

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2015/0913/F	LOCDEV	60a Drennan Road Lisburn	Conversion from commercial storage shed to dwelling	PERMISSION GRANTED	08/03/2019	160.2
LA05/2016/0973/A	LOCDEV	Access to :- 120A Saintfield Road Ballymacbrennan Lisburn Co Antrim BT27 5PG	Standalone entrance board to existing business premises	PERMISSION REFUSED	08/03/2019	122.8
LA05/2016/1114/O	LOCDEV	Lands adjoining 265 267 269 & 277 Ballynahinch Road Annahilt Hillsborough BT26 6HN	Residential development consisting of 9 no detached dwellings (previously approved scheme)	PERMISSION GRANTED	08/03/2019	116
LA05/2017/0088/A	LOCDEV	24 Ballynahinch Street Hillsborough BT26 6AW	Shop sign	PERMISSION REFUSED	14/03/2019	106
LA05/2017/0133/F	LOCDEV	Lands south west of No 111 Moneyreagh Road Moneyreagh	Retrospective extension to established vehicle repair and sales business to include new workshop, portable office building and associated hardstanding	PERMISSION GRANTED	01/03/2019	102.6
LA05/2017/0162/DC	LOCDEV	Land opposite 3 and 5 Lisburn Road Moira	Discharge of condition No 17 for S/ 2013/0093/RM	CONDITION NOT	25/03/2019	105

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2017/0388/F	LOCDEV	Parkside Private Nursing Home 4 North Circular Road Lisburn	Extensions and alterations to existing nursing home class 3(b) of the schedule of the Planning (Use classes) Order (NI) 2015, to increase from 29 residents to 44 residents, increased dayroom/ dining areas, enlarged kitchen (on three floors of accommodation), with new laundry, storage and staff facilities to basement below (amended proposal)	PERMISSION GRANTED	08/03/2019	94.8
LA05/2017/1062/F	LOCDEV	The Parson;s Nose 48 Lisburn Street Hillsborough BT26 6AB	Retrospective application for the addition of 3no. external air conditioning cassettes on the rear and side elevations, 1 no. pizza oven flue and a boxed-in ventilation duct with an acoustic barrier on the roof of the Parson's Nose, Hillsborough (Amended plan)	PERMISSION GRANTED	11/03/2019	69.4

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2017/1220/F	LOCDEV	300 Kingsway Kilmakee Dunmurry	3 no. new 3 storey apartment buildings, totalling 30 no. apartments, incorporating 6 no. two bedroom private apartments and 24 no. two bedroom social housing apartments. Associated communal green spaces, bike, bin storage and residents parking spaces (Amended proposal description, plans and additional information)	PERMISSION GRANTED	29/03/2019	66
LA05/2017/1252/F	LOCDEV	The Silver Eel 135 Lurgan Road Glenavy Crumlin BT29 4NA	Proposed development of existing premises at the Silver Eel, 135 Lurgan Road, Glenavy, Crumlin, BT29 4NA- Conversion of existing building to Crèche with 1 No. Dwelling proposed within existing curtilage under PPS21	PERMISSION GRANTED	15/03/2019	63
LA05/2017/1298/F	LOCDEV	Opposite 21 and 23 Halftown Road Lisburn	Single dwelling house CTY10	PERMISSION GRANTED	07/03/2019	61
LA05/2018/0183/F	LOCDEV	6 Magees Road Ballinderry Upper Lisburn BT28 2JE	Proposed single replacement dwelling	PERMISSION GRANTED	13/03/2019	52.8
LA05/2018/0247/F	LOCDEV	25 Tornaroy Road Belfast	A new 2 storey extension	PERMISSION GRANTED	01/03/2019	48.8

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0257/F	LOCDEV	Lands immediately north of 1 Tullyhubbert Road Moneyreagh BT23 6BY	Proposed replacement dwelling and detached garage	PERMISSION GRANTED	01/03/2019	48.6
LA05/2018/0320/F	LOCDEV	Between 202+208 Hillhall Road Lisburn	Proposed erection of 2 no infill dwellings and garages (Changes of house types)	PERMISSION GRANTED	08/03/2019	47.4
LA05/2018/0387/F	LOCDEV	Opposite and 135m north of 11 Kilcorrig Road Lisburn	Stables for keeping of ponies/ horses (for domestic purposes) including sand school with lighting (amended plans)	PERMISSION GRANTED	05/03/2019	44
LA05/2018/0390/O	LOCDEV	Site West of no. 75 Grove Road Dromore BT25 1QY	Proposed storey and a half dwelling with detached garage	PERMISSION GRANTED	11/03/2019	44.2
LA05/2018/0397/LDP	LOCDEV	Approx 62m North West of No. 2a Lime Kiln Road Moira Craigavon BT67 0JD	Proposed erection of 1 no. agricultural shed	APPLICATION REQUIRED	29/03/2019	47

