

MEATH COUNTY COUNCIL

Week 39 – From: 25/09/2017 to 01/10/2017

Planning Applications Received.....	p2
Planning Applications Granted	p16
Planning Applications Refused.....	p21
Invalid Planning Applications.....	p22
Further Information Received/ Validated Applications.....	p23
Appeals Notified from An Bord Pleanala.....	p29
Appeal Decisions Notified from An Bord Pleanala.....	p32

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

- NONE TO REPORT

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 25/09/17 TO 01/10/17

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

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
AA/171118	Mr. Patrick Arnold	P	25/09/2017	the re-contouring of agricultural land and associated site works using imported clean inert soil and stones within a farm holding of 7.112 hectares for the consequential benefit to agriculture. A 5 year planning permission is requested and during this period 91,620 tonnes of inert soil and stones will be imported for the purposes of land reclamation Micknanstown Stamullen Co. Meath			
AA/171119	Alison Reynolds Foley	E	26/09/2017	EXTENSION OF DURATION OF PLANNING PERMISSION REF. NO. NA/120782 Cookstown Tara Co. Meath			
AA/171136	David Joyce	R	28/09/2017	retention of existing 5 bedroom dormer type dwelling, septic tank & associated site works (circa 225m2 - E on map) Wotton The Ward Co. Meath			

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
AA/171139	Noel Malone	P	29/09/2017	the development consists of construction of part single storey/part storey and half type dwelling, single storey domestic garage, proprietary waste water treatment system, percolation area and vehicular entrance and to complete all ancillary site works Wotton The Ward Co. Meath				
AA/171140	Christopher Reynolds	P	29/09/2017	the development will consist of revised house plans to previously approved Planning Permssion Ref. No. AA/161381 for construction of a two storey dwelling with detached domestic garage, install a Proprietary Sewage Treatment System and to construct Stables Building with Washing out tank and Dungstead with associated site works and form new entrance from public road. The revised Plans consist of revised floor plans & elevational treatment to sides and rear of dwelling Monkstown Garlow Cross Navan, Co. Meath				

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
AA/171142	Mr. Sean Prendiville	P	29/09/2017	the development will consist of the construction of a two storey dwelling house, a domestic garage, an approved waste water treatment system and percolation area to EPA standard, construction of an entrance to the public road, together with all other works ancillary to the overall development Sutherland Ratoath Co. Meath				
KA/171122	Peter Mooney	P	26/09/2017	retention of a 672 square metre agricultural shed, retention of a 420 square metre hard stand area and permission for a proposed soakway and associated site works Grangeclare Paddocks Bog Road, Gortwella Oristown, Kells, Co. Meath				

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
KA/171137	Nupita Ltd.	P	29/09/2017	permission and retention permission at Clonabreany House (A Protected Structure Ref: MH 015-130). Permission for proposed development consists of seven year permission for existing permitted commercial licensed temporary structure and the adjoining ancillary structure, which includes: offices, general storage, toilets, kitchen and associated facilities. Permission for Retention consists of: 1) Extension to existing ancillary structure which includes: offices, general storage, toilets. kitchen and associated facilities as a seven year permission. 2) Existing standalone water treatment and storage shed. 3) Existing carpark located adjacent to public road. 4) Revised location of sewerage treatment unit. 5) All ancillary site development works Clonabreany House Crossakiel, Kells Co. Meath		Y		
KA/171144	Terence Wignall	R	29/09/2017	retention is sought for the revised position of the agricultural slatted shed granted under planning ref: KA/151392 on the site and retention is also sought for revisions in the elevations of same Tullyweel Kilmainhamwood Kells, Co. Meath				

