

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2016/0114/O	20m East of 6 Peace Haven Crescent Rocktown Bellaghy	Infill Dwelling	PERMISSION G	13/03/2019
LA09/2016/0889/F	40m South West of 38 Lisnamuck Road Tobermore Magherafelt	Proposed conversion of a redundant building to form one dwelling	PERMISSION G	04/03/2019
LA09/2016/1719/A	26 Charlemont Street Moy Dungannon	1no Vertical Free Standing Sign	PERMISSION G	11/03/2019
LA09/2017/0519/DC	Development on lands at 14 Moneymore Road situated adjacent and S.W. of Oakvale Manor adjacent and N.E. of Thornhill Avenue between Coolshinney Road and Moneymore Road Magherafelt	Discharge of condition 3 planning permission LA09/2016/0730/F	CONDITION DIS	11/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2017/0680/F	Site adjacent to 82 Sixtowns Road Draperstown and approx. 30m S.E. of 2-10 Whitewater Court Straw Draperstown	Amendments to previously approved application Ref H/ 2006/0491/F. Change of house types on previously approved plots 9-23, IE 14No dwellings using road constructed under application H/2011/0006/F	PERMISSION G	12/03/2019
LA09/2017/0771/O	Approx 60m S.W.of 13 Barrack Road Ballymaguigan Magherafelt	Proposed dwelling and garage	PERMISSION G	06/03/2019

LA09/2017/0898/PAN	Tobermore Concrete 2 Lisnamuck Road Tobermore	Proposed extension to the site curtilage to include the relocation of the existing recycling plant/ area as well as development of a new drying store at Tobermore Concrete yard	PROPOSAL OF	07/03/2019
LA09/2017/0968/F	10 Minterburn Road Caledon	Proposed erection of 1 replacement storey and a half dwelling	PERMISSION G	13/03/2019
LA09/2017/0998/F	Land fronting onto Keerin Road approx. 625m West of 129 Broughderg Road Omagh	Retrospective application for top dressing of existing laneway widening of sight splays at road entrance, widening of chicane, piping approx. 20m of open sheugh to prevent collapse at 90 Degree corner (Amended plans)	PERMISSION G	13/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2017/1159/LDE	14 Lough Road Magherafelt	This application relates to the material start made on site as per approved planning Ref. H/ 2012/0118/F. It is to seek formal recognition from the council that commencement of works began within the date specified on the aforementioned planning approval	PERMITTED DE	12/03/2019
LA09/2017/1242/PAN	An environmental/street scape improvement scheme on the following streets in Coalisland Town Centre. The Square Main Street Lineside Road Dungannon Road Stewartstown Road Barrack Street Barrack Square Station Road and Washingbay Road.	The works will include the provision of new high quality natural stone paving, carriageway, resurfacing, street furniture, tree planting, signage, street lighting, festive lighting and drainage	PROPOSAL OF	11/03/2019

