

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0511/RM	Reserved matters approval for erection of dwelling and garage	40m North East of 7 Aghincurk Road Knockavannon Newtownhamilton BT35 0BB	Reserved Matters	Mr and Mrs Watt 3 Aghincurk Road Knockavannon Newtownhamilton BT35 0BB	CT Lindsay Chartered Architect 66 Marlacoo Road Richhill BT60 1JW
LA07/2019/0512/O	Infill dwelling and detached garage	Lands between nos 151 & 149 Dunmore Road Ballynahinch	Outline	Aodhan & Louise Murray 145b Dunmore Road Ballynahinch BT24 8QQ	C. McIlvar Ltd Unit 7 Cookstown Enterprise Centre Sandholes Road Cookstown BT80 9LU
LA07/2019/0513/F	Proposed residential development of 13no dwellings comprising 4no detached; 6no semi detached and 3no terraced dwellings, garages and all associated site works. (Amendment to previous approval)	lands adjacent and west of nos 39 and 41 Kinedale Park and nos. 6 and 7 Kinedale Cottages; adjacent and south west of 8 Edengrove Park East and approximately 170metres north east of nos 17 and 18 Riverside Meadows Ballynahinch (Plots 46 47 and 100 to 106 of Planning Approval R/ 2011/0329/RM)	Full	Beechview Developments Ltd 5 Larne Road Ballyclare BT39 9UA	TSA Planning 20 May Street Belfast BT1 4NL

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0514/LDE	New Dwelling	177a Kilkeel Road Annalong BT34 4TN	LD Certificate Existing	Alastair Chestnutt 177a Kilkeel Road Annalong BT34 4TN	Tom Wilson Planning 25 Carn Road Carn Industrial Estate Craigavon BT63 5WG
LA07/2019/0516/F	Proposed 2 storey class room extension including alterations and repositioning of windows	St Malachy's Primary School 33 Lower Square Castlewellan BT31 9DN	Full	St Malachy's Primary School 33 Lower Square Castlewellan BT31 9DN	Education Authority South Eastern Region 16 Grahamsbridge Road Dundonald BT16 2HS
LA07/2019/0517/O	New dwelling with access onto Shimna Road	Adjacent to 9 Shimna Vale Newcastle	Outline	Ciaran O'Hare 9 Slievenaboley Road Dromara BT25 2HW	Karl Ruddle Architects Ltd 123 Main Street Newcastle BT33 0AE
LA07/2019/0518/O	Proposed development 2 dwellings	Adjacent to and North West of 59 Annacloy Road Downpatrick	Outline	Patrick Fitzimmons 59 Annacloy Road Downpatrick	Patrick Johnson Design 21 Priests Lane Lisburn BT27 5RB
LA07/2019/0519/LDE	Retention of dwelling and garage	26 The Craig Road Downpatrick	LD Certificate Existing	Gillian Flanagan 26 The Criag Road Trumennan Downpatrick BT30 9BG	Tumelty Planning Services 11 Ballyalton Park Ardmeen Downpatrick BT30 7BT
LA07/2019/0520/F	Single storey extension to rear/side of dwelling with detached 2 storey garage with first floor granny annex	117 Dundrum Road Newcastle	Full	Miss Emma Small 117 Dundrum Road Newcastle BT33 0LN	

