

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2015/1201/F	C&A Byrne Limited 1 Milltown Street Burren Warrenpoint BT34 3PS	Lands adjacent to No.29 Tandragee Road Newry	Proposed erection of 3 no semi-detached dwellings and associated site works including construction of new vehicular access	PERMISSION REFUSED	11/07/2019	181.8
LA07/2017/1213/F	Tullyherron Farm Feeds Limited 38 Tullyherron Road Mounthorris Armagh BT60 2UF	38 Tullyherron Road Mounthorris Armagh BT60 2UF	Retention of extension to existing farm feeds business, including extension to hard standing area, storage buildings silos and associated works.	PERMISSION GRANTED	11/07/2019	96
LA07/2017/1502/F	Mr James and Kevin Donnelly 240 Dublin Road Killeen Newry BT35 8RL	Lands approximately 220 metres South West of No. 213 Dublin Road Killeen Newry Co Down N Ireland BT35 8RL	Proposed retention of existing agricultural entrance onto Newtown Road with upgrade of agricultural lane-way to remaining farm lands	PERMISSION GRANTED	10/07/2019	88.4
LA07/2018/0317/F	Mr B Dickson 40 The Ferns Hilltown Newry BT34 5WE	210m south west of 8 Islandmoyle Road Cabra Newry BT34 5ER	Dwelling and garage on farm	PERMISSION REFUSED	10/07/2019	70

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2018/0404/F	RMA Recycling Ltd 15A Old Warrenpoint Road Newry BT34 2PF	15A Old Warrenpoint Road Newry BT34 2PF	Retention of waste recycling & transfer centre for cardboard, paper, plastic, glass, steel & aluminium cans.	PERMISSION GRANTED	08/07/2019	66.4
LA07/2018/0756/O	Mr N Kane Kane Bros Nurseries 92 Dundrinne Road Castlewellan BT31 9EX	Land between 92 & 96 Dundrinne Road Castlewellan	Proposed 2 no Infill Dwellings and garages	PERMISSION REFUSED	08/07/2019	57.2
LA07/2018/1288/F	Darren and Paula O'Hagan 11a Newline Road Hilltown BT34 5XT	50m NE of No. 11a New Line Road Hilltown	Site for dwelling and garage	PERMISSION GRANTED	10/07/2019	45
LA07/2018/1599/RM	Mr and Mrs Nigel O'Neill 46 Ballyvally Road Mayobridge Newry	Adjacent to and North of 36 Ballyvally Road Mayobridge Newry BT34 2RT	Erection of dwelling and detached garage	PERMISSION GRANTED	09/07/2019	36.2
LA07/2018/1669/F	Select of Vestry of Kilbroney Parish C/O Agent	Site Adjacent to and North East of The Kilbroney Vicarage Forestbrook Road Rostrevor	Detached Dwelling and Garage	PERMISSION REFUSED	11/07/2019	34.4

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2018/1858/F	Mr and Mrs P+E Quinn 22 Crooked Road Newry	Lands approximately 35 metres South East of No. 22 Crooked Road Newry BT35 9UZ	Erection of dwelling and garage on a gap site	PERMISSION GRANTED	10/07/2019	30.2
LA07/2018/1878/F	Mr Brian Howard 148 Monlough Road Saintfield BT24 7EU	104 Drumnaquoile Road Dooglen Ballynahinch	Proposed refurbishment of existing dwelling house with two storey rear extension and associated site works	PERMISSION GRANTED	08/07/2019	29
LA07/2018/1902/F	Mr Gabriel McEvoy 255 Dublin Road Newry BT35 8RL	Lands adjacent and 80m North of No. 261 Dublin Road Killeen Newry Armagh BT35 8RL	Erection of 2 No. Infill Dwellings and Garages	PERMISSION GRANTED	10/07/2019	29.2
LA07/2018/1923/F	Mrs J McDonald 19 Ashton Heights Newry	19 Ashton Heights Newry	Proposed extension to front of dwelling with conversion of garage to bedroom and en suite with new pitched roof over.	PERMISSION GRANTED	10/07/2019	29.4
LA07/2019/0010/F	Mr P And Mrs F McAlinden 6 St. Patrick Park Camlough Newry BT35 7HB	Lands between 20 (South of) and 10 (North of) Quarter Road Camlough BT35 7EY	Erection of dwelling and garage with associated siteworks.	PERMISSION GRANTED	11/07/2019	27.4

