

DELEGATED LIST WEEK COMMENCING 28th October 2019

	Application Reference	Description of Development	Site Location	Officer Recommendation
1.	LA07/2017/1904/F	Proposed 2 No.2 storey dwellings with attached garage and associated site works	Land 15m North of 05-08 Glenburren, Castlewellan Road Newcastle	Approval
2.	LA07/2018/1248/O	Proposed 2 infill sites for single dwellings	Lands 80m South West of No. 62 Forkhill Road Newry BT35 8QX	Refusal
3.	LA07/2018/1437/O	Replacement dwelling	Adjacent to 29 Ballysallagh Road, Downpatrick	Approval
4.	LA07/2019/0081/F	Proposed erection of new detached replacement dwelling and garage with associated site works	Lands 180m south of 39 Annaghgad Road, Crossmaglen	Approval
5.	LA07/2019/0163/F	Proposed single storey rear extension and internal alterations to dwelling	2 Bleary Bungalows Corrinshigo, Newry	Approval
6.	LA07/2019/0250/F	Proposed site for housing development	Lands to the rear and west of Nos 1 to 4 Dunvallen Terrace Newtownhamilton	Approval

DELEGATED LIST WEEK COMMENCING 28th October 2019

	Application Reference	Description of Development	Site Location	Officer Recommendation
7.	LA07/2019/0338/F	Erection of extension to existing warehouse unit	51 Rathfriland Road Newry BT34 1LD	Approval
8.	LA07/2019/0381/O	Erection of 2no dwellings	To the rear of 161 King Street Newcastle	Approval
9.	LA07/2019/0632/O	Proposed new dwelling and garage	Adjacent and North East West of No.84 Drumlough Road Mayobridge Co Down	Approval
10.	LA07/2019/0664/F	Proposed Replacement Dwelling in Substitution for the previous approval, LA07/2015/1242/F	Site adjacent to and South of 23 Kingham Road, Cabra, Newry	Approval
11.	LA07/2019/0682/F	Replacement dwelling with detached garden store	261 Moyad Road Kilkeel	Approval
12.	LA07/2019/0695/F	Erection of dwelling with attached garage	80m east 25 School Road Castlewellan	Refusal

DELEGATED LIST WEEK COMMENCING 28th October 2019

	Application Reference	Description of Development	Site Location	Officer Recommendation
13.	LA07/2019/0777/F	Extension to existing SJA I Show Jumping Arena	29 Newry Road Crossmaglen Newry	Approval
14.	LA07/2019/0919/F	Replacement dwelling and domestic garage	Adjacent to and North of 304 Newry Road, Glenloughan, Kilkeel	Approval
15.	LA07/2019/1126/F	Porch and single storey side extension with alterations to existing dwelling	8B Newtown Road Camlough BT35 7JH	Approval
16.	LA07/2019/1141/F	Single storey rear extension, alterations to the front elevation dormers and the house re-rendered with smooth k-rend (as amended by plans received on 04/10/2019)	22 Carnglave Manor, Spa	Approval
17.	LA07/2019/1158/F	Proposed dwelling and garage on a farm	Adjacent to and north of 15 Church Road, Derrywilligan	Approval

DELEGATED LIST WEEK COMMENCING 28th October 2019

	Application Reference	Description of Development	Site Location	Officer Recommendation
18.	LA07/2019/1187/F	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	RGU, 100 Old Course Road, Downpatrick	Approval
19.	LA07/2019/1265/F	Erection of secure fencing to the rear NE section of the site	St Joseph's PS, Ballycruttle Road, Downpatrick	Approval
20.	LA07/2019/1272/RM	Replacement dwelling and domestic garage	80m South of 131 Mill Road Annalong BT34 4RH	Approval
21.	LA07/2019/1286/RM	Farm dwelling and domestic garage	80m West of 53 Yellow Road Hilltown	Approval

DELEGATED LIST WEEK COMMENCING 28th October 2019

	Application Reference	Description of Development	Site Location	Officer Recommendation
22.	LA07/2019/1292/O	Site for dwelling and detached garage	35m SW of No. 41 Lissaraw Road Crossmaglen	Approval
23.	LA07/2019/1299/F	Refurbishment of existing dwelling, together with single storey rear extension to provide glazed living area	56 Derryleckagh Road Milltown Newry BT34 2NL	Approval
24.	LA07/2019/1305/F	Farm dwelling and detached garage	Approximately 50 metres south west of No. 13 Fort Road, Belleeks	Approval
25.	LA07/2019/1332/F	Removal of Condition 6 of Planning Permission R/1998/0853	Adjacent to 101 Drumnaquoile Road, Dunmore, Ballynahinch	Approval
26.	LA07/2019/1354/F	Single storey rear bedroom and shower room extension to existing mid terrace house	73 Dungormley Estate Newtownhamilton	Approval

DELEGATED LIST WEEK COMMENCING 28th October 2019

	Application Reference	Description of Development	Site Location	Officer Recommendation
27.	LA07/2019/1369/F	Internal alterations and extension to single storey dwelling	200 Belfast Road, Ballynahinch	Approval
28.	LA07/2019/1373/F	Change of use from conference room to extend restaurant/bar area, with introduction of mezzanine floor at first floor level, and additional toilets at both levels	Hillyard House 1-5 Castle Avenue Castlewellan	Approval