

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2015/0361/F	LOCDEV	Galanta No. 2 Ltd 29 Linenhall Street Belfast BT2 8AB	Lands Approximately 70 Metres to the South of No.15 Brookehall Close and No. 1 Brookehall Drive Belfast BT8	Residential development of 17 No. houses with detached garages comprising of 8 semi- detached and 9 detached dwellings increase from 15 no. dwellings - 6 terraced, 7 detached and 2 semi detached previously approved on this site as part of planning approval Y/ 2006/0590/RM (Amended Plan)	Permission Granted	09/11/2017	116.4

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2015/0362/F	LOCDEV	Galanta No 2 Ltd 29 Linenhall Street Belfast BT2 8AB	Lands to the south of Brookehall bound by 2-6 Ballylenaghan Avenue to the west 10-12 Brookehall Close to the south and No 12 Brookehall to the east Belfast BT8	New residential development of 8 no. houses with detached garages, comprising 6 no detached and 2 no semi- detached dwellings (increase in number of dwellings from 5 as previously approved on this site under Y/ 2004/0687/RM and Y/ 2005/0562/RM) (Amended plans)	Permission Granted	09/11/2017	119
LA05/2015/0363/F	LOCDEV	Galanta No.2 Ltd 29 Linenhall Street Belfast BT2 8AB	Site adjacent to and south west of No. 5 Brookehall Close 45 metres south west of 12-14 Brookehall Close and 50 metres south east of No. 1 Brookehall Drive Belfast BT8	4 No dwellings and associated works. Development is an amendment to Plots 137, 140 and 154 of previous approval Y/2006/0590/ RM with plot 154 now providing semi detached properties (Plots 154 and 154A) (Amended plans)	Permission Granted	09/11/2017	117.2
LA05/2015/0618/F	LOCDEV	Mr Ashley McClune 56 Ballyknock Road Hillsborough	27 Cairnshill Road Belfast	Demolition of existing bungalow and erection of a pair of semi-detached dwellings with associated parking (amended plans)	Permission Refused	13/11/2017	108.2

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2015/0880/A	LOCDEV	Woodside Fashions (L/B) Ltd 8 Market Square North Lisnagarvy Lisburn BT68 1AF	8 Market Square North and 7-9 Railway Street Lisburn	Retrospective Shop sign "Woodside" brushed stainless lettering 485mm tall x 4100mm wide back lit on timer on cedarwood cladding. Projecting sign 1600mmw x 500mmw composite aluminium illuminated face and sides on timer	Consent Refused	15/11/2017	93
LA05/2016/0049/A	LOCDEV	Bonmarche Jubilee Way Wokefield WF4 4SJ	Bonmarche 26-28 Bow Street Lisburn BT28 1BN	1 no. internally illuminated aluminium fascia sign, 1 no. internally illuminated aluminium projecting sign.	Consent Refused	15/11/2017	92.4
LA05/2016/0082/F	LOCDEV	Mr Fred Witherow 124A Saintfield Road Lisburn	Between 124A and 126 Saintfield Road Lisburn	2 No Infill Dwellings (with existing access to dwelling No. 124A closed up and access provided by new shared access).	Permission Granted	28/11/2017	93.4
LA05/2016/0206/F	LOCDEV	Mr G Greer 56 Ballycreen Road Lisburn BT24 8UE	approx. 150m South-west of 23 Lougherne Road Lisburn	Proposed renovation of existing stone dwelling under PPS21 CTY 4- approx. 150m South-west of 23 Lougherne Road, Lisburn	Permission Granted	10/11/2017	86.4

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2016/0581/F	LOCDEV	Atlas Womens Centre 7 Bachelors Walk Lisburn BT28 1XJ	7 Bachelors Walk Lisburn	Proposed extension and alterations to existing building with the provision of an additional second floor and external terraces to front and rear. Partial rear demolition of ground and first floor to create an external creche playground area.	Permission Granted	23/11/2017	75
LA05/2016/0839/DC	LOCDEV	Lynwood Eco Homes Ltd Moncrief 19 Main Street Eglinton BT47 3AB	no 20 The Cutts Dunmurry Lisburn	Discharge of Conditions of S/2012/0762/F and LA05/2015/0508/F	RL	16/11/2017	64.8