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2019/0181/F	Anthony Flanagan 152 Ballylough Road Castlewellan BT31 9NW	152 Ballylough Road Castlewellan	2 Storey side and rear extension to provide ancillary accomodation (Retrospective)	PERMISSION REFUSED	08/07/2019	20.6
LA07/2019/0197/F	Dr McGill and Partners 14 Downpatrick Road Killyleagh BT30 9RG	14 Downpatrick Road Killyleagh Downpatrick Co Down BT30 9RG	Proposed single storey extension to existing surgery and provision of two additional car park spaces	PERMISSION GRANTED	08/07/2019	20.6
LA07/2019/0199/F	Paul Noade 50 Tullybrannigan Road Newcastle BT33 0HR	50 Tullybrannigan Road Newcastle	Proposed single storey rear extension	PERMISSION GRANTED	08/07/2019	20.8
LA07/2019/0215/O	Mr Jim Carragher 12 Main Street Camlough BT35 7JG	40 Metres West of No.6 Keggall Road Camlough Newry. (Site 2)	Proposed site for dwelling	PERMISSION GRANTED	11/07/2019	22.4
LA07/2019/0244/O	Mr Jim Carragher 12 Main Street Camlough BT35 7JG	40 metres south west of No. 6 Keggall Road Camlough Newry. (site 3)	Proposed site for dwelling	PERMISSION GRANTED	11/07/2019	22.4
LA07/2019/0326/F	Mr & Mrs Damien Burns 26 Lissara Close Crossgar BT30 9PP	26 Lissara Close Crossgar	Single storey rear extension	PERMISSION GRANTED	10/07/2019	18.2

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2019/0343/F	Mr and Mrs Gerard Murphy 41 Cherrywood Grove Newry BT34 1JJ	41 Cherrywood Grove Newry BT34 1JJ	Single storey side and rear extension (amended plans)	PERMISSION GRANTED	10/07/2019	18.6
LA07/2019/0345/O	Mr S Carragher 130 Concession Road Culloville	Immediately South East of 130 Concession Road Culloville BT35 9JE	Farm dwelling and detached garage	PERMISSION GRANTED	11/07/2019	18.8
LA07/2019/0351/F	P.Treanor & R. Owens 79 Crossan Road Mayobridge Newry BT34 2HY	81 Crossan Road Mayobridge	Proposed dwelling and detached garage (Change of house type & garage to that approved under P/2014/0462/F)	PERMISSION GRANTED	11/07/2019	18.8
LA07/2019/0357/F	Louise Carr C/O Agent	44 Summerhill Warrenpoint BT34 3JB	Extension and alterations to rear of dwelling	PERMISSION GRANTED	11/07/2019	18.6
LA07/2019/0361/O	Michael Garvey 101 Glassdrumman Road Crossmaglen Newry BT35 9EB	140 metres North East of No. 101 Glassdrumman Road Crossmaglen Newry BT35 9EB	Replacement dwelling house and garage.	PERMISSION REFUSED	11/07/2019	18
LA07/2019/0444/F	Ms Marian Partridge 41 Ballyclander Road Downpatrick BT30 7DE	The Forge 133 Shore Road Kilclief Strangford	Alterations & extension to dwelling (including porch to front of dwelling, sunroom & bedroom extensions to rear)	PERMISSION GRANTED	10/07/2019	15