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0489/F	LOCDEV	2-4 Glen Road Glenavy BT29 4LT south west of the junction of Glen Road and Main Street	Proposed 23no units consisting of 8no 2 bedroom apartments, 6no 2 bedroom town houses, 1no 3 bedroom detached houses, 4no 3 bedroom semi-detached houses and 4no 2 bedroom semi-detached houses together with associated site works and landscaping (amended proposal description and plans)	PERMISSION GRANTED	29/03/2019	43
LA05/2018/0503/O	LOCDEV	Between 5 & 13 (and immediately to the west of No 13) Demiville Avenue Lisburn BT27 5RE	Site for dwelling, garage and associated site works (infill opportunity under CTY8 of PPS21) (amended P1 form)	PERMISSION GRANTED	05/03/2019	39.2
LA05/2018/0504/O	LOCDEV	Between 5 & 13 (and immediately to the east of No 5) Demiville Avenue Lisburn BT27 5RE	Site for dwelling, garage and associated site works (infill opportunity under CTY8 of PPS21) (amended P1 form)	PERMISSION GRANTED	05/03/2019	39.2
LA05/2018/0517/F	LOCDEV	Land to the south east of 250 Ballygowan Road Crossnacreevy BT5 7UB	Erection of three detached dwelling houses (amended plans)	PERMISSION GRANTED	12/03/2019	39.8
LA05/2018/0523/F	LOCDEV	North west and adjoining 46 Comber Road Clontonacally Carryduff	Retrospective approval for agricultural improvements and redefining land form to ensure agricultural use can be achieved (extension to existing approved improvement scheme)	PERMISSION GRANTED	11/03/2019	39.6

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0525/DC	LOCDEV	Former Down Royal Public House Ballinderry Road Lisburn	Discharge of conditions 2,5,11 and 13 for application LA05/2016/1054/RM	CONDITION DISCHARGED	28/03/2019	41.4
LA05/2018/0554/F	LOCDEV	Lands at Knockmore Hill Business Park Ferguson Drive Lisburn located approximately 104m Northwest of No.6 Ferguson Drive and 50m West of No.4 Ferguson Drive	Proposed new light industrial unit with ancillary office accommodation and storage with associated service yard and staff and customer parking	PERMISSION GRANTED	08/03/2019	38.2
LA05/2018/0631/F	LOCDEV	76 Ballylesson Road Belfast BT8 8JT	Proposed relocation of existing vehicular access to dwelling to include new visibility splays etc to improve road safety and new gates, piers and fences	PERMISSION GRANTED	13/03/2019	36.4
LA05/2018/0658/F	LOCDEV	15 Lisburn Street Hillsborough	Change of use from residential property to commercial use (beauty therapy facility)	PERMISSION GRANTED	11/03/2019	36
LA05/2018/0670/F	LOCDEV	Site immediately adjacent and south west of 1 Waringmore Moira Craigavon	Erection of two storey dwelling and detached garage with new private driveway access from Waringmore and associated site works and landscaping	PERMISSION GRANTED	14/03/2019	35.2

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0689/F	LOCDEV	Lands east of 9-11 Dungoyne Park and 22 ballybeen Square west of 13 Dungoyne Park and north of 30-32 & 34 Ballybeen Square Dundonald Belfast	Erection of 26 semi-detached dwellings and 2 complex-needs bungalows with associated car parking, amenity space, landscaping and site works (28 dwellings).	PERMISSION GRANTED	26/03/2019	35.8
LA05/2018/0754/F	LOCDEV	7 Upper Mealough Road Carryduff Belfast BT8 8LR	Single storey extension and alterations to dwelling including extension to garage to provide 2no. stores and conversion of domestic garage to two storey living accomodation and new raised and sunken patio areas including garden retaining walls (Amended Description)	PERMISSION GRANTED	08/03/2019	32.2
LA05/2018/0789/O	LOCDEV	39 Derriaghy Road Lisburn BT28 3SH	Erection of dwelling on site of 39 Derriaghy Road, Lisburn, BT28 3SH	PERMISSION GRANTED	05/03/2019	30.8
LA05/2018/0796/F	LOCDEV	26 Ballybeen Park Dundonald Belfast	Single storey extension to rear of dwelling and roof space conversion with dormer to rear (Amended Description)	PERMISSION GRANTED	08/03/2019	31.2
LA05/2018/0833/F	LOCDEV	Approx 150m south from 6 Mullaghdrin Road East Dromara	The improvement of existing agricultural lands by the importation of greenfield excavated material	PERMISSION GRANTED	05/03/2019	29

