

From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2016/0903/DC	LOCDEV	Approx. 200m South of 40 Sandy Lane Hillhall Lisburn	Discharge of condition on application S/2013/0596/F (construction environmental management plan)	CONDITION NOT DISCHARGED	15/06/2018	91.2
LA05/2016/0965/O	LOCDEV	East of and adjoining the junction of Saintfield Road with Comber Road Ballymacbrennan Lisburn between 122 and 124 Saintfield Road Lisburn BT27 5PG	Erection of dwelling	PERMISSION GRANTED	11/06/2018	85.8
LA05/2016/1003/F	LOCDEV	65 Carnreagh Hillsborough BT26 6LJ	Proposed replacement 2 storey, 4 no bedroom dwelling, with hipped roof and single rear projection	PERMISSION GRANTED	07/06/2018	83.8
LA05/2017/0007/F	LOCDEV	10 Lurgan Road Aghalee Craigavon BT67 0DD	Installation of replacement petrol/diesel storage tanks. Alter forecourt layout. Erect new canopy over new petrol pump positions. Alter parking layout to increase parking provision by 2 nr spaces. New kerbing and planting to road boundary.	PERMISSION GRANTED	14/06/2018	71.6


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0086/F	LOCDEV	134 Hillhall Road Lisburn	Proposed replacement dwelling including landscaping and carparking and demolition of existing outbuilding to provide new access (amended plans)	PERMISSION GRANTED	08/06/2018	67.6
LA05/2017/0247/F	LOCDEV	7 Old Mill Grove Dundonald	2 storey extension to south of original house to create a living room on the ground floor and a bedroom above	PERMISSION GRANTED	22/06/2018	63.6
LA05/2017/0368/F	LOCDEV	Adjacent to 20 Clogher Road Hillsborough	Proposed dwelling house and detached domestic garage (Change of house type and increase to the site curtilage as approved under planning ref. LA05/2015/0647/F)	PERMISSION GRANTED	20/06/2018	59.2
LA05/2017/0522/F	LOCDEV	6 Tullynacross Road Lisburn	New two storey extension to existing day care centre. Extension to include Pre-School and After-School spaces (Amended plans)	PERMISSION GRANTED	21/06/2018	53.8
LA05/2017/0568/F	LOCDEV	Lands adjoining and south east of 268 Ballygowan Road Crossnacreevy	New vehicular access to serve 2 no approved infill dwellings under extant approval LA05/2015/0256/O	PERMISSION GRANTED	07/06/2018	50.8
LA05/2017/0676/O	LOCDEV	Approx 20m to the south of No 52 Gransha Road Newtownards BT23 5RF	Proposed new cluster dwelling and garage	PERMISSION GRANTED	21/06/2018	48.8


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0730/F	LOCDEV	70 Main Street Moira	Material change of use application to convert the property from Class A1: shops in to Coffee Shop. To include proposed demolition of the rear outhouse (7msq) and alterations to the rear elevation at ground floor level	PERMISSION GRANTED	08/06/2018	45.6
LA05/2017/0777/F	LOCDEV	29 Quarterlands Road Drumbeg Dunmurry Lisburn BT27 5TN	Demolition of existing bay window to provide addition of new ground floor lounge area and first floor terrace	PERMISSION GRANTED	08/06/2018	44
LA05/2017/0797/DCA	LOCDEV	8 Hamilton Harty Court Hillsborough BT26 6FA	Demolition of existing single storey sun room to the rear and formation of openings to the rear elevation to accommodate extension	PERMISSION GRANTED	29/06/2018	46.2
LA05/2017/0800/F	LOCDEV	8 Hamilton Harty Court Hillsborough BT26 6FA	Demolition of rear single storey sun room and provision of single storey rear extension (Amended description/drawings).	PERMISSION GRANTED	29/06/2018	46.2
LA05/2017/0814/F	LOCDEV	43 metres south east of 3 Aghalee Road Lower Ballinderry	Proposed dwelling and detached garage to include stables and garden store	PERMISSION GRANTED	11/06/2018	42.8
LA05/2017/0845/F	LOCDEV	160- 162 Mealough Road Carryduff BT8 8LT	Demolition of existing semi detached dwellings and replacement with 2no. detached dwellings	PERMISSION GRANTED	08/06/2018	41


