

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2016/1253/F	LOCDEV	Farm building adjacent to 16 Mullaghcarton Road Lisburn	Conversion of non listed vernacular buildings into one single dwelling	PERMISSION GRANTED	11/10/2019	140.2
LA05/2017/0532/F	LOCDEV	50 Monlough Road Ballyknockan Ballygowan	Erection of replacement dwelling and garage and demolition of existing dwelling and outbuildings	PERMISSION GRANTED	14/10/2019	119
LA05/2018/0287/F	LOCDEV	SPAR Glenavy Road 1 Glenavy Road Moira Craigavon BT67 0LT	'Proposed two storey rear extension internal reconfiguration of existing shop, changes to elevations, extension to site, relocation of HGV fuel point, provision of additional car and HGV parking and new access arrangements (Amended drawings received)	PERMISSION GRANTED	16/10/2019	78.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
_A05/2018/0420/F	LOCDEV	280 Comber Road Lisburn BT27 6TA	The application is to retrospectively regulate the current activity at the site. The activities include waste acceptance, storage and recycling./ recovery facility accepting hazardous and non-hazardous wastes. The activities are to relatively low key and take place within a dedicated existing building within an existing industrial complex. The facility will also include a small external storage area. The planning application will both regulate the current level of waste management and assist the operator to further develop the site to the levels outlined within the planning application (Amended Description)	PERMISSION REFUSED	11/10/2019	72.4
_A05/2018/0528/F	LOCDEV	Lands south of 13 Crossan Road Lisburn	Proposed single dwelling and detached domestic garage in compliance with PPS 21 CTY 8 - infill	PERMISSION GRANTED	03/10/2019	66.8
_A05/2018/0894/F	LOCDEV	Lands adjacent to 694 Saintfield Road Carryduff	Proposed new convenience store, new vehicular access, car parking, landscaping and associated site works (amended description)	PERMISSION GRANTED	07/10/2019	55.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0903/O	LOCDEV	50m west of 4 Back Road Drumbo	Phase one of proposed residential development of 9 units and associated landscaping and access to the Drumbo Road (additional information)	PERMISSION REFUSED	08/10/2019	55.6
LA05/2018/1107/F	LOCDEV	3 Four Winds Avenue Belfast	Three new dwellings consisting of one detached (replacement) dwelling and two additional (semi-detached) dwellings (Amended plans)	PERMISSION GRANTED	14/10/2019	47.6
LA05/2018/1114/F	LOCDEV	The Church of Jesus Christ of Latter Day Saints 3 Belsize Road Lisburn BT27 4AL	Extension to existing church building, re-development of car park and removal of existing trees to facilitate development	PERMISSION GRANTED	11/10/2019	47
LA05/2018/1115/F	LOCDEV	80 metres NW of 3 Kilcorig Road Lisburn	Removal of condition no. 6 and variation of conditions Nos. 11 and 12 attached to outline planning permission LA05/2016/0147/O. (Relating respectively to the retention of boundary vegetation (Condition No 6), reduction in size of proposed curtilage shaded green (Condition No 11) and amendment to extent of area shaded blue in which proposed dwelling to be sited due to reduced curtilage size (Condition No 12)	PERMISSION GRANTED	09/10/2019	46.6