LA09/2017/1283/F	20 Loves Road Magherafelt	Proposed relocation of existing access	PERMISSION G	27/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2017/1321/PAN	Lands to the North of Crocknamohill Road and West of Iniscarn Road Draperstown	Winning and working of minerals (sand and gravel deposits) with restoration to Agricultural Lands	PROPOSAL OF	11/03/2019
LA09/2017/1337/PAN	Murnells Quarry Lands North of 40 Murnells Road Cookstown	Continued extraction and processing (washing and screening) of sand and gravel from Murnells Quarry, a lateral extension in a northerly and westerly directions with the rationalisation of historic mineral workings and deepening of the quarry floor with restoration to nature conservation habitats	PROPOSAL OF	11/03/2019
LA09/2017/1518/PAN	Ballyreagh Ind. Estate Sandholes Road Cookstown	Construction of a new Facility for the assembly of wet processing equipment	PROPOSAL OF	11/03/2019
LA09/2017/1668/F	Approx 210m S.S.W. of 90 Screeby Road fivemiletown	Proposed 1 free range poultry house with Litter Store, 2no meal storage bins, wash water storage tank and associated access & turning area (to contain 16,000 free range egg laying hens) - details and locations of perimeter fences	PERMISSION G	12/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2017/1752/PAN	Lands at A45 Service Station Tamnamore Dungannon	Construction of off site car parking facilities to accommodate 385 cars to service the Lake Torrent Motorsport facility	PROPOSAL OF	11/03/2019
LA09/2018/0019/PAN	Lands to rear of Lisnastraine Heights Stewartstown Road Coalisland	Proposed housing development consisting of 37 no. dwellings - 5 no. detached and 32 no. semi detached with associated roads and services.	PROPOSAL OF	08/03/2019
LA09/2018/0026/PAN	Development on lands adjacent to and West of 46 Derry Road Coalisland	Indoor recreational centre	PROPOSAL OF	11/03/2019
LA09/2018/0036/PAN	Former abattoir premises at 1 Coalisland Road Dungannon	Demolition of existing abattoir and erection of new local community shop, workshops, forecourt and canopy, coffee house and creche	PROPOSAL OF	11/03/2019
LA09/2018/0135/PAN	Lands 92m South of 2 Laurel Brook Aughrim Road Magherafelt	Proposed residential development comprising of 34No. 2 storey semi detached and 21No. detached dwellings with associative landscaping	PROPOSAL OF	11/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0210/PAN	Land approx. 190m SE of 39 Cornamaddy Road Pomeroy Co Tyrone BT70 2TW.	Proposed 2no. additional broiler poultry sheds (37,000 birds per house), 4no. feed bins, 2no. gas tanks and associated development.	PROPOSAL OF	11/03/2019
LA09/2018/0266/F	30m S.E. of 38 Killymuck Road Upperlands Maghera	Proposed dwelling and garage	PERMISSION G	12/03/2019
LA09/2018/0304/O	To the rear of Dunleath Bar 58-66 Church Street Cookstown	Proposed site for 2 storey semi detached dwellings	PERMISSION G	07/03/2019

LA09/2018/0330/DC	No. 3 Brough Road Castledawson and Land at junction of Brough Road & Moyola Road Castledawson.	Conditions 14 & 15 of Planning Approval H/2014/0423/F.	CONDITION NO	13/03/2019
LA09/2018/0342/F	Electrotech Drives 1 Washingbay Road Coalisland.	Proposed general purpose warehouse for the storage & distribution of Electric Motors.	PERMISSION G	14/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0379/F	Lands Between No's 7&9 Annaloughan Road Augher Co Tyrone.	Proposed erection of 2 No. Dwellings & Domestic garages in a gap site under Planning policy CTY8 of PPP 21.	PERMISSION G	12/03/2019
LA09/2018/0458/F	75m S.W. of 7 Glengomna Road Draperstown	Proposed relocation of recently approved dwelling and garage on a farm including site and access	PERMISSION G	11/03/2019
LA09/2018/0499/F	Site South of 48 Bancran Road Draperstown BT45 7DA.	Relocation of extant planning approved site for proposed dwelling and garage.	PERMISSION G	15/03/2019
LA09/2018/0665/F	140m North of 21Drumard Road Drumard Magherafelt	Proposed off site replacement dwelling and garage with new access taken from Drumard Road.	PERMISSION G	28/03/2019
LA09/2018/0711/F	2 Teebane Road Cookstown	Proposed lorry Store for existing haulage business	PERMISSION G	07/03/2019
LA09/2018/0720/F	Approximately 60m east of 31 Mullaghmoyle Road Coalisland Co Tyrone.	Change of house design to dwelling previously approved under application M/2006/1299/ RM	PERMISSION G	13/03/2019
LA09/2018/0725/O	Adjacent to 7a Keady Road Upperlands	Bungalow and garage	PERMISSION G	11/03/2019

