

Planning Applications – For publishing

For the Period:-18/01/2021 to 24/01/2021

Count : 36

Reference Number	Proposal	Location	Application Type
LA07/2021/0097/F	Proposed single storey rear extension to dwelling	4 Lakeview Bessbrook Newry BT35 7AG	Full
LA07/2021/0099/F	Application under Section 54 of planning Act (NI) 2011 to develop land without complying with Condition 2 of Planning Permission LA07/2015/0295/F (seeking removal of extension hereby approved shall remain ancillary to the existing farm business only)	26 Killyleagh Road Downpatrick	Full
LA07/2021/0100/F	Change of use of single storey rear office unit to apartment	24 High Street Ballynahinch	Full
LA07/2021/0101/LDE	Mobile home caravan used in association with adjacent stables for convenience to horses/ponies especially when ill or giving birth	185M SSE of 5A Church Road Newry	LD Certificate Existing
LA07/2021/0102/NMC	Alterations to the front elevation to include for an enlarged, pitched entrance porch	86 Glassdrummand Road Crossmaglen Newry Armagh BT35 9DY	Non Material Change

Planning Applications – For publishing

For the Period:-18/01/2021 to 24/01/2021

Count : 36

Reference Number	Proposal	Location	Application Type
LA07/2021/0103/F	Proposed change of house type and domestic garage	55 metres South East of 70 Carrigenagh Road Killeel	Full
LA07/2021/0104/F	Single storey rear extension, covered patio and internal alterations	3 Ashleigh Heights Newcastle	Full
LA07/2021/0105/F	Extension to commercial premises	Dennison Commercials Martins Lane Newry BT35 8PJ	Full
LA07/2021/0106/O	2 infill dwellings and garages	Lands between 32 and 38 Mountain Road Ballynahinch	Outline
LA07/2021/0107/F	Detached double garage	46 Rathkeltair Road Downpatrick	Full
LA07/2021/0108/F	Dwelling	50m SW of 31a Ballydrumman Road Castlewellan	Full
LA07/2021/0109/F	Proposed storey and a half side extension and single storey rear extension	No.66 Ashton Heights Cloughoge Newry BT35 8LR	Full
LA07/2021/0111/F	Conversion of former vernacular farm buildings to residential use - 2 single units re-using an altered existing entrance and domestic curtilage extended as per red line	66 Clea Lough Road Killyleagh	Full

Planning Applications – For publishing

For the Period:-18/01/2021 to 24/01/2021

Count : 36

Reference Number	Proposal	Location	Application Type
LA07/2021/0112/F	Proposed removal of existing garage to make way for side extension to dwelling to accommodate a ground floor accessible bedroom and shower room	3 Millbrook Drive Ballynahinch	Full
LA07/2021/0113/RM	Proposed farm dwelling and detached garage	Site 55M north of no. 4 Leitrim Road Hilltown BT34 5XS	Reserved Matters
LA07/2021/0114/F	Change of House Type at Site 58 (Approved under R/2007/0474/F)	Lands to rear of 2 4 6 St John's Place & side of 25 & 32 Kildare Street & adjacent to Dufferin Avenue Strangford	Full
LA07/2021/0115/F	Redesign of extant consent R/2001/1008/F & R/2006/0963/F to replace 14no apartments, 6no townhouses & 4no detached dwellings with 14no apartments, 6no townhouses, 6no semis & 1no detached dwelling with associated siteworks.	Lands North of 40 & 65 Shimna Mile Bryansford Road Newcastle	Full
LA07/2021/0116/O	1.5 storey farm dwelling	40m NE of 21 Old Road Castlewellan	Outline
LA07/2021/0117/F	Single storey extension to rear of dwelling	6 Ardaluin Court Newcastle	Full

Planning Applications – For publishing

For the Period:-18/01/2021 to 24/01/2021

Count : 36

Reference Number	Proposal	Location	Application Type
LA07/2021/0118/DC	Discharge of conditions 8 and 2 of planning application LA07/2019/0995/RM	dwelling at Mountain Road (approx. 60m NE of no. 32 Lislea Newry BT35 9UH	Discharge of Condition
LA07/2021/0119/LDE	Plant shed, 2 no. biomass boilers and feed silo	90 meters north west of 40 Ballycoshone Road Hilltown	LD Certificate Existing
LA07/2021/0120/F	Proposed single storey rear and side extensions to existing dwelling and proposed new access on to Greencastle Road	102 Greencastle Road Dunnaval Kilkeel Co Down BT34 4JP	Full
LA07/2021/0121/F	Proposed alterations and extension to existing dwelling	4a Lurgancanty Road Clontifleece Warrenpoint BT34 3QW	Full
LA07/2021/0122/DC	Discharge of condition no. 7 of application LA07/2020/0530/RM	Adjacent to and immediately south of 21 Seafin Road Meigh Newry	Discharge of Condition
LA07/2021/0123/LBC	proposed single storey rear extension to dwelling	4 Lakeview Bessbrook Newry BT35 7AG	Listed Building Consent

Planning Applications – For publishing

For the Period:-18/01/2021 to 24/01/2021

Count : 36

Reference Number	Proposal	Location	Application Type
LA07/2021/0124/F	Dwelling and detached garage	48m west of 5 & 6 Castle Heights hill Street Ardglass	Full
LA07/2021/0125/F	Renewal of Planning Application LA07/2015/0194/F - Replacement dwelling and garage	Lands 70m South West of 22 Backaderry Road Leitrim	Full
LA07/2021/0126/F	Conversion of existing first floor storage space (with detached garage) into a self catering unit. Existing site access unaltered, existing vehicle parking and turning unaltered, conversion works are wholly internal	6 McKays Road Castlewellan	Full
LA07/2021/0127/F	Change of use from a former dwelling to a ground floor cafe	44 Main Street Saintfield	Full
LA07/2021/0128/DCA	Alterations to front elevation windows to be more appropriate to conservation area. Removal of internal chimney breast and internal wall.	44 Main Street Saintfield	Conservation Area Consent
LA07/2021/0129/O	Farm dwelling	40m east of 32 Lighthouse Road Ballyward	Outline

Planning Applications – For publishing

For the Period:-18/01/2021 to 24/01/2021

Count : 36

Reference Number	Proposal	Location	Application Type
LA07/2021/0130/F	Proposed farm dwelling and domestic garage	30m W of 22 Sabbath Hill Road Ballymartin BT34 4UR	Full
LA07/2021/0131/DC	Discharge condition 8 of planning approval LA07/2018/0817/F	Lands at former Downe Hospital adjacent and south of Pound Lane and adjacent and west of John Street Downpatrick	Discharge of Condition
LA07/2021/0132/F	Proposed new campsite, ancillary buildings and associated works.	Killyleagh Outdoor Centre Shore Road Killyleagh	Full
LA07/2021/0133/O	2 infill dwellings	Lands adjacent to and 125m east of Derryneill Road Ballyward Castlewellan	Outline
LA07/2021/0134/F	Pony trekking centre with the erection of 5no. glamping pods, multi-purpose activity room, small stable block, ancillary car park, associated site works and landscaping	Approximately 170 metres north of 34 Killowen Old Road Killowen Rostrevor BT34 4AD	Full