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1144/O	LOCDEV	35m South East of No 182 Killynure Road Saintfield BT24 7DE	Proposed infill dwelling and garage	PERMISSION GRANTED	02/10/2019	44.6
LA05/2018/1184/F	LOCDEV	23 Adlon Gardens Lisburn BT28 2EQ	Two storey side extension to the dwelling with external storage underneath and one bedroom & ensuite above	PERMISSION GRANTED	04/10/2019	43
LA05/2018/1194/F	LOCDEV	33 Lisburn Road Hillsborough BT26 6HW	Erection of 1 1/2 storey new dwelling and proposed garage	PERMISSION GRANTED	02/10/2019	42.4
LA05/2018/1225/F	LOCDEV	125a Comber Road Hillsborough BT26 6NA	Single storey rear extension to provide garage and gym. Single storey side extension to create new sun room and associated site works	PERMISSION GRANTED	04/10/2019	41
LA05/2019/0049/O	LOCDEV	80 Ballynahinch Road Derry Dromara BT25 2AL	Proposed garage and off site replacement dwelling by 30 metres of dwelling at 80 Ballynahinch Road to location 30 metres north of 80 Ballynahinch Road	PERMISSION GRANTED	02/10/2019	34.8
LA05/2019/0085/F	LOCDEV	591 Saintfield Road Carryduff BT8 8BP	Retention of floating house boat for short stay guest accommodation on Knockbracken reservoir	PERMISSION GRANTED	07/10/2019	34.2
LA05/2019/0110/F	LOCDEV	Adjacent to 240 Moira Road Lisburn	Proposed dwelling, garage and associated site works. Alterations to improve the existing access to No 240 & 240a Moira Road, Lisburn	PERMISSION GRANTED	03/10/2019	32.6

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0139/F	LOCDEV	9 Drumaknockan Lane Drumaknockan Hillsborough BT26 6QS	Proposed two storey replacement dwelling, new access road and all associated site works	PERMISSION GRANTED	02/10/2019	31.4
LA05/2019/0140/F	LOCDEV	Lands situated 25m west of postal address 1 Linen Green Lisburn	Erection of 3 dwellings and change of house types for sites 1, 2 and 3 from previous approved application LA05/2016/0467/F	PERMISSION GRANTED	14/10/2019	33
LA05/2019/0163/F	LOCDEV	Lands 75m west of nos. 2-6 Sir Richard Wallace Lane Lisburn BT28 3FB and 200m north of nos 1-24 Glenwood Green Lisburn BT28 3US. E:324150 N:366400.	Proposed erection of 18no. dwellings comprising of detatched and semi-detatched dwellings with garages and all other associated siteworks. Reduction and change of housetypes from 34 no dwellings (previously approved under ref: S/ 2007/0934/RM)	PERMISSION GRANTED	29/10/2019	34
LA05/2019/0178/O	LOCDEV	Lands adjacent to 27 Divis Road Belfast BT17 0NG	Proposed development of 1 no infill dwelling under PPS 21. CTY8	PERMISSION GRANTED	02/10/2019	29.6
LA05/2019/0181/F	LOCDEV	50 metres north of 2 Moneybroom Road Lisburn	Erection of replacement agricultural building for use in association with existing established and active farm business	PERMISSION GRANTED	04/10/2019	30.2
LA05/2019/0194/F	LOCDEV	166 Comber Road Dundonald BT16 2BP	First floor bedroom extension	PERMISSION GRANTED	03/10/2019	29.4

