

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2015/0038/LDE	Alistair Thompson 133 Ballygowan Road Hillsborough BT26 6EG	Adjacent to 133 Ballygowan Road Hillsborough BT26 6EG	Dwelling	Permission Granted	01/03/2017	476
LA05/2015/0225/NMC	Glen Oak Ltd	Meeting Street Moira	Internal alterations and amendment to ground floor window/door to rear elevation. House type C1.	Consent Granted	29/03/2017	461
LA05/2015/0451/O	Mr Nelson 22 Ballykine Road Ballynahinch BT24 8JE	Lands approx. 30m East of 22 Ballykine Road Ballynahinch	Proposed erection of detached farm dwelling with associated site works	Permission Granted	14/03/2017	413
LA05/2015/0629/F	Millmount Developments LLP- In administration c/o agent	Lands approximately 70 metres and 120 metres south east of Millmount House 9 Millmount Road Ballylisbredan Dundonald BT16 1UY	Erection of car port structures over surface level car parking serving existing dwellings at plots 79-86 and 117-124 (retrospective application)	Permission Granted	30/03/2017	366
LA05/2015/0737/O	Mark Doyle 36 Lowtown Road Glenavy Lisburn BT29 4PB	Lands between no's 3 & 5 Ballypitmave Road Glenavy Lisburn BT28 3XN	Site for new dwelling garage on an infill site (Amended Proposal Description)	Permission Granted	14/03/2017	341

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2015/0785/F	Ms A Willis 116 Halftown Road Maze Lisburn BT27 5RF	116 Halftown Road Maze Lisburn BT27 5RF	Alterations to existing timber shed and retention of same as domestic garage/store in association with existing dwelling	Permission Granted	30/03/2017	341
LA05/2015/0829/F	Richard Williamson 13 Cockhill Road Maze Lisburn BT27 5RS	40 metres South East of 13 Cockhill Road Maze Lisburn.	Proposed farm dwelling and garage (Amended proposal description)	Permission Granted	30/03/2017	333
LA05/2015/0916/F	Brain Nelson 290 Hillsborough Road Hillsborough BT26 6HN	175m Southwest of 292 Hillsborough Road Hillsborough BT26 6HN.	Dwelling as a replacement for part-implemented dwelling approved by S/2010/0299/F.	Permission Refused	08/03/2017	302
LA05/2015/0937/O	Representatives of Mrs D Sloan 114 Hillhall Road Lisburn BT27 5JQ	Beside and to West of 214 Hillhall Road Lisburn.	Dwelling & Garage (infill of small gap site) & associated site works (including a proposed bridge)(Amended site address).	Permission Granted	10/03/2017	293
LA05/2016/0022/O	Thomas B O'Neill 40 Chapel Road Glenavy	150m North of 38 Chapel Road Glenavy	Dwelling on a farm	Permission Refused	08/03/2017	288

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0058/O	J A Lunn D Robb S Green C/O 61 Deramore Park Belfast BT9 5JX	Land on Bensons Road east of No.76 Glenavy Road and north of nos. 70B 70C 72 + 74 Glenavy Road Lisburn	3 No. housing sites within rural cluster with access from Bensons Road, Lisburn.	Permission Refused	07/03/2017	282
LA05/2016/0146/O	Mr Alan Morrison 99 Hillsborough Road Moneyrea Newtownards BT23 6AZ	Adjacent to No. 99 Hillsborough Road Moneyreagh Newtownards Castlereagh BT23 6AZ	Site for 1 No. Dwelling	Permission Granted	10/03/2017	267
LA05/2016/0290/F	Mr Michael Briggs 1 Backwood Road Moirá BT67 0LJ	49 Castlevue Park Moirá BT67 0LN	2 storey rear and side extension to existing dwelling	Permission Granted	08/03/2017	240
LA05/2016/0322/O	Camlo Properties Apartment 710 Park Avenue Apartments Bankmore Street Belfast BT7 1AQ	Land immediately south of 105 Carryduff Road Temple BT27 6YL	Proposed infill detached dwelling with garage	Permission Granted	08/03/2017	234
LA05/2016/0358/F	Wirefox Management Ltd 10 High Street Holywood BT18 9AZ	Lands located approximately 140 metres south east of Hillhall Road and approximately 120 metres north of nos 10-13 Mount Royal Lisburn BT27 5BF	Proposed erection of 23 no dwellings, associated road layout, site access works (amendment to previously approved S/ 2011/0383/F- Phase 4 of Ballantine Garden Village)	Permission Granted	10/03/2017	229

