

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0187/F	Erection of dwelling and garage on farm	Approximately 45 metres north of 162 Head Road Ballyveagh More Upper Annalong	Full	D. McConnell 162 Head Road Annalong	O'Callaghan Planning Unit 1 10 Monaghan Court Monaghan Street Newry BT35 6BH
LA07/2019/0188/O	Proposed 2 No. infill dwellings at site between 25 and 27 Bridge Road, Burren	Lands between 25 and 27 Bridge Road Burren Warrenpoint BT34 3QT	Outline	Vincent McGovern 5B Mullavat Road Newry BT34 2QB	Colin Dalton 16 Carrick Road Burren BT34 3QU
LA07/2019/0189/LBC	Proposed fitout of first floor plan. The refurbishment of first floor pool room & first floor toilet area. Ground floor entrance doors to bar and first floor replaced. First floor door to pool room replaced.	36 Hill Street opposite Newry Cathedral Newry	Listed Building Consent	Catholic Working Men's Club 36 Hill Street Newry BT34 1AR	Milligan Reside Larkin Architects 56 Armagh Road Newry BT35 6DN
LA07/2019/0190/O	Erection of dwelling & domestic garage.	Adjacent & to the south of 14 Drumalt Road Ummeracam Silverbridge Newry Co. Down BT35 9LQ	Outline	Ms Clodagh Loughran 12 Francis Hughes Park Belleeks Newry BT35 7PJ	Collins & Collins 2 Marcus Street Newry BT34 1AZ

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0191/NMC	Moving proposed party wall to within the boundary of the existing property; changing the roof from a mono pitch to a standard pitched roof and reducing the ridge height therefore slightly reducing the size and height of the already approved extension.	10 Mourneview Close Kilkeel Co. Down BT34 4XZ	Non Material Change	Paul Cassidy 10 Mourneview Close Kilkeel BT34 4XZ	Mourne Architectural Design 19 The Square Kilkeel BT34 4AA
LA07/2019/0192/DC	Discharge of Condition 7 of planning approval LA07/2018/0577/F	Infill site between 53 and 55 Greenan Road Newry BT34 2PZ	Discharge of Condition	Mark & Kelly Reilly C/o 30 Mound Road Warrenpoint BT34 3PP	Connect Space Unit 10 30 Bog Road Portavogie BT22 1EQ
LA07/2019/0194/F	Change of use and minor internal alterations from existing residential flats to upper floors to No's 1 Market Street & No 5 Irish Street to provide overflow hotel bedroom accommodation together with serviced hotel apartments. Existing retail on ground floor to No 5 Irish Street changed to a wheelchair accessible bedroom with en-suite shower/wc	1 Market Street & 5 Irish Street Downpatrick	Full	Downpatrick Property Trust C/O Rathmore House 52 St Patrick's Avenue Downpatrick BT30 6DS	JNP Architects Alfred House 19-21 Alfred Street Belfast BT2 8ED

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0195/LBC	Change of use and internal alterations from existing residential flats to upper floors to No's 1 Market Street & No 5 Irish Street to provide overflow hotel bedroom accommodation together with serviced hotel apartments. Existing retail on ground floor to No 5 Irish Street changed to a wheelchair accessible bedroom with en-suite shower/wc	1 Market Street & 5 Irish Street Downpatrick	Listed Building Consent	Downpatrick Property Trust C/O Rathmore House 52 St Patrick's Avenue Downpatrick BT30 6DS	JNP Architects Alfred House 19-21 Alfred Street Belfast BT2 8ED
LA07/2019/0196/NMC	Amendments to currently approved proposal that include a reduction in floor area and minor dimension alterations to glazed openings	93 Churchtown Road Downpatrick Co Down BT30 7AN	Non Material Change	Fiona and Stephen Synnott 93 Churchtown Road Downpatrick BT30 7AN	BCL Architecture Ltd The Belfry 54A Main Street Newcastle BT33 0AE
LA07/2019/0197/F	Proposed single storey extension to existing surgery and provision of two additional car park spaces	14 Downpatrick Road Killyleagh Downpatrick Co Down BT30 9RG	Full	Dr McGill and Partners 14 Downpatrick Road Killyleagh BT30 9RG	Fletcher Architects (N.I.) Ltd 25 Main Street Castlewellan BT31 9DQ
LA07/2019/0198/O	Single dwelling with detached garage	Between 4 and 6 Hollybush Road Dundrum Newcastle BT33 0NT	Outline	Odhran and Patricia Doherty 18 Moneylane Road Dundrum BT33 0NR	Daniel Rooney 18 Moneylane Road Dundrum BT33 0NR