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 25/09/17 TO 01/10/17

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

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC. LIC.
KA/171145	Gibbstown Properties Ltd.	P	29/09/2017	the development consists of (1) Demolition of existing single storey factory unit. (2) Construction of part 2 storey part single storey warehouse incorporating offices, canteen and sanitary facilities. (3) Decommissioning and removal of existing septic tank and percolation area. (4) Construction of proprietary treatment unit and percolation area. (5) Completion of all ancillary site works and associated site services Bush Road Gibbstown, Navan Co. Meath			
lb/171124	Brian & Hazel Taylor	P	27/09/2017	the construction of a new two storey four bedroom detached dwelling with single storey flat roof orangery to front (south west) elevation; 3 no. dormer windows on front (south west) roof slope; and 3 no. rooflights. Other works as part of the development include: SuDS drainage; landscaping; boundary treatment; relocate existing vehicular entrance on Narrowways to be used for proposed development; facilitate public footpath to front of site; and all associated works to facilitate the development Site to rear of Shelton, Pilltown Road Bettystown Co. Meath (site fronting Narrowways)			

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
LB/171132	Alan Meade	P	28/09/2017	to construct a two storey dwellinghouse, detached garage, new wastewater treatment system and percolation area and all associated site development works Stackallen Navan Co. Meath				
LB/171133	Warren Cuddan	P	28/09/2017	for an extension and alterations to make an independent living unit to existing dwelling. The development will consist of a new extension to the east elevation of the existing house, to include demolition of existing garage. Alterations to the existing house internal layout to provide access to the proposed extension and creation of an independent living unit Parmaddan View Navan Road Duleek, Co. Meath				
LB/171134	BOM Yellow Furze NS	P	28/09/2017	1. Construction of a new classroom extension to the front of the existing school comprising 2 no. classrooms, toilets and storerooms. 2 . New double doors to rear of existing school. 3. All associated site works Yellow Furze National School Seneschalstown, Beauparc Navan, Co. Meath				

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
LB/171135	Annette Simpson	R	28/09/2017	retention of existing 2 bedroom, single storey demountable dwelling unit (circa 50m2) & septic tank, metal sliding gate to entrance and 4 no. pressed steel storage sheds with associated site works Rathdrinagh Beauparc, Navan Co. Meath			
LB/171141	Ian Carey	P	29/09/2017	the development will consist of the construction of a single storey dwelling, installation of a wastewater treatment system and percolation area and form new vehicular entrance with piers from public road Rathdrinagh Beauparc Navan, Co. Meath			
NA/171117	Merriebelle Irish Farm Ltd	P	25/09/2017	for development at The Granary Yard (all within the curtilage of a Protected Structure). The development will consist of the erection of a new single storey stable building to include 10 no. loose boxes with external canopy within existing Granary Yard; works shall also include new external canopy to existing stable building in Granary Yard and sundry minor landscape works Ardraccan House Ardraccan Navan, Co. Meath			Y

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.	IPC WASTE LIC.
NA/171128	Trevor Lynch	E	28/09/2017	EXTENSION OF DURATION OF PLANNING PERMISSION REF. NO. NA/120873 - demolition of existing shed and construction of 3 no. 3 bed dormer dwellings with access from Clady Meadows Estate and 1 no. 4 bed dormer bungalow with access from the Bective Road and all associated site works on a total site area circa 0.18 hectares Robinstown Navan Co. Meath				
NA/171129	David Stamp	P	28/09/2017	the installation of 1 no. high level non illuminated sign and the erection of 6 no. low level poster frames at ground floor level to the existing shopfront of Currys/PC World Currys, Unit 3 Blackwater Retail Park Navan Co. Meath C15 WF80				

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
NA/171138	Irish Water	P	29/09/2017	the proposed works include the installation, testing and commissioning of mechanical, electrical, instrumentation, control and automation equipment and civil construction and upgrade works. The development will consist of: Upgrades to the existing site access roads, security (fencing upgrades) and replacement of the site entrance gates. Landscaping and reinstatement. Intake works modifications. Provision of 2 no. aluminium sulphate storage tanks. Provision of 1 no. flocculation tank. Provision of 1 no. backwash water storage tank. Provision of new sludge tanks. Provision of sludge dewatering building (7.5m x 17m). Demolition of the 2 no. existing aluminium sulphate storage tanks. Demolition of raw water pumping station superstructure. Building repair and refurbishment Liscarton Water Treatment Plant Liscarton, Navan Co. Meath				

