

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2017/0191/F	O'Hagan Property Ltd 63 Newry Road Rathfriland BT34 5AL	Lands rear of No 4 Meadowvale Newtownhamilton Newry	Proposed erection of 5 houses	07/11/2019	PERMISSION GRANTED	137.8
LA07/2017/1182/F	Maxol LTD 48 Trench Road Mullusk Newtownabbey	Lands east of the (A1) Belfast Dublin Dual Carriageway (Southbound) off slip signposted towards Newry/ Craigavon (A27) and Armagh (A28) at Newry. Lands are south of the link road connecting the (A27) Tandragee Road and (A28) Armagh Road approximately 300m west of the (A27) Tandragee Road/ Cambane Road/Shepherds Way roundabout Newry BT35 6QA	Strategic roadside service facility incorporating petrol station, shop and restaurant services, child play area, picnic area, car, coach, lorry parking, bunkering facilities, landscaping, access roads and associated highway and site construction/excavation works	04/11/2019	PERMISSION GRANTED	112.6
LA07/2018/1248/O	Mr Michael Magennis 62 Forkhill Road Newry BT35 8QX	Lands 80m South West of No. 62 Forkhill Road Newry BT35 8QX	Proposed 2 infill sites for single dwellings	07/11/2019	PERMISSION REFUSED	62.4

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2018/1437/O	Rory McConn 2 Ballyclander Road Ballee Downpatrick BT30 7DZ	Adjacent to 29 Ballysallagh Road Downpatrick Co. Down BT30 7DT	Proposed replacement dwelling under PPS21 CTY3	08/11/2019	PERMISSION GRANTED	56.2
LA07/2018/1610/F	Habinteg Housing Association (Ulster) Ltd Alex Moira House 22 Hibernia Street Holywood BT18 9JE	Lands opposite 8-16 Spring Farm Heights and immediately South of 12-22 Laurel Hill Newry BT35 8HL	Erection of 7 No. split-level semi-detached dwellings with associated car parking, amenity space, retaining structures and ancillary site works. Amendment to plots 6-11 of extant planning permission P/2014/1076/F	07/11/2019	PERMISSION GRANTED	52.6
LA07/2018/1760/F	Brendan & Sinead Sloane 18 Carnally Road Silverbridge Newry BT35 9LY	33 metres northwest of 18 Carnally Road Silverbridge Newry BT35 9LY	Dwelling House and Garage on Farm	07/11/2019	PERMISSION GRANTED	49
LA07/2018/1796/F	Skips R Us 132a Concession Road Crossmaglen BT35 9JE	Lands at 124 Concession Road Cullaville Co. Armagh BT35 9JE	Vary Condition No. 2 of LA07/2015/0484/F to include additional European Waste Catalogue (EWC) codes (Re. incineration or pyrolysis of waste) to be accepted at an extant and operational Material Recovery Facility (MRF).	05/11/2019	PERMISSION GRANTED	48.4

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2018/1974/DC	Misk Miskimmin JNP Architects 2nd Floor Alfred House 21 Alfred Street Belfast BT2 8ED	Lands at former Downe Hospital Site Killough Road Downpatrick	Discharge if condition 18 of planning approval LA07/2015/0989/F: The visibility splays of 4.5 by 60m and the required site distance of 60m at the junction of the proposed access with the public road, shall be provided in accordance with drawing No 12 (9-C 16) bearing the date stamp 20 Oct 2016, prior to the commencement of any other works or other development.	06/11/2019	CONDITION DISCHARGE D	44.6
LA07/2019/0003/F	Safe & Sound Daycare Nursery 43a Crabtree Road Ballynahinch BT24 8RH	Lands adjacent to & including No 43a Crabtree Road Ballynahinch	Proposed extension to rear of existing daycare nursery plus reconfiguration of existing vehicular accesses at No's 43 & 43a Crabtree Road, together with additional car parking provision (Amended plans received)	06/11/2019	PERMISSION GRANTED	43

