEIVED

TA/161402 P
construction of a storey and a half style dwelling with detached

domestic garage, a domestic waste water treatment system and

percolation area, new site entrance and all associated site works.

Significant further information/revised plans submitted on this

application

Corporationland North (2nd Division)

Athboy Road, Trim

Co. Meath

19/06/2017 FCiara Flynn

TA/170179 P
for permission on part of already approved site planning permission

An Bord Pleanala (PL 17.218686 & Meath Co. Co. Reg. Ref.

TA/60181), 25 - 78 incl. Brackinrainey Wood, Longwood, Co. Meath.

The development will consist of the construction of 54 no. dwellings

comprising 26 no. 3 bedroom two storey semi-detached dwellings

(Type CS) and 28 no. 4 bedroom two storey semi-detached

dwellings (Type BS) and all associated works on serviced sites

constructed under An Bord Pleanala PL 17.218686 (Reg. Ref.

TA/60181) with vehicular and pedestrian access from existing

internal estate road all on subject site of circa. 1.23 Ha./3.05 Ac.

This development will result in a total number of 79 units within

Brackinrainey Wood (a reduction of 1 no. unit from that previously

approved under An Bord Pleanala PL 17.218686 (Reg. Ref.

TA/60181)

Brackinrainey Wood

Longwood

Co. Meath

22/06/2017 FLeading Homes Ltd.

Page27

FILE

NUMBER

DATE : 28/06/2017 Meath Co. Co.

P L A N N I N G A P P L I C A T I O N S

FURTHER INFORMATION RECEIVED/VALIDATED APPLICATIONS

FROM 19/06/2017 TO 25/06/2017

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.

APPLICANTS NAME

APP.

TYPE

DATE

INVALID
DEVELOPMENT DESCRIPTION AND LOCATION

TIME : 9:39:06AM PAGE : 7

DATE

RECEIVED

TA/170210 P
permission is sought for change of use of existing ecology centre to

a one bedroom bungalow for family use, also retention for 2 no.

storage sheds to rear of ecology centre for domestic storage and

shed to far rear, one part for family carport and 2nd part for fuel

storage for family pub and all associated site works Planning Ref.

TA/151119

Coolronan

Ballivor

Co. Meath

21/06/2017 FPaul Nolan

TA/170223 P
a new storey and a half type dwelling house, domestic garage, new

vehicular entrance, septic tank & percolation area and all asssociated

site services. Significant further information/revised plans submitted

on this application

Ballyadams

Killyon

Co. Meath

21/06/2017 FDamian & Aisling

Mitchell

Total: 14

*** END OF REPORT ***

Page28

DATE : 28/06/2017 TIME : 9:36:46AM PAGE : 1

A N B O R D P L E A N A L A

APPEALS NOTIFIED FROM 19/06/2017 TO 25/06/2017

DEVELOPMENT DESCRIPTION AND LOCATIONAPPLICANTS NAME

AND ADDRESS

APP.

TYPE

FILE

NUMBER

 B.P.

DATE

Meath Co. Co.

DECISON

DATE

L.A.

DEC.

AA/170327 Austin & Ann O'Driscoll

Kentstown

Navan

Co. Meath

the development will consist of the construction of a part storey

and a half, part single storey detached dwelling house with

single storey annexes to the front and rear. Roof mounted solar

panels, new vehicular entrance gateway in lieu of the existing

field gate, along with all associated services, service

connections, landscape and site development works

Kentstown

Navan

Co. Meath

P 20/06/201722/05/2017 R

RA/161027 Mary O'Rourke

Sequoia House,

Newtown Commons,

The Ward,

Co. Meath

development will consist of the demolition of the existing house,

garage, waste water treatment plant, front entrance & boundary

walls and the provision of a new part two storey part single

storey dwelling, garden store with solar panels, waste water

treatment plant, relocated front entrance, boundary walls and

associated site works

Baltrasna Lane

Ashbourne

Co. Meath

P 19/06/201719/05/2017 R

Page29

DATE : 28/06/2017 TIME : 9:36:46AM PAGE : 2

A N B O R D P L E A N A L A

APPEALS NOTIFIED FROM 19/06/2017 TO 25/06/2017

DEVELOPMENT DESCRIPTION AND LOCATIONAPPLICANTS NAME

AND ADDRESS

APP.

TYPE

FILE

NUMBER

 B.P.

DATE

Meath Co. Co.

DECISON

DATE

L.A.

DEC.

 Total : 2

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

Page30

DATE : 28/06/2017 TIME : 9:36:46AM PAGE : 1

A N B O R D P L E A N A L A

APPEAL DECISIONS NOTIFIED FROM 19/06/2017 TO 25/06/2017

DEVELOPMENT DESCRIPTION AND LOCATIONDECISON

DATE

APPLICANTS NAME

AND ADDRESS

APP.

TYPE

FILE

NUMBER

 B.P.

DEC. DATE DECISION

L.A.

DEC.

 Total :

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

 0

Page31