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0417/F	Green Energy Wind 11 Dunturk Road Castlewellan BT31 9PF	Lands 290 metres north of 16 Fort Road Dundrod	Proposed single wind turbine with a hub height of 40metres and a rotor diameter of 30 metres and associated site works	Permission Granted	16/03/2017	222
LA05/2016/0449/F	Mr Richard Stuart 43c Ballycreen Road Ballynahinch BT24 8UB	Adjacent to 43c Ballycreen Road Ballynahinch	Erection of office building, 2 no storage sheds for storage, assembly and distribution purposes and associated hardstanding (retrospective application)	Permission Granted	16/03/2017	220
LA05/2016/0453/F	Choice Housing Ireland Limited Leslie Morrell House 37-41 May Street Belfast BT1 4DN	52-58 Main Street Glenavy BT29 4LN	Proposed housing development to include 5 no townhouses, 5 no apartments in 1 block and 3 no pairs of semi-detached units (16 in total)	Permission Granted	03/03/2017	211
LA05/2016/0480/F	Stephen Hoey 26a Central avenue Campus Lang Glasgow G72 8AY	70 Hillsborough Road Lisburn BT28 1JJ	Change of use of an existing office (formerly a detached Edwardian house) back into a dwelling, with an associated new extension to the rear. This includes extending the existing access to allow for a wider entrance	Permission Granted	06/03/2017	203

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0538/RM	J Marshall 19 Begney Road Dromara BT25 2AW	Lands adjacent to 19 Begny Road Dromara	Proposed single storey dwelling and garage	Permission Granted	02/03/2017	193
LA05/2016/0573/A	Fane Valley CO-OP Society Ltd Alexander Road Armagh BT61 7JJ	Fane Valley Roberts House & Emerson House 20 Glenavy Road Moira Co Armagh BT67 0LT	1 No Free standing Totem Sign, internally and externally illuminated 2 NO Wall mounted arrival sign, externally illuminated 3 NO free standing wayfinding signs, non illuminated 2 NO Wall mounted office and warehouse signs, externally illuminated	Consent Granted	14/03/2017	196
LA05/2016/0584/F	Ian Armstrong 11 Derrynahone Road Moira BT67 0HR	Approx 160 m sw of 172 Dromara Road Hillsborough BT26 6QA	Proposed replacement dwelling (in substitution of S/2009/1009/F)	Permission Granted	02/03/2017	189
LA05/2016/0633/DCA	Resurgam Trust Suite 3 Laganview Enterprise Centre Lisburn BT28 1NY	28-30 Bridge Street Lisburn	Demolition of façade & buttressing structures at 28-30 Bridge Street, Lisburn	Consent Granted	24/03/2017	192

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0638/O	William Harron 42 Crewe Road Glenavy BT29 4NG	60 metres south west of 14 Old Moira Road Crew Park Glenavy Crumlin BT29 4NL	Site for dwelling, garage and associated siteworks (as per cty 10 of pps 21)	Permission Granted	30/03/2017	195
LA05/2016/0729/F	Resurgam Trust Laganview Enterprise Centre Lisburn BT28 1NY	28-30 Bridge Street Lisburn BT28 1XY	Demolition of street facades to no. 28-30 Bridge Street & redevelopment of site to include 2 No. retail units with 1st Floor and 2nd Floor apartments and one at lower ground floor to rear (2 retail units and 5 apartments).	Permission Granted	24/03/2017	176
LA05/2016/0733/O	Patrick & Anne Hickland C/o 13 Dorchester Park Upper Malone Road Belfast BT9 6RH	Site adjacent to 28d Lough Road Upper Ballinderry BT28 2JY	Proposed outline application for 1 no residential unit (Amended site address submitted).	Permission Granted	14/03/2017	169
LA05/2016/0766/O	Pat McKavanagh 104 Moira Road Crumlin BT29 4HG	65m South east of 3 Moira Road Lisburn BT28 2HG	Proposed detached dwelling under CTY10	Permission Granted	20/03/2017	165