PLANNING APPLICATIONS

PLANNING APPLICATIONS RECEIVED FROM 25/09/17 TO 01/10/17

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

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION	EIS RECD.	PROT. STRU	IPC WASTE LIC.	WASTE LIC.
NA/171143	Joseph Cosgrove	P	29/09/2017	the proposed development will consist of the demolition of car repair garage including integral car parts sales outlet and the demolition of a derelict dwelling house on site. Permission is sought for the construction of 10 no. 2 bedroom apartments and 4 no. 1 bedroom apartments on two levels over street level car parking area with stairwell, lift shaft and bicycle storage area, construct new two storey building along street elevation to contain offices, construct new entrance/exit off Flower Hill and provide connections to public sewer, surface water and mains water and all other associated site works to serve the proposed development Flowerhill Navan Co. Meath				

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
RA/171116	Ladas Property Company	P	25/09/2017	a fully serviced residential development comprising of 24 no. units in two blocks. Block A comprising of a 4 storey apartment block incorporating 12 no. 3 bed apartments and 4 no. 2 bed apartments (total 16 no.) Block B comprising of a 3 storey block containing 8 no. 3 bed townhouses. Development to include public open space, refuse bin and bicycle storage enclosure, new vehicular access, parking, service road, connection to public services, landscaping and all ancillary works Maelduin to the Rear of Main Street Dunshaughlin Co. Meath				
RA/171120	Tinnelly Construction Ltd.	P	26/09/2017	development will consist/consists of demolition of existing semi-detached bungalow & ancillary sheds, etc. and construction of 2 no. detached dwellings (one no. dormer/one no. storey and a half) with relocated entrance from R155 serving both dwellings, provision of new waste water treatment plant & associated percolation area etc., to each dwelling, ancillary site works, landscaping and site drainage Piercetown Dunboyne Co. Meath				

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
RA/171126	Brian Quinn & Deborah O'Sullivan	P	26/09/2017	two storey pitched roof extensions to the side and rear (part single storey to the rear including a pergola overhang) and incorporating the existing single storey extension to the rear. The developments (all associated with the domestic uses of the property as a dwelling house) include associated alterations and changes to roofs (including to the roof overhang at the front entrance) and to elevations, including door and window openings, etc 5 St. Patrick's Park Dunboyne Co. Meath				
RA/171127	Mrs. Margaret Maguire	E	28/09/2017	EXTENSION OF DURATION OF PLANNING PERMISSION DA/120597 - alterations to existing access road, construction of two dormer homes, one domestic garage, demolition of existing garage and all associated site works Lambertstown Co. Meath				

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
RA/171147	Gary Fogarty	P	29/09/2017	retention of increased size of ground floor garage, construction of a tiled pitched roof with dormer style windows over garage in lieu of flat roof and all associated site works 43 Fox Lodge Manor Ratoath Co. Meath			
TA/171121	Hayley Meehan	P	26/09/2017	construction of a two storey dwelling and detached garage, wastewater treatment system and percolation area, creation of a new entrance onto public road and associated site works Crowpark Trim Co. Meath			
ta/171123	Ronnie & Eileen Kane	R	27/09/2017	the development will consist of the 1) retention of two single storey extensions to the rear of existing dwelling, 2) retention of single storey domestic garage, 3) retention of site entrance, 4) retention for alterations to front boundary and all associated site works and landscaping Posseckstown Enfield Co. Meath			

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 5 / 0 9 / 1 7 T O 0 1 / 1 0 / 1 7

