

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2016/0253/O	LOCDEV	Lands between 394 & 398 Upper Ballynahinch Road Lisburn BT27 6XL	Proposed farm dwelling & garage	PERMISSION REFUSED	21/02/2019	146.6
LA05/2016/0929/LBC	LOCDEV	Ballyskeagh Bridge Ballyskeagh Road Lisburn	Removal of vegetation from the structure to help elongate the life expectancy of the structure. The insertion of a number of Tie-Bars adjacent to the arch rings, spandrels and wingwalls to prevent further movement (spreading) of the structure. The inclusion of drainage pipework to prevent further erosion of the sandstone wingwalls (downstream side only). Remove worst areas of sandstone and replace with new natural sandstone, apply sandstone repair mortar to weathered stonework and repoint decayed areas of pointing.	PERMISSION GRANTED	18/02/2019	121.8

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2016/0969/RM	LOCDEV	100 metres south of 22 Backnamullagh Road Dromore Co. Down BT25 1QT	Farmhouse adjacent to existing farm building	PERMISSION GRANTED	08/02/2019	119
LA05/2016/1119/O	LOCDEV	92 Carnreagh Hillsborough	Proposed demolition of existing dwelling and out building to provide 4 no dwellings (amended site layout plan)	PERMISSION GRANTED	12/02/2019	112.2
LA05/2016/1164/DC	LOCDEV	Plot 36-41 The Cutts Dunmurry	Discharge of Condition for Plots 36-41 of S/2012/0762	CONDITION NOT DISCHARGED	05/02/2019	109.2
LA05/2016/1166/DC	LOCDEV	Plots 36-41 The Cutts Dunmurry	Discharge of Conditions for Plots 36-41 of planning reference LA05/2015/0508/F	CONDITION NOT DISCHARGED	05/02/2019	109.4
LA05/2016/1183/O	LOCDEV	East of 23 Magowan Park Annahilt Hillsborough	Proposed dwelling and garage	PERMISSION GRANTED	13/02/2019	109.6
LA05/2017/0054/F	LOCDEV	Lands north west of St Patrick's Church Barnfield Road Lisburn	Proposed 2no. agricultural sheds and retention of laneways and access	PERMISSION REFUSED	05/02/2019	102.2
LA05/2017/0922/F	LOCDEV	To the rear of 44 Halfpenny Gate Road Lisburn	Removal of condition no 2 of planning approval LA05/2015/0765/F (the dwelling shall be occupied by Arthur Stringer and any dependents only)	PERMISSION REFUSED	06/02/2019	71.2

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0989/F	LOCDEV	Laganview Golf Centre 20 Ballyskeagh Road Lambeg Lisburn	Proposed extension to driving range (from 40 to 60 bays) and provision of refreshment and kitchen area and extension of existing reception area with improved staff and toilet facilities (Amended proposal description/drawings submitted).	PERMISSION GRANTED	07/02/2019	68
LA05/2017/0994/O	LOCDEV	Between 4 & 4a Craneystown Road Ballinderry Lisburn BT28 2NU	Site for dwelling, garage and associated ancillary works (infill opportunity under CTY8 of PPS21)	PERMISSION GRANTED	19/02/2019	69.6
LA05/2017/1066/F	LOCDEV	Unit 3 734 Upper Newtownards Road Dundonald BT16 1RJ	Sit in restaurant and take away (additional information)	PERMISSION GRANTED	04/02/2019	64.2
LA05/2017/1178/F	LOCDEV	Lands approximately 300m south and 200m west of no. 7a Lough Road and lands adjacent and approximately 340m south of no. 7 no. 9 and no. 9a Lough Road Upper Ballinderry	Retention of client substation, communications building with an aerial, wind anemometer and air conditioning unit; inverters; transformers including a GRP Premag kiosk/box; production pillar; revised CCTV camera design and CCTV camera location; revised internal track arrangement and new permanent access (Amended plans, proposal description and ownership certificate)	PERMISSION GRANTED	04/02/2019	59.8