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2019/0081/F	Ms Andrena Meegan 1 Lismore Park Crossmaglen Newry BT35 9EU	Lands 180m south of 39 Annaghgad Road Crossmaglen	Proposed erection of new detached replacement dwelling and garage with associated site works	05/11/2019	PERMISSION GRANTED	40.4
LA07/2019/0163/F	Mr and Mrs Jackson 2 Bleary Bungalows Corrinshigo Newry BT35 8PT	2 Bleary Bungalows Corrinshigo Newry Co. Armagh BT35 8PT	Proposed single storey rear extension and internal alterations to dwelling	07/11/2019	PERMISSION GRANTED	40
LA07/2019/0250/F	Mr Oliver Hearty 24 Drumalt Road Silverbridge Newry	Lands to the rear and west of Nos 1 to 4 Dunvallen Terrace Newtownhamilton	Proposed site for housing development	06/11/2019	PERMISSION GRANTED	38.6
LA07/2019/0338/F	Murdock Hardwoods Ltd 51 Rathfriland Road Newry BT34 1LD	51 Rathfriland Road Newry BT34 1LD	Erection of extension to existing warehouse unit	06/11/2019	PERMISSION GRANTED	35.8
LA07/2019/0416/F	Mr and Mrs Paul Smith 23 Castlewellan Road Hilltown BT34 5UY	57 Castlewellan Road Newcastle Co Down BT33 0JX	Rear extension to dwelling and minor alterations to existing dwelling.	06/11/2019	PERMISSION GRANTED	32.6

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2019/0486/A	Toals Bookmakers 15A Pottingers Court Belfast BT1 4DU	Toals Bookmakers 141 Main Street Dundrum Co Down BT33 0LX	Retention of signage on gable wall, retention of double sided projection sign to front of building, and retention of signage above existing gates	06/11/2019	PERMISSION REFUSED	30.8
LA07/2019/0570/F	Jonathan Irvine C/O 227 Derryboy Road Crossgar BT30 9DL	Between 225 and 227 Derryboy Road Crossgar Co Down BT30 9DL	Infill site for dwelling and domestic garage	06/11/2019	PERMISSION GRANTED	28.4
LA07/2019/0576/F	Newry Mourne & Down District Council Downshire Civic Centre Ardglass Road Downpatrick BT30 6GQ	Main Street adjacent to Sacred Heart Catholic Church extending to the junction with School Hill adjacent to Dundrum Bay Holiday homes site also incorporates an area east of Murlough Bay Court to the rear of Kennan Commercials 30 Main Street and bordered on the north by the former boat building Quay	Environmental improvement scheme	06/11/2019	PERMISSION GRANTED	28.2
LA07/2019/0623/F	Mr & Mrs James Hanna 126 Strangford Road Ballyhornan Ardglass BT30 7SS	126 Strangford Road Ringawaddy Ballyhornan Ardglass	Replacement Dwelling (1½ storey) and detached single storey garage	06/11/2019	PERMISSION GRANTED	27.6

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2019/0632/O	Mr Ryan Doyle 29 Killallen Road Katesbridge	Adjacent and North East West of No.84 Drumlough Road Mayobridge Co Down	Proposed new dwelling and garage	06/11/2019	PERMISSION GRANTED	27
LA07/2019/0664/F	Gerard Loughlin 29 Convent Road Cabra Newry BT34 5EU	Site adjacent to and south of 23 Kinghill Road Cabra Newry	Proposed Replacement Dwelling in Substitution for the previous approval, LA07/2015/1242/F (Amended Description)	06/11/2019	PERMISSION GRANTED	26.6
LA07/2019/0711/LBC	Toals Bookmakers 15A Pottingers Court Belfast BT1 4DU	141 Main Street Dundrum	Retention of signage on gable wall, retention of double sided projection sign to front of building, and retention of signage above existing gates	06/11/2019	PERMISSION REFUSED	27.4
LA07/2019/1049/F	Stephen McKnight 98 Tullyah Road Belleek Whitecross BT60 2TG	98 Tullyah Road Whitecross BT60 2TG	Retention of retaining walls, roadside walls and domestic stores.	04/11/2019	PERMISSION REFUSED	16.8
LA07/2019/1053/F	Patrick Fitzsimons 76 Churchtown Road Downpatrick BT30 7AN	76 Churchtown Road Downpatrick	Proposed Agricultural Building (Retrospective)	08/11/2019	PERMISSION GRANTED	17.8

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2019/1126/F	Michelle McGovern 3 Mill Meadows Bessbrook Newry BT35 6UL	8B Newtown Road Camlough BT35 7JH	Porch and single storey side extension with alterations to existing dwelling	06/11/2019	PERMISSION GRANTED	15.8
LA07/2019/1141/F	Adam Butterworth & Jade Ross 22 Carnglave Manor Spa Ballynahinch BT24 8XE	22 Carnglave Manor Spa Ballynahinch	Proposed single storey rear extension, proposed alterations to the front elevation dormers and the house re-rendered with smooth k-rend (as amended by plans received 04/10)	06/11/2019	PERMISSION GRANTED	15.6
LA07/2019/1158/F	Mr Andrew Dalzell 12 Church Road Derrywilligan Newry	Adjacent to and north of 15 Church Road Derrywilligan Newry	Proposed dwelling and garage on a farm	05/11/2019	PERMISSION GRANTED	14.4

