


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	App No.	Location & Proposal
LA07/2019/0398/F	23 Derrycraw Road, Newry Single storey rear and side extension to existing dwelling	LA07/2019/0412/F	15 Lower Aghincurk Road, Newtownhamilton, Newry Alterations and extension to dwelling
LA07/2019/0400/F	4 Orchard Close, Ringmackilroy, Warrenpoint Retention of garage, demolition of unauthorised structure to roof, and creation of pitched canopy to exterior	LA07/2019/0415/F	27 Carricknagavna Road, Mullaghbawn, Newry Single storey extension to front and rear and adaption of existing dwelling
LA07/2019/0409/F	Site between 2 and 4a Edentrumly Road, Mayobridge Proposed bungalow and detached garage	LA07/2019/0417/F	8 Clogharevan Park, Bessbrook Construction of extension to rear of existing bungalow with minor internal rearrangement
LA07/2019/0410/F	4A Lurgancanty Road, Clontifleece, Warrenpoint Proposed alterations and extension to existing dwelling including the formation of a new vehicular access	LA07/2019/0420/F	Plot 245 of lands under construction at Hillcrest Village, Mc Knight's Hill, to the N. of Church of the Good Shepherd, to the rear of Derramore Crescent and to the W. of Brooklawns and Millvale Park, Bessbrook, Newry Erection of dwelling (Retrospective Change of House Type at Plot No. 245 from that previously approved under Ref: LA07/2016/0617/F, providing new sun room)
LA07/2019/0413/O	210m S.W. of No. 39 Lurgancahone Road, Rathfriland Erection of replacement dwelling	LA07/2019/0397/F	Approx. 55m N.W. of No.24 Sandy Brae, Attical Dwelling and detached garage on a farm
LA07/2019/0418/F	20m N.E. of No. 30a Edentrumly Road, Mayobridge, Newry (Lands immediately adj. to and N. of and N.E. of No. 30a Edentrumly Road) Erect dwelling and detached garage in substitution to extant approval granted under P/2014/1041/O	LA07/2019/0403/F	30 Belmont Road, Kilkeel Proposed single storey rear extension
LA07/2019/0396/F	Down Business Park, 46 Belfast Road, Downpatrick Extension to the rear of the existing industrial unit to provide additional production and storage space along with new 2 storey plant rooms. Site works include the removal of oil storage tanks and waste compound	LA07/2019/0404/F	3 Meadowlands Avenue, Kilkeel Proposed extension to dwelling
LA07/2019/0408/F	15B Merchants Quay, Newry, County Down Proposed refurbishment to existing offices and shop premises together with demolition of rear extension to provide new 2 storey extension	LA07/2019/0405/F	Lands adj. to and S.E. of 348 Newry Road, Kilkeel Erection of replacement dwelling with garage
LA07/2019/0414/F	5 The Mall, Newry Redevelopment of existing office building with additional second floor and changes to facade	LA07/2019/0416/F	57 Castlewellan Road, Newcastle, Co Down Rear extension to dwelling and minor alterations to existing dwelling
LA07/2019/0406/F	45 Lisburn Road, Ballynahinch Retention of External Wood Pellet Burner, Housing and Silo		
LA07/2019/0391/F	21 Leitrim Road Castlewellan Replacement of side extension sunroom with new bedroom and en-suite and increase to rear extension		
LA07/2019/0399/O	Between No 86 Crabtree Road and 4 Cumber Road, Drumanness Proposed Dwelling on Infill site		
LA07/2019/0394/RM	Site adj. to 6 Sturgan Road, Camlough New single dwelling and garage		
LA07/2019/0395/F	54 Doyle's Villas, Camlough, Newry Proposed single storey extension to the rear of existing dwelling and proposed domestic garage		
LA07/2019/0401/F	Land Approx. 85m W. of 49 Keadybeg Road, Whitecross, Armagh Proposed Retention of 1no Biomass Boiler Shed with Associated Equipment and Fuel Bin		
LA07/2019/0411/F	11 Archdale, Millvale Road, Newry Extensions and alterations to existing dwelling to provide sun room and additional first floor accommodation		

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.