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2017/1191/O	LOCDEV	Adjacent to 5 Sandown Park Tonagh Lisburn	1 detached dwelling	PERMISSION GRANTED	07/02/2019	60
LA05/2017/1232/F	LOCDEV	Lands approx. 220m north of 106 Ballinderry Road Lisburn	Erection of 1 no. turbine with 50m tower and 52m rotor diameter-to replace existing turbine (amended proposal description).	PERMISSION GRANTED	07/02/2019	58.6
LA05/2018/0004/F	LOCDEV	Hydebank Wood Hospital Road Belfast	Proposed installation of 35 metre slimline lattice telecommunications tower and equipment enclosure to support installation of Tetra Emergency Services radio network and perimeter CCTV services. The proposed installation would support the establishment of essential emergency services radio communications in support of prison operations, as well as benefiting all other blue light service users. Systems deployed will be 10 nr Tetra aerial transmit in UHF band and 2 nr point to point link transmission aerials in SHF bands	PERMISSION GRANTED	08/02/2019	56
LA05/2018/0118/F	LOCDEV	Approx 30m West of 106A Magheraconluce Road Hillsborough	Change of house type - construction of an infill dwelling and garage	PERMISSION GRANTED	13/02/2019	51.2

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0206/F	LOCDEV	32 Linen Green Lisburn	Proposed single storey extension to allow a new utility room onto the existing garage	PERMISSION GRANTED	18/02/2019	48.4
LA05/2018/0255/F	LOCDEV	Site 120m west of 24 Edentrillick Hill Road Hillsborough BT26 6PQ	2 storey dwelling with attic conversion and re-use of existing non residential building (CTY4) for use as a dwelling with 1no. double garage, landscaping and associated site works	PLANNING APPEAL IN PROGRESS	07/02/2019	45.2
LA05/2018/0264/F	LOCDEV	Land north of 86a Beechill Road Belfast BT8 7QN	Proposed equipment store and offices above (Amended plans and supporting information)	PERMISSION GRANTED	14/02/2019	46.6
LA05/2018/0388/O	LOCDEV	Immediately North East of 4 Magheramesk Lane Moira.	Construction of a dwelling on a farm (Policy CTY10).	PERMISSION REFUSED	05/02/2019	39.8
LA05/2018/0507/F	LOCDEV	148 Hillsborough Road Lisburn BT27 5QY	Refurbishment and extension to stable block to provide educational workshop & classroom space. Proposed construction of new structure to cover existing courtyard to provide lobby/ flexible working space. Proposed change of use to Navigation House to provide office accommodation with provision of disabled parking	PERMISSION GRANTED	07/02/2019	35.4

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0521/F	LOCDEV	70 Moss Road Lambeg Lisburn BT27 4NU	Single storey extension to the left hand side gable and rear to accommodate a new shower room, bedroom, hall and living room with provision for a hard-standing car park space to the rear left hand side	PERMISSION GRANTED	15/02/2019	36.4
LA05/2018/0560/F	LOCDEV	Lands to the north of Nos. 7-14 Glenwood Green Lisburn and north west of Nos. 200-224 Glenwood Court Lisburn	Proposed erection of 37 no. dwellings comprising of detached and semi-detached dwellings with garages and all other associated site works. Reduction and change of house types from approx. 48 no. dwellings (previously approved under ref: S/2007/0934/RM)	PERMISSION GRANTED	14/02/2019	34.8
LA05/2018/0688/F	LOCDEV	636 Saintfield Road Carryduff Belfast BT8 8BT	Installation of a new sandwich bar/ deli counter within a small area of existing floor space for the consumption of food on and off the premises. Please note that this will be purely incidental use and that the retail space will still be used for purposes as outlined in section 4 of the application form	PERMISSION GRANTED	07/02/2019	29.4
LA05/2018/0690/RM	LOCDEV	Lands approx. 30m East of 22 Ballykine Road Ballynahinch	Proposed erection of detached farm dwelling with associated site works	PERMISSION GRANTED	04/02/2019	29.4