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2016/0955/F	LOCDEV	Mr Harrison 15A Drumalig Road Belfast BT27 6UD	15 A Drumalig Road Belfast BT27 6UD	Proposed extensions and alterations comprising ground floor kitchen extension with first floor bedroom over, new entrance hall and utility, and conversion of adjoining outbuilding to provide games room, study, guest accommodation and garage. Retention of established garden areas. (Amended plans and proposal).	Permission Granted	06/11/2017	58.4
LA05/2016/1054/RM	MAJDEV	T J Morris Ltd T/A Home Bargains C/O Bennett 82 Rodney Street Liverpool L1 9AR	Former Down Royal Public House Ballinderry Road Lisburn	Proposed Supermarket	Permission Granted	10/11/2017	55
LA05/2016/1276/A	LOCDEV	Anna Russell 14a Ballynahinch Street Lisburn BT26 6AW	14B Ballynahinch Street Hillsborough	Shop signage	Consent Granted	28/11/2017	47.2

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0043/F	LOCDEV	Crewe United Football Club 95 Lisburn Road Glenavy Lisburn BT29 4NY	Lands at Crewe United Football Club 95 Lisburn Road Glenavy Crumlin	The construction of a 71 x 35m 3g training pitch and associated fencing, floodlighting and drainage works.	Permission Granted	23/11/2017	44.2
LA05/2017/0076/O	LOCDEV	Mr D Kerr 32 Hanwood Farm Dundonald BT16 1YA	20 Hillsborough Road Dromara including gardens to the rear	Development to be houses for private use	Permission Granted	13/11/2017	41.8
LA05/2017/0080/F	LOCDEV	OBC Developments 115 Dromore Road Hillsborough BT26 6JA	162 Ballyskeagh Road Drumbeg	Proposed conversion of existing church hall (change of use) to dwelling including partial demolition, refurbishment and extension with associated car parking and landscaping	Permission Granted	10/11/2017	41
LA05/2017/0135/O	LOCDEV	Philip Newell 11 Lisnode Road Lisburn BT27 5JS	11 Lisnode Road Lisburn	Proposed site for replacement dwelling and garage	Permission Refused	01/11/2017	37.6
LA05/2017/0157/O	LOCDEV	Carol Rush 124 Magheraconluce Road Lisburn BT26 6PL	To the rear of 124 & 126 Magheraconluce Road Lisburn	Proposed 2 No. dwellings	Permission Granted	07/11/2017	37.4

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0165/F	LOCDEV	Ms M Metcalfe and Mr M Crone 28 Lany Road Moira BT67 0NZ	Site adjacent (north) of 28 Lany Road Moira	Proposed 4 no camping pods, washroom/toilet facilities and associated planting	Permission Granted	15/11/2017	38.2
LA05/2017/0195/F	LOCDEV	Mr & Mrs S harvey Orchard House 1B Frairs Glen Old Church Lane Aghalee BT67 0DA	62 Lisburn Street Hillsborough	Internal alterations to layout, alterations to openings to rear elevation and reduction of openings to front elevation	Permission Granted	06/11/2017	35.8
LA05/2017/0218/O	LOCDEV	Mrs K.A. Moore And Mrs G.B. Matthews 12 Abercorn Park Hillsborough BT26 6HA	Lands at 6 Lisburn Road Hillsborough	Proposed demolition of existing two storey detached dwelling and erection of thirteen dwellings and associated site works	Permission Granted	20/11/2017	37
LA05/2017/0276/F	LOCDEV	W J Law Bespoke Rosevale House 171 Moira Road Lisburn BT28 1RW	50m south to south east of No. 15 Upper Mealough Road Carryduff	Proposed 2 No. infill dwellings, garages and all associated site works	Permission Granted	13/11/2017	34.2
LA05/2017/0313/O	LOCDEV	Noreen Moore 16B Crumlin Road Ballinderry Upper Lisburn BT28 2JU	Beside 16 Crumlin Road Ballinderry Upper Lisburn	Site for infill dwelling (Renewal of approval S/ 2013/0181/O)	Permission Granted	07/11/2017	32

