

Planning Applications Validated - Valid Only

For the Period:-22/04/2019 to 28/04/2019

Count : 26

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0605/F	Proposed two storey rear and single storey side extensions and internal alterations to existing dwelling	9 Millvale Mews Bessbrook Newry	Full	Mr & Mrs Meehan 9 Millvale Mews Bessbrook Newry	Tumilty Design 16 Glenvale Road Newry BT34 2JX
LA07/2019/0606/F	Replacement dwelling	40 metres North East of No. 27 Drumcroo Road Kilkeel	Full	Mr Henry Baird 17 Drumcroo Road Kilkeel BT34 4HA	Cole Partnership 12A Duke Street Warrenpoint BT34 3JY
LA07/2019/0607/F	Proposed Dwelling and Garage	64 Dublin Road Newry BT35 8DD	Full	Mr and Mrs Conlon C/O 3 Canal Quay Newry BT35 6BP	Gray Design LTD 5 Edward Street Newry BT35 6AN
LA07/2019/0608/DC	Discharge condition Nos. 3, 12/13, 18 and 22 of planning approval LA07/2016/0829/F	Land between No 17 and 27 Kingsmill Road Whitecross Newry	Discharge of Condition	O'Hagan Group Ltd Peadar O'Hagan 4 Glen Mill Rathfriland BT34 5FB	
LA07/2019/0609/F	Single storey rear extension and internal alterations to existing dwelling	18 Crown Crescent Newry BT34 2LL	Full	Mr and Mrs Havern 18 Crown Crescent Newry BT34 2LL	Tumilty Design 16 Glenvale Road Newry BT34 2JX
LA07/2019/0610/F	Proposed internal and external alteration works to create open-plan kitchen/ living/dining area and associated alterations to elevations	18 The Meadows Downpatrick	Full	Mr & Mrs K McVeigh 18 The Meadows Downpatrick BT30 6LN	Gary Patterson Architects 10 Castleward Road Strangford BT30 7LY

Planning Applications Validated - Valid Only

For the Period:-22/04/2019 to 28/04/2019

Count : 26

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0611/F	Single storey sunroom extension to rear of existing dwelling	9 Vale Road Listooder Crossgar	Full	Mr & Mrs J Moore 9 Vale Road Listooder Crossgar BT30 9JN	James Neill Chartered Architects 204a Ballycorr Road Ballycorr Ballyclare BT39 9UG
LA07/2019/0612/F	Erection of replacement dwelling and detached involving off site replacement of site dwelling at 64 Benagh Road Newry (Change of house type to approved Ref P/ 2014/0888/F)	50M North East of 52 Benagh Road Mayobridge Newry CO. Down	Full	K Brunus 11 Gannaway Warrenpoint BT34 3LT	Tumilty Design 16 Glenvale Road Newry BT34 2JX
LA07/2019/0613/F	Single storey WC extension to rear curtilage; including new rear lobby	12 Chapel Hill Mews Mayobridge	Full	South Ulster Housing Association 18-22 Carlton Street Portadown BT62 3EN	Andrew G Crawford Surveyors & Co 352 Antrim Road Second Floor Belfast BT15 5AE
LA07/2019/0614/O	Proposed dwelling and detached garage on a farm	Adjacent to and immediately west of 3 Carrickrovaddy road Belleek Newry BT35 7PT	Outline	G Markey 3 Carrickrovaddy Road Belleek Newry BT35 7PT	O'Hare Associates Architectural Consultants LTD. The Masters House Abbey Yard Newry BT35 2EG
LA07/2019/0615/F	Two storey extension to south side of dwelling to provide ground floor living space with bedroom over	84 Leitrim Road Leitrim Kilkeel BT34 4HZ	Full	Mr and Mrs R Graham 84 Leitrim Road Leitrim Kilkeel	C T Lindsay Architect 66 Marlacoo Road Richhill BT60 1JW