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0764/F	LOCDEV	Lands 20m to the rear of 23 Ballykeel Road Aghnaleck Hillsborough BT26 6NW	Recreational stables, ménage and floodlights (retrospective)	PERMISSION GRANTED	22/02/2019	30.2
LA05/2018/0765/F	LOCDEV	Adjacent to and east of 48 Knockbracken Drive Belfast BT8 8EX	Erection of self catering unit in one block and separate building beauty salon with self catering unit on upper floor, (retention of existing unapproved development including alterations) (Amended proposal description, plans and ownership certificate)	PERMISSION REFUSED	11/02/2019	28.2
LA05/2018/0794/RM	LOCDEV	On lands south of and adjacent to 25 Mullaghdrin Road Dromara	Proposed erection of a dwelling and garage as per PPS21 CTY8	PERMISSION GRANTED	21/02/2019	29
LA05/2018/0825/F	LOCDEV	Lands adjacent 21 Lisdoonan Road Carryduff	Proposed temporary accommodation whilst new dwelling is being constructed	PERMISSION GRANTED	18/02/2019	27.2
LA05/2018/0827/RM	LOCDEV	Lands adjacent 21 Lisdoonan Road Carryduff	Proposed dwelling and garage under personal and domestic circumstances	PERMISSION GRANTED	18/02/2019	27.2

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0867/F	LOCDEV	15 Woodhall Moira BT67 0NG	Single storey rear and side extension to existing bungalow, to provide kitchen, dining area, along with utility and workshop. Including alteration to the window fenestration on the front elevation of the dwelling, and the provision of a car port.	PERMISSION GRANTED	18/02/2019	25.4
LA05/2018/0880/F	LOCDEV	Site situated North of 1 Millmount Lane Dundonald BT16 1WN.	Change of house type from T4 to T2 site numbers 14/15 (Amended site description)	PERMISSION GRANTED	07/02/2019	23.4
LA05/2018/0956/NMC	LOCDEV	Lands located to the east of 54 & 56 Magheralave Road Lisburn	Minor amendment sought for alterations to the previously approved house type BH7e semi to sites 20,21,65&66. The proposals include alterations to the first floor layout to change it from a 3 bedroom layout to a 4 bedroom layout, additional window to the ground floor lounge and revised front elevation	NON MATERIAL CHANGE GRANTED	18/02/2019	21.8
LA05/2018/0958/RM	LOCDEV	Lands between junction of Robbery Road with Halfpennygate Road and 10 Robbery Road (under construction) Moira Lisburn	Proposed infill dwelling on lands between 10 Robbery Road (under construction) and two further out buildings fronting onto Robbery Road	PERMISSION GRANTED	08/02/2019	20.2

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0990/DC	LOCDEV	Unit 01 Eastpoint Entertainment Village Old Dundonald Road Dundonald BT16 1XT	Discharge of condition 3 of previously approved LA05/2017/1316/F	CONDITION DISCHARGED	20/02/2019	20.4
LA05/2018/0992/F	LOCDEV	103 Moneyreagh Road Moneyreagh BT23 6BH	Replacement dwelling and garage	PERMISSION GRANTED	18/02/2019	19.8
LA05/2018/0994/F	LOCDEV	Lands south east and adjacent to 2 and 6 Kilmore Park Moirá	Erection of 2 no detached dwellings and associated siteworks	PERMISSION GRANTED	15/02/2019	19.6
LA05/2018/1009/RM	LOCDEV	Site 100m west of 45 Carnbane Road Hillsborough	Proposed renewal of approved application LA05/2016/0446	PERMISSION GRANTED	07/02/2019	17.8
LA05/2018/1013/A	LOCDEV	Unit 1A Eastpoint Entertainment Village Old Dundonald Road Dundonald BT16 1XT	Fascia signage consisting of built-up, internally illuminated, individual letters / logos, lit by LED's	PERMISSION GRANTED	08/02/2019	18
LA05/2018/1027/LDP	LOCDEV	682 Saintfield Road Carryduff	Replacement garage	PERMITTED DEVELOPMEN	04/02/2019	16.2
LA05/2018/1028/F	LOCDEV	188 Saintfield Road Belfast BT8 6NN	Change of use from retail unit ("sleepword" bed showroom) to gym	PERMISSION GRANTED	21/02/2019	18.8
LA05/2018/1031/F	LOCDEV	8 Peartree Hill Ballymagaff Dundonald	Change of use of vernacular barn to dwelling	PERMISSION GRANTED	13/02/2019	17.4

