

Reference Number	Location	Proposal	Application Status	Date Decision Issued
H/2014/0024/F	The grounds of 1 Loves Road Magherafelt	4no houses, including access and adoptable road	PERMISSION R	31/08/2018
H/2015/0082/O	60m SW of 14 Tullynagee Road Moneymore Magherafelt	Proposed Dwelling and Domestic Garage	PERMISSION G	09/08/2018
LA09/2016/0708/F	Lands immediately south east of the boundary of 9 15 and 17 Edendoit Road Pomeroy	Change of house design to 13 sites previously approved under applications I/2006/1070 and I/ 2011/0308/F (Drainage Assessment Info)	PERMISSION G	09/08/2018
LA09/2016/1550/F	200m NE of 159 Tullyvar Road Ballygawley	Single Storey Dwelling with Disability Adaptations under Policy CTY6 Development in the Countryside	PERMISSION G	23/08/2018
LA09/2017/0089/F	45m North West of 18 Luney Road Magherafelt	Proposed 2 no. dwellings and garages	PERMISSION G	15/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2017/0324/F	69 71 and 73 Main Street Maghera	Proposed demolition of existing premises to provide new 2No. ground floor commercial premises and 2No. 1 bedroom apartments on first floor with 1No. 2 bed and 1No.1bed apartments to second floor	PERMISSION G	20/08/2018
LA09/2017/0464/F	130m South East of 83 Loup Road Moneymore	Proposed farm dwelling in substitution of previously approved dwelling under ref: I/ 2014/0361/O	PERMISSION G	06/08/2018

LA09/2017/0487/F	93 Washingbay Road Coalisland	Multi-Sports and Community Hub, to include playing and training pitches, all weather skills training area multi sports games area ,bowling green,tennis courts,allotment plots area ,sensory garden,walking track and associated lighting and car parking	PERMISSION G	23/08/2018
LA09/2017/0713/F	Lands adjacent to and east of 100 Killyliss Road Eglisli	Proposed 3 dwellings ,site road and associated siteworks	PERMISSION G	14/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2017/0797/F	Land approx. 200m S.W. of 26 Tullyaran Road Dungannon	Proposed 2 additional pig sheds (to contain a total of 4000 weaner pigs 30kg weight with 2 additional feed bins and associated site works, existing pig shed to have a reduction in pig numbers to 2000 weaner pigs 30kg (giving a total site capacity of 6000 weaner pigs 30kg)	PERMISSION G	30/08/2018
LA09/2017/0839/F	Tullylinkesay Mills Annaghmore Road Castledawson	Replacement of existing industrial building (class B3 general industrial) and associated ancillary office accommodation.	PERMISSION G	21/08/2018
LA09/2017/0928/F	Approx 65m South East of 40 Gortindarragh Road Pomeroy Dungannon	Proposed free range henhouses (layers) max 16,000 birds with 2 no meal bins and litter shed	PERMISSION G	07/08/2018
LA09/2017/1107/F	Lands adjacent and to the South West of no. 79 Loup Road Magherafelt	Proposed pig unit for weaner accommodation with underground slurry tank and 2 no. feed bins	PERMISSION G	28/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2017/1158/O	To the rear of 5 Ballynorthland Demense access of Moy Road Dungannon	Site for proposed dwelling (indicative layout and access)	PERMISSION G	14/08/2018
LA09/2017/1203/LBC	Buildings 3a and 3b (G and G1) Lands located between Kilrea Road and Macknagh Road Upperlands onsite known as William Clarks Linen Mills The Green Upperlands	Holding and stabilisation works to buildings 3a and 3b following recent fire damage	PERMISSION G	03/08/2018
LA09/2017/1361/F	Lands opposite 15 Kettle Lane Coalisland	Fill in existing gravel quarry with 1.5m fill to be used for agricultural land	PERMISSION G	06/08/2018
LA09/2017/1424/F	Approx 25m North West of 177 Killadroy Road Cormore Eskragh Omagh	Proposed 2 free range poultry houses (layers) Max 24000 birds with 4 meal bins and litter shed	PERMISSION G	17/08/2018
LA09/2017/1435/F	70m SW of 71 Kiltyclogher Road Cookstown	Change of house from previously approved I/2008/0250/F	PERMISSION G	22/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2017/1482/F	140m South of 106 Creagh Road Magherafelt	Change of house type and garage and moving and re- aligning of house with extension of curtilage	PERMISSION G	20/08/2018
LA09/2017/1486/F	Adjacent to and North West of 66 Cloneen Ballygawley Road Dungannon	Proposed housing development consisting of 12 two storey 2 bedroom semi detached houses	PERMISSION G	17/08/2018