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0747/F	Site opposite 43 Drumard Road Draperstown	Change of house type	PERMISSION G	07/03/2019
LA09/2018/0833/F	1 Hammond Mews Hammond Street Moneymore	Single storey extension to rear and LHS of dwelling to provide utility, store and toilet / shower facilities (Amended Plans)	PERMISSION G	12/03/2019
LA09/2018/0874/O	Approx 100m North East of 90 Ballyscullion Road Bellaghy	Proposed site of farm dwelling and garage.	PERMISSION G	11/03/2019
LA09/2018/0916/PAN	Holy Trinity College 9-29 Chapel Street Cookstown BT80 8QB.	Construction of new 16,000m2, 1300pupil school building and demolition of existing and associated works on the existing school site.	PROPOSAL OF	11/03/2019
LA09/2018/0926/F	Site immediately South of 12 Aghareany Close Aghareany Road Donaghmore Dungannon	Housing development consisting of 10 no. 2 storey semi-detached dwellings(additional information received)	PERMISSION G	15/03/2019
LA09/2018/0942/F	32 Luney Road Desertmartin	Retention of office building and change of use to auxiliary accommodation to existing dwelling (amended description)	PERMISSION G	06/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/0988/F	31 Drumlane Road Tamalaght O'Crilly Upperlands Maghera	Proposed rear extension to existing dwelling and provision of new detached garage to rear	PERMISSION G	01/03/2019
LA09/2018/1071/F	The Diamond Centre Magherafelt	Vacant offices converted to residential	PERMISSION G	07/03/2019

LA09/2018/1102/O	Approximately 60m South of 91A Aughrim Road Magherafelt	Proposed site for dwelling	PERMISSION R	11/03/2019
LA09/2018/1112/F	Land opposite 4 Ballygillen Road Coagh Cookstown	Proposed offices and storage building	PERMISSION G	07/03/2019
LA09/2018/1139/O	100m West of 39 Gortindarragh Road Galbally Dungannon Co Tyrone.	Replacement Dwelling and Garage.	PERMISSION G	13/03/2019
LA09/2018/1145/F	Adjacent to 18 Millane Manor Cookstown	Proposed 3 No. two storey terrace dwellings in place of 4 No. two storey terrace dwellings previously approved under Planning Permission I/2002/0833/ F and alterations to estate road	PERMISSION G	15/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1152/F	Approx 7m NW of 6 Ferguy Heights Cookstown	Proposed 2 Apartments in lieu of previously approved dwelling (reference: LA09/2017/1542/F)	PERMISSION G	11/03/2019
LA09/2018/1162/F	50 Far Circular Road Dungannon	Proposed extension to factory to provide additional vehicle, parts and component storage and additional office accommodation	PERMISSION G	14/03/2019
LA09/2018/1197/O	Rear of 3 Annaghmore Lane relocated to approx. 15m N of 26a Annaghmore Road Annaghmore Cookstown	Proposed site for off site replacement dwelling	PERMISSION G	28/03/2019
LA09/2018/1214/F	Site South of 6 Falgortrevy Road Maghera	Replacement dwelling	PERMISSION G	07/03/2019

LA09/2018/1242/O	Between no 10 and 12 Fallylea Road Maghera	Infill Dwelling and Garage	PERMISSION G	12/03/2019
LA09/2018/1244/F	Immediately adj and SW of 27 Barrack Road Ballymaguigan Magherafelt	New agricultural shed (to replace existing agricultural shed)	PERMISSION G	15/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1270/F	St Brigid's Primary School (Tirkane) 130 Tirkane Road Maghera	(Amended Description) Construction of a new modular classroom and provision of new LPG gas tank and 2.4m high fencing compound for educational purposes.	PERMISSION G	06/03/2019
LA09/2018/1304/F	45m North West of 21 Sandholes Road Cookstown.	Proposed Covered storage shed.	PERMISSION G	07/03/2019
LA09/2018/1330/F	To rear of 52 Urbal Road Coagh Cookstown	Proposed change of use from existing double garage / domestic store to 2 No. Flats / Apartments.	PERMISSION G	15/03/2019
LA09/2018/1362/F	64C Lisacclare Road Stewartstown Dungannon (approx. 290m ENE of 64 Lisacclare Road)	Amended/relocated access/ entrance to service existing approved/commenced site (I/ 2008/0680/F)	PERMISSION G	26/03/2019
LA09/2018/1419/O	8 Bolies Road Bolies Fivemiletown	Site for two storey replacement dwelling with domestic garage	PERMISSION G	15/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2018/1433/F	Busy Kids Day Care 50 Brackaville Road Coalisland	Proposed rear extension to existing day care building to provide an additional 3-5 year playroom and an additional after schools playroom	PERMISSION G	28/03/2019
LA09/2018/1447/RM	Rear of 58 Ballygillan Road Coagh Cookstown BT80 0AS	Dwelling and Domestic Garage / Store	PERMISSION G	12/03/2019
LA09/2018/1448/RM	150m North of 80 Lismoyle Road Swatragh BT46 5QU	Proposed new dwelling and garage on a farm in accordance with PPS21 - CTY10	PERMISSION G	07/03/2019
LA09/2018/1465/O	Approx. 40m North of 34 Kell Road Fivemiletown	Proposed dwelling and garage	PERMISSION G	28/03/2019
LA09/2018/1466/F	Rear of Holy Trinity R.C. Church Chapel Street Cookstown	Proposed alteration and change of use from derelict dwelling , store and garage to tea room for church use	PERMISSION G	15/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1470/F	Lands 140m North West of 93 Whitebridge Road Ballygawley	Amendments to previous Planning approval M/2007/1611/ RM to include relocation of proposed dwelling house (to account for poor ground conditions and steep topography) together with design amendments to rear and construction of detached garage	PERMISSION G	12/03/2019
LA09/2018/1491/F	Between 16a and 20 Moss Road Coagh Cookstown	Proposed new dwelling in infill site	PERMISSION G	07/03/2019