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0778/O	Mr John Nelson 7 Mount Road Crumlin BT29 4JJ	130 metres south of 36 Scroggy Road Glenavy Crumlin BT29 4NE	replacement dwelling and garage	Permission Granted	10/03/2017	157
LA05/2016/0784/O	Mr Robert Pollock 7 Lisburn Road Glenavy Lisburn BT29 4NU	Adj. 1B Ballyminymore Road Glenavy Crumlin BT29 4HW	Proposed site for new dwelling	Permission Granted	16/03/2017	160
LA05/2016/0790/F	Susan Mc Carroll 8 Dornock Park Dundonald BT16 2NE	8 Dornock Park Dundonald BT16 2NE	Single storey extension to the rear to accommodate new wc	Permission Granted	10/03/2017	155
LA05/2016/0798/O	Mr & Mrs C Davidson 119 Ballycoan Road Carryduff Belfast BT8 8LP	Lands located between No's 1 2 & 7 Upper Mealough Road Carryduff Belfast BT8 8LP	Proposed site for 2 detached dwellings	Permission Refused	27/03/2017	164
LA05/2016/0810/O	J & M Coulter 58 Dromara Road Ballynahinch BT24 8JW	opposite/immediately adjacent to No. 58 Dromara Road Ballynahinch	Proposed dwelling and garage on a farm	Permission Granted	20/03/2017	157

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0832/O	Albert Abbot 39 Stoneyford Road Lisburn BT28 3SP	140m NW of 11A White Mountain Road Lisburn	Site for replacement dwelling with new access laneway to Sheepwalk Road, (Renewal of S/2013/0239/O)	Permission Granted	20/03/2017	152
LA05/2016/0849/O	David Brennan 41 Ballykeel Road Moneyreagh BT23 6BN	Adjacent to 41 Ballykeel Road Moneyreagh	Proposed infill dwelling	Permission Granted	16/03/2017	150
LA05/2016/0850/F	Dr P J McKiernan 26 Burnside Avenue Castlereagh Belfast BT8 6HW	26 Burnside Avenue Castlereagh Belfast BT8 6HW	Demolition of existing garage with retention of existing side gable and single storey extension to rear to allow garden room with conversion of basement to TV room.	Permission Granted	20/03/2017	149
LA05/2016/0859/RM	Mr John Graham 184 Hillhall Road Lisburn	280m west of 69 Ballymullan Road Lisburn	Proposed new 2 storey dwelling and associated site works	Permission Granted	30/03/2017	156
LA05/2016/0865/O	John Burns 148 Belsize Road Lisburn BT27 4DT	140m South-east of 20 Hannahstown Road Stoneyford	Site for replacement dwelling (renewal of S/2012/0529/O)	Permission Granted	06/03/2017	136
LA05/2016/0877/O	John Burns 184 Belzise Road Lisburn BT27 4DT	180m South east of 20 Hannahstown Road Stoneyford	Site for replacement dwelling (Renewal)	Permission Granted	01/03/2017	133

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0892/F	Mrs Suzanne Eastwood 68 Lisnabreeny Road Belfast BT6 9SR	Lands at 68 Lisnabreeny Road Belfast	Retention of insitu clay/ topsoil and proposed regrading for landscaping and associated works	Permission Granted	06/03/2017	131
LA05/2016/0901/F	Mr K Goddard 134 Glenholm Park Belfast BT8 6FP	134 Glenholm Park Belfast	Single storey extension to the rear of the property	Permission Granted	13/03/2017	134
LA05/2016/0905/F	Mr & Mrs Surphlis 11 Mount Eden Park Belfast	Lands between No 9 and No 23 Drumbo Road Lisburn	Proposed 2 no. dwellings and garages (Amendments to original approval S/2014/0696/F)	Permission Granted	14/03/2017	135
LA05/2016/0907/F	Ivan McCoosh 80 Limehill road Lisburn	Adjacent to 257 Ballynahinch Road Lisburn	Proposed dwelling within the development limits of the hamlet of Duneight	Permission Granted	31/03/2017	146
LA05/2016/0926/F	Mrs M Buchanan 7 Dornock Park Dundonald BT16 2NE	7 Dornock Park Dundonald	Single storey rear extension to dwelling to allow an en-suite bedroom extension	Permission Granted	31/03/2017	141
LA05/2016/0966/RM	Tara and Curt Wigham 115 Upper Malone Road Belfast BT23 5PP	Lands to the rear of 80 Ballylesson Road Belfast BT8 8JT	Reserved matters application for the design of the dwelling	Permission Granted	24/03/2017	129
LA05/2016/0980/RM	Mrs M Shaw 207 Ballynahinch Road Hillsborough BT26 6BH	150m south of 30 Hill Road Dromara	ccvffffSingle dwelling on a farm	Permission Granted	20/03/2017	122