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0199/F	Proposed single storey rear kitchen extension, with demolition of existing rear return	50 Tullybrannigan Road Newcastle	Full	Paul Noade 50 Tullybrannigan Road Newcastle BT33 0HR	Hillen Architects Limited 87 Central Promenade Newcastle BT33 0HH
LA07/2019/0200/F	First floor extension to dwelling over existing double garage	18 Drumaconnell Road Saintfield	Full	Oliver McCullough 18 Drumaconnell Road Saintfield BT24 7NB	Paul O'Kane ARB 14 Peggs Wood Lane Crossgar BT30 9GR
LA07/2019/0201/LDE	Existing single dwelling	2 Templeburn Road Raffery Crossgar	LD Certificate Existing	Mr kenneth Patterson 1 Templeburn Road Raffery Crossgar	Kennedy Design 65 Rocks Chapel Road Crossgar BT30 9HN
LA07/2019/0203/F	New Dwelling on infill site	Between Nos. 105 and 107 Concession Road Crossmaglen Newry BT35 9JE	Full	Frank Finnegan 105 Concession Road Crossmaglen Newry BT35 9JE	James A Murphy 43 New Road Silverbridge Newry BT35 9NB
LA07/2019/0204/O	Housing site for 3 No. dwellings	Between No 3 Contifleece Road and No 5A to 5D Burren Warrenpoint Co. Down	Outline	Paddy Fitzsimons 3 Clonfleece Road Newry BT34 4RX	Collins & Collins 2 Marcus Street Newry BT34 1AZ
LA07/2019/0205/RM	Erection of dwelling and domestic garage on gap/infill site.	Adjacent and immediately north of 25 Chapel Hill Road Mayobridge Newry Co. Down BT34 2EX	Reserved Matters	Mr Kealan Lynchehaun 22 Chapel Hill Road Mayobridge Newry BT34 2EX	Collins & Collins 2 Marcus Street Newry BT34 1EZ

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0206/LDP	Single storey utility and W/C extension from existing kitchen	2 Rowallane Manor Saintfield	LD Certificate Proposed	Mr & Mrs Malcolm McMillan 2 Rowallane Manor Saintfield BT24 7PE	Gary Hurpur Architect 8 Tullywest Road Saintfield BT24 7LX
LA07/2019/0207/F	Change of House Type on site where access, laneway and clearing of site has been carried out and garage commenced under Building Control Ref: FP/2014/2879/MAST	70m East of No.53 Cullion Road Mayobridge Newry BT34 5BA	Full	Keith and Heather Cowan 56 Cloghoge Road Tandragee Craigavon BT62 2HB	Martin Bailie 44 Bavan Road Mayobridge Newry BT34 2HS
LA07/2019/0208/F	Conversion of former mill buildings to 2 residential units	20m South of 10 Drumroe Road Downpatrick	Full	James McKibbin 77 Black Causeway Road Strangford Downpatrick BT30 7AP	Ewart Davis 14 Killynure Avenue Corryduff Belfast BT8 8ED
LA07/2019/0209/A	Shop Signs - 'Next' letters. Hanging window bed signs	Next Unit 7 The Quays Albert Basin Newry Northern Ireland BT35 8QS	Advertisement	Joanna Kasperska Next Group PLC Desford Road Leister LE19 4AT	Gee Tee Signs Ltd Bestwood Road Nottingham NG6 8SS
LA07/2019/0210/LDE	Private Dwelling and Garage	9a Moneymore Road Newry	LD Certificate Existing	Chris Kennedy 9 Moneymore Road Newry BT34 1RN	Collins & Collins 2 Marcus Street Newry BT34 1EZ
LA07/2019/0211/F	Eastern ball stops and car park extension	Crossgar Playing fields Kilmore Road Crossgar	Full	Aidan Smyth Newry Mounre & Down District Council Downshire Civic Centre	