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0358/NMC	LOCDEV	Willisfield Developments Ltd 127 Stranmillis Road Belfast BT9 5AJ	Lands at 1A Ballinderry Road Aghalee	Addition of part brick, part render to front elevation of all dwellings in lieu of fully rendered façade as previously approved. Sunrooms to be joined together with party wall in lieu of separated sunrooms as previously approved	Consent Granted	13/11/2017	31.4
LA05/2017/0376/O	LOCDEV	Mr Adrian Mc Arevey Sophias Bridge Farm 19 Crumlin Road Upper Ballinderry Lisburn	19 Crumlin Road Upper Ballinderry Lisburn	Proposed farm dwelling under PPS21	Permission Granted	10/11/2017	30.4
LA05/2017/0424/F	LOCDEV	Graham Christie 6 Lisdoonan Road Carryduff BT8 8AR	32m south west of 6 Lisdoonan Road Carryduff Belfast	Replacement of redundant non-residential building with a single dwelling (Amended plans)	Permission Refused	28/11/2017	30.8
LA05/2017/0465/F	LOCDEV	Carvill Developements Ltd 43 Corbet Road Banbridge BT32 3SH	Lands immediately south east of 44 Old Saintfield Road Belfast	Erection of a 3 metre high acoustic barrier panel fence adjacent to Saintfield Road and amendments to road side boundary adjacent to Old Saintfield Road (retrospective)	Permission Granted	06/11/2017	25.6

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0469/F	LOCDEV	Kilmona Property c/o Causeway Asset Management 8th Floor Bedford House 16-22 Bedford Street Belfast BT2 7DX	Lands at Crumlin Road south of nos. 1 3 19 & 30 Hunters Chase and west of No. 6 Crumlin Road Lower Ballinderry Lisburn	Erection of 10no. dwellings with associated car parking and landscaping (change of house type from that previously approved under S/2013/0338/F-sites 10-15)	Permission Granted	03/11/2017	25.2
LA05/2017/0484/F	LOCDEV	Mr and Mrs C Taylor 25 Greer Park Drive Newtownbreda Belfast	25 Greer Park Drive Newtownbreda Belfast	Extension to side and rear of dwelling (amended plans).	Permission Granted	28/11/2017	28.2
LA05/2017/0497/F	LOCDEV	Miss Marion Hull 31 Saintfield Road Lisburn BT27 5BH	31 Saintfield Road Lisburn BT27 5BH	2 storey extension to rear of existing dwelling and replacement garage (amended)	Permission Granted	10/11/2017	25.4
LA05/2017/0536/LBC	LOCDEV	Mr John Tuft 63 Ballinderry Road Ballinderry Upper Lisburn BT28 2NW	4 Meeting House Road Ballinderry Upper Lisburn BT28 2NN	Total replacement of windows with double glazed, timber sash and case windows	Consent Granted	28/11/2017	27.8
LA05/2017/0544/F	LOCDEV	Northern Ireland Water Ltd Westland House Old Westland Road Belfast BT14 6TE	Dundrod wastewater treatment works 110m SW of 55 Dundrod Road Crumlin	Replacement rotating biological contactor (RBC) plant and associated ancillary works.	Permission Granted	03/11/2017	23.2

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0548/LDP	LOCDEV	Paul Maguire 40 Killutagh Avenue Glenavy BT29 4GY	40 Killultagh Avenue Glenavy BT29 4GY	A two storey extension to an existing two storey house. No alteration to existing road access	Permission Refused	23/11/2017	25.8
LA05/2017/0557/F	LOCDEV	Mr R Dickson 13 Clonmore Park Lambeg Lisburn BT27 4EU	13 Clonmore Park Lambeg Lisburn BT27 4EU	Single storey lounge and bathroom extension to existing bungalow. Alteration to existing access to public road (Amended proposal description drawings submitted).	Permission Granted	16/11/2017	24.4
LA05/2017/0613/F	LOCDEV	Mr & Mrs Paul Hickson 23 Lenaghan Park Belfast BT8 7JA	23 Lenaghan Park Belfast	Two storey extension to side and rear of existing dwelling house. Together with associated evening terrace (Amended proposal description).	Permission Granted	16/11/2017	22.6
LA05/2017/0629/F	LOCDEV	Invest In Sport Ltd 45 Tullynore Road Hillsborough BT26 6QE	Adjacent to 120 Ballynahinch Road Hillsborough Co. Down	Creation of a new access to tourism/ conference facility approved under Ref No. LA05/2016/0682/F	Permission Granted	13/11/2017	21.8