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0848/F	LOCDEV	2A Linen Green Lisburn BT28 3NZ	Single storey extension to front and side to provide ground floor accomodation for disabled use of bedroom bathroom and store. Requiring demolition of existing garage.	PERMISSION GRANTED	15/06/2018	41.8
LA05/2017/0880/F	LOCDEV	40m east of 6 Brookside Road Clontanagullion Ballynahinch BT24 8LE	Proposed new two storey dwelling house on farm for family member	PERMISSION GRANTED	08/06/2018	39.6
LA05/2017/0912/DCA	LOCDEV	70 Main Street Moira	Demolition of single storey rear attached out-building (floor area= 7msq)	PERMISSION GRANTED	08/06/2018	38.2
LA05/2017/0948/F	LOCDEV	15 Rathdown Close Lissue Industrial Estate West Lisburn	Retention of existing extraction plant together with proposed erection of enclosure finished in insulated cladding to the side of ex joinery workshop	PERMISSION GRANTED	01/06/2018	35.8
LA05/2017/0978/F	LOCDEV	Critical Care Block North Elevation Level 1 The Ulster Hospital Upper Newtownards Road Dundonald BT16 1RH	Replacing existing glazing to north elevation, level 1	PERMISSION GRANTED	22/06/2018	37.2


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0999/A	LOCDEV	New Eurospar @ Wallace Village Lisburn	Shop fascia & gable wall signage, fuel forecourt canopy & totem signage, internal site signage	PERMISSION GRANTED	08/06/2018	34.6
LA05/2017/1014/F	LOCDEV	Between 188 & 196 Hillhall Road Lisburn	Proposed erection of 2 no. infill dwellings & garages (change of house types)	PERMISSION GRANTED	08/06/2018	33.6
LA05/2017/1032/F	LOCDEV	15 Pennington Park Belfast BT8 6GJ	Proposed extension and alterations to existing dwelling	PERMISSION GRANTED	18/06/2018	34.2
LA05/2017/1033/RM	LOCDEV	Beside 9 Halfpenny Gate Road Moira	Replacement dwelling	PERMISSION GRANTED	12/06/2018	33.6
LA05/2017/1035/F	LOCDEV	Lands between 5 & 5a Craneystown Road Upper Ballinderry Lisburn	Proposed single storey infill dwelling & detached garage to be erected under PPS21, CTY 8	PERMISSION GRANTED	08/06/2018	32.8
LA05/2017/1048/F	LOCDEV	649 Saintfield Road Carryduff BT8 8BX	Proposed change of use to a hot food take away	PERMISSION GRANTED	01/06/2018	31.6
LA05/2017/1067/F	LOCDEV	52-58 Main Street Glenavy BT29 4LN	Change of house types for LA05/2016/0453/F for 1 no dwelling and 4 no apartments (5 residential units in total)	PERMISSION GRANTED	08/06/2018	31.4
LA05/2017/1069/DC	LOCDEV	Ballyoran House Old Mill Grove (65m South East of 51 Old Mill Grove) Dundonald	Discharge of condition 14 and 15 of Planning Approval LA05/2016/0886/ F	CONDITION DISCHARGED	29/06/2018	34.6