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.
TA/171125	Andrew Feeney	P	27/09/2017	to construct a new two storey type dwelling house, domestic garage, new vehicular entrance, septic tank & percolation area and all associated ancillary site services Big Ballivor Ballivor Co. Meath				
TA/171130	Paddy Hanly	O	28/09/2017	for outline planning permission for two dwelling houses Dublin Road, Main Street Clonard Co. Meath				
TA/171131	Daniel Queeney	P	28/09/2017	to construct a two storey dwellinghouse, new entrance off the New Inn Housing Estate and all associated site development works to the Rear of the Old Garda Residence Main Street Enfield, Co. Meath				

Total: 31

*** 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 2 5 / 0 9 / 2 0 1 7 T O 0 1 / 1 0 / 2 0 1 7

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
AA/170602	Donagh Boyle & Claire Scally	P	30/05/2017	the proposed works consist of: construct a storey and a half style dwelling, a detached domestic garage, form new entrance from public road, install waste water treatment system and percolation area, together with all associated site works. Significant further information/revised plans submitted on this applicaton Yellowshar Kilmoon, Ashbourne Co. Meath	27/09/2017	A1444/17
AA/170708	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	25/09/2017	A1429/17

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 2 5 / 0 9 / 2 0 1 7 T O 0 1 / 1 0 / 2 0 1 7

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
KA/170909	Mr. Tom Castles	P	04/08/2017	the removal of a hedge row which is in decline and which is forming the boundary between lands known as "Turry Meadows" and lands under development and in the ownership of Meath County Council and for its replacment along the line of the boundary to the extent of such development with a 2.0m high block built scheme wall Bunboggan Athboy Co. Meath	27/09/2017	K1445/17
KA/170939	Damien Carry	E	14/08/2017	EXTENSION OF DURATION OF PLANNING PERMISSION KA/111053 - development of a rural-diversification enterprise comprising a timber-clad agricultural and equine supplies storage and preparation component with dispatch and product display area. Drumbaragh Kells Co. Meath	25/09/2017	K1431/17
KA/170944	Louise Lynch	P	15/08/2017	a two storey dwelling, associated domestic garage, open new vehicular entrance to side, new septic tank and percolation area together with all associated site development works Rathtrasna Drumconrath, Navan Co. Meath	26/09/2017	K1436/17

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 2 5 / 0 9 / 2 0 1 7 T O 0 1 / 1 0 / 2 0 1 7

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
LB/170651	Caroline Daly	P	09/06/2017	the construction of a two storey extension to the side. Significant further information/revised plans submitted on this application No. 1 Francis Ledwidge Terrace Slane Co. Meath	28/09/2017	L1456/17
LB/170917	Neil Berney & Sonya Carr	P	08/08/2017	construction of a new single storey extension to rear of existing dwelling along with all associated site works 8 St. Laurence Road Mornington Park, Mornington Co. Meath	27/09/2017	L1450/17
LB/170918	Colin Healy	P	08/08/2017	construction of a new double garage with loft and all associated site works Painestown Drogheda Co. Meath	27/09/2017	L1449/17

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 2 5 / 0 9 / 2 0 1 7 T O 0 1 / 1 0 / 2 0 1 7

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
LB/170934	Mark Buckley	C	11/08/2017	permission consequent on the grant of outline planning permission (outline permission Ref: LB/161297) for development at Bryanstown, Drogheda, County Meath. Development will consist of a two storey dwelling, septic tank and percolation area, connection to public water supply, entrance onto the public road and all associated site development works Bryanstown Drogheda Co. Meath	28/09/2017	L1458/17
RA/170898	Shay Caffrey & Triona Kearns	P	02/08/2017	the development will consist of a new shower room extension to first floor level within a new dormer style window to rear of existing house, alterations and renovations internally and all associated site works 3 Congress Park Rooske Road Dunboyne, Co. Meath	25/09/2017	R1430/17
RA/170912	Fiona Hickey	P	04/08/2017	a single storey detached domestic garage with pitched roof to the rear of previously approved 2 storey house planning ref. RA/170045 Hickeys Lane, Baltrasna Ashbourne Co. Meath	26/09/2017	R1441/17