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/0993/F	Antrim Construction Company Ltd 130-134 High Street Holywood BT18 9HW	Lands to the east of 42-50 Ayrshire Avenue Ballymacross Lisburn.	Change of house type at sites 18,19, 24 and 25-30 comprising 3 detached dwellings and 6 No Apartments with car parking, detached garages, landscaping and all other associated site works previously approved under S/2008/0192/F. (Amended plans)	Permission Granted	21/03/2017	121
LA05/2016/0999/RM	Mr & Mrs Martin 39 Queensfort Park South Carryduff BT8 8NH	15m north of 86 Drumalig Road Carryduff BT8 8EQ	New dwelling and garage	Permission Granted	20/03/2017	120
LA05/2016/1001/LBC	Mr R Brown 34 Old Kilmore Road Moira BT67 0LZ	34 Old Kilmore Road Moira BT67 0LZ	Detached garage to side of dwelling	Consent Granted	10/03/2017	112
LA05/2016/1008/F	Ian Sloan 35 Killynure Road West Carryduff Belfast BT8 8EA	Outbuildings and yard directly opposite and 30m NE of 35 Killynure Road West Carryduff	Change of use from vernacular outbuildings to dwelling, including flat roof link, new detached garage and associated access	Permission Granted	09/03/2017	108

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1009/RM	Mr Craig Emerson 25 Ballyknockan Road Ballygowan BT23 6NR	Land 40 metres west of No 33 Ballyknockan Road Ballygowan	Proposed dwelling on a farm under Policy CTY 10 of PPS 21 and associated site works	Permission Granted	21/03/2017	116
LA05/2016/1011/O	Paul Saunders 8 Old Moira Road Glenavy BT29 4NP	Bewteen 8a and 8b Old Moira Road Glenavy Crumlin BT29 4NP	Proposed infill of 2 no dwellings	Permission Granted	27/03/2017	119
LA05/2016/1018/F	Brookhaven Developments Ltd 339 Comber Road Lisburn BT27 6TB	No.3 Carr Road Drumbo Lisburn	Proposed replacement dwelling and garage (amended plans)	Permission Granted	01/03/2017	99
LA05/2016/1021/F	Mr David Acheson 26 Comber Road Hillsborough BT26 6LN	Site to approx. 30m SE of no. 26 Comber Road Hillsborough BT26 6LN	Renewal of existing approval S/2011/0129/F for a detached dwelling and garage	Permission Granted	06/03/2017	103
LA05/2016/1024/F	Mr & Mrs P Dalm 24 Lisleen Road East Comber BT23 5QB	24 Lisleen Road East Comber	Recreational stables, sand ménage and floodlights (Retrospective)	Permission Granted	23/03/2017	113
LA05/2016/1028/RM	J Murdoch 92 Carnbane Road Hillsborough BT27 5NG	Site north of 37 Old Coach Road Hillsborough	Dwelling on gap site along existing frontage	Permission Granted	10/03/2017	105

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1030/F	Colin Walsh 142 Carryduff Road Lisburn BT27 6YQ	142 Carryduff Road Lisburn BT27 6YQ	Rear sun room extension	Permission Granted	10/03/2017	103
LA05/2016/1043/F	R Wilson 114 Moira Road Lisburn BT28 1RP	114 Moira Road Lisburn BT28 1RP	Proposed single storey extension to rear of dwelling	Permission Granted	20/03/2017	106
LA05/2016/1055/O	Paul McEvoy 22 Bottier Road Moira BT67 0PE	35 metres North East of 22 Bottier Road Moira	Proposed infill dwelling under pps21 small gap site in substantially built up frontage when viewed from existing laneway (amended plans)	Permission Granted	20/03/2017	103
LA05/2016/1059/RM	Gordon Marshall 173 Ballycoan Road Lisburn BT8 8LN	Approx. 70m NE of No. 173 Ballycoan Road BT8 8LN	Proposed infill dwelling and garage (additional information)	Permission Granted	31/03/2017	112
LA05/2016/1071/F	Mr and Mrs D Dumigan The Manor House 86A Beechill Road Belfast BT8 7QN	The Manor House 86A Beechill Road Belfast	Proposed first floor extension to garage with gable ends and dormers	Permission Granted	09/03/2017	92