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/0892/F	LOCDEV	46 Belsize Meadows Lisburn	Landscaping to rear garden slope to include patio area and associated site works	PERMISSION REFUSED	12/03/2019	27.6
LA05/2018/0926/A	LOCDEV	6 Queens Road Lisburn BT27 4TZ	Retrospective application for consent to replace existing advertising board with a Digital LED advertising sign.	PERMISSION REFUSED	01/03/2019	25.2
LA05/2018/0980/F	LOCDEV	120m north of 18 Maghaberry Road Maghaberry	Proposed grass pitch, changing accommodation, fencing, ball stop fencing, retaining wall and re-grading off area	PERMISSION GRANTED	07/03/2019	22.8
LA05/2018/1002/DC	LOCDEV	Lands north of 27A 64 66 66A Ballinderry Road west of Wallace Court and 13-23 Brokerstown Road	Discharge of Condition 35 of Planning Application S/2003/0466/O relating to Archaeological Work on site	CONDITION NOT DISCHARGED	15/03/2019	23.4
LA05/2018/1004/F	LOCDEV	12 Ballylenaghan Heights Belfast BT8 6WL	Construction of link to join the existing garage with the main house to allow for the garage to be converted into a bedroom and utility room	PERMISSION GRANTED	14/03/2019	23

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1016/F	LOCDEV	Sprucefield Park and Ride site Junction 8 M1 Sprucefield Lisburn Co Antrim	The development is for a asphalt surfaced car park, which shall be an extension to the existing Dfl park and ride site. The extension shall provide 132 additional car parking spaces. The scheme shall include new concrete kerbs and timber fencing. Additional street lighting shall be provided for the extension	PERMISSION GRANTED	05/03/2019	21.2
LA05/2018/1026/F	LOCDEV	Lands approximately 135 metres north of Killaney Lodge 19 Carryduff Road Lisburn	Proposed distillery, tourist visitor centre, ancillary restaurant/ café/ bar and gift shop, product storage units, access improvements, car parking provision and landscaping (in substitution of previously approved scheme LA05/2017/0902/F)	PERMISSION GRANTED	11/03/2019	21.2
LA05/2018/1072/F	LOCDEV	173 Ballycoan Road Belfast BT8 8LN	Proposed new access to existing dwelling	PERMISSION GRANTED	20/03/2019	20.6
LA05/2018/1073/NMC	LOCDEV	Dundonald Park and Ride 1 Dunlady Road Belfast	Proposed site for the construction of a park and ride development with parking for 521 vehicles and to include disabled parking, public toilet, bicycle stands, dedicated bus access and terminal building	NON MATERIAL CHANGE REFUSED	28/03/2019	22.2

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1081/F	LOCDEV	1 Ballymacash Road Lisburn BT28 3GY	Proposed 2 storey garage and games room extension	PERMISSION GRANTED	13/03/2019	19.6
LA05/2018/1140/F	LOCDEV	21 Green Hill Lambeg Lisburn BT27 5SN	2 Storey rear extension to provide additional kitchen/dining space and first floor bedroom, Proposal is also to incorporate new dormer window to front of property (amended description)	PERMISSION GRANTED	07/03/2019	16.2
LA05/2018/1176/F	LOCDEV	54 Royal Lodge Avenue Belfast BT8 7YR	Storey and a half rear extension to dwelling.	PERMISSION GRANTED	07/03/2019	14.8
LA05/2018/1207/F	LOCDEV	76 Newton Park Belfast	Single storey extension to rear of existing dwelling	PERMISSION GRANTED	07/03/2019	13.2
LA05/2018/1211/F	LOCDEV	111 Ballylesson Road Belfast BT8 8JT	2 storey extension to allow garage on ground floor with master bedroom above. Replace existing conservatory with new single storey sunroom plus internal alterations	PERMISSION GRANTED	07/03/2019	13
LA05/2018/1214/F	LOCDEV	23 Carnreagh Culcavy Hillsborough	Proposed renewal of planning approval S/2014/0075/F for a replacement dwelling	PERMISSION GRANTED	20/03/2019	14.4
LA05/2018/1236/F	LOCDEV	24 Magheralave Road Lisburn BT28 3BN	Application under Section 54 of the 2011 Planning Act to vary Condition 2 of planning application LA05/2015/0421/F (The Vehicular Access, etc)	PERMISSION GRANTED	29/03/2019	15