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/1098/F	LOCDEV	Land located between 40 & 46 Edentrillick Road Hillsborough BT26 6PG	2 no detached dwellings and garages (Amended address)	PERMISSION GRANTED	12/06/2018	30.6
LA05/2017/1099/F	LOCDEV	70 Main Street Moira	Single storey rear flat roof extension for use as accessible wc	PERMISSION GRANTED	08/06/2018	30.2
LA05/2017/1103/RM	LOCDEV	50m SE of 12 Old Moira Road Glenavy BT29 4NL	New dwelling and garage	PERMISSION GRANTED	08/06/2018	30
LA05/2017/1107/F	LOCDEV	5 Ballycarngannon Road Lisburn (site approx. 35m NW of 3 Ballycarngannon Road Lisburn)	Replacement dwelling and improvements to vehicular access and visibility splays	PERMISSION GRANTED	19/06/2018	31.6
LA05/2017/1111/O	LOCDEV	Site located between 267 and 273 Ballynahinch Road	2 number infill dwellings	PERMISSION GRANTED	22/06/2018	32
LA05/2017/1168/F	LOCDEV	Lagan Valley Hospital 39 Hillsborough Road Lisburn BT28 1JP	Alterations to existing hospital complex car parks and internal roads to facilitate new access control barriers and future primary community care centre	PERMISSION GRANTED	11/06/2018	27.6
LA05/2017/1202/F	LOCDEV	11A Drumbane Road Moira	Single storey extension to rear including alterations to existing garage to provide additional bedroom to ground floor and games room over	PERMISSION GRANTED	20/06/2018	27.8


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/1244/F	LOCDEV	Rushmore Park Ballymacross Lisburn Antrim BT28 2HS	Erection of 3G pitch with 2.4m high security fence around perimeter, associated car parking and associated site works	PERMISSION GRANTED	12/06/2018	25.2
LA05/2017/1275/A	LOCDEV	House of Vic Ryn Lissue Industrial Estate Moira Road Lisburn BT28 2RF	Illuminated shop signage	PERMISSION GRANTED	08/06/2018	23.8
LA05/2017/1291/F	LOCDEV	Adj to no. 97 Hillsborough Road Moneyreagh	Proposed erection of 2 no. infill dwellings and garages	PERMISSION GRANTED	06/06/2018	22.6
LA05/2017/1317/RM	LOCDEV	Lands adjacent to and north east of 328 Comber Road Carr Lisburn	Proposed new dwelling and garage	PERMISSION GRANTED	08/06/2018	22.6
LA05/2017/1324/F	LOCDEV	Unit 171P & 171R Rosevale House Rosevale Industrial Park 171 Moira Road Lisburn	Proposed subdivision of an existing five bedroom apartment (unit 171A) on the first floor to two single bedroom apartments (units 171P & 171R) and a minor amendment for a change of living room to a bedroom and utility to shower room on the approved ground floor plan	PERMISSION GRANTED	21/06/2018	23.8


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0002/F	LOCDEV	62 Windmill Road Hillsborough	Single storey extension to existing dwelling to create a new double garage and revised kitchen, utility and living area	PERMISSION GRANTED	08/06/2018	21.8
LA05/2018/0034/F	LOCDEV	17 Stewart's Road Dromara Dromore BT25 2AN	Proposed storage shed within the existing curtilage of 17 Stewarts Road, Dromara. Shed constructed in structural steel framing and insulated profiled roof and wall cladding. The forming of a new vehicular access onto the Stewarts Road.	PERMISSION GRANTED	15/06/2018	22.2
LA05/2018/0064/F	LOCDEV	88 Redhill Road Donaghcloney Craigavon BT66 7NY	Construction of a new access to an existing dwelling.	PERMISSION GRANTED	14/06/2018	19.8
LA05/2018/0078/DC	LOCDEV	Lands to the North of Nos 7-14 Glenwood Green Lisburn and Nos 114-116 Killowen Grange Lisburn	Discharge of condition 8 of planning approval LA05/2016/1061/F	CONDITION DISCHARGED	08/06/2018	18.4
LA05/2018/0087/F	LOCDEV	Lands to the rear of 37 Lisburn Street Hillsborough	Development of 1 no. single storey dwelling, associated car parking and replacement of existing detached garage - renewal of planning application ref:S/ 2012/0683/F	PERMISSION GRANTED	08/06/2018	18.2