LA09/2017/1580/F	Lands North of 99-117 Orritor Road Cookstown	Proposed amended house types of previously approved housing development Ref;I/2003/0181/F at plots 15-32 and minor alterations to internal road layout. Removal of 3 dwellings to provide maintained green space for phases 1 and 2 .Variation of conditions 3-5 of approval I/ 2003/0181/F. Where only identified green space for phases1 and 2 will be managed and maintained	PERMISSION G	09/08/2018
LA09/2017/1604/F	Land approx. 370m south of 37 Sandholes Road Cookstown	Proposed reprofiling af agricultural land through infilling with imported inert material to improve land drainage	PERMISSION G	02/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2017/1638/F	6c Glenquilly Road Moneymore	Proposed dwelling and garage with associated site works, Proposed change of house type as approved under H/2008/0227/ F (development commenced)	PERMISSION G	06/08/2018
LA09/2017/1773/F	5m South of 141 Kilrea Road Upperlands Maghera	Proposed infill dwelling	PERMISSION G	17/08/2018
LA09/2017/1802/O	Lands approx. 65m NW of 51 Keenaghan Road Cookstown	Site for Dwelling	PERMISSION G	06/08/2018
LA09/2018/0058/O	25m South East of 134 Killycolpy Road Stewartstown	Replacement dwelling with retention of existing building for storage purposes	PERMISSION G	08/08/2018

LA09/2018/0068/F	53 King Street Magherafelt	Change of use from ground and 1st floor hot food outlet to 2no studio apartments with external alterations, associated access stair and balcony	PERMISSION G	16/08/2018
LA09/2018/0071/O	Lands adjacent to 56 Ballynagarve Road Magherafelt	Proposed infill site for single storey dwelling with 5.7m ridge height	PERMISSION G	17/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0116/DC	20 Union Road Magherafelt	Discharge of condition 12 of planning approval LA09/2015/0855/F	CONDITION DIS	16/08/2018
LA09/2018/0142/F	450M West of 46 Tirgan Road Moneymore.	Replacement Dwelling and Proposed Garage	PERMISSION G	14/08/2018
LA09/2018/0173/O	26 knockadoo Road Moneymore BT80 9XQ	Proposed replacement dwelling & garage with access to Knockadoo Road via approved access Ref: LA09/2017/0890/O.	PERMISSION G	21/08/2018
LA09/2018/0189/F	3A Oldtown Arcade Oldtown Street Cookstown	Change of use from office space to 1No. one bedroom flat	PERMISSION G	01/08/2018
LA09/2018/0192/F	5 Harmony Hill Castledawson	2 Storey rear extension to include living room, utility and study at ground floor level and 2 bedrooms and bathroom at first floor level.	PERMISSION G	10/08/2018
LA09/2018/0206/F	Approx 70m NW of 19a Kanes Rampart Derryloughan Coalisland.	Retention of shed ancillary to existing outdoor recreation facility.	PERMISSION G	16/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2018/0207/LDP	Land approx. 100m South of 32 Lower Grange Road Cookstown BT80 8RZ. (C.G.R 283335 375192)	Proposed cattle shed and fodder store. (to contain 35 cattle)	PERMITTED DE	10/08/2018
LA09/2018/0216/F	FP Mc Cann Ltd Bells Quarry Feegarran Road Cookstown	Recycling facility for the storage and processing of construction/ demolition waste and other inert materials to produce recycled aggregate	PERMISSION G	17/08/2018
LA09/2018/0235/O	Land adjacent to and north of 20 Altnaveagh Road Altnaveagh Augher	Erection of dwelling and domestic garage on a farm	PERMISSION G	23/08/2018
LA09/2018/0241/O	30m North West of 156 Hillhead Road Castledawson	Proposed site for two storey dwelling and garage	PERMISSION G	14/08/2018
LA09/2018/0274/O	90m South East of 32 Dergenagh Road Dungannon	Erection of dwelling and domestic garage on an infill basis	PERMISSION G	16/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0277/F	Cabragh Engineering 20 Farriter Road Farriter Dungannon BT70 1TL.	Proposed Retrospective approval of extension to existing engineering workshop (To provide material storage) Including extension of existing hard standing storage yard.	PERMISSION G	17/08/2018
LA09/2018/0279/F	Land approx. 280m North of 34 Sessiagh Scott Road Dungannon BT70 3JT.	Proposed replacement dwelling and garage	PERMISSION G	08/08/2018
LA09/2018/0294/F	Land adjacent to and the rear of 24 St Jeans Tullagh Cookstown	Renewal of application reference I/2013/0073/F (Change of house type to that approved under I/ 2007/0634/F - storey and a half dwelling and carport).	PERMISSION G	30/08/2018