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0521/F	Proposed replacement dwelling and garage	99 Cahard Road Listooder Saintfield	Full	Mr & Mrs Colin Mooney 13 Rockmount Close Saintfield BT24 7AW	Gary Harpur Architect 8 Tullywest Road Saintfield BT24 7LX
LA07/2019/0522/F	Refurbishment of current harbour masters office and new detached garage	The Harbour Kilkeel	Full	NI Fisheries & Harbour Authority 3 St Patrick's Avenue Downpatrick BT30 6DW	Rapport Architects A1 Portview 310 Newtownards Road Belfast BT4 1HE
LA07/2019/0523/O	Site for housing development consisting of 4 No. detached dwellings	Site directly to rear and east of No. 17 Milltown Street Burren BT34 3PS	Outline	Ann Rooney 10 Windmill Road Newry BT34 2AF	Brian Fearon 10 Fullerton Road Newry BT34 2BB
LA07/2019/0524/F	Storey and a half garage with single storey carport and store	11 Teconnaught Road Downpatrick	Full	Peter Greene 11 Teconnaught Road Downpatrick BT30 8QE	Architech Design NI LTD 78 Whitethorn Lane Kinallen BT25 2DL
LA07/2019/0525/F	New 1 1/2 storey domestic dwelling, with detached garage on an infill site.	Adjacent to and North of 41 Derryleckagh Road Derryleckagh Newry	Full	Padraig Poland & Rachel O'Hare 39 Derryleckagh Road Derryleckagh Newry	
LA07/2019/0526/F	Proposed minor changes to existing approved dwelling, to include relocation of proposed entrance and the addition of a detached garden store/boiler.	Adjacent to and southeast of No 10 Upper Knockbarragh Road Ballymoney Rostrevor Co. Down	Full	Fiona & Conor Magee 10 Upper Knockbarragh Road Ballymoney Rostrevor BT34 3DL	

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0527/LDP	Bedroom extension	23 Knockchree Road Downpatrick	LD Certificate Proposed	Mr Vincent Heaney 23 Knockchree Road Downpatrick BT30 6RP	Sean Gallagher 12 Old Road Upper Clarkhill Castlewellan BT31 9BW
LA07/2019/0528/A	Interpretative signage to include: 3 No. threshold, 3 No welcome and orientation, 4 No. outdoor framed, 7 No. outdoor mounted, 5 No. dibond car park, 4 No. outdoor fingerpost, 2 No. waymarker, 6 No. trail head, 9 No. interpretation, 4 No. special intervention, 13 No. special trail makers, 10 No. interpretative seating.	Derrymore Demesne Bessbrook BT35 7EF	Advertisem ent	Newry, Mourne and Down District Council O'Hagan House Monaghan Row Newry BT35 8DJ	AECOM Planning 10th Floor The Clarence West Building 2 Clarence Street West Belfast BT2 7GP
LA07/2019/0529/F	Environmental improvements to include: New granite paving, kerb trims and ditched channels. Tactile paving. Asphalt footpath with stone chippings. New street lighting and removal of overhead wires. Tree surrounds and tree planting. Coloured road coatings.	Drumintee Road from junction with Mallon's Lane to point adjacent to 2 Forkhill Road incorporating the junction with Chapel Road and Railway Road Meigh	Full	Newry Mourne and Down District Council Downshire Civic Centre Ardglass Road Downpatrick BT30 6GQ	David Clarke Landscape Architect 645 Shore Road Whiteabbey Newtownabbey BT37 0ST

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0530/F	Proposed new dwelling and garage (Change of previously approved house type under ref LA07/2015/0114/F)	50m west of 22 Jockeys Brae Jerrettspass Newry Co. Down	Full	Mr & Mrs Lundy 14 Drumiller View Lurganure Newry	Tumilty Design 16 Glenvale Road Newry BT34 2JX
LA07/2019/0531/F	Improvement works to include: New toilet block, access road with parking either side, new exit road with new gates, resurfacing of roads, installation of bollards, estate railing, relocation of stock proof fence, installation of new fencing, 2no. field gates, 3no. kissing gates, new drainage and path reinforcements, small bridge across the water course, water bound path to connect into existing compacted soil path and all associated site works.	Derrymore Demesne Bessbrook Newry County Armagh BT35 7EF	Full	Newry, Mourne and Down District Council O'Hagan House Monaghan Row Newry BT35 8DL	AECOM Planning 10th Floor The Clarence West Building 2 Clarence Street West Belfast BT2 7GP
LA07/2019/0532/F	Demolition of rear single storey lounge, rear outbuildings and garage. Construction of new single storey kitchen, lounge and downstairs bedroom to the rear	1 Keelpoint Dundrum	Full	David McClune 205 Main Street Dundrum BT33 0LY	Ballymullan Architect (BMA) Ltd 50 Ballymullan Road Lisburn BT27 5PJ