LA09/2018/1499/F	Adjacent to 23 Drumconvis Road Coagh Cookstown	Proposed new dwelling and garage in infill site between 23 and 27 Drumconvis Road, Coagh (As substitute for Planning Approval I/2007/0422/RM dated 11/06/08)	PERMISSION G	27/03/2019
LA09/2018/1507/F	Lands South of Royal School Dungannon and to the rear of Nos. 14-40 Ranfurlly Road Dungannon	Part Change of development layout/house types on sites 42,48-52 and 55-60 from 3 detached and 9 terrace houses with common packing to 12 semi- detached houses with private parking	PERMISSION G	28/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1508/F	108A Aghnagar Road Galbally Dungannon	Extension to existing workshop to provide raw materials store and new raw materials store building	PERMISSION G	12/03/2019
LA09/2018/1509/F	127 Ballynakilly Road Coalisland	Proposed extension to ancillary storage, to previously approved LA09/2018/0563/F	PERMISSION G	13/03/2019
LA09/2018/1526/O	Lands 40m SW of 46 Coole Road Coalisland	2 storey dwelling and garage	PERMISSION G	05/03/2019
LA09/2018/1535/F	42 Ballynany Road Aughnacloy	Proposed replacement dwelling in substitution of planning permission M/2014/0084/O	PERMISSION G	11/03/2019
LA09/2018/1558/O	Land Approx. 50 NW of 32 Drumkee Road Dungannon	Dwelling and Garage on a Farm	PERMISSION G	08/03/2019
LA09/2018/1560/O	40m SE of 22 Ballyblagh Road Stewartstown	Replacement dwelling and garage	PERMISSION G	12/03/2019

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1561/F	50m North East of 36 Moss Road Ballymaguigan	Proposed 4 no dwellings and domestic garages for residential purposes	PERMISSION G	20/03/2019
LA09/2018/1565/F	Between 38 Lisnagowan Road and 29 Mullaghroddan Road Carland Dungannon	Proposed 2No. dwellings (Planning Policy CTY8)	PERMISSION G	27/03/2019
LA09/2018/1582/F	52 Ballynasaggart Road Ballygawley	Replacement dwelling with attached car port and domestic garage	PERMISSION G	12/03/2019
LA09/2018/1585/O	25m N.N.E of 67 Corrick Road Draperstown	Off-site replacement dwelling house and domestic garage 25m NNE of 67 Corrick Road	PERMISSION G	06/03/2019
LA09/2018/1590/F	No. 8 Woodvale Road Moneymore Magherafelt	Proposed single storey extension to rear of existing dwelling	PERMISSION G	14/03/2019
LA09/2018/1599/LDE	33 Syerla Road Dungannon	Retention of shed for housing 2 No. bio-mass boilers and associated wood pellet bin	PERMITTED DE	12/03/2019
LA09/2018/1602/F	Stilloga Mills 12 Carrowcolman Road Eglis Dungannon	Extension to storage area to include additional office space as well as car parking	PERMISSION G	26/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1606/F	Land between 64A and 68A Farlough Road Newmills Dungannon	Infill for 2 dwellings	PERMISSION G	05/03/2019