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1078/F	Bombardier Aerospace/Shorts Brothers 7 Airport Road West Belfast BT3 9ED	Bombardier Aerospace Dunmurray Industrial Estate Belfast BT17 9DH	Biogas combined heat and power engine unit (500KW) and associated plant involving gas decompression unit, clean and waste oil storage tanks and 3 no gas ISO containers (in substitution for S/ 2013/0590/F)	Permission Granted	16/03/2017	96
LA05/2016/1080/O	Mr Edwin Poots 22 Gardeners Road Lisburn	Between 26 and 30 Magheraconluce Road Hillsborough	Proposed site for 2 infill dwelling under PPS21	Permission Granted	08/03/2017	87
LA05/2016/1083/F	T McGread and K Ewing 34 Harberton Park Belfast BT9 6TS	New dwelling adjacent to 76 Drumbo Road Lisburn	Erection of dwelling/ change of house type from previously approved dwelling S/2015/0115/F, 76 Drumbo Road, Ballyaghlin, Drumbo	Permission Granted	06/03/2017	87
LA05/2016/1087/O	Paul Gilmore 105 Dromara Road Hillsborough BT26 6PE	Site to north west of 105/105A Dromara Road Hillsborough Co Down BT26 6PE	Proposed site for dwelling within a cluster under policy CTY 2a	Permission Granted	14/03/2017	92

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1089/F	Philip Hamill 23a Maghaberry Road Maghaberry BT67 0JF	23A Maghaberry Road Maghaberry BT67 0JF	Proposed garage conversion, second storey extension and two storey extension to side of dwelling	Permission Granted	20/03/2017	95
LA05/2016/1110/F	Mr and Mrs J Young 29 The Belfry Dromore BT25 1TR	23 Warren Park Lisburn BT28 1LW	Car port extension to rear of dwelling	Permission Granted	06/03/2017	80
LA05/2016/1124/F	Frazer Kidd Telfair House 87/89 Victoria Street Belfast BT1 4PB	Unit 10 Bow Street & Market Place Lisburn	Proposed change of use at ground floor from retail to café/restaurant and change of use at first floor from retail store to office space with pedestrian access lobby at ground floor level which includes formation of new doorway to elevation of unit 10 Market Place, Lisburn	Permission Granted	03/03/2017	77
LA05/2016/1126/F	Ms Claire Devine 2 St John's Terrace Moira	2 St John's Terrace Moira	Proposed 2 storey rear extension to existing dwelling	Permission Granted	08/03/2017	79

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1128/F	Lisburn and Castlereagh City Council Civic Headquarters Lagan Valley Island Lisburn BT24 4RL	Moat Park Pavilion Comber Road and lands bounded by Upper Newtownards Road Comber Road and Grahamsbridge Road Dundonald	Proposed community event space, erection of war memorial and interpretation panel	Permission Granted	10/03/2017	80
LA05/2016/1130/F	Francis O'Rawe 24 Glendale Avenue South Belfast BT8 6LG	24 Glendale Avenue South	Loft conversion to include provision of Dormer with bedroom and ensuite	Permission Granted	09/03/2017	77
LA05/2016/1145/NMC	Rockdale Developments Ltd 9 Rosevale Gardens Drumbeg Dunmurry Belfast BT17 9LH	All house types lands at 2 and 2a Hulls Lane Lisburn Antrim BT28 2SR	Changes to proposed elevational treatment	Consent Granted	21/03/2017	81
LA05/2016/1146/F	Tesco Property Services Plus Building The Boulevard Welwyn Garden City A67 19B	Tesco Extra 170 Newtownbreda Road Belfast BT8 6PZ	Provision of extended galv. steel external stair to south east of existing store to provide safe access to roof	Permission Granted	20/03/2017	81