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 2 5 / 0 9 / 2 0 1 7 T O 0 1 / 1 0 / 2 0 1 7

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
TA/170821	Lorraine Byrne	P	13/07/2017	single storey extension to the side and rear of existing dwelling, alterations to existing elevations and all associated site works Cherryvalley Rathmolyon Co. Meath	28/09/2017	T1454/17
TA/170914	John Farrell	P	04/08/2017	a single storey extension to side of existing pharmacy premises, signage and all associated site works Middleborough Longwood Co. Meath	27/09/2017	T1451/17
TA/170961	Lauren Bagnall	E	18/08/2017	EXTENSION OF DURATION OF PLANNING PERMISSION REF. NOS. TA160701 & TA120157 - change of house type to two storey type with domestic garage and revised boundaries Trubley Kilmessan Co. Meath	26/09/2017	T1432/17

Total: 14

*** 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 2 5 / 0 9 / 2 0 1 7 T O 0 1 / 1 0 / 2 0 1 7

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
AA/170897	Ciara Dowling & Nigel Randall	P	02/08/2017	construction of a new dwellinghouse, detached garage and a new waste water treatment plant and percolation area including all associated site works and new site entrance Roadmain Cushenstown, Garristown Co. Meath	25/09/2017	A1434/17
AA/170923	Noel and Vivienne Browning	P	09/08/2017	change the use of an existing building from use as a store/tack room proposed and permitted under the planning reference 98/1001 for use as a dwelling house. Planning permission is being sought to construct a new waste water treatment system and percolation area in replacement of an existing septic tank system on site, permission to improve the existing entrance to the property from the public road together with all other works ancillary to the overall development Fleenstown The Ward, Ashbourne Co. Meath	26/09/2017	A1443/17

Total: 2

*** END OF REPORT ***

PLANNING APPLICATIONS
INVALID APPLICATIONS FROM 25/09/2017 TO 01/10/2017

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.

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DEVELOPMENT DESCRIPTION AND LOCATION
TA/171130	Paddy Hanly	O	28/09/2017	for outline planning permission for two dwelling houses Dublin Road, Main Street Clonard Co. Meath

Total: 1

*** END OF REPORT ***

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 25/09/2017 TO 01/10/2017

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.

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
AA/170711	Cian Farrell	P		28/09/2017	F construction of a dormer bungalow, wastewater treatment unit and percolation area and new entrance onto the public road Collierstown Bellewstown Co. Meath
AA/170856	Rybo Partnership	P		28/09/2017	F amendment to previously granted permission Ref. No. DA801345, duration subsequently extended by permission Ref. No. DA130258. The proposed amendment to the previously approved warehouse building will consist of i) increase of ground floor gross area from 5192m2 to 5618m2, ii) increase in 1st floor ancillary office area from 314m2 to 504m2, iii) subdivision of entire building so as to comprise of 6 no. individual units with gross floor areas, including ground and 1st floor ancillary office space as follows: unit no 1A 920m2, Units 1B, 1C, 1D and 1E 1029m2 each and Unit 1F 1007m2, iv) alterations to all elevations to account for increased floor area and subdivison, v) alterations to site works to reduce the number of standard car parking spaces from 140 to 86 and incorporate 5 no. wheelchair accessible parking spaces, 28 bicycle spaces, bin stores and all associated site development works Site 1, Ashbourne Business Centre Ballybin Road, Ashbourne Co. Meath

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 25/09/2017 TO 01/10/2017

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.