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0648/F	LOCDEV	Lisburn & Castlereagh City Council Lagan Valley Island Lisburn BT27 4RL	Moneyreagh Community Centre 36a Church Road Moneyreagh	Proposed painted bitmac MUGA (multi-use-games-area) bounded by 1.2m re-bounded fence with 4m high ballstop fence with 8m high lighting & pedestrian lighting	Permission Granted	10/11/2017	20.4
LA05/2017/0663/F	LOCDEV	L R Residential Ltd 2 Downshire Road Holywood BT18 9LX	Lands located approximately 110 metres south east of Hillhall Road and approximately 100 metres north of nos. 10-13 Mount Royal Lisburn	Proposed change of house type for plot nos. 454,455 and 456 and amendment to previously approved road layout LA05/2016/0358/F and all associated site and access works.	Permission Granted	15/11/2017	20.4
LA05/2017/0671/F	LOCDEV	Mrs Michelle Osborne 41 Glenholm Avenue Belfast BT8 6LU	41 Glenholm Avenue Belfast BT8 6LU	Single storey extension to side and rear of dwelling (and demolition of existing garage) to provide disabled facilities, to include ground floor bedroom, shower room, activity space with kitchen extension.	Permission Granted	01/11/2017	18

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0717/F	LOCDEV	Sean Dunlop 6 Laurelhill Road Lisburn BT28 2UH	6 Laurelhill Road Lisburn BT28 2UH	Single storey extension to rear and front extension and associated internal and external modifications, conversion of garage and alterations to existing access.	Permission Granted	07/11/2017	17.4
LA05/2017/0733/F	LOCDEV	Mr & Mrs L Calderwood 14 Gilnahirk Road West Belfast BT5 7SR	Adjacent to 14 Gilnahirk Road West Belfast	Proposed house	Permission Granted	07/11/2017	17.2
LA05/2017/0736/F	LOCDEV	Colin & Eleanor McIlwrath 8 Magaluf Park Moneyreagh Newtownards BT23 6DA	31 Lisdoonan Road Lisdoonan Saintfield	Replacement dwelling and garage	Permission Granted	15/11/2017	18.4
LA05/2017/0779/A	LOCDEV	Mr George Bertram Eddie Rockets (IRL) Ltd 7 South Anne Street Dublin 2 D02 W020	Unit 3 Multiplex Leisure Park Lisburn BT28 1PP	Main external shop sign, light box and neon type signage behind existing glazing. Logo signage to canvas awnings. Stick-on vinyl to glass	Consent Granted	06/11/2017	15.4

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0780/F	LOCDEV	Mr George Bertram Eddie Rockets (IRL) Ltd 7 South Anne Street Dublin 2 D02 W020	Unit 3 Multiplex Leisure Park Lisburn BT28 1PP	External changes to east, west, north and south elevations including, window treatments, render, new awnings, new entrance doors, mounting of refrigeration equipment and new extract duct to rear	Permission Granted	02/11/2017	15
LA05/2017/0793/F	LOCDEV	Mr P O'Rawe 9 The Demesne Cottages Carryduff BT8 8GS	18 Muskett Avenue Carryduff	Single storey side and rear extension to the dwelling and internal alterations. Minor alterations to existing front elevation. (amended proposal and drawings).	Permission Granted	17/11/2017	16.4
LA05/2017/0803/F	LOCDEV	Mr U Kennedy 48 Ballygowan Road Hillsborough BT26 6EJ	48 Ballygowan Road Hillsborough	Application under Section 54 of the 2011 Planning Act to vary Condition 2 (to refer to new drawing showing amended access arrangements) and remove condition 7 (closure of existing access) of approval S/ 2012/0736/F	Permission Granted	07/11/2017	14.6