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0123/A	LOCDEV	Ground Espresso Bar Unit D Laganbank Retail Park Lisburn	1 no roof mounted sign, internally illuminated 3D acrylic letters in powder coated steel frame, fixed to existing anchor points on roof. 1 no. aluminium panel sign above main entrance, with internally illuminated fret cut panel in perspex	PERMISSION GRANTED	06/06/2018	16.8
LA05/2018/0148/F	LOCDEV	33 Groganstown Road Belfast	First floor extension to rear of the property to allow 2 additional bedrooms at first floor level. Lean to roof over existing kitchen and utility room with 2 no velux windows. 2 No velux windows to first floor bedrooms on front elevation	PERMISSION GRANTED	01/06/2018	14.4
LA05/2018/0174/F	LOCDEV	4 Gransha Road Dundonald BT16 2HA	Single storey rear extension to dwelling and roof space conversion. Raised patio area.	PERMISSION GRANTED	08/06/2018	14.8
LA05/2018/0176/F	LOCDEV	52 Hollyburn Lisburn BT28 2YL	Single storey extension, alterations to rear ground floor rooms at rear, roof to car park area and rear external works	PERMISSION GRANTED	08/06/2018	14.8
LA05/2018/0185/DC	LOCDEV	Hillsborough Castle The Square Hillsborough BT26 6AG	Discharge of Condition 15 for previously approved under LA05/2016/0831/F	CONDITION DISCHARGED	29/06/2018	17.4


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0188/DC	LOCDEV	Hillsborough Castle Estate The Square Hillsborough BT26 6AG	Discharge of Condition 3 previously approved under LA05/2016/0826/ LBC	CONDITION DISCHARGED	29/06/2018	17.4
LA05/2018/0191/F	LOCDEV	15 Mercer Street Lisburn	Single storey rear extension to include new w.c room and porch for persons with disabilities	PERMISSION GRANTED	04/06/2018	13.4
LA05/2018/0195/F	LOCDEV	5 Orrs Lane Hillhall Road Lisburn BT27 5SJ	Single storey side extension to existing bungalow to cater for change of family circumstances	PERMISSION GRANTED	05/06/2018	13.6
LA05/2018/0203/NMC	LOCDEV	Lands south of 15 Lough Road Upper Ballinderry Lisburn BT28 2PQ	Non-material change to planning permission S/2013/0625/F (solar farm) comprising: changes to panel elevations, changes to the location of the panel arrays and alterations to fence location	NON MATERIAL CHANGE GRANTED	11/06/2018	14
LA05/2018/0204/LDE	LOCDEV	70 Budore Road Dundrod Crumlin	Application under Section 54 of the 2011 Planning Act non compliance with Conditions 3 of S/2001/1081/F (Dwelling was not demolished)	PERMITTED DEVELOPMEN T	27/06/2018	16.6
LA05/2018/0230/F	LOCDEV	21 Glenside Park Drumbo Lisburn BT27 5LG	Rear 2 storey part extension, rear 1 storey part extension	PERMISSION GRANTED	29/06/2018	15.8


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0235/F	LOCDEV	1 Cedarhurst Rise Belfast BT8 7RJ	Proposed front dormer window to dwelling and retrospective garden room (amended proposal description).	PERMISSION REFUSED	06/06/2018	12.2
LA05/2018/0236/F	LOCDEV	162 Moss Road Lisburn BT27 4LQ	Demolition of existing attached garage/ utility and erection of single storey bedroom/ Ensuite extension to side and front of existing dwelling	PERMISSION GRANTED	15/06/2018	13.6
LA05/2018/0237/F	LOCDEV	21 Comber Road Hillsborough BT26 6LN	Renovations and alterations to existing dwelling, with new rear single storey extension, elevation of existing wall plate level and proposed detached double garage	PERMISSION GRANTED	08/06/2018	12.6
LA05/2018/0239/O	LOCDEV	Land between 25C and 27 Halfpenny Gate Road Moira BT67 0HW.	Infill dwelling and detached garage and associated site works.	PERMISSION GRANTED	22/06/2018	14.4
LA05/2018/0241/F	LOCDEV	7 Beechill Park North Belfast BT8 6NZ	Single storey rear extension to dwelling to accommodate new kitchen and dining area on ground floor, raised decking to rear, a roof conversion to include one new dormer window to rear, and alterations to windows in side gable	PERMISSION GRANTED	18/06/2018	13.8
LA05/2018/0242/RM	LOCDEV	Opposite/immediately adjacent to no 58 Dromara Road Ballynahinch	Proposed dwelling and garage on a farm	PERMISSION GRANTED	08/06/2018	13