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
AA/170901	Balrath Girls/Boys Football Club	P		28/09/2017	F for works to include 2 no. of grass based soccer pitches with training areas, ball catch nets, upgrading of existing entrance to site, carparking for 50 cars and all associated site works Flemingstown Balrath Navan, Co. Meath
KA/161206	Elgin Energy Services Limited	P		25/09/2017	F the development will consist of a 10 year permission for a solar farm comprising: the installation of photovoltaic panels on ground mounted frames in rows on a site of c 17.8 hectares, a single storey ESB terminal station, a single storey switchgear enclosure with storage container, 10 no. single storey inverter stations, ducting & underground electrical cabling, perimeter fencing, 11 no. mounted CCTV cameras, use of existing access from R154 amd provision of internal access tracks and all associated site development and landscaping works Kilkeelan Athboy Co. Meath
KA/170561	Joseph Doran	P		29/09/2017	F a Two Storey Dwelling, Domestic Garage, Sewage Treatment System, Percolation Area, New Entrance and all site works. Cloncat Fordstown Kells Co. Meath

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 25/09/2017 TO 01/10/2017

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.

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
KA/170604	Michael Dunne	P		29/09/2017	F the development will consist of (1) Construction of an agricultural slatted shed to incorporate slatted areas, underground slurry storage tank and external feed passage areas. (2) Completion of all ancillary site works and associated structures Marvelstown Farm, Marvelstown Carlanstown, Kells Co. Meath
ka/170674	Mr. John Kearns	P		26/09/2017	F to alter the dimensions of 1 No. proposed pig house previously granted planning permission (Planning Ref. KA150797 & PL17.245907, and to relocate same within the existng landholding together with all ancillary structures (to include meal storage bin(s)) and associated site works arising from the above proposed development. Significant further information/revised plans submitted on this application Drakestown Carlanstown Kells, Co. Meath

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 25/09/2017 TO 01/10/2017

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.

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
NA/170233	Sinead Norman	P		26/09/2017	F for planning permission for development and planning permission to retain development at Bective Mill, Bective, Navan, Co. Meath. The proposed development consists of the change of use of ground floor of existing dwelling to use as a cafe, construction of a new single storey glazed seating area extension for new cafe to south and west elevations of existing dwelling, construct new two storey domestic extension to east of existing dwelling, provide 6 no. "A - Frame" camping huts along with general tent camping area for occasional use and toilet/shower building to west of Bective Mill, new wastewater treatment system to serve all development on site, car parking, landscaping and all associated site works along with provision of traffic signals at existing entry and Bective Bridge (a Protected Structure) in conjunction with the Local Authority. The proposed development also includes maintenance work to Bective Mill (a Protected Structure) to arrest deterioration and the removal of a number of unauthorised structures from site. The development it is proposed to retain consists of the retention of 1 no. mobile home, 1 no. gazebo. Part of the application site lies within a SCA and a SPA, an Appropriate Assessment Screening has been carried out and is being submitted with the planning application. Significant further information/revised plans submitted on this application Bective Mill Bective, Navan Co. Meath

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 25/09/2017 TO 01/10/2017

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.

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
NA/170895	Ronan Tuite	P		29/09/2017	F development will consist of the following: (A) to construct single storied extensions to the side and rear of the existing two storied dwelling. (B) To carry out alterations to the existing dwelling to include new window and door opes and alterations to existing window and door opes and the replacing of an existing single storied roof. (C) To close up an existing septic tank and soak-pit and to install a new proprietary waste water treatment system and percolation area. (D) To carry out alterations to an existing domestic store to include alterations to existing door and window opes and recovering of the existing roof. (E) to construct new entrance walls, gates and piers. (F) All ancillary site development works Balgill Navan Co. Meath
TA/170122	Jason Traynor	P		29/09/2017	F development will consist of a change of house type from a detached dormer style dwelling to a detached bungalow style dwelling, detached domestic garage, a proprietary domestic effluent treatment system, new site entrance and all associated site works previously granted under Ref: TA/802246 & TA/130674 Phillinstown Trim Co. Meath

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 25/09/2017 TO 01/10/2017

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.