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0212/LDE	Domestic Dwelling - Design changes were made to the approved dwelling without planning approval.	22 Sheepbridge Road Ballylough BT34 1SS	LD Certificate Existing	Barry Murtagh 22 Sheepbridge Road Ballylough Newry BT34 1SS	Martin Byrne 20 School Road Jerrettspass Carrickrovaddy Newry BT34 1SX
LA07/2019/0214/F	Retention of all purpose agriculture shed, site works and laneway onto Glen Road	80m south west of 61 Glen Road Lurganare Newry Co. Down BT34 1SW	Full	Danny McHugh 11 Knockduff Road Jerrettspass Newry BT35 6LU	Collins & Collins 2 Marcus Street Newry BT34 1AZ
LA07/2019/0215/O	Proposed site for dwelling	40 Metres West of No.6 Keggal Road Camlough Newry. (Site 2)	Outline	Mr Jim Carragher 12 Main Street Camlough BT35 7JG	Cole Partnership 12A Duke Street Warrenpoint BT34 3JY
LA07/2019/0216/F	Change of house type and garage from that approved under P/2014/0496/F, with amended access lane and siting, and existing dwelling retained for use as farm outbuilding	46 Ballygorian Road Hilltown	Full	Niall and Kate Quinn 21 Glenveagh Hilltown BT34 5US	Hillen Architects Limited 87 Central Promenade Newcastle BT33 0HH
LA07/2019/0217/F	Proposed entrance relocation from that approved under LA07/2018/1151/RM	10 Mill Road Hilltown Newry BT34 5UZ	Full	Michael Crilly 10 Mill Road Hilltown Newry BT34 5JU	Gray Design 5 Edward Street Newry BT35 6AN
LA07/2019/0218/F	Proposed office and storage facility for machinery used in conjunction with the quarry operations	Land to the rear of 120 Rathfriland Road Newry BT34 5QE	Full	Francis McGeown 67a Rathfriland Road Newry	Collins & Collins 2 Marcus Street Newry BT34 1AZ

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0219/F	Retention of two storey extension to dwelling which provides private changing facilities to swimming pool at lower level with sun room at upper level also retention of extension to curtilage of site to provide parking facilities.	5 Ringbane Road Newry	Full	Mr & Mrs Craig Baxter Anchor Engineering 5 Ringbane Road Newry BT34 1NL	Marcus Bingham 9 Tullyquilly Road Rathfriland BT34 5LR
LA07/2019/0220/F	Proposed new domestic garage and store	32A Newtown Road Newtown Rostrevor BT34 3BZ	Full	James McGivern 32A Newtown Road Newtown Rostrevor	
LA07/2019/0221/NMC	Amendments to approved house types including reconfiguration on internal layout and changes to rear and gable elevations to accommodate same. Removal of roof space accommodation at Plots 5 to 8 and amendments to outdoor staircase at Plots 5 to 10.	Lindsay's Hill Approx 60 Metres South East of 53-55 North Street Newry BT34 1DD	Non Material Change	SCS 62a Drumlough Road Rathfriland BT34 5DP	TSA Planning 20 May Street Belfast BT1 4NL
LA07/2019/0222/O	Replacement dwelling	170 metres East of 127 Kilbroney Road Rostrevor BT34 3BW	Outline	Mr Frank Clerkin 134 Kilbroney Road Rostrevor BT34 3BW	Cole Partnership 12a Duke Street Warrenpoint BT34 3JY

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0223/F	New replacement dwelling	Approximately 180 metres West and North West of No. 48 Drumreagh Road Rostrevor BT34 3DS	Full	Stephen Doyle 48 Drumreagh Road Drumreagh Rostrevor BT34 3DS	
LA07/2019/0224/O	Replacement of existing dwelling to provide new dwelling with garage	Approx 160m south west of No. 3 Sugartown Road Barnmeen Newry Co. Down	Outline	John McBride 3 Sugartown Road Barneem Rathfriland	John Feehan 3 Cedar Grove Newry BT34 1SQ
LA07/2019/0225/O	Proposed Farm Dwelling and Garage	Site directly adjacent to and 30 metres west of 37 Upper Knockbarragh Road Rostrevor Newry	Outline	Thomas McCourt 37 Upper Knockbarragh Road Rostrevor Newry BT34 3DL	Brian Fearon 10 Fullerton Road Newry BT34 2BB
LA07/2019/0226/LDE	Existing dwelling	26 Carrogs Road Warrenpoint Newry BT34 2TY	LD Certificate Existing	Liam O'Hare 26 Carrogs Road Warrenpoint Newry BT34 2TY	Blackgate Property Services Limited 3 Downshire Close Carneyhough Newry BT34 1FD
LA07/2019/0227/F	Proposed new chalet type dwelling on a farm for a family member	Adjacent to and North of 121 Rostrevor Road Hilltown BT34 5TZ	Full	Niamh & Ciaran Toman 5 Dana Place Rostrevor Road Hilltown	