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0809/F	LOCDEV	Mr Brent Wilson 18 Warren Gardens Lisburn BT28 1EA	18 Warren Gardens Lisburn BT28 1EA	2 storey extension to rear of existing dwelling	Permission Granted	17/11/2017	15.8
LA05/2017/0814/F	LOCDEV	Darren Smith 135 Hillsborough Road Lisburn	43 metres south east of 3 Aghalee Road Lower Ballinderry	Proposed dwelling and garage with detached stables	Permission Granted	08/11/2017	14.2
LA05/2017/0828/F	LOCDEV	Mr & Mrs P Lonton 7 Gloucester Court Hillsborough BT26 6HD	7 Gloucester Court Hillsborough Co. Down BT26 6HD	Removal of existing roof and provision of new first floor (pitched roof to front and dormer to rear) to provide additional bedroom accommodation, single storey flat roof extension to rear to provide enlarged kitchen/ dining space and minor internal alterations. Replacement windows to existing dwelling	Permission Granted	13/11/2017	14.2

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0829/F	LOCDEV	NIE Networks Ballymena Depot Pennybridge Industrial Estate Ballymena BT42 3HB	Proposed new 11kV 2x50mm ² AAAC wood pole overhead line from 36m East of 29 Maghaberry Road Moira Craigavon BT67 0JG to 195m South West of 38 Maghaberry Road Moira County Antrim BT67 0JG. Townlands: Magheraliskmisk and Ballynalargy.	The construction of approximately 170 metres of a new overhead 11kV single-phase electricity line on wood pole structures to operate as an auxiliary supply to a switch house at Maghaberry Road PV farm, from existing wood pole 3/412A to new wood pole 3C/412A (Amended Address)	Permission Granted	16/11/2017	14.8
LA05/2017/0842/F	LOCDEV	Mr Hill 44 Ballyworfy Road Hillsborough BT26 6LR	Lands 180m north of 46 Ballyworfy Road Hillsborough BT26 6LR	Proposed private equestrian sand school area and flood lighting with associated site works	Permission Granted	02/11/2017	11.8
LA05/2017/0856/F	LOCDEV	Mr Colin Caldwell 72 Steps Road Feney Donaghcloney BT66 7NZ	72 Steps Road Feney Donaghcloney BT66 7NZ	Proposed extension and alterations to existing dwelling	Permission Granted	06/11/2017	11.8
LA05/2017/0861/F	LOCDEV	Julie-Ann Todd 50 Ballymullan Road Lisburn BT27 5PJ	No.48 Ballymullan Road Lisburn	Single storey temporary play room with toilets	Permission Granted	27/11/2017	14.8

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0886/O	LOCDEV	Colin Davidson 128 Killowen Grange Lisburn BT28 3JE	Between 14 & 16 Tansy Road Upper Ballinderry Lisburn	Site for Infill Dwelling (Renewal of Approval S/ 2014/0128/O)	Permission Granted	15/11/2017	12
LA05/2017/0889/F	LOCDEV	Mrs Lillian Larmour 14 Glenmore Drive Lisburn BT27 4RU	14 Glenmore Drive Lisburn BT27 4RU	Proposed disabled ramp to front of dwelling and proposed single storey rear extension to create disabled bathroom	Permission Granted	28/11/2017	13.6
LA05/2017/0897/F	LOCDEV	Mrs Lynsey Dickson 59 Plantation Avenue Lisburn BT27 5BL	59 Plantation Avenue Lisburn BT27 5BL	Erection of 2 extensions and disabled access ramp	Permission Granted	20/11/2017	12.2
LA05/2017/0901/F	LOCDEV	Mr Richard & Katie Spratt 24 Glencroft Drive Comber BT23 5UW	Site to the rear of 141 Glen Road Comber	Revised access to approved single residential dwelling	Permission Granted	23/11/2017	12.4
LA05/2017/0906/F	LOCDEV	Mr R Glasgow Glasgows of Lisburn 1 Smithfield Street Lisburn BT28 1TL	1 Smithfield Street Lisburn BT28 1TL	Proposed new storage building in rear yard with extended roof over yard area	Permission Granted	20/11/2017	11.4
LA05/2017/0911/F	LOCDEV	Mrs Lorna Topping 18 Sloan Street Lisburn BT27 5AG	18 Sloan Street Lisburn BT27 5AG	Single storey rear extension to dwelling to provide bedroom, WC, shower room and lobby	Permission Granted	06/11/2017	9.2

