

Reference Number	Proposal	Location	Application Type	Agent Name & Address
LA09/2018/0889/F	Bay window to Front of Dwelling	3 Rathbeg Cookstown	Full	Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA09/2018/0890/RM	Proposed dwelling and garage	Land approx. 150m South West of 283 Pomeroy Road Dungannon	Reserved Matters	Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA09/2018/0891/F	Proposed dwelling and garage on a farm	Land approx. 100m North of 68 Mullyneill Road Caledon	Full	Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA09/2018/0892/F	Proposed change of use from pub to grocery shop with hot food counter	108 Roughan Road Newmills	Full	Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA09/2018/0893/LBC	Retention of internal works , internal alterations to layout	5-7 Killyman Street Moy	Listed Building Consent	Colm Donaghy Chartered Architects 43 Dungannon Street Moy BT71 7SH
LA09/2018/0898/LBC	Change of use from ground floor of existing dwelling to a training facility for the use of defibrillators , first aid training and associated administrative duties	59A Main Street Benburb	Listed Building Consent	Holmes and Doran Ltd First Floor Old Savings Bank 1 Victoria Street Armagh BT61 9DS
LA09/2018/0899/F	New storage shed for commercial storage use	Lands 220m NE of 5 Old Loughry Road Cookstown	Full	Eamonn Moore Architect Eamonn Moore Architect 18 Westbury Gardens Cookstown BT80 8WE

LA09/2018/0900/F	Proposed change of use from ground floor of existing dwelling to a training facility for use of defibrillators, first aid training and associated administrative duties	59A Main Street Benburb Dungannon	Full	Holmes and Doran Ltd 1st Floor The Old Savings Bank 1 Victoria Street Armagh BT61 9DS
LA09/2018/0901/LBC	Proposed change of use from offices and store to 4 self contained HMO flats	70 James Street Cookstown	Listed Building Consent	Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA09/2018/0902/RM	Proposed One and a Half storey dwelling and garage with upper level office and associative site works as per outline approval LA09/2016/0065/O	Site adjacent to 12 Derryloughan Av Coalisland	Reserved Matters	MMAS Second Floor Mew Mill Conway Mill 5-7 Conway Street Belfast BT13 2DE
LA09/2018/0903/RM	Erection of dwelling and garage on a farm	70m West of 33a Crew Road Ballygawley	Reserved Matters	Bernard Donnelly 30 Lismore Road Ballygawley
LA09/2018/0904/LDE	Internal works to existing restaurant (approve under M/2013/0412/F and M/2013/0413/LBC) already carried out as the use of first floor has changed and remains a restaurant ran by different user. The purpose of this CLUD application is to regularise these minor alterations for a future licence application for the sale and consumption of food and drink including alcohol	5-7 Killyman Street Moy	LD Certificate Existing	Colm Donaghy Chartered Architects 43 Dungannon Street Moy BT71 7SH
LA09/2018/0905/F	Retention of 2 agricultural sheds	250m S.E. of 6 Churchtown Road Cookstown	Full	Kee Architecture Ltd 9a Clare Lane Cookstown BT80 8RJ
LA09/2018/0906/F	Part change of use of residential dwelling to child minding business for 8 children.	30 A Coagh Road Cookstown BT80 8RL.	Full	Mark Nelson Architecture Garden Studio 2 Craigmount Orritor Cookstown BT809NG

LA09/2018/0907/A	The relocation of existing freestanding signs and installation of new to accommodate Tandem ordering.	McDonald's Restaurant The Oaks Centre Oaks Road Dungannon	Advertisement	Mrs Sarah Carpenter Planware Ltd 37 The Granary Walnut Tree Lane Sudbury CO10 1BD
LA09/2018/0908/F	Refurbishment of the restaurant with alterations to include the construction of extensions totalling 17.1 sqm, incorporating the reconfiguration of the back of house and extended freezer/chillers. Introduction of the new storage container area at the rear of the restaurant. Further alterations include new drive thru booths, new entrance doors to be installed and the addition of aluminium cladding to elevations. The relocation of the existing Customer Order Display (COD) and the installation of 1 no. new COD to match existing, to accommodate Tandem ordering with associated works to the site.	Mc Donalds Restaurant The Oaks Centre Oaks Road Dungannon BT71 4AR.	Full	Planware Limited The Granary 37 Walnut Tree LaneSudburyCO10 1BD
LA09/2018/0909/F	Proposed log cabin as additional ancillary living accommodation within the curtilage of the existing dwelling house.	No.2 Creagh Hill The Creagh Castledawson.	Full	TC Town Planning 84 Ashgrove Park Magherafelt BT45 6DN
LA09/2018/0910/DC	Discharge of Condition No4 from planning approval M/2009/0012/F.	Lands at 178 Bush Road Derrywinnen Dungannon.	Discharge of Condition	
LA09/2018/0911/F	Change of use for working from home for child-minding in two downstairs rooms. Total area 52.66sqm. The rooms to be used are highlighted on the ground floor plans included, Area 52.66m ² .	23a Mullaghbane Road Dungannon BT70 1SR.	Full	Tony Mullin 23a Mullaghbane Road Dungannon BT70 1SR

LA09/2018/0912/F	Proposed side extension to dwelling.	21 Tullycorker Road Clogher Bt76 0DW.	Full	Prestige Homes 1 Lismore Road Ballygawley BT70 2ND
LA09/2018/0913/LDE	Domestic car port & domestic garage to the rear of the dwelling , single storey.	1a Annaginny Road Newmills Dungannon BT71 4BP.	LD Certificate Existing	Sam Smyth Architecture Unit 45d Dungannon Enterprise Centre Dungannon BT71 6JT
LA09/2018/0914/F	Proposed replacement dwelling.	73 Carnteel Road Aughnacloy BT69 6EP.	Full	PRESTIGE HOMES 1 LISMORE ROAD BALLYGAWLEY BT70 2ND
LA09/2018/0915/F	Proposed detached domestic garage.	74b Clady Road Glenone Clady BT44 8LA.	Full	MDF Architecture 11 Blackthorn Road THe Brambles Newtownabbey BT37 0GH
LA09/2018/0917/F	Proposed extension of domestic curtilage and erection of domestic shed for storage and hobby purposes.	10 Turnaface Road Money more BT45 7YP.	Full	Marshall McCann Architects 38 Kilmandil Road Dunloy BT44 9BH
LA09/2018/0918/F	Proposed change of use from Dwelling to Offices	45 King Street Magherafelt	Full	Vision Design 31 Rainey Street Magherafelt BT45 5DA