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0221/F	LOCDEV	591 Saintfield Road Carryduff BT8 8BP	Proposed change of use of existing clubhouse/ reception café with staff accommodation to create new restaurant with ancillary utility laundry and storage buildings to facilitate proposal. Proposed Tepee structure to form additional covered dining space to rear with satellite kitchen	PERMISSION GRANTED	07/10/2019	30.4
LA05/2019/0253/F	LOCDEV	Lands immediately south and to the rear of No's 8 & 10 Fairfields Glen Lisburn BT28 3QL	Erection of 7 dwellings (sites 10-16) (change of house type to previous approval S/2006/0070/RM) and all other associated site works	PERMISSION GRANTED	03/10/2019	27.8
LA05/2019/0261/O	LOCDEV	180 metres north east of 15 Fort Road Tullyrusk Glenavy	Proposed dwelling	PERMISSION GRANTED	11/10/2019	28.8
LA05/2019/0264/O	LOCDEV	4 Rock Road Lisburn BT28 3TF	Infill dwelling between No.2 and No. 4 Rock Road, Lisburn (in time renewal)	PERMISSION GRANTED	11/10/2019	28.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0266/F	MAJDEV	Hydebank 4 Hospital Road Belfast BT8 8JL	Development of Driver and Vehicle Agency Test Centre and Operational Depot including associated offices, landscaping, car parking, electrical sub-station, retaining wall and improvements to sections of access road from junction of Milltown Road and Hospital Road Development of Driver and Vehicle Agency Test Centre and Operational Depot including associated offices, landscaping, car parking, electrical sub-station, retaining wall and improvements to sections of access road from junction of Milltown Road and Hospital Road	PERMISSION GRANTED	08/10/2019	28
LA05/2019/0271/F	LOCDEV	Site to the north of 105A Dromara Road Hillsborough BT26 6PE	Proposed dwelling using existing access within a cluster under policy CTY2a	PERMISSION GRANTED	11/10/2019	28.6
LA05/2019/0282/A	LOCDEV	Hillsborough Forest Park Park Street Hillsborough BT26 6AL	1no. welcome sign, 1no. information board (within the car park) 5 no. welcome posts, 6no. interpretation signs, 5no. finger posts, 11no. bollards, 4no. water safety station signage (throughout the park)	PERMISSION GRANTED	07/10/2019	27.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0323/LDE	LOCDEV	5A Ivyhill Lisburn BT28 3SG	Retention of outbuilding as dwelling contrary to condition no.3 attached to planning approval ref. S/ 1995/0884.	PERMITTED DEVELOPMEN T	07/10/2019	28.8
LA05/2019/0353/DCA	LOCDEV	26 Castle Street Lisburn BT27 4XD	Demolish existing sub-standard structure as per engineer's report	PERMISSION REFUSED	02/10/2019	24.8
LA05/2019/0369/F	LOCDEV	21 Glenhugh Park Belfast BT8 7PQ	Proposed first floor extension to the rear of the dwelling incorporating an increase in ridge height, internal reconfiguration, associated amendments to external facades and a raised patio space to the rear (Amended Description)	PERMISSION GRANTED	03/10/2019	24.8
LA05/2019/0388/A	LOCDEV	Unit 1 734 Upper Newtownards Road Dundonald Belfast BT16 1RJ	Retention of shop signs (x3) (amended proposal and drawings).	PERMISSION GRANTED	10/10/2019	25.2
LA05/2019/0432/F	LOCDEV	3 Stewarts Road Dromara	1st floor extension to existing garage to provide home office and play area	PERMISSION GRANTED	02/10/2019	22.4

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0441/F	LOCDEV	10 Steedstown Road Stoneyford BT28 3SS	Proposed single storey flat roof extension to rear along with renovations, with proposed 2.1m close panel wooden fence to southern boundary (Amended proposal description/drawings submitted).	PERMISSION GRANTED	02/10/2019	22.4
LA05/2019/0451/DC	LOCDEV	55m north east of 35 Feney Road Moira	Discharge of Condition 8 of planning approval LA05/2019/0043/ RM relating to Archaeological Survey of land prior to commencement	CONDITION DISCHARGED	02/10/2019	21.6
LA05/2019/0454/F	LOCDEV	9 Cairnmore Avenue Lisburn BT28 2DW	Proposed conversion of existing integrated garage to bedroom and single storey sunroom extension to rear of dwelling	PERMISSION GRANTED	03/10/2019	21.6
LA05/2019/0455/NMC	LOCDEV	Lands to the rear of 1 Derrynahone Road Banbridge	Non material change to previously approved under S/2007/0491/F	NON MATERIAL CHANGE	24/10/2019	24.6
LA05/2019/0486/F	LOCDEV	Lands located immediately north west of 23 Ayrshire Meadows Lisburn BT28 2DU	Proposal for the erection of 10 no. townhouse dwellings, including car parking, landscaping, associated site works and access arrangements (Proposed amendment to site nos. 303-309 & 344 of residential development previously approved under reference LA05/2016/0494/F)	PERMISSION GRANTED	11/10/2019	21.6