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0246/F	LOCDEV	Cottage Hill 69 Ballinderry Road Moneycrumog Upper Ballinderry Lisburn BT28 2NL	To develop land previously approved under LA05/2017/0437/F (demolition and replacement of existing dwelling, construction of new ancillary accommodation - consisting of stables, pavilion, potting shed, greenhouse and biomass building and associated site works) without complying with Condition 8 (no livestock to be housed within stable block) on the planning permission	PERMISSION GRANTED	05/06/2018	11.8
LA05/2018/0248/F	LOCDEV	86a Beechill Road Belfast BT8 7QN	Proposed 2 storey front extension to dwelling	PERMISSION GRANTED	18/06/2018	13.4
LA05/2018/0253/F	LOCDEV	15A Clogher Road Hillsborough BT26 6PJ	Proposed extension to existing dwelling to provide a new sunroom, new porches front and rear, conversion of existing integral garage to master bedroom with ensuite, internal alterations to form new open plan living area and existing brickwork to be covered with new render finish. (Amended Description)	PERMISSION GRANTED	14/06/2018	12.8


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0259/F	LOCDEV	11 Canberra Gardens Dundonald Belfast BT16 1JY	Roof conversion to provide two bedrooms and a bathroom	PERMISSION GRANTED	15/06/2018	12.8
LA05/2018/0269/F	LOCDEV	10 Ballyskeagh Road Lisburn BT27 5SY	Alterations and additions to existing outbuildings to form a new private dwelling (renewal of application S/ 2012/0602/F)	PERMISSION GRANTED	26/06/2018	14.4
LA05/2018/0279/F	LOCDEV	Shankill Hill Farm 6 Kidds Lane Ballinderry Upper Lisburn BT28 2HJ	Proposed change of house type and garage previously approved under LA05/2015/0791/F	PERMISSION GRANTED	21/06/2018	12.8
LA05/2018/0281/F	LOCDEV	4 Stable Lane Kesh Road Lisburn BT27 5RR	Proposed side and rear single storey extensions to form kitchen/ dining & snug	PERMISSION GRANTED	12/06/2018	11.8
LA05/2018/0282/F	LOCDEV	5 Meadow View Lurgan Road Aghalee BT67 0FX	2 storey extension and garage conversion	PERMISSION GRANTED	08/06/2018	10.8
LA05/2018/0286/F	LOCDEV	21 Millmount Lane Dundonald BT16 1WN	Upper floor alterations and extension to provide 2nr additional bedrooms and bathroom. Includes alterations to roof layout of dwelling	PERMISSION GRANTED	29/06/2018	14.4


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0288/F	LOCDEV	13 Drumadoon Park Ballybeen Dundonald BT16 2PW	Roof space conversion to provide 2 nr bedrooms and bathroom, comprising of a flat roofed dormer to rear and a small apex dormer to front	PERMISSION GRANTED	29/06/2018	13.6
LA05/2018/0292/F	LOCDEV	Lands accessed from Chestnut Lodge Drumbo - Site 3 (No 14)	Proposed change of house type and detached garage including all associated site works to Site 3 (No 14) previously approved under LA05/2016/0680/F	PERMISSION GRANTED	06/06/2018	10.2
LA05/2018/0294/O	LOCDEV	Land adjoining and to the south of 132 Hillsborough Road Lisburn	Site for 2 No dwellings and garages with associated site works	PERMISSION GRANTED	29/06/2018	13.6
LA05/2018/0296/F	LOCDEV	12 Berkeley Hall Green Largymore Lisburn	Proposed single storey family room extension to side and rear of existing dwelling.	PERMISSION GRANTED	06/06/2018	10
LA05/2018/0298/F	LOCDEV	123 Blaris Road Lisburn	Proposed change of house type from dwelling approved under planning approval S/2012/0555/F	PERMISSION GRANTED	15/06/2018	11.4