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0936/F	LOCDEV	South Eastern Health & Social Care Trust Ulster Hospital Upper Newtownards Road Newtownards Road Dundonald Dundonald BT16 1RH	Ulster Hospital Upper Newtownards Road Dundonald Belfast BT16 1RH	Change to route of the 2 no generator flues for the new inpatient ward block building. Flues to now be located externally, fixed to the existing stair core to the north of the building	Permission Granted	30/11/2017	11.8
LA05/2017/0943/F	LOCDEV	Mr Chris Boyd 34 Leverogue Road Lisburn BT27 5PP	34 Leverogue Road Lisburn BT27 5PP	2 Storey rear living room, side utility and boot room and 1st floor bedrooms and Ensuite extension	Permission Granted	10/11/2017	8.8
LA05/2017/0944/F	LOCDEV	Susan Hunniford 100 Ballymacash Road Lisburn BT28 3EZ	100 Ballymacash Road Lisburn	Single storey side kitchen, dining & store room extension	Permission Granted	06/11/2017	8
LA05/2017/0945/F	LOCDEV	Ms Grainne Mc Kenna 6 Meadow Way Lisburn BT28 3RJ	6 Meadow Way Lisburn BT28 3RJ	Single storey rear/side living room, snug and utility extension	Permission Granted	27/11/2017	11
LA05/2017/0964/F	LOCDEV	Mr I Chambers 82 Edentrillick Road Hillsborough BT26 6QX	82 Edentrillick Road Hillsborough BT26 6QX	Single storey side extension, two storey rear extension, first floor front extension and pitched roof over existing front flat roof area, additional windows	Permission Granted	16/11/2017	8.6

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0965/F	LOCDEV	Mark Cartmill Unitrunk 4 Altona Road Largymore Lisburn BT27 5QB	4 Altona Road Largymore Lisburn BT27 5QB	Extension to provide for relocation of male toilets, kitchen and canteen. Relocation of existing roller shutter door	Permission Granted	27/11/2017	10
LA05/2017/0969/NMC	LOCDEV	Mr Sam Collins 5 Tansy Road Ballinderry Upper Lisburn BT28 2PA	Lands adjacent to 8a Station Road Ballinderry Upper Lisburn Co Antrim	Non material change for LA05/2016/1254/F	Consent Refused	10/11/2017	7.8

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0982/NMC	LOCDEV	Choice Housing Association Leslie Morrell House 37-41 May Street Belfast BT1 4DN	52-58 Main Street Glenavy BT29 4LN	Site Layout Plan: 1. Minor reduction to footprint of units 12-16; 2. Introduction of paths to rear gardens. House type 1: 1. Introduction of door canopies to front and rear entrances and sun pipes introduced to the roof; 2. Minor change to window types to include a horizontal bar; 3. Introduction of a single window at first floor level to the northern gable to project light into the stairwell of unit 12	Consent Granted	17/11/2017	7.8
LA05/2017/1023/LDP	LOCDEV	Mrs Margaret Davis 4 Black Road Cargycreevy Lisburn BT27 6TR	4 Back Road Lisburn BT27 6TR	Part change of use from store to embalming studio	Permission Granted	23/11/2017	7.4
LA05/2017/1026/LDP	LOCDEV	Mr & Mrs Cowan 68 Millreagh Dundonald BT16 1SU	68 Millreagh Dundonald BT16 1SU	Proposed single storey sun room extension to rear	Permission Granted	08/11/2017	4.6