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0515/F	LOCDEV	4 Maghaberry Road Moira BT67 0ND	Replacement dwelling, garage, site access and associated site works	PERMISSION GRANTED	09/10/2019	20
LA05/2019/0535/F	LOCDEV	Lands 30 metres North of McCulla Ireland Ltd Altona Road Blaris Industrial Estate Lisburn BT27 5QB	An application under Section 54 of the Planning Act (Northern Ireland) 2011 to vary condition no. 7 of planning permission LA05/2017/1192/F to include additional European Waste Catalogue (EWC) codes to be accepted as feedstock for an existing Centralised Anaerobic Digester (CAD)	PERMISSION GRANTED	11/10/2019	20
LA05/2019/0561/LDE	LOCDEV	Land 40 metres west of No. 33 Ballyknockan Road Ballygowan	Dwelling approved under LA05/2016/1009/RM has commenced on site	PERMITTED DEVELOPMEN T	11/10/2019	19
LA05/2019/0568/F	LOCDEV	Lands at 3 Damhead Road Moira	2 No one and a half storey detached dwellings including access and associated site works (amended scheme)	PERMISSION GRANTED	24/10/2019	20.4
LA05/2019/0573/O	LOCDEV	Lands adjoining and south east of 268 Ballygowan Road Crossnacreevy	2 No infill dwellings with garages and associated access (renewal of extant approval LA05/2015/0256/O)	PERMISSION GRANTED	02/10/2019	18.4

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0587/O	LOCDEV	Immediately adjacent to the northern boundary of 15 Feumore Road Ballinderry Lisburn BT28 2LH	Site of single storey dwelling house	PERMISSION GRANTED	08/10/2019	17.4
LA05/2019/0618/F	LOCDEV	4 Audley Avenue Lisburn BT28 3QA	Demolition of existing single storey attached garage and kitchen projection to side and rear of existing dwelling. Construction of new single storey side and rear extension to create an office and extension to existing kitchen. Construction of a raised patio to the rear of the existing dwelling and the proposed extension.	PERMISSION GRANTED	04/10/2019	15.8
LA05/2019/0656/A	LOCDEV	49 Main Street Moira	Commercial premises sign. Black lettering and motif mounted to external wall (North elevation facing Main Street, Moira) Top lit by continuous LED strip lighting.	PERMISSION GRANTED	15/10/2019	15.8
LA05/2019/0663/F	LOCDEV	15 Hedingham Moira BT67 0NW	Proposed alterations to existing dwelling to provide additional store, w.c, pantry, utility and sunroom with additional garden room	PERMISSION GRANTED	11/10/2019	15.2
LA05/2019/0665/F	LOCDEV	22 Hillsborough Road Moira BT67 0HG	Proposed replacement dwelling and garage including the demolition of barns and outhouses	PERMISSION GRANTED	11/10/2019	15.2