LA09/2018/0299/F	7 Sandholes Road Cookstown Bt80 9AR	Proposed alterations to consist of the following: demolition of existing single storey offices, showroom/display & toilets. Demolition of 2 storey offices within existing warehouse, proposed replacement frontage to include 2 storey building with double height showroom/display, offices, toilets & canteen. Alterations to existing car park area to the front of the building.	PERMISSION G	15/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0314/F	Lands opposite and to the North West of 51 Tullyodonnell Road Tullyodonnell Rock Dungannon	Replacement of previous planning permission and foundation works I/2005/0926/O with an alternative site located approx 100m to the South of the original footprint	PERMISSION G	01/08/2018
LA09/2018/0323/F	56m East of 35 Tartlaghan Road Spademill Lane Bush Dungannon	Farm dwelling and garage with new access on Spademill Lane	PERMISSION G	08/08/2018
LA09/2018/0325/O	Lands 40m South of 121 Tulnacross Road Dunnamore Cookstown	Proposed farm dwelling for farm hands	PERMISSION G	08/08/2018
LA09/2018/0332/F	50m North West of 33 Ballybeg Road Brocagh Bt71 5DX.	Proposed replacement dwelling and garage	PERMISSION G	08/08/2018
LA09/2018/0357/F	Jungle NI 60 Desertmartin Road Moneymore Magherafelt	Proposed 2 tree houses	PERMISSION G	17/08/2018

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0358/F	7 Cabragh Road Dungannon	Extension to existing commercial building to provide warehouse storage and associated alterations of existing building	PERMISSION G	21/08/2018
LA09/2018/0368/F	16 Lisnagowan Road Dungannon	Proposed car park and playing field including associated site works	PERMISSION G	15/08/2018
LA09/2018/0374/F	Mullaghboy House 11 Desertmartin Road Magherafelt BT45 5HD.	Proposed new detached domestic garage and store.	PERMISSION G	16/08/2018
LA09/2018/0381/DC	Drumcoo Recycling Centre Dungannon.	Discharge of Planning Conditions 6&7 of planning approval Ref LA09/206/1750/F.	CONDITION DIS	20/08/2018
LA09/2018/0387/F	13 Springfield Park Bellaghy Co Derry.	Single storey extension to side of dwelling to include utility, W.C. & Lounge.	PERMISSION G	14/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0392/F	9 Crossowen Road Agher	Part change of use from factory building to sports performance and fitness centre and associated changing facilities	PERMISSION G	17/08/2018
LA09/2018/0396/F	52 Creagh Road Toomebridge	To Vary condition No5 of planning permission H/ 2007/0263/F	PERMISSION G	08/08/2018