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1150/F	Ann McSherry 80 Ivanhoe Avenue Carryduff BT8 8BW	80 Ivanhoe Avenue Carryduff BT8 8BW	Proposed kitchen extension. Rear steps to snug area and front door lobby to ground floor and bathroom provision to the first floor (Amended proposal description and plans)	Permission Granted	07/03/2017	71
LA05/2016/1160/F	Mr Gavin Graham 15 Edenderry Cottages Belfast BT8 8RY	Lands to the west of 59 Lough Road Killaney Boardmills Lisburn BT27 6TS	Proposed new 2 storey dwelling house with single storey study and detached garden store linked to house via covered access to rear enclosed garden area	Permission Granted	31/03/2017	86
LA05/2016/1168/F	Mr & Mrs Crawford 120 Killynure Road Carryduff Belfast BT8 8EB	114 Killynure Road Carryduff	Replacement dwelling and garage	Permission Granted	06/03/2017	68
LA05/2016/1170/F	Viewpoint Developments Ltd 10a Ballynahinch Street Hillsborough BT26 6AW	Lands at 74 Ravernet Road Lisburn	Change of house type comprising alterations to finished floor level and increase in ridge height at site 2 by 0.495 metres and at site 3 by 0.382 metres (retrospective)	Permission Granted	09/03/2017	71

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1180/O	Mr & Mrs Calderwood 14 Gilnahirk Road West Belfast BT5 7SR	Adjacent to 14 Gilnahirk Road West Belfast BT5 7SR	Proposed house	Permission Granted	30/03/2017	83
LA05/2016/1181/F	Mr & Mrs N Barr 35 Woodvale Green Dromara BT25 2DT	35 Woodvale Green Dromara BT25 2DT	Single storey rear extension to dwelling meeting Addendum to PPS 7	Permission Granted	30/03/2017	82
LA05/2016/1184/F	Graham Gregg 7 Harwich Mews Hillsborough BT26 6RH	Former NIW covered service reservoir 180m north east of 18 Old Coach Road Hillsborough	Change of use from former NIW service reservoir to dwelling, associated access and new domestic store with roof mounted solar panels	Permission Granted	20/03/2017	75
LA05/2016/1186/F	Murdock Builders Merchants Greenbank Industrial Estate Rampart Road Newry BT34 2QU	17A Ballinderry Road Lisburn BT28 2SA	Proposed extension to existing builders merchants to provide covered storage area	Permission Granted	15/03/2017	73
LA05/2016/1196/F	Mr W H McKee 9 Backwood Road Moira BT67 0LJ	Part of First Floor of 4 Meeting Street Moira	Change of use of part of first floor to use as a gym (additional information)	Permission Granted	31/03/2017	80

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1201/F	Martin Conlon 33-37 Finaghy Road North Belfast BT10 0JB	Adjacent to 9 Groganstown Road Dunmurry Belfast BT17 0NR	Detached garage with storage on first floor	Permission Granted	30/03/2017	78
LA05/2016/1207/F	Ian Burnside & Mel Pettyfer 34 Mullaghdrin Road East Dromara BT25 2AQ	34 Mullaghdrin Road East Dromara Co Down BT25 2AQ	Extensions and alterations to an existing domestic dwelling, comprising of a single storey from porch/sun room, a single storey rear utility room and conversion of existing detached garage to ancillary domestic bedroom	Permission Granted	01/03/2017	56
LA05/2016/1212/F	Mr Robin Greer 120 Ballynahinch Road Hillsborough BT26 6BD	Site 35m East of No. 7 Windmill Road Hillsborough	Change of design and replacement of existing barn building (previously approved under application ref: S/2011/0015/F)	Permission Granted	30/03/2017	75
LA05/2016/1213/RM	Broomhedge Gospel Hall 34 Halfpenny Gate Road Moira	Beside 42 Halfpenny Gate Road Broomhedge Moira	Proposed Gospel Hall with off street parking & ancillary facilities	Permission Granted	02/03/2017	56