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0703/F	LOCDEV	15 Rathdown Close Lissue Industrial Estate Lisburn BT28 2RB	Proposed extension to existing industrial unit to provide production floorspace	PERMISSION GRANTED	21/10/2019	15.4
LA05/2019/0720/F	LOCDEV	28 Glenview Magheraconluce Hillsborough BT26 6RD	Single storey extension to rear and side of existing dwelling. Conversion of existing garage to bedroom/robe and W.C (Amended Description)	PERMISSION GRANTED	14/10/2019	13.6
LA05/2019/0725/F	LOCDEV	1 Lenamore Park Lisburn BT28 3NJ	Single storey front/ rear extension, conversion to habitable rooms and internal alterations	PERMISSION GRANTED	29/10/2019	15.6
LA05/2019/0726/O	LOCDEV	Land behind 5 Lisnoe Road and beside 7c Lisnoe Road BT27 5LT	Erection of single two storey house with garage, garden and patio, accessed from private lane which joins Lisnoe Road	PERMISSION GRANTED	28/10/2019	15.4
LA05/2019/0730/DC	LOCDEV	28 Fountain Mews Lisburn BT28 3YD	Discharge of condition 02 of planning approval LA05/2018/0473/F	CONDITION DISCHARGED	03/10/2019	15.4
LA05/2019/0735/F	LOCDEV	5 Magaluf Park Moneyreagh BT23 6DA	Single storey extension to rear of dwelling	PERMISSION GRANTED	21/10/2019	14
LA05/2019/0739/F	LOCDEV	4 Bridge Road Dromara BT25 2JL	Erection of temporary modular home	PERMISSION GRANTED	28/10/2019	14.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0741/F	LOCDEV	44 Dunlady Manor Dundonald BT16 1YP	Single storey rear sun room extension, single storey side shower room extension and removal of internal structural wall creating an open plan kitchen/dining area	PERMISSION GRANTED	31/10/2019	15.2
LA05/2019/0747/F	LOCDEV	5 Braithwaites Road Lisburn	Single storey extension to the internal patio area of the house, to allow for an additional reception and dining room.	PERMISSION GRANTED	28/10/2019	14.6
_A05/2019/0760/F	LOCDEV	Site adjacent to 292 Comber Road Lisburn BT27 6TA	Replacement dwelling and associated garage (in substitution with current Planning Permission Ref: S/2015/0001/F)	PERMISSION GRANTED	29/10/2019	14.2
LA05/2019/0762/F	LOCDEV	Lands at Ballyoran House Old Mill Grove Dundonald (65m SE of 51 Old Mill Grove)	Change of house type from approved planning application LA05/2018/1090/F unit D plots 15 & 16 for 5 No. apartments to now provide 6 No. apartments within the same building footprint. Elevational changes and additional car parking provided	PERMISSION GRANTED	31/10/2019	14.4
LA05/2019/0766/RM	LOCDEV	Beside and NW of 65 Cockhill Road Maze Lisburn BT27 5RS	Reserved Matters Application for a new bungalow with detached double garage, associated in curtilage hard/soft landscaping works and new access opening to public road	PERMISSION GRANTED	02/10/2019	9.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0778/O	LOCDEV	140m South of 16 Magheradartin Road Hillsborough	Dwelling and garage	PERMISSION GRANTED	28/10/2019	13
LA05/2019/0779/F	LOCDEV	286 Hillhall Road Lisburn BT27 5TP	Single storey detached garage	PERMISSION GRANTED	25/10/2019	12.6
LA05/2019/0783/RM	LOCDEV	Lands contained between 47 & 51 Drennan Road Boardmills Lisburn BT27 6UR	Application for approval of reserved matters for 2 number dwellings and garages	PERMISSION GRANTED	14/10/2019	10.6
LA05/2019/0789/F	LOCDEV	2a Robbery Road Moira BT67 0HS	Proposed change of house type for previously approved application LA05/2016/0309/F	PERMISSION GRANTED	21/10/2019	11.4
LA05/2019/0792/LDE	LOCDEV	75 Back Road Drumbo Lisburn BT27 5LB (Earlier referred to as 73A Back Road)	Development of site consisting of the erection of a private dwelling with detached garage - planning ref S/2007/0472/F	PERMITTED DEVELOPMEN T	14/10/2019	10.4
LA05/2019/0796/F	LOCDEV	13 Lenaghan Avenue Belfast BT8 7JF	2 storey rear extension with kitchen and dining room on ground floor with 1 bedroom over	PERMISSION GRANTED	18/10/2019	10.8
LA05/2019/0801/A	LOCDEV	Charles Hurst Hyundai 788 Upper Newtownards Road Dundonald	Replacement of 2 x building mounted fascia signs, 1 x freestanding entrance sign, 1 x freestanding pylon, 1 x freestanding parking sign & 3 flag poles	PERMISSION GRANTED	09/10/2019	9.2