LA09/2018/1607/F	Lands adjacent to 34 Gleanniseal Whites Road Dungannon BT70 3BE	Proposed dwelling & associated site works	PERMISSION G	12/03/2019
LA09/2018/1614/RM	Immediatley North of No 95 Innishrush Road Portglenone	Proposed dwelling and detached double garage	PERMISSION G	07/03/2019
LA09/2018/1615/LBC	The Old Dairy Caledon Estate Caledon	Minor internal alterations to form en suite and enlarge kitchen within existing footprint	PERMISSION G	12/03/2019
LA09/2018/1616/RM	90m West of 33 Brookmount Road Moneymore	Proposed new dwelling and garage	PERMISSION G	12/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1619/F	6 Lakeside Gardens Old Eglish Road Dungannon BT71 7PE	Single storey front extension to dwelling to allow a larger bedroom	PERMISSION G	27/03/2019
LA09/2018/1630/O	Site 60m N.E. of 162 Sixtowns Road Draperstown	Proposed dwelling and garage on a farm	PERMISSION G	07/03/2019
LA09/2018/1638/O	NW of 15 Derrygally Way Dungannon	Site for dwelling house - infill site	PERMISSION G	13/03/2019
LA09/2018/1639/O	Between No's 65 and 85 Drumgrannon Road Dungannon	2no 1.5 storey infill dwellings with 7m ridge height	PERMISSION G	13/03/2019
LA09/2018/1640/F	148 Washingbay Road Dungannon	Ground floor extension to rear of dwelling to accommodate rear sitting room, ground floor toilet and additional utility space	PERMISSION G	12/03/2019

LA09/2018/1644/O	30m North of 61 Derryloughan Coalisland	Site for a dwelling and garage (based on Policy CTY 10 dwellings on farms)	PERMISSION G	26/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1646/O	55mts South / South East of No. 11 Motalee Road Magherafelt	Proposed site for dwelling and domestic garage / store under policy CTY 10 - dwelling on a farm	PERMISSION G	27/03/2019
LA09/2018/1651/F	81 Ballygawley Road Donaghmore Dungannon	Domestic garage to facilitate existing dwelling	PERMISSION G	05/03/2019
LA09/2018/1652/F	St Mary's P.S. 10 Whites Road Dungannon	Erect 2.4m high black wire mesh fencing and associated gates on boundary	PERMISSION G	12/03/2019
LA09/2018/1653/F	Lands at Donaghmore GAA	Works include; Refurbishment of existing retaining walls, lane-way and car parking area. Creation of vegetated retaining walls, dry stack masonry retaining wall, reinforced grass area, outdoor gym area, sensory garden area, play area (toddle/junior), fencing and associated landscape works	PERMISSION G	01/03/2019
LA09/2018/1658/O	Lands adjacent to 179 Mullaghboy Road Portglenone	Proposed dwelling and garage	PERMISSION G	27/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2018/1666/F	5 Draperstown Road Tobermore	Replacement dwelling and garage	PERMISSION G	06/03/2019
LA09/2018/1677/F	450m West of 46 Tirgan Road Moneymore	Change of access to previously approved dwelling and garage (LA09/2018/0142/F)	PERMISSION G	14/03/2019
LA09/2018/1678/RM	40m West of 31 Anneeter Road Moortown	Proposed dwelling	PERMISSION G	26/03/2019
LA09/2018/1684/O	400m East of 27 Legane Road Dungannon	Replacement dwelling	PERMISSION G	13/03/2019
LA09/2018/1685/F	Adjacent to and North East of 26A Corlea Road Galbally Dungannon	Change of Design as Approved in LA09/2017/1664/F	PERMISSION G	15/03/2019
LA09/2018/1696/F	Lands to the rear of 27 Cavanakeeran Road Pomeroy	Proposed Dwelling and Garage	PERMISSION G	27/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1697/O	Lands 35M South of 35 Moneyhaw Road Moneymore	Dwelling and Garage on Farm	PERMISSION G	07/03/2019
LA09/2018/1698/RM	Approximately 150m South East of 9 Corlacky Road. Swatragh Maghera	Dwelling and garage on a farm	PERMISSION G	27/03/2019
LA09/2018/1699/F	Site at and North West of crossroads at Liskittle Tullaghbeg and Tullaghmore Roads Brackaville Stewartstown	Proposed dwelling and detached garage	PERMISSION G	26/03/2019