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1042/O	LOCDEV	Approx 60m West of 35 Lough Road Roses Lane Ends Ballinderry Lisburn BT28 2LA	Proposed dwelling on a farm under Policy CTY10	PERMISSION GRANTED	07/02/2019	16
LA05/2018/1063/F	LOCDEV	Lands adjacent to and north of 21 Cross Lane lands adjacent to and south west of 19 and 21 Cross Lane Magheragall Lisburn	Variation of Condition 4 attached to S/2013/0209/F which states "The area within the visibility splays and any forward sight line shall be cleared to provide a level surface no higher than 250mm above the level of the adjoining carriageway before the development hereby permitted is commenced and such splays shall be retained and kept clear thereafter"; to read" The area within the visibility splays and any forward sight line shall be cleared to provide a level surface no higher than 250mm above the level of the adjoining carriageway before the development hereby permitted is occupied and such splays shall be retained and kept clear thereafter"	PERMISSION GRANTED	04/02/2019	14.6
LA05/2018/1111/F	LOCDEV	2 Lough Road Lisburn	Proposed retrospective application for non commercial stable block	PERMISSION GRANTED	15/02/2019	14.8

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1117/F	LOCDEV	39 Garland Hill Belfast BT8 6YL	Two storey side and rear extension, to include study and family room on ground floor, with two additional bedrooms on first floor and a first floor rear balcony. Amend and repurpose existing garage to external store. Widen existing driveway and adjust parking to suit.	PERMISSION GRANTED	14/02/2019	14.4
LA05/2018/1119/F	LOCDEV	8 Gravelhill Road Lisburn	Internal alteration with provision of dormer link to accom above garage	PERMISSION GRANTED	08/02/2019	13.6
LA05/2018/1123/O	LOCDEV	To the rear of 25 Dill Avenue Lisburn BT27 5HP	Proposed outline for a detached dwelling	PERMISSION REFUSED	11/02/2019	13.4
LA05/2018/1124/F	LOCDEV	31 Drumbo Road Lisburn.	Replacement of existing fence with stone clad wall and alterations to vehicular access (Amended proposal/drawings submitted).	PERMISSION GRANTED	18/02/2019	14.8
LA05/2018/1125/F	LOCDEV	Site to be developed is directly North of Boomers Way above Eurospar Unit at Wallace Village Lisburn BT28 3DG	Proposed change of use from office on 2nd floor to 2 no domestic apartments	PERMISSION GRANTED	18/02/2019	14.6
LA05/2018/1134/F	LOCDEV	42 Holyburn Lisburn Co.Antrim BT28 2YL	Proposed 2 Storey side (gable) extension to provide increased open-plan kitchen, living dining accommodation and existing first floor bedroom accommodation.	PERMISSION GRANTED	08/02/2019	12.8

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1148/F	LOCDEV	Site adjacent to 34a Woodvale Dromara	Proposed change of house type from that approved under approval ref. s/1999/0526 and erection of garage	PERMISSION GRANTED	08/02/2019	12.4
LA05/2018/1149/O	LOCDEV	Land to south of Crawfordstown farm off the Knockcairn Road Dundrod approx. 90m south east of 91 Ballydonaghy Road Dundrod	Proposed detached house and garage (renewal of outline approval ref: LA05/2015/0450/O)	PERMISSION GRANTED	21/02/2019	14
LA05/2018/1150/F	LOCDEV	Unit 15 the first floor storage areas of units 9 to 14 and 20 and the Lisburn Suite offices Lisburn Square Lisburn BT28 1TS	Change of use of Unit 15, the first floor of Unit 20, the vacant retail storage of units 9 to 14 and the Lisburn Suite offices to hotel use incorporating ground floor reception, lobby, bar and restaurant, 45 first floor bedrooms, hotel residents' gym and conference room and basement storage areas. New first floor bedroom windows on northern elevation. Car parking and servicing from existing basement car park and service yard and related ancillary development.	PERMISSION GRANTED	19/02/2019	13.4