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0811/F	LOCDEV	280 Comber Road Lisburn BT27 6TA	Retrospective application for a Materials Recovery Facility processing construction and demolition wastes with associated infrastructure including external storage, offices, parking and weighbridge	PERMISSION GRANTED	11/10/2019	9.2
LA05/2019/0822/LDE	LOCDEV	50 Ballykine Road Ballynahinch BT24 8JE	This extension houses bathroom, utility room and extended living/ kitchen area	PERMITTED DEVELOPMEN T	18/10/2019	9.8
LA05/2019/0824/F	LOCDEV	Lands approximately 96 metres north of Killaney Lodge 19 Carryduff Road Lisburn BT27 6TZ	Proposed one and a half metre high boulder wall	PERMISSION GRANTED	28/10/2019	11
LA05/2019/0826/RM	LOCDEV	Adjacent and SE of 44 Taughblane Road Hillsborough	Proposed dwelling and detached garage	PERMISSION GRANTED	02/10/2019	7.4
LA05/2019/0834/NMC	LOCDEV	Lands located to the east of nos. 134 and 151 Ballantine Gardens north of 105 Ballantine Gardens and approximately 75 metres south of Hillhall Road	Proposed change of materials to elevations of house type A Handed, B & B1 to allow for red facing brick, and multi-blend (Premium Robinia equivalent) facing brick at houses types A & A1	NON MATERIAL CHANGE GRANTED	29/10/2019	11.2

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0837/LDE	LOCDEV	108 Saintfield Road Lisburn BT27 5PA	The retention and use of a single dwelling house in contravention of a planning condition which required it to be demolished	PERMITTED DEVELOPMEN T	10/10/2019	12.4
LA05/2019/0844/F	LOCDEV	Lisburn Racquests Club 36A Belfast Road Lisburn BT27 4AS	Erection of inflatable dome cover over two existing tennis courts	PERMISSION GRANTED	28/10/2019	10.4
LA05/2019/0846/F	LOCDEV	Drumbo Playing Fields Front Road Lisburn	Storage containers to be used as clubhouse	PERMISSION GRANTED	31/10/2019	10.6
_A05/2019/0848/F	LOCDEV	7 Grandprix Park Dundonald BT16 2BD	Proposed demolition of existing single storey return and erection of new single storey rear extension to provide replacement kitchen, new family room and utility rooms	PERMISSION GRANTED	28/10/2019	9.8
LA05/2019/0850/F	LOCDEV	34 Dundrum Road Dromara Dromore BT25 2JH	Alteration to dwelling involving conversion of garage to living accommodation with alterations to front elevation	PERMISSION GRANTED	28/10/2019	9.8
_A05/2019/0852/F	LOCDEV	62 Cumberland Drive Dundonald BT16 2AT	First floor rear extension to provide en-suite accommodation	PERMISSION GRANTED	28/10/2019	9.8
_A05/2019/0854/F	LOCDEV	Millhouse 2B Portmore Road Lower Ballinderry BT28 2JS	Replacement of single storey garage at side of dwelling to provide an Ensuite bedroom	PERMISSION GRANTED	04/10/2019	6.6

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0856/F	LOCDEV	73 Old Dundonald Road Belfast BT16 1XS	Single storey kitchen/diner extension to rear of detached bungalow	PERMISSION GRANTED	29/10/2019	10
LA05/2019/0859/F	LOCDEV	26 Millreagh Avenue Dundonald BT16 1HU	Proposed single storey extension to rear of existing dwelling	PERMISSION GRANTED	30/10/2019	10.2

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
_A05/2019/0862/A	LOCDEV	Newport 117 Culcavey Road Hillsborough BT26 6HH	Proposed 8 no signs as follows: Sign A - 800 x 800mm screen printed aluminium sign fixed to site fencing Sign B - 3,730 x 790 x 50mm screen printed aluminium box sign fixed above entrance doors Sign C - 3,690 x 630 x 50mm screen printed aluminium box sign fixed above secondary entrance doors Sign D - 1,500 x 900mm screen printed aluminium sign mounted to wall adjacent secondary entrance Sign E - 3,000 x 1,510mm screen printed aluminium sign mounted to gable wall Sign F&G - 4,000 x 2,010 x 50mm screen printed aluminium box sign fixed at high level to water tower. Provision to be made for future strip-lighting Sign H - 1,500 x 900mm screen printed aluminium sign mounted to wall adjacent rear entrance	PERMISSION GRANTED	31/10/2019	10.6
_A05/2019/0864/O	LOCDEV	Between 35 & 39 Tornaroy Road Hannahstown Belfast	Site for infill dwelling	PERMISSION GRANTED	24/10/2019	9