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1221/A	Lisburn & Castlereagh City Council Civic Headquarters Lagan Valley Island Lisburn BT27 4RL	Roundabout Hillsborough Road at Marks & Spencers Sprucefield Lisburn	Roundabout sponsor sign (size maximum 750x400mm)	Consent Granted	09/03/2017	62
LA05/2016/1222/A	Lisburn & Castlereagh City Council Civic Headquarters Lagan Valley Island Lisburn BT27 4RL	Roundabout at M1/ Saintfield Road Lisburn	5 Roundabout sponsor signs (size maximum 750x400mm)	Consent Granted	09/03/2017	62
LA05/2016/1247/RM	Mr A Robinson 15 Lurganure Road Lisburn BT28 2TR	Site 40 metres west of 63 Moira Road Hillsborough BT26 6DX	Erection of two storey dwelling, garage & ancillary works (Infill dwelling under PPS21 CTY 8 - refer to previous outline planning application ref S/ 2013/0033/O and PAC ref 2013/A0189)	Permission Granted	31/03/2017	72
LA05/2016/1248/F	Angela Yates 54 Glenholm Crescent Belfast BT8 6LS	54 Glenholm Crescent Belfast	2 storey extension to side & rear of dwelling with partial demolition of detached garage	Permission Granted	31/03/2017	71
LA05/2016/1256/NMC	Habinteg Housing Association Alex Moira House 22 Hibernia Street Holywood BT18 9JE	Lands adjacent to 22 Millburn Close Carryduff	Non material change to LA05/2015/0607/F (change to retaining wall)	Consent Granted	31/03/2017	71

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2016/1275/F	Northern Ireland Housing Executive The Housing Centre 2 Adelaide Street Belfast BT2 8PB	204 Milltown Road Dunmurry	Single storey extension to provide bedroom and shower room/wc	Permission Granted	09/03/2017	49
LA05/2017/0003/F	Mr & Mrs L Best 82 Aghalee Road Lower Ballinderry	82m South East of 17 Aghalee Road Lower Ballinderry	Proposed new poultry unit for 16,000 birds to replace existing 2 no existing units (housing 6,000 birds). Proposed new access onto Aghalee Road, new laneway and concrete apron, feed bins and new litter store (Amended location description)	Permission Granted	30/03/2017	60
LA05/2017/0006/F	Richard & Anna McCluskey 14 Killeaton Crescent Derryaghy Dunmurry BT17 9HD	14 Killeaton Crescent Derryaghy Dunmurry	Proposed flat roof single storey kitchen extension to rear of property	Permission Granted	20/03/2017	52
LA05/2017/0008/LBC	Moira Cosmetic Dental Ltd 81 Main Street Moira	79 & 81 Main Street Moira BT67 0LH	Form new opening to alcove between nos 79 & 81 and convert existing staff kitchen (no 81) to accessible WC	Consent Granted	16/03/2017	49

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2017/0010/F	Mr & Mrs M Roy 1 Glen Court Ravarnet Lisburn BT27 5UD	1 Glen Court Ravarnet Lisburn	Single storey extension to side of dwelling	Permission Granted	31/03/2017	59
LA05/2017/0017/F	Mr & Mrs Philpot 27a Drumlough Road Hillsborough BT26 6PX	27a Drumlough Road Hillsborough BT26 6PX	Proposed single storey extension to rear and side of dwelling	Permission Granted	23/03/2017	52
LA05/2017/0018/F	Moira Cosmetic Dental Ltd 81 Main Street Moira BT67 0LH	79 Main Street Moira BT67 0LH	Change of Use Class from A1 to D1 to extend dental practice at no.81	Permission Granted	16/03/2017	49
LA05/2017/0020/F	Mr & Mrs P Beattie 72 Cumberland Road Belfast BT16 2BA	72 Cumberland Road Belfast BT16 2BA	Single storey rear extension to existing dwelling to provide new sun room	Permission Granted	20/03/2017	49
LA05/2017/0031/F	Mr Randall Ward 24 Birch Grove Gilford BT63 6HW	240 Moira Road Lisburn BT28 2TU	Single storey extension to front and side of existing dwelling. Works to include external material changes	Permission Granted	13/03/2017	40
LA05/2017/0037/A	Wine Inns ltd 3 Duncrue Place Belfast BT3 9BU	The Four Winds 111 Newton Park Belfast BT8 6LX	9 no external signs including building signage and free standing site signs	Consent Granted	06/03/2017	34