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1151/F	LOCDEV	60m NE of 2 Filterbeds Road Derrykillultagh Lisburn BT28 2NY	Replacement of all existing buildings on site with a detached dwelling and garage- as per CTY3 of PPS21 (Renewal of planning permission granted under S/ 2009/1004/F)	PERMISSION GRANTED	18/02/2019	13.4
LA05/2018/1153/A	LOCDEV	Trust Ford 18-20 Market Place Lisburn BT28 1AN	A- Brand Dealer Clip, B- Brand Dealer Clip, C- Replacement vinyl on totem, D- Replacement vinyl on dealer name	PERMISSION GRANTED	25/02/2019	14.4
LA05/2018/1157/F	LOCDEV	Lands adjoining and 50m east of 156a Carryduff Road Lisburn	Extension to domestic curtilage	PERMISSION GRANTED	08/02/2019	12
LA05/2018/1169/F	LOCDEV	162 Ballyskeagh Road Drumbeg BT17 9LL	Proposed conversion of existing church hall (change of use) to dwelling including partial demolition, refurbishment and extension of 162 Ballyskeagh Road with associated car parking and landscaping	PERMISSION GRANTED	27/02/2019	14.4
LA05/2018/1170/F	LOCDEV	62 Tullynore Road Hillsborough BT26 6QE	Single storey kitchen/living area extension to the rear and associated landscaping	PERMISSION GRANTED	25/02/2019	13.6
LA05/2018/1173/F	LOCDEV	38 Limehill Road Lisburn BT27 5LR	One storey extension to replace existing extension and one storey garage extension at side of existing garage	PERMISSION GRANTED	28/02/2019	14

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1174/O	LOCDEV	Land adjacent to 45 Rocky Road Gillnahirk Belfast BT5 7TA	The proposal is for a dwelling on a farm	PERMISSION GRANTED	05/02/2019	10.6
LA05/2018/1175/F	LOCDEV	45 Seymour Street Lisburn BT27 4SY	Proposed change of use to sandwich/Hot Food Beverage bar and associated store	PERMISSION GRANTED	21/02/2019	13
LA05/2018/1185/F	LOCDEV	Between 88-92 Comber Road Hillsborough BT26 6NA	Proposed 2 infill dwellings and domestic garages (amendment to LA05/2017/1167/F by increasing the roof ridge by 1.025m and the floor area by 0.5m)	PERMISSION GRANTED	11/02/2019	10.8
LA05/2018/1193/F	LOCDEV	289 Ballynahinch Road Lisnastrean Lisburn BT27 5LX	Proposed first floor rear extension to provide a master bedroom	PERMISSION GRANTED	28/02/2019	13.2
LA05/2018/1197/NMC	LOCDEV	Lands to South east of 21 Cross lane Lisburn	Non material change to approved application LA05/2017/1217/RM. Minor amendments to north east and south east and north west elevations.	NON MATERIAL CHANGE GRANTED	21/02/2019	12
LA05/2018/1201/RM	LOCDEV	60m due east of 17a Aghalee Road Lower Ballinderry Lisburn	Proposed erection of a farm dwelling and associated site works and access to the public road	PERMISSION GRANTED	15/02/2019	11

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1205/F	LOCDEV	Lisburn (Lagan Valley) Ambulance Station Lagan Valley Hospital Hillsborough Road Lisburn BT28 1JP.	Replace existing open-fronted washing facility with a new modular building which is to be used as a clinical sluice. The new modular building will be single-storey and measure approx. 5m x 3m. The new modular building will contain two room, both accessed from the outside. There will be no windows on the new modular building.	PERMISSION GRANTED	28/02/2019	12.4
LA05/2018/1208/F	LOCDEV	73 Tullynacross Road Lambeg Lisburn BT27 5SG	Proposed two storey extension to front of dwelling & single storey extension to side	PERMISSION GRANTED	27/02/2019	11.8
LA05/2018/1209/LBC	LOCDEV	148 Hillsborough Road Lisburn BT27 5QY	Proposed partial restoration of Navigation House, restoration and extension to stable block and construction of single storey structure within enclosed courtyard.	PERMISSION GRANTED	07/02/2019	9
LA05/2018/1210/A	LOCDEV	100m north of 231 Hillsborough Road Lisburn	Double sided digital LED advertising sign free standing	PERMISSION REFUSED	28/02/2019	12
LA05/2018/1226/F	LOCDEV	Millennium IPS 139 Belfast Road Lisdoonan Saintfield Belfast BT24 7HF	Proposed new prefabricated single classroom unit and associated site works	PERMISSION GRANTED	27/02/2019	11.2