LA09/2018/0432/F	150m North East East of 14 Grange Road Dungannon	Proposed dwelling on a farm	PERMISSION G	16/08/2018
LA09/2018/0433/O	70m South East of 30 Tamlaghtduff Park Tamlaghtduff Bellaghy	Proposed single storey infill dwelling and garage	PERMISSION R	08/08/2018
LA09/2018/0439/F	South East of 34a Annaghmore Road Coagh	Relocation and change of house type to previously approved application I/2014/0016/RM (Amended siting)	PERMISSION G	20/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0468/F	Lands South of 44 Lambfield Heights Dungannon	Retention of change of house type from 5 No townhouses to 3 No townhouses and 2 No semi detached dwellings and minor alteration to previously approved road layout	PERMISSION G	02/08/2018
LA09/2018/0470/O	Land immediately west of No. 15 Mullycar Road Derrylattinee Dungannon.	Erection of dwelling & garage on a farm.	PERMISSION G	16/08/2018
LA09/2018/0497/F	16 Tamlaghduff Road Bellaghy Magherafelt	Proposed 2 storey extension and alteration works to existing dwelling	PERMISSION G	23/08/2018
LA09/2018/0504/F	Thomas Clarkes GFC 21 Lisnahull Road Dungannon.	Proposed demolition of existing clubroom building and replacing with a new 2 storey clubroom building.	PERMISSION G	31/08/2018
LA09/2018/0506/O	145 Metres SE of 16 Creevagh Road Cookstown.	Proposed replacement dwelling and garage.	PERMISSION G	13/08/2018

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0508/O	80m North East of No. 61 Glasdrummond Road Aughnacloy.	Dwelling house & garage on a farm.	PERMISSION G	16/08/2018
LA09/2018/0512/F	97 Clady Road Glenone Clady Portglenone	Proposed detached single garage	PERMISSION G	14/08/2018
LA09/2018/0514/RM	50m N.W. of 27 Colliers Lane Coalisland	Proposed dwelling and garage in accordance with previously approved outline planning permission LA09/2016/0144/O (amended site address)	PERMISSION G	23/08/2018
LA09/2018/0515/F	25a Corrycroar Road Corrycroar Pomeroy	Proposed gable extension to dwelling	PERMISSION G	01/08/2018
LA09/2018/0516/F	36 Loughill Park Tobermore	Proposed rear single storey sunroom to dwelling	PERMISSION G	01/08/2018
LA09/2018/0524/F	60 Desertmartin Road Moneymore	Retrospective FPA for Existing Shower block, Toilet Block and 2 No. Plant Rooms and Silo @ the Jungle NI 60 Desertmartin Road	PERMISSION G	22/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0532/F	11 Ballynagilly Lane Cookstown	Proposed single storey extension to rear of dwelling to provide kitchen extension and lobby	PERMISSION G	01/08/2018

LA09/2018/0536/F	5 Gortacladdy Gardens Pomeroy Co Tyrone BT70 2TQ.	2 Storey side extension to allow for sitting room on G.F. and a bedroom with en suite on first floor above.	PERMISSION G	23/08/2018
LA09/2018/0539/F	81a Killeeshill Road Dungannon (100m west of St Pauls Church Farriter Road Dungannon.	Proposed dwelling & domestic garage.	PERMISSION G	09/08/2018
LA09/2018/0540/RM	60m North of 17 Drumad Road Coagh	Proposed dwelling and garage	PERMISSION G	03/08/2018
LA09/2018/0543/F	15m East of 36a Annaghmore Road Coagh	New dwelling and garage	PERMISSION G	06/08/2018
LA09/2018/0548/NMC	36 Loup Road Moneymore	Repositioning of the replacement dwelling	NON MATERIAL	06/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0556/F	44 Station Road Maghera	Proposed alterations to existing dwelling	PERMISSION G	14/08/2018
LA09/2018/0558/F	16 Moorside Villas Desertmartin	Single storey extension to rear of dwelling demolish existing sub- standard outbuildings	PERMISSION G	02/08/2018
LA09/2018/0560/F	58 Tirkane Road Maghera	Single storey extension to rear of dwelling	PERMISSION G	13/08/2018