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0228/F	1 1/2 storey amended garage from that previously approved under application P/ 2006/0459/F, utilising existing foundations. Garage, shed and store on ground floor, games room, gym, shower room and stores above.	340m NE of 27 Creggan Road Whitecross BT60 2SU	Full	Alan Bann	Donnan Ward Ltd 61 Mornington Lane Lisburn BT28 2WH
LA07/2019/0229/F	Single storey rear extension	2 Meadowlands Kilkeel BT34 4YD	Full	Stephen and Emily Boyd 2 Meadowlands Kilkeel BT34 4YD	Architech Design NI LTD 76 Whitethorn Lane Kinallen BT25 2DL
LA07/2019/0230/F	2 storey side extension to existing dwelling	26 Forest Road Forkhill Newry BT35 9SA	Full	Seamus and Paula Martin 26 Forest Road Forkhill Newry	M.P. Toale & Associates 116 Dromintee Road Newry BT35 8SW
LA07/2019/0231/O	Infill dwelling site	Lands approx 60m South of No. 31 Dundalk Road Newtownhamilton BT35 0JA	Outline	Brendan Quinn 40 Cullyhanna Road Newtownhamilton BT35 0JB	BMCA Architects Ltd 7 Dobbin Street Armagh BT61 7QQ
LA07/2019/0232/F	Remove the Agricultural occupancy restriction	75 Dechomet Road Dromara	Full	Agnes & Maria Rooney 75 Dechomet Road Dromara BT25 2HQ	Richard Robinski 24 Attimore Road Welwyn Garden City AL8 6LW

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0233/LDE	Existing buildings in use as an established End of Life Vehicle facility	Lands at 6b Cullion Road approximately 55 metres west of 6 Cullion Road Bavan Mayobridge Co Down BT34 2HU	LD Certificate Existing	BCG Breakers Ltd 6B Cullion Road Mayobridge BT34 2HU	Clyde Shanks Ltd 5 Oxford Street Belfast BT1 3LA
LA07/2019/0234/F	Construction of a 39 no. space car park, 2 bus parking spaces, 3 no Drop off zones, 1 No. turning circle with associated site works and landscaping	19 Cortamlet Road Altnamackan Newry	Full	Education Authority Southern Region 3 Charlemont Place The Mall Armagh BT61 9AX	Gregory Architects 4 Crescent Gardens Belfast BT7 1NS
LA07/2019/0235/F	Replacement farmhouse dwelling and relocated septic tank.	32 Annaghbane Road Newry BT34 1RZ	Full	Mr and Mrs M Irwin 32 Annaghbane Road Newry BT34 1RZ	Atelier Design Ltd 7 Wellington Place Belfast BT1 6GB
LA07/2019/0236/F	Retention of No. 2 existing dwellings on infill site	Site between 9 and 10 Annsville Rathfriland Road Newry BT34 1AB	Full	Derek Murphy 7 Drummiller View Newry BT34 1RS	Gray Design Ltd 5 Edward Street Newry BT35 6AN
LA07/2019/0237/F	Replacement dwelling	18 Old Road Mayobridge	Full	Mark Killen 10 Old Road Mayobridge BT34 2HG	Blackbird Architecture 4 Glenree Avenue Dungannon BT71 6XG