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1234/F	LOCDEV	39 Cairnshill Road Belfast	Single storey extension to rear of dwelling with external deck	PERMISSION GRANTED	26/02/2019	10.6
LA05/2018/1235/NMC	LOCDEV	168-174 Longstone Street Lisburn BT28 1TT	Non material change to planning reference S/2012/0538/F relating to additional tarmacking to front gardens	NON MATERIAL CHANGE GRANTED	20/02/2019	9.8
LA05/2018/1240/F	LOCDEV	26 Lough road Upper Ballinderry BT28 2JY	Proposed 2 storey side extension to existing dwelling house	PERMISSION GRANTED	26/02/2019	10.2
LA05/2018/1244/F	LOCDEV	155 Ballynahinch Road Lisburn BT27 5LP	Application under Section 54 of the Planning Act (Northern Ireland) 2011 to vary condition 16 of planning permission S/2015/0119/F for a residential development to clarify which existing trees are to be retained on site and to introduce a requirement for the submission, approval, and implementation of a scheme of compensatory planting for any retained tree that may be removed, uprooted, destroyed or dies	PERMISSION GRANTED	18/02/2019	8.8

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1247/F	LOCDEV	90 Redhill Road Donaghcloney BT66 7NY	Construction of a new access to the proposed barn conversion (nr 90A) and the retention of the existing access to the existing dwelling (nr 90)	PERMISSION GRANTED	15/02/2019	8.4
LA05/2018/1251/F	LOCDEV	13 Benson Street Lisburn BT28 2AA	Remodel of ground floor plan and first floor extension to rear to accommodate rear bedroom	PERMISSION GRANTED	19/02/2019	8.8
LA05/2018/1252/F	LOCDEV	76 Addison Park Lisburn BT28 2RX	retention of existing attic conversion forming 2 no bedrooms, conservatory, carport and solar panels on rear roof elevation	PERMISSION GRANTED	27/02/2019	9.6
LA05/2018/1259/PAN	MAJDEV	Site to the north of No. 60 Rathfriland Road and south of No. 52 Rathfriland Road Dromara Dromore	Site for mixed use development comprising residential and industrial/business units	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE	15/02/2019	8.2
LA05/2018/1270/F	LOCDEV	9 Sepon Park Lisburn BT28 3BQ	Additional window to the rear LHS of the property and additional velux window to the rear of the property. Dropped cill height to existing window to the front of the property. Provision of grey cladding to the front of the property. New grey front door and new grey pvc windows to the front of the property	PERMISSION GRANTED	26/02/2019	9

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1278/F	LOCDEV	5 Gorsehill Road Moneyreagh BT23 6XE	Extension to rear, single storey to provide sunroom and conversion of existing garage to form a study	PERMISSION GRANTED	26/02/2019	8.4
LA05/2018/1284/F	LOCDEV	22 Limestone Meadows Moira BT67 0UT	Construction of single storey family room, WC, and lobby extension at rear of dwelling	PERMISSION GRANTED	26/02/2019	8.2
LA05/2019/0009/F	LOCDEV	12 Rathvarna Avenue Lisburn	Single storey extension to rear of property to provide wheelchair accessible single bedroom and shower room for person with disabilities to include alterations to the fenestration of the front elevation (Amended Description)	PERMISSION GRANTED	28/02/2019	7.6
LA05/2019/0015/LDP	LOCDEV	Lisburn Bowling Lisburn Leisure Park Lisburn BT28 1LP	The extension of an existing first floor mezzanine level to provide an indoor mini golf with ancillary spaces and associated fire escape provisions	PERMITTED DEVELOPMENT	04/02/2019	3.6
LA05/2019/0016/F	LOCDEV	2 Greenburn Way Lisburn BT27 4LT	Demolition of existing single storey detached garage due to severe subsidence damage and erection of new replacement single detached garage to match the original	PERMISSION GRANTED	26/02/2019	6.6

