Plans September 2008

08/01461/B Mr and Mrs B Jones Kerrowmoar West Lezayre Road Sulby Alterations and Erection of first floor extension.

08/01477/B Mr and Mrs M Byrne Loughen E Yeigh Farm Bayr Ny Hayrey Alterations and erection of link extension

08/01504/B Andrew Cook DOT Works Div Hills Meadow Douglas – Marshals Hut Mountain Box Mountain Road Glen Auldyn Erection of Wind Turbine

08/01535/B Mr Chas Watson Cronk Garrow sulby Glen Sulby Isle of Man – Bridge Alterations

08/01540/B Mr and Mrs Morris – Part Field 134548 Adjacent to Ambleside and Grainane Glen Auldyn Road Glen Auldyn – Erection of dwelling - Revised Plans received for this application.

08/01574/B Mr J Bourbon 11 St Stephens Meadow Sulby – Erection of Garage extension.

Notifications from DoLGE

08/00958/B Mr & Mrs G A & E Moore Removal of agricultural workers tie Tramman, Ballamanagh Road, Sulby Approved
08/01168/B Enlargement of existing window – 2 Carrick Park Sulby Approved
08/01184/B Erection of detached garage – Clover Cottage Main Road Sulby Approved
08/01337/B Mr and Mrs Atkinson – Ballymena Glen Auldyn Extension to Conservatory Approved

Appeals to be heard
PA08/00156/B Mr R Cleator & Ms. F. Herron, Glenduff Farm, Glen Duff. Conversion of existing barn into residential accommodation with driveway and entrance alterations. (23.09.08)

08/00437/A Mr S Moorhouse Far End Glen Auldyn, Approval in principle for conversion of redundant outbuildings to a dwelling. (23.09.08)

PA08/00294/B Ballamanaugh Properties Limited, Land To Rear And West Of Kella Close, Sulby. Residential development comprising seven detached dwellings. (Re advertised due to amended plans received) (09.10.08)

Waiting Appeal Dates

08/00369/B CWHH Ltd, Field 134898 Narradale Sulby Erection of a farm workers dwelling with detached garage,

08/00655/B Mr S Moorhouse Far End Glen Auldyn Alterations and extensions, Far End Glen Auldyn

08/01001/A Mr and Mrs Kermode - Approval in principle to erect a dwelling, land opposite Ballachree Cottage Churchtown
08/00958/B Mr & Mrs G A & E Moore Removal of agricultural workers tie Tramman, Ballamanagh Road, Sulby

Decision at appeal
PA07/02366/A Mr & Mrs David Brew, Field 134146, St Judes Road, Sulby. Approval in principle to erect a detached dwelling Appeal Dismissed
Appeals
08/00326/REM Mark Bibby. , Land Adjacent To Allandale Farm Ballamanagh Road Sulby Reserved Matters application to erect a dwelling Reserved Matters Application Refused at appeal
Enforcements
Copy of letter received in respect of the alteration of existing means of access by removal of wall at Garey Chapel Cottage, Garey, Lezayre. The enforcement officer concurs that the applicant has to apply for planning approval and has instructed that a retrospective application be made.