LA09/2018/1700/LDP	Newell Stores Off License 50 Newell Road Dungannon	Proposed internal enlargement of existing off license into adjoining vacant floor space. The proposed works will not affect the shop front, the access to the unit or alterations to the building fabric other than the removal of some internal walls and internal fit out	PERMITTED DE	05/03/2019
LA09/2018/1701/F	135 Dungannon Road Cookstown	Boiler house and pellet bin to service car showroom/workshop (providing heat from wood pellet boiler system) retrospective	PERMISSION G	27/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2018/1703/F	Lands 20m North-West 96 Ruskey Road Loup Magherafelt.	Proposed replacement dwelling and garage	PERMISSION G	27/03/2019
LA09/2019/0015/F	Rainey Endowed Grammar School 79 Rainey Street Magherafelt	Proposed up-grade of 2 No. existing undersized shale pitches to new floodlit synthetic full sized Hockey and Football pitch with spectator fencing, catch nets and team shelters	PERMISSION G	27/03/2019
LA09/2019/0019/O	Infill site between 56 and 52a Derrytresk Road Derrytresk Coalisland	Dwelling and garage	PERMISSION G	26/03/2019
LA09/2019/0021/O	100m NW of 1 Ballygruby Cottages Loup Road Moneymore	Proposed re-siting of dwelling and garage to incorporate and supersede site for dwelling and garage previously approved under planning approval ref: I/ 2008/0130/RM	PERMISSION G	20/03/2019
LA09/2019/0027/O	Approx 150m N.W. of 5 Ranaghan Lane Fallaghloon Maghera	Site of two storey dwelling and detached domestic garage	PERMISSION G	25/03/2019

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0032/RM	Land adjacent to 86 Cadian Road Dungannon	Dwelling and garage on a farm	PERMISSION G	13/03/2019
LA09/2019/0034/O	280m South of 28 Old Tyanee Road Portglenone	Replacement dwelling and detached garage	PERMISSION G	20/03/2019
LA09/2019/0035/F	25 Tirgarvil Road Upperlands	Rear sun room extension; front porch and internal redesign of accommodation	PERMISSION G	12/03/2019
LA09/2019/0039/NMC	Approx. 350m South of Dale Farm Complex at 139 Moneymore Road Cookstown Co Tyrone BT80 9UU.	Installation and operation of a 4.9MWp solar farm and associated infrastructure including photovoltaic panels, mounting frames, 3 no. control rooms, fencing, pole mounted security cameras, underground and over ground electricity cables.	NON MATERIAL	11/03/2019
LA09/2019/0040/F	31 Garden Street Magherafelt BT45 5DE.	Internal alterations and alterations to facade.	PERMISSION G	21/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0041/O	Land approx. 30m North of 5 Glenchuil Road Glenchuil Ballygawley Co Tyrone.	Proposed dwelling and domestic garage in a gap site under CTY 8 of P.P.S 21.	PERMISSION G	28/03/2019
LA09/2019/0043/F	Lands adjacent 14B Cloane Road Draperstown Magherafelt	Proposed site of infill dwelling and garage	PERMISSION G	12/03/2019