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0023/NMC	LOCDEV	1 2 5 6 20 & 21 Phase 5 lands under construction of Ballentine Garden Village Development Lisburn Antrim.	Proposed change of materials to the external wall gable and rear elevations of house type B (plot nos. 1&2, 5&6, 20&21 of approval ref: LA05/2017/1158/F) From Grey Tradlite Stone and Premium Robinia Facing Brick to dashed render.	NON MATERIAL CHANGE GRANTED	07/02/2019	3.8
LA05/2019/0024/NMC	LOCDEV	23D Crumlin road Upper Ballinderry Lisburn BT28 2JU	Proposed change to external finish	NON MATERIAL CHANGE GRANTED	12/02/2019	4.4
LA05/2019/0033/A	LOCDEV	Lagan Valley Hospital 39 Hillsborough Road Lisburn BT28 1JP	LED Parking Sign	PERMISSION GRANTED	25/02/2019	5.8
LA05/2019/0035/PAN	MAJDEV	Lands immediately adjacent to and north of 104 to 120 Millreagh Avenue Dundonald	Erection of 66 no. dwellings (comprising detached and semi-detached dwellings) with garages, open space, landscaping, access and associated site works.	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE	15/02/2019	4.4
LA05/2019/0039/F	LOCDEV	139 Dromore Road Ballynahinch BT24 8HX	Proposed single storey side and rear extension and removal of existing conservatory	PERMISSION GRANTED	28/02/2019	6

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0045/F	LOCDEV	Lands 240m south east of No 4 Okren Lane Aghalee with access approximately 30m south of 14 Ballinderry Road	Proposed change of house type from previously approved under ref - LA05/2016/0347/F	PERMISSION GRANTED	25/02/2019	5.2
LA05/2019/0047/F	LOCDEV	52 Belsize Meadows Lisburn BT27 4LL	Single storey extension to rear of dwelling	PERMISSION GRANTED	26/02/2019	5.2
LA05/2019/0048/A	LOCDEV	12m north east of Robert House 20 Glenavy Road Moirá BT67 0LT	1no free standing business park sign.	PERMISSION GRANTED	26/02/2019	5.4
LA05/2019/0050/F	LOCDEV	39 Ballyworfy Road Hillsborough	Proposed replacement dwelling and garage.	PERMISSION GRANTED	28/02/2019	5.6
LA05/2019/0052/PAN	MAJDEV	Dundonald International Ice Bowl (DIIB) (Including the existing building and adjacent land within the ice bowl complex) 111 Old Dundonald Road Dundonald	Phased demolition of existing Dundonald International Ice Bowl and redevelopment to include new Olympic size ice rink, ten pin bowling facility, children's soft play area and adventure play area, climbing facility, primary healthcare facility, community/council facility, gymnasium, offices, food outlets and general support accommodation. To include the provision of new parking areas and reconfiguration of existing, an external play area and associated access and site works.	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE	15/02/2019	3.6

Planning Applications Decisions Issued

From: 01/02/2019 To: 28/02/2019

No. of Applications: 102

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0053/F	LOCDEV	23 Jubilee Avenue Lisburn BT28 1EB	Single storey rear extension to dwelling to provide disabled user WC & shower room facilities	PERMISSION GRANTED	26/02/2019	5
LA05/2019/0055/F	LOCDEV	66 Roseville Park Lisburn BT27 4XU	Single storey front/side extension to dwelling to provide disabled user w/ c and shower room and ramp access to front.	PERMISSION GRANTED	26/02/2019	5
LA05/2019/0059/F	LOCDEV	36 Lombard Avenue Lisburn BT28 2UP	Internal alterations to provide ground floor shower room and single storey rear garden room extension	PERMISSION GRANTED	26/02/2019	4.6
LA05/2019/0080/F	LOCDEV	14 Mill Road Ballygowan BT23 6NG	Proposed detached single garage	PERMISSION GRANTED	28/02/2019	4.4
LA05/2019/0102/RM	LOCDEV	Lands approx. 110m north east of 14 Budore Road Stoneyford Lisburn	Proposed dwelling & garage on a farm and associated site works in accordance with outline approval LA05/2015/0679/O dated 25/01/2016	PERMISSION GRANTED	27/02/2019	4.8
S/2014/0683/F	LOCDEV	5 Harrys Road Hillsborough	Extension and reconfiguration of existing car park to include a new access onto Harrys Road and landscaping (amended description)	PERMISSION GRANTED	12/02/2019	216.6