LA09/2018/0563/F	127 Ballynakilly Road Coalisland Co Tyrone BT71 6HE.	Erection of storage building with ancillary offices, improved parking and turning facilities and associated site works. Minor amendments to planning approval LA09/2017/0102/F.	PERMISSION G	02/08/2018
LA09/2018/0567/RM	Adj to no. 59 Glengomna Road Draperstown	Off site replacement dwelling with a detached domestic garage	PERMISSION G	20/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0568/F	117 Ballyronan Road Magherafelt	Change of design of previous approval LA09/2017/0695/F to include re-modelling of internal layout along with single storey extension to side and rear to accommodate kitchen, dining, living, dressing and outside boiler store with additional bedroom located within existing roofspace (Amended Address)	PERMISSION G	22/08/2018
LA09/2018/0572/F	30 The Dales Cookstown	Proposed alterations and extension to dwelling	PERMISSION G	06/08/2018
LA09/2018/0574/F	117 Claggan Lane Cookstown (Approx 180m South of 115 Claggan Lane Cookstown)	Change of house type from previously approved under I/ 2007/0700/RM to include sunroom and domestic garage	PERMISSION G	02/08/2018
LA09/2018/0578/F	7 Coolshinney Park Magherafelt	Rear extension to kitchen, garage replaced with utility room and store, rear extension to bedroom, car port to side. Porch to front, replace flat roof and internal alterations	PERMISSION G	23/08/2018
LA09/2018/0583/O	70 Drumenny Road Cookstown	Replacement dwelling (with retention of existing dwelling for general purpose storage)	PERMISSION G	17/08/2018

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0591/F	United Feeds Ltd Unit 24 Granville Ind .Estate 90 Granville Road Dungannon	Proposed extension to existing Feed Mill including new intake, storage silos and dispatch silos	PERMISSION G	15/08/2018
LA09/2018/0597/O	30 metres North of 143 Mullanahoe Road Dungannon townland of Mullanahoe	Proposed 1 1/2 storey dwelling	PERMISSION G	20/08/2018
LA09/2018/0604/F	United Feeds Ltd Unit 24 Granville Industrial Estate 90 Granville Road Dungannon	Proposed extension to existing yard serving existing Feed Mill	PERMISSION G	09/08/2018
LA09/2018/0627/F	33 Dungannon Road Coalisland	Change of use of existing commercial warehouses to provide 6 no Class B2 Light Engineering Workshops, including re-roofing, partial re-cladding, provision of 2 no shop fronts and 4 no roller shutter doors to front façade building	PERMISSION G	29/08/2018
LA09/2018/0640/F	44 Ballyblagh Road Stewartstown.	Replacement dwelling and domestic garage (Change of house type and access location to that previously approved under planning ref: LA09/2017/1096/F).	PERMISSION G	17/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2018/0647/F	Lands at Conyngham Street from Circular Road to Springhill Road Springhill Road to Loup Road; Loup Road to its junction with Maghadone Road; Maghadone Road to the Gortagilly Road; Gortagilly Road to the Magherafelt Road Moneymore; Magherafelt Road from its junction with the Gortagilly Road to its junction with Carmean Road; Carmean Road to Megargy Road; Megargy Road to Coolshinney Road and the Coolshinney Road to the Moneymore Road Magherafelt Co Derry/Londonderry	New underground gas transmission pipeline (intermediate pressure) approximately 9km in length, both in-road/verge, with associated temporary site works, including open cut excavation and horizontal directional drilling for pipe installation, and temporary storage areas for pipes and soil	PERMISSION G	08/08/2018
LA09/2018/0648/O	Approx 30m South of No. 5 Glenquilly Road Moneymore	Proposed dwelling and garage	PERMISSION G	29/08/2018
LA09/2018/0651/O	250m East of 11a Reclain Road Dernaseer Dungannon	Replacement Dwelling	PERMISSION G	29/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0675/O	Site 100m South of 60 Cullenramer Road Lisgallon Dungannon	Proposed 2 storey dwelling and domestic garage	PERMISSION G	31/08/2018
LA09/2018/0676/O	Site 50m South of 67 Brough Road Castledawson	Proposed dwelling and garage under policy 2a new dwellings in existing cluster	PERMISSION G	06/08/2018