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0238/F	2 storey replacement dwelling, demolition of existing dwelling. Proposed domestic storage shed in place of existing stores	16 Cranfield Road Kilkeel BT34 4LQ	Full	Mr Pat McKay 17 Cranfield Road Kilkeel BT34 4LQ	Glyn Mitchell 14 The Square Kilkeel BT34 4AA
LA07/2019/0239/F	Alterations and extension to dwelling including porch to front of dwelling, utility extension to rear of dwelling, bedroom extension to side of dwelling and sun room extension to side of dwelling.	17 Drumulcaw Road Seaforde Downpatrick BT30 8SB	Full	Mr and Mrs Steven McKelvey 17 Drumulcaw Road Seaforde Downpatrick BT30 8SB	Tumelty Planning Services 11 Ballyalton Park Ardmeen Downpatrick BT30 7BT
LA07/2019/0240/O	Renewal of outline permission LA07/2016/0909/O for replacement dwelling and garage.	Mill Road Mullaghbawn (440m southeast of junction with Ballykeel Road)	Outline	Mary Katrina Rice 96 Maphoner Road Mullaghbawn Newry	
LA07/2019/0241/F	Erection of Salt Barn for gritting roads. Erection of storage bay and wash bay for cleaning gritting lorries.	Transport NI Springhill Road Carnbane Industrial Estate Newry BT35 6EF	Full	Transport NI Room 333 Ballymena County Hall 182 Galgorm Road Ballymena BT42 1QG	CPD Construction Division 1st floor East Clare House 303 Airport Road West Belfast BT3 9ED
LA07/2019/0242/O	Proposed replacement dwelling with garage	24 Carrivekeeney Road Newry Co. Down	Outline	Brendan Mackin 12 Cloughreagh Park Bessbrook	Design3 3 Cedar Grove Newry BT34 1SQ
LA07/2019/0243/F	Proposed porch	24 Ardallan Park Warrenpoint BT34 3JN	Full	Mrs P. McCormack 24 Ardallan Park Warrenpoint BT34 3JN	Cole Partnership 12A Duke Street Warrenpoint BT34 3JY

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0244/O	Proposed site for dwelling	40 metres south west of No. 6 Keggall Road Camlough Newry. (site 3)	Outline	Mr Jim Carragher 12 Main Street Camlough BT35 7JG	Cole Partnership 12A Duke Street Warrenpoint BT34 3JY
LA07/2019/0245/F	Proposed two storey building, containing two apartments, in line with the street frontage	89-91 Killyleagh Street Crossgar BT30 9DQ	Full	Colin Dickson 196 Derryboy Road Crossgar BT30 9DL	Clem McKee Architect 140 Comber Road Dundonald Belfast BT16 2BP
LA07/2019/0246/F	Dwelling (as per extant planning permission Ref LA07/2018/0047/F) with minor amendments and additional detailing to window, garage doors, landscaping and features. Also extended external covered area and level access provided at front of dwelling	50 Ashgrove Road Newry BT34 1QN	Full	Orlaith Smyth 2 Cranny Road Mullaghbawn Newry BT35 9RF	Milligan Reside Larkin 56 Armagh Road Newry BT35 6DN
LA07/2019/0247/O	Proposed 2 no dwellings (in accordance with policy CTY8 or PPS21)	Lands between 70 and 72a Strangford Road Chapelton Ardglass	Outline	Mr Brian Gill 5 Ballyedock Road Ardtole Ardglass BT30 7TQ	MB Architectural Design Services 42 Crew Road Ardglass Downpatrick BT30 7FT
LA07/2019/0248/F	Replacement dwelling with attached single storey rear return, link, open plan space together with increased curtilage and associated hard and soft landscaping.	31 Tamnaharry Hill Mayobridge BT34 2EY	Full	Mr and Mrs Magee 31 Craignamona View Mayobridge BT34 2FF	BGA Architects Ltd 50 Regent Street Newtownards BT23 4LP

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0249/F	Erection of a two storey detached dwelling (change of house type from existing approval LA07/2015/1095/F)	Lands adjacent to and North of No. 12 "Carrickview" Burren Hill Warrenpoint	Full	Castle Gate Homes Ltd 21 Clontifleece Road Burren Warrenpoint BT34 3QS	Delahunt Lavery Architecture 79 Greenan Road Newry BT34 2PT
LA07/2019/0250/F	Proposed site for housing development (Amended Scheme)	Lands to the rear and west of Nos 71-79 Dundalk Street Newtownhamilton	Full	Mr Oliver Hearty 24 Drumalt Road Silverbridge Newry	Milligan Reside Larkin Architects Ltd 56 Armagh Road Newry BT35 6DN
LA07/2019/0251/LBC	Alterations to main entrance and car parking	Slieve Donard Hotel Downs Road Newcastle	Listed Building Consent	Hastings Hotel Group LTD 1066 House 587 Upper Newtownards	HD Design 3 Bannview Road Banbridge BT32 3RL
LA07/2019/0252/F	Proposed replacement dwelling with existing dwelling retained for storage	Adjacent to and 48m North East of 21 Low Road Newry	Full	Mr M Shevlin 1 Slieve Bracken Drumintee Newry	Mark Tumilty 16 Glenvale Road Newry BT34 2JX
LA07/2019/0253/F	Proposed upgrade of an existing path network around the Kilbroney Park hub.	"The Fallows Walking Trail" Kilbroney Forest Park Shore Road Rostrevor BT34 3AA	Full	Newry, Mourne and Down Council Downshire Civic Centre Downshire Estate Downpatrick BT30 6GQ	
LA07/2019/0254/O	Proposed replacement dwelling	20m north east of 15 Aughnaloopy Road Kilkeel	Outline	Stephanie Allen 15 Aughnaloopy Road Kilkeel	Cole Partnership 12A Duke Street Warrenpoint BT34 3JY