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0866/F	LOCDEV	29a Fort Road Tullyrush Antrim BT29 4HT	Proposed extension to side and rear of dwelling, porch to front and new external wall to outside leaf of existing dwelling	PERMISSION GRANTED	04/10/2019	6.2
LA05/2019/0872/F	LOCDEV	Opposite 2 School Lane Upper Ballinderry Lisburn	Proposed replacement dwelling and detached garage as change of house type for replacement dwelling and garage approved under S/ 2015/0153/F	PERMISSION GRANTED	17/10/2019	7.6
LA05/2019/0874/F	LOCDEV	200m north west of 16 Lower Slievenacloy Road Upper Stoneyford Lisburn	Application under Section 54 of the 2011 Planning Act to remove Condition 2 (relating to agricultural occupancy) previously approved (reference S/2002/0169/F)	PERMISSION GRANTED	25/10/2019	8.6
LA05/2019/0881/NMC	LOCDEV	Lands approximately 300m south and 200m west of no.7a Lough Road and lands adjoining and approximately 340m south of no.7 no.9 no.9a and no.9b Lough Road Upper Ballinderry Co.Antrim BT28 2PQ	Installation and operation of a solar farm and associated infrastructure including photovoltaic panels, mounting frames, inverters, transformers, substations, communications building, fence and pole mounted security cameras for the life of the solar farm and a temporary construction access	NON MATERIAL CHANGE GRANTED	18/10/2019	7.4
LA05/2019/0889/F	LOCDEV	28 Culcavy Road Hillsborough adjoining Belgravia Court Hillsborough	3 no two storey dwellings and garages accessing via Belgravia Court	PERMISSION GRANTED	25/10/2019	8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0891/PAN	MAJDEV	5 Ballygowan Road Hillsborough	Four new two storey office buildings (Class B1) including associated car parking provision	PROPOSAL OF APPLICATION	10/10/2019	6
LA05/2019/0898/F	LOCDEV	Site 5 Knockbracken Healthcare Park Saintfield Road Belfast BT8 8SG	Single storey modular standalone build including associated site works	PERMISSION GRANTED	31/10/2019	8.6
LA05/2019/0899/F	LOCDEV	31 Lockvale Manor Aghalee.	Extension to rear and side of dwelling.	PERMISSION GRANTED	04/10/2019	4.6
LA05/2019/0900/F	LOCDEV	Carryduff GAC Knockbracken Drive Carryduff	Proposed removal of existing external fitness area and erection of a single storey non-commercial gym unit for use by existing club members	PERMISSION GRANTED	25/10/2019	7.6
LA05/2019/0903/F	LOCDEV	9 Drumbo Road Lisburn	Replace existing entrance walls & gates with new gates, walls & piers	PERMISSION GRANTED	04/10/2019	4.2
LA05/2019/0907/F	LOCDEV	15 Rock Lane Aghalee	Proposed replacement dwelling and garage (change of house type from approval LA05/2016/1010/F)	PERMISSION GRANTED	23/10/2019	6.6
LA05/2019/0913/F	LOCDEV	East Link Road Dundonald BT16 2QR	Construction of two double storey staircase blocks and single storey extension to rear of church sanctuary and single storey extension to ancillary building behind church building	PERMISSION GRANTED	04/10/2019	3.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0917/F	LOCDEV	3 Mill Road Drumbo Lisburn BT27 5TT	Demolition of existing conservatory, refurbishment and alterations of existing dwelling to include continuation of main pitched roof. Addition of single storey extension to rear and single storey porch extension to front	PERMISSION GRANTED	24/10/2019	6.6
LA05/2019/0922/F	LOCDEV	Marks and Spencer Sprucefield Shopping Centre 157 Hillsborough Road Lisburn BT27 5UJ	Installation of plant equipment to the service yard of M&S.	PERMISSION GRANTED	09/10/2019	4.4
LA05/2019/0923/F	LOCDEV	1 Coulson Avenue Lisburn BT28 1YJ	Single storey extension to rear of dwelling and ramp to side of dwelling	PERMISSION GRANTED	30/10/2019	7
LA05/2019/0926/F	LOCDEV	Church of the Ascension Annahilt Parochial Hall Glebe Road Annahilt BT26 6NE	Alterations to existing store to provide committee/meeting room and provision of in-shell disabled w.c.	PERMISSION GRANTED	09/10/2019	4.4
LA05/2019/0937/F	LOCDEV	11 Eglantine Close Hillsborough	Roofspace conversion to existing detached house, including new dormer on rear elevation	PERMISSION GRANTED	09/10/2019	3.4
LA05/2019/0953/NMC	LOCDEV	1 Carrisbrook Park Lambeg Lisburn Antrim BT27 4PW	Non material change to LA05/2018/0487/F to replace brick external finish with render finish	NON MATERIAL CHANGE GRANTED	14/10/2019	3.6