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2019/1187/F	Russell Gaelic Union Downpatrick 100 Old Course Road Downpatrick BT30 8BW	100 Old Course Road Downpatrick	Retention of toilet block, extension of approved perimeter walkway to include floodlighting(5m high down lighters) at 45m intervals and replacement fence to main pitch. Provision of all weather/ 4G training area, re surfacing of existing carpark with provision of ground markings to facilitate mixed use of area that would provide outdoor multi-sports area.	06/11/2019	PERMISSION GRANTED	19.8
LA07/2019/1265/F	St Joseph's Primary School Ballycruttie Road Downpatrick BT30 7EL	St Joseph's Primary School Ballycruttie Road Downpatrick BT30 7EL	Erection of secure fencing (1800mm/1.8m high) to the rear (North East) section of the site.	06/11/2019	PERMISSION GRANTED	13.6
LA07/2019/1272/RM	Mr and Mrs Wesley David Gordon Brookside Farm 219 Glassdrumman Road Annalong BT34 4QN	80m South of 131 Mill Road Annalong BT34 4RH	Replacement dwelling and domestic garage	06/11/2019	PERMISSION GRANTED	11.6
LA07/2019/1286/RM	Mr Oliver Murnion 65 Yellow Road Hilltown	80m West of 53 Yellow Road Hilltown	Farm dwelling and domestic garage	06/11/2019	PERMISSION GRANTED	11.2

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2019/1292/O	Gary Marks 15 Drumuckavall Road Crossmaglen	35m SW of No. 41 Lissaraw Road Crossmaglen	Site for dwelling and detached garage	06/11/2019	PERMISSION GRANTED	10.6
LA07/2019/1299/F	William Kelly C/O 48A Derryleckagh Road Derryleckagh Newry BT34 2NL	56 Derryleckagh Road Milltown Newry BT34 2NL	Refurbishment of existing dwelling, together with single storey rear extension to provide glazed living area.	06/11/2019	PERMISSION GRANTED	10.4
LA07/2019/1305/F	Ciaran McCone 13 Fort Road Belleeks BT35 7QN	Approximately 50 metres south west of No. 13 Fort Road Belleeks Co. Armagh	Farm dwelling and detached garage	05/11/2019	PERMISSION GRANTED	10
LA07/2019/1332/F	Mortgage Express Bingley Operations Centre Main Street Bingley West Yorkshire BT16 2LW	Adjacent to 101 Drumnaquoile Road Dunmore Ballynahinch	Removal of Condition 6 of Planning Permission R/ 1998/0853: The occupation of the dwelling shall be limited to a person solely or mainly employed or last employed in the locality in agriculture as defined in Article 2(2) of the Planning (Northern Ireland) Order 1991, or in forestry, (including any dependants of such person residing with him) or a widow or widower of such a person.	06/11/2019	PERMISSION GRANTED	8.8

Planning Applications Decisions Issued

From: 04/11/2019 To: 10/11/2019

No. of Applications: 37

Reference Number	Applicant Name & Address	Location	Proposal	Date Decision Issued	Application Status	Time to Process (Weeks)
LA07/2019/1354/F	John Dundon 73 Dungormley Estate Newtownhamilton BT35 0HZ	73 Dungormley Estate Newtownhamilton BT35 0HZ	Single storey rear bedroom and shower room extension to existing mid terrace house.	06/11/2019	PERMISSION GRANTED	8.4
LA07/2019/1367/LDE	Alastair Chestnutt 177a Kilkeel Road Annalong BT34 4TN	Lands directly north west of 177a Kilkeel Road Annalong Co. Down BT34 4TN	The erection and completion of a dwelling already commenced. The application is being made to demonstrate that works commenced lawfully and the client is entitled to complete the works as approved under P/2011/0172/F.	04/11/2019	PERMITTED DEVELOPMENT	7.4
LA07/2019/1369/F	Niall Power 200 Belfast Road Ballynahinch BT24 8UR	200 Belfast Road Ballynahinch BT24 8UR	Internal alterations and extension to existing single storey dwelling.	06/11/2019	PERMISSION GRANTED	7.8