LA09/2019/0051/DC	Approx 35m SE of 3 Ballyscullion Road (Old Town) Bellaghy	Discharge of condition 10 on Planning Approval LA09/2018/0992/F	CONDITION DIS	06/03/2019
LA09/2019/0052/RM	250m SE of 6 Churchtown Road Cookstown	Dwelling & garage	PERMISSION G	28/03/2019
LA09/2019/0053/PAN	Lands to the rear of 114 Bush Road Dungannon	Proposed mixed use development on Lands to the rear of 114 Bush Road. Development to include Community Centre and Multi Use Games Area, Fuel Filling Station and shop, Small Business Units and Residential Development for bespoke "one- off" houses	PROPOSAL OF	07/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0057/F	61 Drumreaney Road Clananeese Glebe Castlecaulfield	Replacement dwelling of 1960/70's bungalow with traditional two storey dwelling and detached stable	PERMISSION G	13/03/2019
LA09/2019/0065/O	Site between 20 and 22 Lough Road and 50m south of 14 Lough Road Ballymaguigan	Proposed infill dwelling using access as approved under H/ 2012/0118/F	PERMISSION G	12/03/2019
LA09/2019/0070/RM	Land approx. 125m North East of 26 Gort Road Dungannon BT70 1PT.	Proposed dwelling and garage on a farm.	PERMISSION G	27/03/2019
LA09/2019/0082/O	Between 59 and 55A Drumenny Road Coagh Cookstown	Proposed site for new dwelling in infill	PERMISSION G	27/03/2019
LA09/2019/0086/RM	30m East of 80 Old Town Road Castledawson	Reserved Matters application for two storey dwelling house and garage	PERMISSION G	12/03/2019

LA09/2019/0087/O	Land adjacent to 29 Brackaghlistlea Road Draperstown	Proposed infill dwelling and detached garage (ridge height 7.5m)	PERMISSION G	27/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0091/F	47 Brookfield Road Dungannon	Proposed two storey extension to the gable and rear of the dwelling to provide utility, toilet, lounge, master bedroom, dressing and en suite. Also internal alterations	PERMISSION G	12/03/2019
LA09/2019/0095/F	3 Draperstown Road Tobermore	Proposed double storey extension to dwelling	PERMISSION G	12/03/2019
LA09/2019/0105/F	86 Coleraine Road Maghera.	Alterations and extension to dwelling.	PERMISSION G	21/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued

LA09/2019/0106/F	Brackagh Sand and Gravel Quarry 29 Disert Road Draperstown Magherafelt	Section 54 planning application seeking to vary Conditions 02 and 03 of Planning Permission LA09/2017/0542/F Granted on 28 November 2018 for the 'Lateral extensions in a Westerly and Southerly direction to existing quarry development site and holistic restoration of previous and proposed mineral extraction areas. The variation is seeking to remove the negatively worded aspects of these conditions which prohibit the commencement of development or works at the site prior to the submission of restoration and aftercare guarantee and vary the conditions to seek a lead in period of 24 months to prepare and submit a restoration and aftercare guarantee (Condition 02) and approval by Mid Ulster Council of the same thereafter (Condition 03).	PERMISSION G	28/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0107/F	49 Loup Road Moneymore Magherafelt BT45 7SS.	Proposed alterations , improvements and extensions to south gable and to rear of dwelling.	PERMISSION G	12/03/2019
LA09/2019/0115/F	Augher Central Primary School 17 Knockmany Road Augher	New synthetic sports pitch to include 3m high ball stop fencing with 10m high floodlighting columns and associated landscaping works	PERMISSION G	26/03/2019
LA09/2019/0119/F	14A Doolargy Road Aughnacloy	Proposed extension and alterations to dwelling and garage	PERMISSION G	27/03/2019

LA09/2019/0131/O	Proposed new dwelling on infill site between 64 and 70 Derrycrin Road Coagh Cookstown	Proposed new dwelling in infill site	PERMISSION G	14/03/2019
LA09/2019/0132/O	Infill site between 62 and 64 Derrycrin Road Coagh Cookstown	Proposed new dwelling in infill site between 62 and 64 Derrycrin Road, Coagh, Cookstown	PERMISSION G	21/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0138/O	Approximately 30m South of 18 Mullaghamoyagh Road Portglenone	Proposed outline for replacement dwelling	PERMISSION G	21/03/2019
LA09/2019/0139/F	140m East of 19b Springtown Road Augher	Proposed retention of Biomass shed and boilers, fuel storage bin, general store, and reception hut/generator store at existing poultry unit	PERMISSION G	26/03/2019
LA09/2019/0140/NMC	Adjacent to and North of 66 Cloneen Ballygawley Road Dungannon	To amend the road layout to exclude second point of access	NON MATERIAL	28/03/2019
LA09/2019/0142/F	44 Drum Road Cookstown.	Proposed extension to rear of dwelling.	PERMISSION G	13/03/2019
LA09/2019/0157/F	191 Killadroy Road Eskra	Conversion of Domestic Garage to utility/shower room, extension to rear of ex dwelling with internal alterations and minor alterations to elevations	PERMISSION G	26/03/2019
LA09/2019/0158/F	7 New Road Cookstown	Proposed single storey extensions to dwelling to provide extension to utility room and living area off the kitchen	PERMISSION G	14/03/2019

Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0159/O	Land to the immediate rear and North of 36a Gortahurk Road Desertmartin Magherafelt	Site for proposed replacement dwelling and detached double garage	PERMISSION G	20/03/2019
LA09/2019/0169/F	18 Grove Way Moygashel Dungannon.	Proposed alterations and extensions to dwelling.	PERMISSION G	28/03/2019
LA09/2019/0176/F	Lands approx. 400m South of 10 Gortreagh Road Cookstown.	Variation of condition 1 of planning approval LA09/2015/0324/F. (to extend extraction for additional 10 years until September 2030)	PERMISSION G	29/03/2019
LA09/2019/0178/RM	31 Derrytresk road Derrytresk Coalisland Co Tyrone BT71 4QL.	Reserved matters applications for construction of replacement dwelling, garage and all associated site works.	PERMISSION G	28/03/2019
LA09/2019/0182/F	18 Sandybraes Magherafelt	Single storey rear bedroom extension to bungalow with internal rearrangement for new shower room, enlarged kitchen / dining and door widening	PERMISSION G	20/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0184/RM	30m N.E of 80 Ballyneill Road Loup Moneymore Magherafelt	Proposed dwelling and detached double garage	PERMISSION G	20/03/2019
LA09/2019/0187/F	135m North of 6 Aneeter Road Cookstown	Proposed alterations to changing rooms and gym from previous approval	PERMISSION G	28/03/2019

LA09/2019/0189/DC	3 Brough Road Castledawson and land at the junction of Brough Road and Moyola Road Castledawson	Discharge of Conditions 13,14,16 and 17 of Planning approval H/ 2014/0423/F	CONDITION DIS	28/03/2019
LA09/2019/0192/NMC	60 Desertmartin Road Moneymore	Location of toilet block incorrectly shown on location map ,site block plan, red line needs changed in application LA09/2018/0524/F	NON MATERIAL	20/03/2019
LA09/2019/0193/F	26 Loup Road Moneymore	Proposed side extension to dwelling for sunroom and detached garage	PERMISSION G	20/03/2019
LA09/2019/0207/O	Approx 15m. South East of 50 Creevagh Road Cookstown.	Dwelling & Garage (infill site).	PERMISSION G	26/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0213/F	4 Derryveen Crescent Granville Dungannon	Pitched roof to garage & entrance halls	PERMISSION G	27/03/2019
LA09/2019/0216/F	Seyloran Gate Lodge 10 Seyloran Lane Rhone Hill Grange Dungannon	Proposed single storey extension to rear of existing dwelling and internal alterations	PERMISSION G	25/03/2019
LA09/2019/0217/F	139 Benburb Road Dungannon	Roof conversion into one bedroom & shower room, side extension to provide a sun lounge and rear extension to provide a utility & toilet	PERMISSION G	27/03/2019
LA09/2019/0235/F	Stable/store at Moyola Park 70m North East of Moyola Park House Castledawson	This is section 54 application in relation to the Planning Consent given to Planning Application no LA09/2018/1046/F for change of use of a stable/store to a dwelling without complying with condition 4 (restriction of use to named occupant)	PERMISSION G	27/03/2019

LA09/2019/0239/F	86 Mullaghmoyle Road Common Moss Stewartstown	Single storey extension, rear porch extension and partial ground floor renovation	PERMISSION G	27/03/2019
Reference Number	Location	Proposal	Application Status	Date Decision Issued
LA09/2019/0292/PAN	Site adjacent and South of Ardboe Business Park Kilmascally Road Ardboe Dungannon	Proposal construction of new factory inclusive of a fabrication and cutting shed, a fitting shed and office block with associated site works	PROPOSAL OF	11/03/2019