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/1028/LDE	LOCDEV	Mr J Gilmore 149 Ballyskeagh Road Drumbeg BT17 9LL	149 Ballyskeagh Road Drumbeg BT17 9LL	Existing hard standing, floodlights and use as a car park in non-compliance with Condition 2 of S/1997/0703/F	Permission Granted	15/11/2017	5.6
LA05/2017/1043/NMC	LOCDEV	Barbara Hughes Hughes Craft Distillery Ltd 504 Enterprise Crescent Lisburn BT28 2BP	Four Trees 61 Main Street Moira BT67 0LQ	Internal alterations to rebrand licensed premises as The Still House Moira Gin School theme bar.	Consent Granted	10/11/2017	4.4
LA05/2017/1044/F	LOCDEV	Mrs Norma Mc Cormick 41 Howard Place Lisburn BT28 1EX	41 Howard Place Lisburn BT28 1EX	Single storey side bedroom and ensuite extension with ramped access	Permission Granted	20/11/2017	5.2
LA05/2017/1054/NMC	LOCDEV	Antrim Construction Company Ltd 130-134a High Street Hollywood BT18 9HW	Apartment Block B Lands to the east of 42-50 Ayshire Avenue Ballymacross Lisburn	Request to change the approved pitched roof on apartment block B to a hipped roof to reduce impact on adjoining dwellings	Consent Granted	17/11/2017	4.6
LA05/2017/1058/LDP	LOCDEV	Mr & Mrs S J A McClure 75 Broadlands Gardens Carrickfergus BT28 7BJ	No. 40 Quarterland Road Dundrod BT29 4TU	Proposed refurbishment of an existing annex to dwelling to provide ancillary living accommodation and construction of front porch	Permission Granted	10/11/2017	3.4

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/1064/F	LOCDEV	Mr Andrew Burns 3 Abercorn Park Hillsborough BT26 6HA	3 Abercorn Park Hillsborough BT26 6HA	Replacement of existing sun room	Permission Granted	10/11/2017	3.4
LA05/2017/1086/PAN	MAJDEV	Lisburn and Castlereagh City Council Civic Headquarters Lagan Valley Island Lisburn BT27 4RL	Laurelhill Community College 22 Laurelhill Road Lisburn BT28 2UH	This new development is to be located adjacent to the existing Astro Turf Hockey Pitch and comprises: 1. a 100m by 65m 3rd generation floodlit soccer pitch with a spectator stand 2. a 65m by 43m 3rd generation floodlit training pitch 3. associated car-parking, ball stop fencing and other fencing, etc. 4. an indoor club room, attached to the existing changing pavilion, for the purpose of boxing, aerobics, keep-fit and other similar fitness activities.	Pan Accepted	03/11/2017	1.6

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
LA05/2017/1088/F	LOCDEV	Mr Roderick Thompson 5 Magheralave Meadows Lisburn BT28 3NT	5 Magheralave Meadows Lisburn BT28 3NT	1 storey rear extension to dwelling to allow sunroom on ground floor	Permission Granted	27/11/2017	4.6
LA05/2017/1126/PAN	MAJDEV	MS Drayne Ltd 1 Glenavy Road Lisburn BT28 3UP	Lands along Prince William Road from its junction with Nettlehill Road to 200 metres south of its staggered junction with Ballymacash Road including Prince William Road/ Ballymacash Road staggered junction and Prince William/ Nettlehill Road junction Lisburn	Road improvement works involving widening and signalisation of Prince William Road/ Ballymacash Road staggered priority junction and provision of controlled crossing facilities; widening of Prince William Road to provide 4 running lanes connecting Nettlehill Road signalised junction and proposed signalised staggered junction at Ballymacash Road; and associated site works.	Pan Accepted	17/11/2017	2.2
LA05/2017/1161/PAN	MAJDEV	Lidl Northern Ireland Gmbh Dundrod Road Nutts Corner Crumlin BT29 4SR	2 Dunlady Road Dundonald	Demolition of existing store, construction of foodstore, provision of car parking, landscaping and associated works.	Pan Accepted	27/11/2017	1.8

Planning Applications Decisions Issued

From: 01/11/2017 To: 30/11/2017

No. of Applications: 81

Reference Number	Category	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued	Time to Process (Weeks)
S/2015/0208/F	LOCDEV	Adrian Reid 14 Peartree Road Saintfield Ballynahinch BT24 8YB	Adjacent and South of 7 Woodfall Manor Annahilt Ballycrune Hillsborough BT26 6LZ	5 No. Dwellings	Permission Granted	16/11/2017	135
S/2015/0241/F	LOCDEV	E Richardson 39 Magheralave Park East Lisburn BT28 3BT	Site to rear of 21 Magheralave Park North Lisburn BT28 3NL	Proposed four semi-detached two storey dwellings	Permission Granted	16/11/2017	133.6