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0305/F	LOCDEV	Estates Services Department Lagan Valley Hospital Hillsborough Road Lisburn Co. Antrim BT28 1JP	Internal reconfiguration of existing estates department administration building and workshops to provide additional office space. Application for change of use of existing canteen, locker room & WC, and electrical workshop to create open plan offices and administration accommodation with associated site works	PERMISSION GRANTED	21/06/2018	12
LA05/2018/0309/F	LOCDEV	24 Glenavy Road Lisburn	Extension to existing detached garage	PERMISSION GRANTED	21/06/2018	11.8
LA05/2018/0337/NMC	LOCDEV	Approved dwelling located on lands opposite No. 139 Saintfield Road Lisburn BT27 6YW	Modification to style of first floor windows. Redesign of living room annex to southern end of house, including reduction in length. Internal modifications, requiring minor adjustment to window positions on front elevation	NON MATERIAL CHANGE GRANTED	11/06/2018	9.2
LA05/2018/0342/F	LOCDEV	60m north east of 18 Bog Road Lisburn BT27 5RN	Proposed renewal of planning approval S/2012/0279/F for a single storey farm dwelling and detached garage	PERMISSION GRANTED	28/06/2018	11.6
LA05/2018/0351/RM	LOCDEV	Adjacent to 14 Mullaghcarton Road Lisburn BT28 2TE	Proposed infill dwelling and garage	PERMISSION GRANTED	06/06/2018	8.6


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
_A05/2018/0363/F	LOCDEV	229 Moira Road Lisburn BT28 2TP	Proposed roof space conversion to include raising dwelling to 1 1/2 storey, single storey rear extension and side garage extension	PERMISSION GRANTED	22/06/2018	9.8
LA05/2018/0365/F	LOCDEV	Industrial Unit north east of junction with Rathdown Walk and Rathdown Road Lissue Industrial Estate Moira Road Lisburn	New vehicular access to existing warehouse unit	PERMISSION GRANTED	22/06/2018	9.8
LA05/2018/0366/F	LOCDEV	791 Upper Newtownards Road Dundonald Belfast BT16 2QU	Amendment of the site layout of approved pair of semi-detached houses under application reference LA05/2016/0372/F to provide four shared car parking spaces incurtilage instead of two spaces dedicated to one, western house, from the same private access.	PERMISSION GRANTED	27/06/2018	11.4
LA05/2018/0369/F	LOCDEV	3 Elmwood Park Lisburn BT27 4AX	Extension above and to front of attached garage to allow internal replanning of the dwelling and a single storey kitchen extension to rear and alteration of existing external facades and fenestration	PERMISSION GRANTED	26/06/2018	10.6


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0370/F	LOCDEV	75-81 Hillsborough Road Hillsborough BT28 1JN	Proposed elevational change of material from timber cladding to stone cladding on 2 elevations previously approved under S/ 2013/0746/F	PERMISSION GRANTED	29/06/2018	10.8
LA05/2018/0371/F	LOCDEV	118 Ballynahinch Road Carryduff BT8 8DS.	Proposed internal alterations, attic conversion with new dormers and velux roof lights	PERMISSION GRANTED	07/06/2018	7.4
LA05/2018/0380/F	LOCDEV	5 Hillhead Road Ballinderry Upper County Antrim BT28 2HE	New build detached double garage and carport with attic storage space. Convert existing garage to a family room	PERMISSION GRANTED	08/06/2018	7.2
LA05/2018/0392/NMC	LOCDEV	Adjacent to 16 Gulf Road Hillsborough Down BT26 6ER	Changes are: Entrance sightlines to be as the outline PP S/2014/010/O, dwelling position changed on the site, garage is now detached, main roof now a curved metal roof, entrance lobby projection now flat roofed, window sizes and positions amended	NON MATERIAL CHANGE REFUSED	21/06/2018	8.4
LA05/2018/0394/F	LOCDEV	47 Soldierstown Road Aghalee Craigavon BT67 0ES	Single storey kitchen and sun lounge extension	PERMISSION GRANTED	07/06/2018	6.2