LA09/2018/0679/F	16 Millview Dunamore Cookstown	2 storey extension to side and rear of dwelling to allow additional living room, extended utility room on ground floor with 1 bedroom above	PERMISSION G	03/08/2018
LA09/2018/0692/F	47 Parkview Pomeroy	Proposed rear extension to dwelling consisting of bedroom & en-suite accommodation and proposed ramped access at front.	PERMISSION G	17/08/2018
LA09/2018/0694/F	14 Glenone Villas Portglenone	Two storey side extension for two bedrooms, internal alterations. External playarea.	PERMISSION G	22/08/2018
LA09/2018/0698/F	46a Drummurrer Lane Coalisland	Proposed double garage with loft store above	PERMISSION G	22/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0701/O	25m East of 63 Kilrea Road Portglenone	New dwelling in existing cluster	PERMISSION G	30/08/2018
LA09/2018/0718/LDP	56 Mullan Road Coagh Cookstown	Rear extension to dwelling - less than 70 cubic meters - as per plan	PERMITTED DE	23/08/2018
LA09/2018/0727/O	Lands adjacent 14B Cloane Road Draperstown Magherafelt	Proposed site of infill dwelling and garage	PERMISSION G	30/08/2018
LA09/2018/0749/F	26 Coole Road Dungannon	Replacement dwelling	PERMISSION G	17/08/2018
LA09/2018/0750/F	262 Hillhead Terrace Castledawson	Single storey extension to side and rear of dwelling to provide a bedroom wet room and ramped access to rear door	PERMISSION G	03/08/2018

LA09/2018/0766/F	28 Gortalowry Park Cookstown BT80 8JH	WC extension to rear of dwelling	PERMISSION G	23/08/2018
LA09/2018/0771/O	Land immediately North of 47 Tirgan Road Money more	Site of proposed dwelling and detached double garage	PERMISSION G	06/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0784/LDP	Between 40 and 38 Ballynargan Road Stewartstown	Outdoor target shooting range up to 28 days per year	PERMITTED DE	23/08/2018
LA09/2018/0788/F	260 Killyman Road Dumgannon	2 Storey front extension to provide a bay to the ground floor and to the first floor bedroom single storey side extension to the kitchen to provide a bay window	PERMISSION G	17/08/2018
LA09/2018/0791/DC	To The Rear of 14-32 Barrack Street Coalisland	Discharge of Condition 5 of Planning application LA09/2017/0834/F	CONDITION DIS	23/08/2018
LA09/2018/0793/F	20 Fallahogy Road Kilrea Coleraine Co Londonderry BT51 5ST.	Replacement domestic dwelling and new detached garage.	PERMISSION G	06/08/2018
LA09/2018/0804/RM	40m South of 107 Whitebridge Road Ballygawley	Dwelling house	PERMISSION G	29/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2018/0814/F	220m North of 60 Ballyvaddy Road Branty Dungannon	New Amended access to approved dwelling	PERMISSION G	17/08/2018
LA09/2018/0817/O	Site immediately North East of 55 Killyharry Road Castlecaulfield	Proposed dwelling and domestic garage	PERMISSION G	28/08/2018
LA09/2018/0819/F	81 Alderwood Road Fivemiletown	Replacement dwelling	PERMISSION G	17/08/2018
LA09/2018/0823/F	Glasshouse and unit 27 Linen Green Main Road Moygashel Dungannon	Proposed fit out/ refurbishment of ex units 27 and glass house to provide a day spa	PERMISSION G	17/08/2018
LA09/2018/0825/F	Adjacent to 5a Grange Road Dungannon	Revised access position to that previously approved Ref. M/ 2010/0344/F	PERMISSION G	17/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0828/F	166 Tullyvar Road Ballygawley Dungannon	Demolition of existing single storey rear extension and construction of 2 storey extension to rear and single storey extension to both sides of existing 2 storey house	PERMISSION G	22/08/2018
LA09/2018/0837/RM	50m NE of 25 Shanmaghry Road Pomeroy	Dwelling and detached domestic garage	PERMISSION G	30/08/2018
LA09/2018/0841/NMC	Sites 1 & 2 Extended Granville Industrial Estate Killyliss Road Dungannon.	Process and storage of a wide range of raw materials including aggregates, mulches, soils, fertilisers, substrates, peat and peat free composts a wide range of composts for use by amateur and professional gardeners.	NON MATERIAL	17/08/2018

