

Planning Applications Validated - Valid Only

For the Period:-14/01/2019 to 18/01/2019

Count : 21

Reference Number	Proposal	Location	Application Type		Agent Name & Address
LA09/2019/0052/RM	Dwelling & garage	250m SE of 6 Churchtown Road Cookstown	Reserved Matters		Kee Architecture Ltd 9a Clare Lane Cookstown BT80 8RJ
LA09/2019/0054/F	Proposed 2 No detached dwelling houses	Between 3 and 5 Ballybeg Road Coalisland Dungannon	Full		J.Aidan Kelly Ltd 50 Tullycullion Road Dungannon BT70 3LY
LA09/2019/0055/F	Single storey extension to the rear of 178 Battery Road	178 Battery Road Moortown	Full		APS Architects LLP Unit 4 Mid Ulster Business Pk Sandholes Road Cookstown BT80 9LU
LA09/2019/0056/O	Proposed replacement dwelling and domestic garage.	4 Waterfoot Road Ballymaguigan Magherafelt	Outline		CMI Planners Ltd 38b Airfield Road The Creagh Toomebridge BT41 3SQ
LA09/2019/0057/F	Replacement dwelling of 1960/70's bungalow with traditional two storey dwelling and detached stable	61 Drumreaney Road Clananeese Glebe Castlecaulfield	Full		R.E.Quinn Architects Ltd 14 Princes Street Dromore BT25 1AY
LA09/2019/0058/F	This proposal is for a new single dwelling house, garage and landscaped courtyards/ garden	Site East of 37 Cookstown Road Carland Dungannon	Full		Mr C.Mullan 3 Torrent View Donaghmore Dungannon BT70 3GZ

Planning Applications Validated - Valid Only

For the Period:-14/01/2019 to 18/01/2019

Count : 21

Reference Number	Proposal	Location	Application Type		Agent Name & Address
LA09/2019/0059/F	Detached garage to rear of main dwelling house	5 Drumconvis Road Coagh	Full		
LA09/2019/0060/F	Proposed 2No, holiday villas to match previously approved (I/2012/0159/F)	60m East of 62 Loughbracken Road Pomeroy	Full		APS Architects LLP Unit 4 Mid Ulster Business Pk Cookstown BT80 9LU
LA09/2019/0061/F	Proposed replacement shed with offices to support on going business	53 Mullybrannon Road Dungannon	Full		Scott Montgomery 163 Brackaville Road Coalisland BT71 4NL
LA09/2019/0062/F	Proposed retention of 3No. biomass boiler sheds Shed 1 with 2 Biomass boilers 2 flues and 1 fuel bin Shed 2 with 1 Biomass boilers 1 flues and 1 fuel bin Shed 3 with 2 Biomass boilers 2 flues and 1 fuel bin	Land approx. 360m South East of 41 Terryscollop Road (shed 1 and 2) and land approx. 154m South East of 15 Drumflugh Road (shed 3) Dungannon	Full		Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA09/2019/0063/F	Proposed replacement dwelling and garage	Site 330m S.W. of 132 Moneymore Road Magherafelt	Full		Newline Architects 48 Main Street Castledawson BT45 8AB
LA09/2019/0064/O	Proposed infill dwelling using access as approved under application H/2012/0118/F	Site 40m South East of 15 Lough Road Ballymaguigan	Outline		Newline Architects 48 Main Street Castledawson BT45 8AB

Planning Applications Validated - Valid Only

For the Period:-14/01/2019 to 18/01/2019

Count : 21

Reference Number	Proposal	Location	Application Type		Agent Name & Address
LA09/2019/0065/O	Proposed infill dwelling using access as approved under H/2012/0118/F	Site between 20 and 22 Lough Road and 50m south of 14 Lough Road Ballymaguigan	Outline		Newline Architects 48 Main Street Castledawson BT46 8AB
LA09/2019/0066/F	Proposed extension and alterations to dwelling	8 Parkmore Drive Magherafelt	Full		Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA09/2019/0067/F	Construction of new site access.	Knockmany Forest Knockmany Road Augher BT770DE.	Full		Mid Ulster District Council Burn Road Cookstown BT808DT
LA09/2019/0068/RM	Proposed dwelling and garage.	Adjacent to 165 Caledon Road Aughnacloy.	Reserved Matters		Prestige Homes 1 Lismore Road Ballygawley BT70 2ND
LA09/2019/0069/RM	Proposed Dwelling and Garage.	Adjacent to 2a Corchoney Lane Cookstown BT80 9HT.	Reserved Matters		Rodney Henry 2 Liscoole Cookstown BT80 8RG
LA09/2019/0070/RM	Proposed dwelling and garage on a farm.	Land approx. 125m North East of 26 Gort Road Dungannon BT70 1PT.	Reserved Matters		Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT808NN

Planning Applications Validated - Valid Only

For the Period:-14/01/2019 to 18/01/2019

Count : 21

Reference Number	Proposal	Location	Application Type		Agent Name & Address
LA09/2019/0071/F	Amended access position to previously approved site for dwelling & garage under LA09/2017/1652/O	Immediately North of No 95 Innishrush Road Portglenone	Full		Paul Moran Architect 18B Drumsamney Road Desertmartin Magherafelt BT45 5LA
LA09/2019/0072/F	Proposed farm shed for the storage of farm machinery, baled straw and feed for farm use.	58m NW of 33 Corvanaghan Road Cookstown BT80 9TW.	Full		CQ Architects 23 Dunamore Road Cookstown BT809NR
LA09/2019/0073/F	Erection of single storey extension to rear and side of ex dwelling.	9 Sidney Crescent Aughnacloy BT69 6AF.	Full		David Haire 25a Lower Toberhewny Lane Lurgan BT66 8SX