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2017/0038/A	Sainsbury's Supermarket Ltd Unit 1 Draken Drive Ansty Park Coventry CV7 9RD	Sainsbury's Supermarket Ltd Forestsides Shopping Centre Upper Galwally Belfast	Provision of 2 no. new illuminated aluminium fascia panels (Items 1 and 2) and replacement branding comprising digitally printed panels to 3 no. existing communal totem signs (Items 3,4, and 5)	Consent Granted	06/03/2017	34
LA05/2017/0051/F	Mr & Mrs Norman Hamilton 122 Ballynahinch Road Mealough Corryduff BT8 8DS	122 Ballynahinch Road Mealough Corryduff	Single storey granny flat extension	Permission Granted	20/03/2017	41
LA05/2017/0068/F	Tony Mulholland 92 Ballinderry Road Lisburn	92 Ballinderry Road Lisburn	Proposed extension and improvements to dwelling	Permission Granted	30/03/2017	47
LA05/2017/0077/F	Dr James Cochrane 8 Damhead Road Broomhedge Moira BT67 0HU	8 Damhead road Broomhedge Moira BT67 0HU	Proposed replacement of existing conservatory with new sunlounge	Permission Granted	20/03/2017	37

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2017/0078/F	Mrs Moira Robinson 9 Glenholm Park Breda Belfast BT8 6LP	9 Glenholm Park Breda Belfast	Single storey extension to side gable to create ground floor accessible shower room, access ramp and reconfigured steps to front entrance	Permission Granted	14/03/2017	34
LA05/2017/0090/F	Board of Governors of Millennium IPS Millennium IPS 139 Belfast Road Lisdoonan Saintfield BT24 7HF	Millennium IPS 139 Belfast Road Lisdoonan Saintfield	Proposed new prefabricated double classroom unit with associated site works	Permission Granted	23/03/2017	38
LA05/2017/0094/DC	Historical Royal Palaces Hillsborough Castle Hillsborough BT26 6AG	Hillsborough Castle Hillsborough Road Hillsborough	Discharge of condition no. 10 of planning application LA05/2016/0510/F	Approval	24/03/2017	40
LA05/2017/0114/F	Mrs Eileen McGarry 49 Garvey Manor Lisburn BT27 4DQ	49 Garvey Manor Lisburn	Proposed replacement of existing conservatory with new sunlounge and kitchen extension	Permission Granted	30/03/2017	40
LA05/2017/0118/LDP	J and V McCool 3 Clougherin Road Moira BT67 0HY	Adjacent to No. 1 Carnlougherin Road Moira BT67 0HY	Proposed farm shed with underground tank	Permission Granted	07/03/2017	25

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
LA05/2017/0127/F	Philip Tinsley 132 Backnamullagh Road Dromore BT25 1DY	132 Backnamullagh Road Dromore	Proposed agricultural sheds including underground slurry storage for cattle, calving and straw storage	Permission Granted	20/03/2017	30
LA05/2017/0132/F	Peter Osborne 161 Dunlady Manor Dundonald BT16 1YS	161 Dunlady Manor Dundonald	Single storey extension to rear and gable of dwelling	Permission Granted	14/03/2017	25
LA05/2017/0181/DC	Mr John Campbell 155 Ballynahinch Road Ballynagarrick Carryduff BT8 8DS	200 mts north west of no 155 Ballynahinch Road Ballynagarrick Carryduff	Discharge of condition no. 2 of planning application LA05/2016/0176/F	Approval	16/03/2017	17
S/2010/0484/F	Mrs E Patterson 70 Bawn Hill Road Ballynahinch Co Down BT24 8LD	42 Dundrum Road Dromara BT25 2JH.	Demolition of existing house and construction of 6 townhouses and associated siteworks.	Permission Granted	27/03/2017	1,695

Planning Applications Decisions Issued

From: 01/03/2017 To: 31/03/2017

No. of Applications: 115

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Working Days)
Y/2009/0160/F	Fraser Homes Ltd/ Fraser Houses (NI) Ltd C/O Agent	Lands to the East and the South of the Baronscourt Development and to the North of Edgar Road and the Comber Road, Carryduff, Castlereagh.	Residential development comprising apartments, semi-detached and detached dwellings (total yield of 380 dwelling units), mixed use centre, public and private open and ancillary infrastructure (amended plans)	Permission Granted	10/03/2017	1,963
Y/2011/0079/F	Fraser Homes Ltd	25 Baronscourt Road Carryduff Belfast	Demolition of existing dwelling and creation of new entrance to provide busgate to access residential development land (amended plans)	Permission Granted	13/03/2017	1,494