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0533/F	Proposed roofspace conversion with 2 pitched roof dormer windows	41 Mearne Road Downpatrick	Full	Mr & Mrs M Lampitt 41 Mearne Road Downpatrick BT30 6SY	William Shannon Architect Studio 27 Middle Road Saintfield BT24 7LP
LA07/2019/0534/NMC	Amendment to South West elevation, Removal of domestic style pitched roof porch, Amend to vernacular proportion sliding barn style door.	Stack Shed adjacent to 43 Jericho Road Tullyveery Crossgar	Non Material Change	Mr Robert Bain 27 High Street Killyleagh BT30 9QF	Ian Gibson Architect 80 Comber Road Killinchy BT23 6PF
LA07/2019/0535/NMC	Proposed 4 No camping units, shower and toilet block with associated car parking	31 Wood Road Castlewellan	Non Material Change	Brian Coffey 31 Wood Road Castlewellan BT31 9LR	
LA07/2019/0536/F	Proposed two-storey dwelling with garage	Lands directly north- west of 177a Kilkeel Road Annalong	Full	Alistair Chestnutt 177a Kilkeel Road Annalong BT34 4TN	HPA Architecture Ltd Unit 4 Seagoe Industrial Estate Portadown Craigavon BT63 5QD
LA07/2019/0537/LBC	Amendments to previous approved Listed Building Consent (P/2014/0307/LBC). Provision of external emergency escape stair within area of the castle including breaking a pedestrian scale opening in area north wall.	Killeavy Castle Ballintemple Road Clonlum Meigh Newry Co. Armagh	Listed Building Consent	Jaramas Investments (NI) Limited 12 Ballintemple Road Kileavy Newry BT35 8LQ	42 Farlough Road Dungannon BT71 4DU

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0539/F	Rear extension + change of use of existing dwelling to house of multiple occupancy (HMO)	12 Aileen Terrace Newry BT35 8DU	Full	Mr L McGreevy	MacRae Hanlon Spence 14-16 Shore Road Holywood BT18 9HX
LA07/2019/0540/F	Erection of 3 No. houses and new housing road	Opp No. 16 Irvington Park Kilkeel BT34 4LX	Full	Mr Adrian McKee 114 Harbour Road Kilkeel BT34 4AT	Mourne Architectural Design 19 The Square Kilkeel BT34 4AA
LA07/2019/0542/F	Installation of waste water treatment plant and outfall pipe to watercourse	Land adjacent to 1 Wallace Hill Road Downpatrick	Full	Northern Ireland Housing Executive 9 Lanyon Place Belfast	
LA07/2019/0543/F	Replacement Dwelling	59 Demesne Road Ardtanagh Ballynahinch	Full	Mr & Mrs James McEvoy 59 Demsene Road Ardtanagh Ballynahinch BT24 8NS	Kennedy Design - Archectiture & Engineering 65 Rocks Chapel Road Lisnamore Crossgar BT30 9HN
LA07/2019/0544/F	Infill dwelling	Land 50m east of 16 Cross Lane Kilcoo	Full	Mr G O'Hare 50 Ballyholland Road Newry BT34 2LU	A G Design 11 Cabra Road Cabra Newry BT34 5EN
LA07/2019/0545/F	Proposed Replacement Dwelling and Garage	Lands 92m North west of 69 Kilnhill Road Castlewellan	Full	Mr McAnulty & Miss Jellie 66 Kilnhill Road Legananny Castlewellan	Nicola Jellie 135A Holywood Road Belfast BT4 3BE