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0255/F	Proposed raised decking with access stairway to rear of No. 15 Ballymachonagh Road, Warrenpoint, BT34 3QH	15 Ballymachonagh Road Warrenpoint Co. Down BT34 3QH	Full	Francis & Cian O'Hare 15 Ballymachonagh Road Warrenpoint BT34 3QH	Joseph Lynam RIBA Chartered Architect 11 Newry Road Mayobridge BT34 2ET
LA07/2019/0256/F	Proposed Underground Garage	24 Hawthorn Hill Lisdrumliska Newry	Full	Paul McKenna 24 Hawthorn Hill Lisdrumliska Newry BT35 8DE	FMK Architecture Ltd Unit 5 Ahoghill Business Centre Ahoghill Ballymena BT42 1LA
LA07/2019/0257/A	Totem and building signage	5 Owenbeg Avenue Downpatrick	Advertisement	Omniplex Holdings NI Multiplex Liesure Governors Road Lisburn	Like Architects 3 Linenhall Street West Belfast BT2 8DY
LA07/2019/0258/O	Proposed infill dwelling at lands between 21 and 19A Derryleckagh Road, BT34 2NL	Lands between 21 and 19A Derryleckagh Road BT34 2NL	Outline	Mr P McSherry 21 Derryleckagh Road Newry BT34 2NL	Colin Dalton 16 Carrick Road Burren BT34 3QU
LA07/2019/0259/F	Demolition of existing conservatory to be replaced with single storey sunroom side extension	25 Finnebrogue Road Downpatrick	Full	Mr & Mrs James M Smyth 25 Finnebrogue Road Downpatrick BT30 9AB	J A Cairns 21 Listooder Road Crossgar Downpatrick BT30 9JE
LA07/2019/0260/F	Change of use from dwelling to 2 No. apartments	11A and 11E Edward Street Newry	Full	Mr M Carlin 38 Forest Hill Newry	M Tumilty 16 Glenvale Road Newry BT34 2JX

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0261/F	2 dwellings with detached garages	Sites 22 and 22a Spring Meadows Burren Road Warrenpoint BT34 3SU	Full	MCK Contracts Ltd 84 Burren Road Warrenpoint BT34 3SA	Cole Partnership 12a Duke Street Warrenpoint BT34 3JY
LA07/2019/0262/F	Single storey side extension	71a Minerstown Road Downpatrick	Full	Mrs Orla Watt 71A Minerstown Road Downpatrick BT30 8LS	Architectural Design Partnership 12a Hiberia Street Hollywood BT18 9JE
LA07/2019/0263/F	Change of house type. Relocation of access from estate road. Erection of proposed domestic outbuilding.	Site 01. Lands East of Sacred Heart Grammar School with frontage to Ashgrove Avenue Newry	Full	Colm Meehan 99 Armagh Road Newry BT35 6PW	Delahunt Laverty Architecture 79 Greenan Road Newry BT34 2PT
LA07/2019/0264/F	Form secure ATM enclosure to front area of existing office accommodation with direct service access from High Street	12 High Street Ballynahinch	Full	Danske Bank Donegal Square West Belfast BT1 6JS	Mark Ingram Chartered Surveyors 26 Hatton Drive Belfast BT6 9BD
LA07/2019/0265/F	Erection of dwelling and garage on a farm	60m West of 72 Crossan Road Newry BT34 2HY	Full	Mr Damian Breen 72 Crossan Road Newry	M Tumilty 16 Glenvale Road Newry BT34 2JX

Planning Applications Validated - Valid Only

For the Period:-11/02/2019 to 17/02/2019

Count : 77

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA07/2019/0266/RM	Farm dwelling and garage with retention of existing agricultural building	Directly North East of 9 Ellisholding Road at junction of mountain Road and Ellisholding Road Newry BT35 8NL	Reserved Matters	Donal Kane 3 Ellisholding Road Cloghoge Newry BT35 8NL	David Maxwell Architect 12 Ballyblough Road Newry BT34 1RR