LA09/2018/0867/F	146 Pomeroy Road Dungannon	Proposed portal framed building for storage of coal and extension to existing concrete yard	PERMISSION G	31/08/2018
LA09/2018/0882/NMC	Union Street Magherafelt Londonderry BT45 4DF.	New vehicle barrier system installed at the vehicle access.	NON MATERIAL	17/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0903/RM	70m West of 33a Crew Road Ballygawley	Erection of dwelling and garage on a farm	PERMISSION G	22/08/2018
LA09/2018/0910/DC	Lands at 178 Bush Road Derrywinnen Dungannon.	Discharge of Condition No4 from planning approval M/2009/0012/ F.	CONDITION DIS	23/08/2018
LA09/2018/0913/LDE	1a Annaginny Road Newmills Dungannon BT71 4BP.	Domestic car port & domestic garage to the rear of the dwelling , single storey.	APPLICATION R	23/08/2018
LA09/2018/0921/F	Integrated College Dungannon 21 Gortmerron Link Road Dungannon	The Provision of prefabricated accommodation to provide two science classrooms ,a technology classroom and a general classroom and associated ancillary spaces	PERMISSION G	10/08/2018
LA09/2018/0928/F	14 Viewfort Dungannon	Amendments to a previously approved application for a proposed extension and renovation with attic conversion to provide additional living area and home office /study with dormer window Previously approved La09/2017/1138/F	PERMISSION G	28/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2018/0933/F	Adjacent to 215 Mountjoy Road Stewartstown	Temporary retention of mobile for construction of new dwelling approved under LA09/2018/0417/ RM	PERMISSION G	22/08/2018
LA09/2018/0934/F	170m South of Branny Hill on the Doolargy Road Aughnacloy	Change of house design as approved under M/2008/1323/F	PERMISSION G	23/08/2018
LA09/2018/0940/A	Dungannon Ulsterbus 52 Beechvalley Way Dungannon	1 no. projecting sign to bus station 1 no. totem sign to the site 1 no. projecting sign to external entrance pedestrian gate	PERMISSION G	28/08/2018
LA09/2018/0965/F	27 Castle Court Cookstown	Proposed rear extension to dwelling to provide WC/ Shower Room	PERMISSION G	23/08/2018
LA09/2018/1012/F	20b Bockets Road Ballygawley BT70 2HL.	Single storey kitchen extension to rear of dwelling and attached garage to side elevation.	PERMISSION G	31/08/2018
LA09/2018/1047/LDE	38 Limehill Road Pomeroy	The retention of four wells which we had operational since 2006 at existing site	PERMITTED DE	23/08/2018
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1073/LDP	170m South East of 68 Derryoghill Road Moy	Proposed infill/upgrade of existing farm lands	PERMITTED DE	20/08/2018