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0546/F	Proposed refurbishment of current Harbour masters office including reconfiguration of layout, re-rendering external wall, and replacement of windows and doors. Change of use of existing ice plant to provide workshop and office space. New single storey bay garage adjoining the existing office building.	The Harbour Ardglass	Full	NI Fisheries & Harbour Authority 3 St Patrick's Avenue Downpatrick BT30 6DW	Rapport Architects A1 Portview 310 Newtownards Road Belfast BT4 1HE
LA07/2019/0547/F	2 storey extension to rear of existing dwelling to provide kitchen/dining and living area, with games room and shower room at first floor level.	75 Clonallon Road Clonallon BT34 3RY	Full	Ciaran McStay 75 Clonallon Road Clonallon Warrenpoint BT34 3RY	
LA07/2019/0548/F	Extension to create sitting area, and new dormer window to existing first floor room	106 Shore Road Rostrevor BT34 3AB	Full	Jarlath Quinn 106 Shore Road Rostrevor BT34 3AB	Duncan Black 24 The Esplanade Holywood BT18 9JP
LA07/2019/0549/F	Residential development to comprise 24 Nr. semi-detached dwellings	Lands at No. 15 Old Warrenpoint Road Newry BT34 2TD	Full	ED Contracts Ltd 11 Caulfield Place Newry BT35 6AS	Gray Design Ltd 5 Edward Street Newry BT35 6AN
LA07/2019/0550/F	Proposed dwelling on a farm with detached garage.	South of 31 Carnacally Road Newry BT34 1LS	Full	Richard Gamble 31 Carnacally Road Newry BT34 1LS	Foster McCavitt Architects Ltd 6 Lurgan Road Banbridge BT32 4LU

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0551/F	Improvement works to include new steel access control gates, resetting of existing steps and handrails either side. Forest play area, preservation works to rath archway, installation of stock proof fencing and 2no. kissing gates, resurfacing of existing water bound paths and associated site works.	Derrymore Demesne Bessbrook Newry Co Armagh BT35 7EF	Full	Newry, Mourne and Down District Council O'Hagan House Monaghan Row Newry BT35 8DL	AECOM Planning 10th Floor The Clarence West Building 2 Clarence Street West Belfast BT2 7GP
LA07/2019/0553/F	Proposed bay window/porch extension to front, proposed single storey kitchen/dining extension to rear and proposed two storey side extension to provide utility room, hot press area and larger bathroom.	No 3 Forestbrook Avenue Forestbrook Road Rostrevor Co. Down BT34 3BX	Full	Mary Murphy & Paul Cairns 3 Forestbrook Avenue Forestbrook Road Rostrevor BT34 3BX	
LA07/2019/0554/O	Dwelling house and garage	Immediately southeast of No. 41 Maphoner Road Mullaghbawn Newry BT35 9TR	Outline	Shane Tierney 41 Maphoner Road Mullaghbawn Newry BT35 9TR	J.A. Murphy B.Sc., M.I.C.E. Chartered Engineer 43 New Road Silverbridge Newry BT35 9NB
LA07/2019/0555/F	Proposed demolition of existing porch, single storey side extension to existing dwelling and associated site works	73 Ballybannon Road Castlewellan Co Down	Full	Jay Benson 73 Ballybannon Road Castlewellan BT31 9ER	Fletcher Architects (N.I.) Ltd 25 Main Street Castlewellan BT60 3ST

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 14/04/2019

Count : 45

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0556/LDP	The proposal is to replace the existing disused hen house that is currently on the proposed site. Current building has eaves height of 2m, proposed steel clad building to have eaves height of 4.35m. Proposed floor area to be exactly the same as existing. Building to be used as farm machinery store.	159 Belfast Road Newry Co. Down BT34 1QX	LD Certificate Proposed	Hugh Turley 168 Belfast Road Newry BT34 1QX	
LA07/2019/0557/O	Infill Dwelling	Lands between 17 & 19 Annadorn Road Downpatrick	Outline	Mr & Mrs Sloan 17 Annadorn Road Downpatrick BT30 8JU	Ewart Davis 14 Killynure Avenue Carryduff Belfast BT8 8ED
LA07/2019/0559/F	2 storey side extension and single storey side and rear extensions to dwelling	22 Blackstaff Road Clough Downpatrick BT30 8SW	Full	Barney O'Toole 22 Blackstaff Road Clough Downpatrick	Martin Bailie 44 Bavan Road Mayobridge Newry BT34 2HS
LA07/2019/0560/F	Proposed removal of existing 12.5m telecommunications column and 1no 6102 cabinet and replacement with a 12.5m monopole and 1no Lancaster cabinet and associated works	Existing O2 site on footpath at 28 Main Street Newcastle Co Down BT33 0AD	Full	Telefonica UK Limited 260 Bath Street Slough SL1 4DX	Taylor Patterson C/O Ross Planning 9a Clare Lane Cooksown BT80 8RJ