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0962/F	LOCDEV	34 Wynfort Lodge Moira BT67 0QT	Proposed conversion of roof space to allow two bedrooms and shower room and conversion of garage with bay window to allow utility room/music room	PERMISSION GRANTED	22/10/2019	4.4
LA05/2019/0965/F	LOCDEV	42 Coopers Mill Avenue Dundonald BT16 1WU	Single storey rear and side extension to provide open plan living and dining area and utility room	PERMISSION GRANTED	29/10/2019	5.2
LA05/2019/0969/F	LOCDEV	4 Ballylenaghan Road Belfast BT8 6WU	Two storey side extension, above garage conversion on ground floor. Internal alterations	PERMISSION GRANTED	25/10/2019	4.6
LA05/2019/0977/NMC	LOCDEV	14 Belsize Road Lisburn BT27 4AW	Non material change for extension to rear increased by 500mm to enlarge extension on both floors	NON MATERIAL CHANGE	23/10/2019	3.8
LA05/2019/0979/F	LOCDEV	31 Craigmore Road Lisburn BT28 1DN	Single storey rear/side extension to dwelling to provide disabled user bedroom, W.C/ shower room and ramp	PERMISSION GRANTED	24/10/2019	4
LA05/2019/0985/F	LOCDEV	56 Woodview Crescent Lisburn BT28 1LF	Changing existing flat roof dormers to pitched roof dormers	PERMISSION GRANTED	24/10/2019	3.6
LA05/2019/0988/F	LOCDEV	6 Waringfield Mews Moira BT67 0FJ	Single storey side extension to dwelling	PERMISSION GRANTED	25/10/2019	3.8

From: 01/10/2019 To: 31/10/2019

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0992/F	LOCDEV	31 Beechill Road Belfast BT8 7PT	Two storey side extension to include utility and garage on ground floor, with two additional bedrooms on first floor. A single storey rear extension to create a kitchen, dining and family room. An attic conversion with dormer and balcony to rear and roof light balcony windows to front. Internal alterations and refurbishment. Widen existing entrance and driveway and adjust parking to suit	PERMISSION GRANTED	28/10/2019	3.8
LA05/2019/1015/A	LOCDEV	Broomhedge Gospel Hall 40A Halfpenny Gate Road Moira Craigavon BT67 0HW	Church sign (notice) board	PERMISSION GRANTED	31/10/2019	3.6
LA05/2019/1017/DC	LOCDEV	No 40 Knockbracken Road South Belfast	Discharge of condition 6 for previously approved under LA05/2019/0387/F	CONDITION DISCHARGED	25/10/2019	3