FILE NUMBER	APPLICANTS NAME	APP. TYPE	DATE INVALID	DATE RECEIVED	DEVELOPMENT DESCRIPTION AND LOCATION
TA/170574	Jacqueline Wilson	P		28/09/2017	F the development will consist of a gallery at the west end of the church with toilet accommodation underneath and the installation of a waste water treatment unit and percolation area. Galtrim Church is a Protected Structure Galtrim Church Galtrim, Kiltale Co. Meath

Total: 11

*** END OF REPORT ***

A N B O R D P L E A N A L A
APPEALS NOTIFIED FROM 25/09/2017 TO 01/10/2017

FILE NUMBER	APPLICANTS NAME AND ADDRESS	APP. TYPE	DECISION DATE	L.A. DEC.	DEVELOPMENT DESCRIPTION AND LOCATION	B.P. DATE
KA/160923	Bernard Harton, Carnaross Sand & Gravel Pottlereagh Carnaross Kells Co. Meath	P	05/09/2017	C	the importation of clay only for land reclamation and reinstatement purposes. Significant further information/revised plans submitted on this application Clonasillagh and Pottlereah Carnaross, Kells Co. Meath	27/09/2017

A N B O R D P L E A N A L A
APPEALS NOTIFIED FROM 25/09/2017 TO 01/10/2017

FILE NUMBER	APPLICANTS NAME AND ADDRESS	APP. TYPE	DECISION DATE	L.A. DEC.	DEVELOPMENT DESCRIPTION AND LOCATION	B.P. DATE
KA/170281	Paddy Brady Agri Ltd Rosmeen Kells Co. Meath	P	28/08/2017	C	planning permission is sought for a 664m2 extension to an existing agricultural shed used for storage of sludge/bio-solid fertiliser and the construction of an over ground slurry/industrial sludge storage tank with a capacity of 931m3 and all associated site works as well as permission for alterations to the existing entrance to the facility along the R163. Permission is also sought to amend planning condition 2(a) and 2(b) of planning application PL17.241695. The amendments are, increase of overall tonnage of sludge/bio-solid fertiliser accepted at the facility from 3,000 tonnes per annum to 15,000 tonnes per annum and to allow municipal wastewater treatment plant sludges/biosolids be imported from any County in Ireland. Retention permission is sought for an existing lime silo (Appropriate Assessment Submitted) Rosmeen Kells Co. Meath	28/09/2017

A N B O R D P L E A N A L A
 APPEALS NOTIFIED FROM 25/09/2017 TO 01/10/2017

FILE NUMBER	APPLICANTS NAME AND ADDRESS	APP. TYPE	DECISION DATE	L.A. DEC.	DEVELOPMENT DESCRIPTION AND LOCATION	B.P. DATE
TA/161345	Keegan Quarries Ltd. Trommon Rathmolyon Co. Meath	P	29/08/2017	C	the relocation of a permitted concrete block yard from the site of an established and permitted quarry, precast concrete manufacturing plant and block manufacturing facility located on the northern side of the R156 Regional Road, to the southern side of the R156, and the development of an ancillary mixing/batching plant and associated development, works and landscaping. The development will consist of a hardstanding block yard of approximately 7,700 sqm; associated mixing/batching plant comprised of an aggregate hopper and loading platform, aggregate storage and mixing shed of 111 sq m Gross Floor Area (GFA), a batch tower of 75 sqm GFA (10.5m above ground level), 2 no. belt conveyers, 3 no. storage silos and treatment lagoons; together with an internal road including a culvert under the R156 to provide vehicular and services access from the established quarry to the proposed plant, the provision of road safety barriers along the R156 and all associated and ancillary development , landscaping and works. Significant further information/revised plans submitted on this application Trommon Rathmolyon Co. Meath	25/09/2017

Total : 3

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

AN B O R D P L E A N A L A
APPEAL DECISIONS NOTIFIED FROM 25/09/2017 TO 01/10/2017

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

Total : 0

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