Planning Applications Validated - Valid Only

For the Period:-22/04/2019 to 28/04/2019

Count : 26

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0616/F	Erection of a dwelling and domestic garage on a farm including new access onto public road and associated works	Land approx. 20m west of No. 9 Carrickcullion Road Newtownhamilton BT35 0RF	Full	Donna and Seamus Nugent 79 Killyfaddy Road West Armagh BT60 2GF	Bernard J Donnelly 30 Lismore Road Armagh BT70 2ND
LA07/2019/0617/O	Proposed storey and half dwelling and detached garage on a farm	Land 50m North of 4 Curley Road Lisnacree Newry	Outline	Mr W J Moffett 22 Ringbane Road Newry BT34 1NN	Fletcher Architects (N.I.) Ltd 25 Main Street Castlewellan Co Down BT31 9DF
LA07/2019/0618/F	Single storey rear extension comprising of 2 bedrooms and shower room	48 Glenmore Road Belleeks Newry	Full	Jim Kelly 48 Glenmore Road Belleeks Newry BT35 7PU	J.A.Murphy B.Sc.,M.I.C.E Chartered Engineer 43 New Road Silverbridge Newry BT35 9NB
LA07/2019/0619/F	Retrospective Change of House Type of dwelling (Plot9) following Planning Approval Reference LA07/2015/0532/F along with associated development	Plot 9 - Lands between 8-18 Comber Road Killyleagh	Full	Mistco UK 4th Floor 92 High Street Belfast BT1 2BG	Clyde Shanks Ltd 5 Oxford Street Belfast BT1 3LA
LA07/2019/0620/O	New dwelling and garage	Adjacent and South West of 76 Drumlough Road Mayobridge	Outline	Mr Ryan Doyle 29 Killallen Road Katesbridge	MD Architectural Services 15 Lakeview Road Closkelt Castlewellan BT31 9QL

Planning Applications Validated - Valid Only

For the Period:-22/04/2019 to 28/04/2019

Count : 26

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0621/F	Extensions and Alterations to provide three additional bedrooms and extend kitchen and dining area	7 Glasdrumman Road Ballynahinch	Full	David Ingram 7 Glasdrumman Road Ballynahinch BT24 8UX	Don Chambers 26 Grange Valley Avenue Ballyclare BT39 9HF
LA07/2019/0622/A	1 no. wall fixed illuminated sign	Riverside R.P. Church Basin Walk Newry BT35 6HU	Advertisement	Riverside R.P. Church Riverside R.P. Church Basin Walk Newry BT35 6HU	Peter Wilson 68A Annareagh Road Richhill Armagh BT61 9JU
LA07/2019/0623/F	Replacement Dwelling (1½ storey)	126 Strangford Road Ringawaddy Ballyhornan Ardglass	Full	Mr & Mrs James Hanna 126 Strangford Road Ballyhornan Ardglass	Gary Patterson Architects 10 Castleward Road Strangford BT30 7LY
LA07/2019/0624/F	Erection of 2 No. apartments	17m North East of 5 Rathfriland Road Newry	Full	Uel Weir 20 Mullalelish Road Richhill BT61 9JZ	Uel Weir Architects 43 Church Street Portadown BT62 3EU
LA07/2019/0625/LBC	Public realm improvement scheme to include upgrading of paving and kerbing of existing pedestrian footpaths, new street lighting scheme, street furniture, and all associated works	Ballybot Bridge Mill Street Newry	Listed Building Consent	Newry, Mourne and Down District Council Haughey House Rampart Road Greenbank Industrial Estate Newry BT34 2QU	AECOM Planning 10th Floor The Clarence West Building 2 Clarence Street West Belfast BT2 7GP
LA07/2019/0626/RM	Proposed dwelling and garage	Between 27 & 27a Old Park Road Loughinisland	Reserved Matters	Mr Stephen Kearney 27 Old Park Road Loughinisland Downpatrick BT30 8PS	Tumelty Planning Services 11 Ballyalton Park Ardmeen Downpatrick BT30 7BT

Planning Applications Validated - Valid Only

For the Period:-22/04/2019 to 28/04/2019

Count : 26

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0627/F	Change of use of existing ground floor retail to restaurant to include elevational changes and conversion of upper floors from storage space to provide 3 No. apartments	54 Hill Street Newry BT34 1AR	Full	MLG Retail Services (NI) Ltd 56 Hill Street Newry BT34 1AR	Gray Design Ltd 5 Edward Street Newry BT35 6AN
LA07/2019/0628/F	Sites No.79 change of house type from type B to type C	Land adjacent to and to the read of Milandra Park Kilcoo 79 Cairns Grove	Full	N McKinley Unit 7 Milltown Ind. Est. Greenan Road Warrenpoint BT34 3FN	P O'Hagan & Associates LTD. 10 Trevor Hill Newry BT34 1DN
LA07/2019/0631/F	9 No. Apartments: Apartments 01-04 Block A; Apartments 05-08 Block B (Ground and First Floors); Apartment No. 9 Block C	No. 15 Windsor Hill Newry Co Down BT34 1ER	Full	OCB Developments LTD Glebe House Unit 6 Carnbane Business Park Newry	Delahunt Lavery Architecture 79 Greenan Road Newry BT34 2PT
LA07/2019/0632/O	Proposed new dwelling and garage	Adjacent and North East West of No.84 Drumlough Road Mayobridge Co Down	Outline	Mr Ryan Doyle 29 Killallen Road Katesbridge	MD Architectural Services 15 Lakeviw Road Closkelt Castlewellan BT31 9QL