


Planning Applications

The full details of following planning applications including plans, maps and drawings are available to view at www.newrymournedown.org/planning (choose Planning Portal) or on the Planning NI Web Portal www.planningni.gov.uk or at the Council Planning Office or by telephoning 0300 200 7830. Written comments should be submitted within the next 14 days. Please quote the application number in any correspondence and note that all representations made, including objections, will be posted on the Planning NI Web Portal.

App No.	Location & Proposal	Location & Proposal
LA07/2018/1652/F	'The Kabin', 5 Church Street, Warrenpoint New Shop front	LA07/2018/1637/F Adj. to and N.W. of 30 Skerriff Road, Cullyhanna Replacement dwelling and detached garage
LA07/2018/1653/F	'Scarlet', 3 Church Street, Warrenpoint New Shop front	LA07/2018/1639/F 22 J.F. Kennedy Park, Bessbrook, Newry Single storey rear extension and alterations to dwelling
LA07/2018/1656/O	40m N. of 25 Edentrumley Road, Mayobridge Replacement dwelling and garage	LA07/2018/1648/RM 50m E. of 32 Lurgan Road, Silverbridge, Newry Dwelling and detached garage
LA07/2018/1627/F	Lands to the S. and E. of the Carnbane Way/ Shepherds Way Roundabout, incorporating Customs Clearance Station and lands to the rear of 7-14 Damolly Meadows, Newry Application to vary conditions 24 and 25 of planning permission P/2009/0163/F to allow for the commencement of development of the approved gatehouse without the requirement to submit details of, obtain approval for and implement the retaining structures of that permission	LA07/2018/1651/O Lands immediately S.E. of 71 Carrickbroad Road, Killeavy 2 No. infill dwellings
LA07/2018/1636/F	100m S. of 79 Chapel Road, Meigh, Newry Change of house type and garage from previously granted permission LA07/2015/0412/F	LA07/2018/1629/F Lands N. and W. of 41 and 43 Hilltown Road, Bryansford, Newcastle Proposed residential development comprising of 32 no. dwellings providing a mix of 15no 3 bedroom detached dwellings, 10no 4 bedroom semi-detached dwellings, 4no 3 bedroom semi-detached dwellings and 3no 4 bedroom detached dwellings
LA07/2018/1638/F	14 Lisdrum Park, Carrivemaclone, Newry Single storey rear extension and alterations to dwelling	LA07/2018/1634/F Adj. to 283 Glassdrumman Road, Annalong Dwelling
LA07/2018/1645/O	160m S. of No2 Low Road, Aghyalloge, Co Armagh Replacement Dwelling	LA07/2018/1635/F 87 Head Road, Ballymartin Alterations and extension to dwelling in substitution to approval LA07/2016/0646/F
LA07/2018/1646/F	106 Forkhill Road, Meigh, Newry Front extension to dwelling	Re-advertisements LA07/2018/0860/F 45m N.E. of No 14 Rath Road, Clonallon, Glebe Tb, Warrenpoint, Newry Replacement dwelling (amended drawings)
LA07/2018/1647/F	41 Mountain View Drive, Armagh Road, Lisdrumgullion, Newry, Co Down New bay window to front and new extension to rear. Application of new pebble dash finish to front and rear elevations and replacement of existing windows	LA07/2017/0447/F Site adj. to No. 5 Hillside Terrace, Dorans Hill, Newry Demolition of existing vacant and derelict retail premises and the erection of 2 No. one bedroom apartments over two floors and minor alterations to existing on site car parking to provide additional spaces under application P/2010/1135/F (Amended description and plans)
LA07/2018/1650/F	29-31 Canal Street, Newry 14 no. apartments comprising: 12 No. 2 bedroom apartments in a 3-storey block, 2 No. 1 bedroom apartments in a 2-storey block and attendant siteworks	LA07/2018/0930/F 41 Belfast Road, Newry New-build residential development of 1 No. apartment block consisting of 18 No. 3P2b apartments, 12 No. 2P1B apartments and 1 No. 2P1B wheelchair apartment (31 dwellings total) with 30 No. basement parking spaces (Amended information and plans)
LA07/2018/1628/F	Bunscoil Bheanna Boirche PS, Bunkers Hill, Castlewellan Prefabricated double classroom unit and associated site works	LA07/2017/0791/F Land at and to the rear of No. 12 & No. 14 Jonesborough Village Edenappa, Jonesborough, Newry, Co. Down, N. Ireland Private Housing Development consisting of the demolition of No. 12 Church Hill, Jonesborough and the erection of 4 No. dwellings (4 semi-detached), road improvement works, landscaping and associated site works. (Amended description and plans)
LA07/2018/1630/O	Adj. to 99 Commons Road, Ballykinler, Downpatrick 2 semi-detached dwellings	LA07/2017/1823/F Lands approx. 75m N. of No. 29 Tandragee Road, Newry Housing development of 20 No. dwellings and one detached garage, associated ancillary site works and landscaping. (Change of description and proposal)
LA07/2018/1631/F	2 Point Road, Carricknab, Downpatrick Replacement dwelling	
LA07/2018/1632/F	18 Grange Close, Castlewellan Single storey extension to the side	
LA07/2018/1649/F	62 Aughlinsnafin Road, Castlewellan Extension to existing rebar factory with provision of 80 car parking spaces	

Liam Hannaway, Chief Executive

Oifig an Iúir, Newry Office O'Hagan House, Monaghan Row, Newry, BT35 8DJ.

Oifig Dhún Pádraig, Downpatrick Office

Downshire Civic Centre, Downshire Estate, Ardglass Road, Downpatrick, BT30 6GQ.