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2019/0499/O	Mr D Rafferty 1 Carrickcroppan Road Camlough BT35 7HA	Between Nos 4 & 5 St Patricks Park Camlough Newry BT35 7HB	Erection of dwelling and detached garage (including demolition of existing double garage)	PERMISSION GRANTED	10/07/2019	14.4
LA07/2019/0562/F	Martin Mallon 256 Armagh Road Newry BT35 6NL	256 Armagh Road Newry BT35 6NL	Retention of rear 2 storey extension and proposed conversion of outhouse into living space for existing dwelling	PERMISSION GRANTED	10/07/2019	12.6
LA07/2019/0586/F	Ambrose and Pauline Rogers 13 Sawhill Park Annalong BT34 4GP	48 Valley Road Ballymartin BT34 4UF	Proposed single storey side extension, first storey rear extension and internal alterations to existing dwelling and extension of existing curtilage using existing entrance.	PERMISSION GRANTED	09/07/2019	11.6
LA07/2019/0681/F	Mr Hugh Murray Sherburn 14 Well Road Warrenpoint BT34 3RS	Sherburn 14 Well Road Warrenpoint BT34 3RS	Proposed replacement sun lounge and open porch to dwelling	PERMISSION GRANTED	11/07/2019	9.4
LA07/2019/0690/DC	O'Hagen Group Limited 4 Glen Mill Rathfriland BT34 5FB	Land between 17 & 27 Kingsmill Road Whitecross	Discharge of condition 18 of planning permission LA07/2016/0829/F	CONDITION DISCHARGED	11/07/2019	9.2
LA07/2019/0746/LDE	Anna Marie Quinn 24A Cranfield Road Kilkeel BT34 4LQ	20A Cranfield Road Kilkeel	Existing Dwelling	APPLICATION REQUIRED	11/07/2019	8.6

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2019/0785/DC	O'Hagan and Associates 10 Trevor Hill Newry BT34 1DN	St Teresa's Church 56 Tullyherron Road Mounthorris BT60 2UF	Discharge of condition No. 3 of planning approval LA07/2018/0461/F	CONDITION DISCHARGED	10/07/2019	8.6
LA07/2019/0797/F	Choice Housing 37-41 May Street Belfast BT1 4DN	49 Bearn Park Meigh Newry BT35 8TP	Installation of new emergency egress window altered opening to first floor bedroom	PERMISSION GRANTED	10/07/2019	7.2
LA07/2019/0817/F	Catherine Williamson 2 Murlough Sands Dundrum BT33 0FL	2 Murlough Sands Dundrum	Removal of pitched roof over rear bay window and placement of a first floor access door to new balcony (including internal first floor layout alterations)	PERMISSION REFUSED	08/07/2019	6.6
LA07/2019/0828/F	Daryl & Ruth Service 15 Temple Hall Ballyclare BT39 0FE	83 Ballynahinch Road Crossgar	Proposed 2 storey rear extension to existing dwelling house	PERMISSION GRANTED	08/07/2019	6.4
LA07/2019/0836/F	Mrs Alix Knapman Euronet Worldwide 5th Floor North Block 55 Baker Street LONDON W1U 7BU	Funland 90-92 Main Street Newcastle	Proposed Installation of a Euronet NCR Self Serv 26 ATM through the Main Street Shopfront glazed window to the left of the double doors entrance. Installed as a through glass installation with silicone glazing joints. ATM Fascia with blue surround and an illuminated blue and white ATM Fascia Sign.	PERMISSION GRANTED	08/07/2019	6.2

Planning Applications Decisions Issued

From: 08/07/2019 To: 14/07/2019

No. of Applications: 41

Reference Number	Applicant Name & Address	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA07/2019/0838/A	Mrs Alix Knapman Euronet Worldwide 5th Floor North Block 55 Baker Street London W1U 7BU	Funland 90-92 Main Street Newcastle	Proposed Installation of a Euronet NCR Self Serv 26 ATM with blue surround and an illuminated blue and white fascia sign. Shop front ATM fascia sign.	PERMISSION GRANTED	08/07/2019	6.2
LA07/2019/0888/NMC	Breege Crawford Jefferson 32 Cherryhill Rostrevor BT34 3BD	32 Cherryhill Rostrevor Co. Down BT34 3BD	Omit side extension, reduce rear extension (omit garage). Re-configure glazing to front elevation, extend existing front patio/garden across front elevation.	NON MATERIAL CHANGE REFUSED	11/07/2019	6.2
LA07/2019/0920/DC	Christine Fearon 9 Bayview Jonesborough	140 metres south of 31 Cloghinny Road Forkhill Co. Armagh	Discharge of condition 6 of planning approval LA07/2017/1428/F.	CONDITION DISCHARGED	10/07/2019	4.6
LA07/2019/1035/DC	O'Hare Autoparts 10A Limekiln Road Newry BT35 7LX	10A Limekiln Road Newry BT35 7LX	Discharge condition No. 4 of planning permission LA07/2017/0319/F	CONDITION NOT DISCHARGED	10/07/2019	2