From: 01/06/2018 To: 30/06/2018

Reference Number	Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0408/F	LOCDEV	19 Ballynahinch Street Hillsborough BT26 6AW	Change of use of ground floor from Class A2 office to Class A1 retail and change of use of first floor from Class A2 office to store/ office associated with ground floor retail	PERMISSION GRANTED	29/06/2018	8.8
LA05/2018/0410/RM	LOCDEV	Lands 100m east of 724 Saintfield Road Carryduff BT8 8BY	Dwelling on a farm	PERMISSION GRANTED	29/06/2018	8.8
LA05/2018/0428/F	LOCDEV	29 Berwick Heights Moira BT67 0SZ	First floor extension to existing dwelling over integrated garage	PERMISSION GRANTED	11/06/2018	5.2
LA05/2018/0435/NMC	LOCDEV	Lands adjacent and west of St John's Church of Ireland and north of Moira Presbyterian Church Moira	Repositioning of 2m high close boarded timber fence to the landscape buffer boundary, as requested by St John's Church of Ireland (neighbouring land)	NON MATERIAL CHANGE REFUSED	29/06/2018	7.8
LA05/2018/0466/F	LOCDEV	The Church on The Hill 19 Maghaberry Road Maghaberry BT67 0JE	Extension to front and rear of existing Church and minor alterations to existing layout of Church	PERMISSION GRANTED	18/06/2018	4.8
LA05/2018/0478/F	LOCDEV	50 Belsize Meadows Lisburn BT27 4EH	Single storey extension to form sun lounge	PERMISSION GRANTED	29/06/2018	6.2


From: 01/06/2018 To: 30/06/2018

Category	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LOCDEV	64 Magheraconluce Road Hillsborough BT26 6QH	Single storey rear extension to existing dwelling (Amended scheme from previous approval LA05/2017/1249/F)	PERMISSION GRANTED	26/06/2018	5.2
LOCDEV	33 Windsor Hill Hillsborough BT26 6RL	Construction of single storey extension to rear of existing property to provide new living accommodation	PERMISSION GRANTED	27/06/2018	4.2
LOCDEV	Site of Berwick Heights Moira Co Down BT67.	Construction of 12 dwellings with detached garages and associated site works.	PERMISSION GRANTED	20/06/2018	443.4
	LOCDEV	LOCDEV 64 Magheraconluce Road Hillsborough BT26 6QH LOCDEV 33 Windsor Hill Hillsborough BT26 6RL LOCDEV Site of Berwick Heights Moira Co	LOCDEV 64 Magheraconluce Road Hillsborough BT26 6QH LOCDEV 33 Windsor Hill Hillsborough BT26 6RL Construction of single storey extension to rear of existing property to provide new living accommodation LOCDEV Site of Berwick Heights Moira Co Down BT67. Single storey rear extension to existing dwelling (Amended scheme from previous approval LA05/2017/1249/F) Construction of single storey extension to rear of existing property to provide new living accommodation Construction of 12 dwellings with detached garages and associated	LOCDEV 64 Magheraconluce Road Hillsborough BT26 6QH Construction of single storey BT26 6RL Construction of existing BT26 6RL BT26 6RL Single storey rear extension to existing dwelling (Amended scheme from previous approval LA05/2017/1249/F) Construction of single storey extension to rear of existing property to provide new living accommodation Construction of 12 dwellings with detached garages and associated PERMISSION GRANTED	LOCDEV 64 Magheraconluce Road Single storey rear extension to existing dwelling (Amended scheme from previous approval LA05/2017/1249/F) LOCDEV 33 Windsor Hill Construction of single storey extension to rear of existing more previous approval LA05/2017/1249/F) LOCDEV 33 Windsor Hill Construction of single storey extension to rear of existing property to provide new living accommodation LOCDEV Site of Berwick Heights Moira Co Down BT67. Construction of 12 dwellings with detached garages and associated GRANTED Decision Issued PERMISSION GRANTED 26/06/2018 27/06/2018