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1237/F	LOCDEV	93 Windermere Road Belfast BT8 6XB	Single storey side extension to dwelling - garage	PERMISSION GRANTED	28/03/2019	14.6
LA05/2018/1249/RM	LOCDEV	Adjacent to 151 Ballycoan Road BT8 8LN	Proposed farm dwelling and garage	PERMISSION GRANTED	28/03/2019	13.8
LA05/2018/1250/F	LOCDEV	Legatirriff Wastewater Treatment Works Lough Road Lisburn BT28 2HB 100m North east of 190 Lough Road	Replacement Rotating Biological Contactor (RBC) plant and associated ancillary works	PERMISSION GRANTED	28/03/2019	14
LA05/2018/1267/F	LOCDEV	2 Kinallen Road Dromara	2 storey garage allowing garage at ground floor and playroom at first floor	PERMISSION GRANTED	22/03/2019	12.8
LA05/2018/1269/F	LOCDEV	14 Winchester Crescent Carryduff BT8 8QB	Demolition of rear porch. New double storey extension to side and rear	PERMISSION GRANTED	15/03/2019	11.4
LA05/2018/1272/RM	LOCDEV	170m NE of 20 Ballyknock Road Hillsborough	Replacement dwelling and garage: Reserved Matters Application.	PERMISSION GRANTED	26/03/2019	12.4

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2018/1275/F	LOCDEV	15 Middle Road Lisburn	Demolition of the existing sun lounge and greenhouse. Construction of new ground floor extensions to the kitchen at the rear and to allow a new lounge to the front. Construction of an extension to the rear roof of the existing first floor bedroom that includes a new dormer window. New raised patio area to the front of dwelling (amended proposal description).	PERMISSION GRANTED	15/03/2019	11.2
LA05/2018/1277/O	LOCDEV	Site adjacent and east of 27 Edentrillick Hill Hillsborough BT26 6PQ	Proposed infill site for dwelling and garage PPS21 CTY 8	PERMISSION GRANTED	29/03/2019	12.8
LA05/2018/1282/F	LOCDEV	HMP Maghaberry 17 Old Road Lisburn BT28 2PT	Proposed new fire reservoir pump house	PERMISSION GRANTED	08/03/2019	9.8
LA05/2019/0006/RM	LOCDEV	Land 60m east of 11 Tullyrusk Road Dundrod Crumlin BT29 4JA	Proposed new two storey dwelling house with 2 storey detached garage and storage to the first floor	PERMISSION GRANTED	29/03/2019	12.4

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0007/F	LOCDEV	111 Pond Park Road Lisburn BT28 3QR	2 storey side extension to north side to provide larger utility, downstairs shower room and upstairs storage. Single storey extension to south side to provide new living and kitchen area, dormer roof one to north and one to south side of existing roof structure	PERMISSION GRANTED	21/03/2019	10.6
LA05/2019/0018/F	LOCDEV	Lands to the south east of Hillsborough Lake Hillsborough Forest Park Park Street Hillsborough BT26 6AL	Children's play park consisting of forest style play equipment, crumb rubber surfacing, fencing, gates, picnic area including associated works	PERMISSION GRANTED	11/03/2019	8.6
LA05/2019/0019/F	LOCDEV	Hillsborough Forest Park Park Street Hillsborough BT26 6AL	Environmental improvements works comprising the rationalisation and extension of the existing car park, facilitated through the removal of the existing picnic area and relevant trees. Introduction of a footpath, cycle stands, replacement trees and picnic tables	PERMISSION GRANTED	29/03/2019	11.2
LA05/2019/0020/DC	LOCDEV	Lands at Blaris Road Lisburn immediately opposite and to the south of Rivergate Lane Lisburn and to the north of Junction 7 M1 Motorway.	Discharge of condition 17 for application previously approved under LA05/2015/0041/F	CONDITION DISCHARGED	04/03/2019	7.4

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0051/F	LOCDEV	38 Blenheim Park Carryduff BT8 8NN	Single storey extension to rear	PERMISSION GRANTED	28/03/2019	9.2
LA05/2019/0060/F	LOCDEV	19 Dalboyne Park Lisburn BT28 3BU	Conversion of roof space to room with stairs access including extension to roof pitch and ridge	PERMISSION GRANTED	26/03/2019	8.6
LA05/2019/0061/F	LOCDEV	20 Woodland Avenue Lisburn BT27 4PJ	Ground floor single storey extension to rear of existing detached bungalow dwelling (retrospective)	PERMISSION GRANTED	07/03/2019	6
LA05/2019/0063/RM	LOCDEV	Land between 22 & 24 Hannahstown Road Ballymacward Lower Lisburn	Proposed dwelling and garage	PERMISSION GRANTED	11/03/2019	6.4
LA05/2019/0067/LDE	LOCDEV	5 Windermere Green Ballymaconaghy Belfast BT8 6XE	Single storey rear kitchen extension to existing 2 storey semi-detached residential dwelling within the red boundary line as marked on map completed more than 5 years ago under permitted development	PERMITTED DEVELOP MENT	04/03/2019	5.2
LA05/2019/0069/F	LOCDEV	10 Benavon Court Lisburn BT28 3AS	Conversion of existing garage into living room with ensuite. Replacement of existing garage doors with new windows to match existing.	PERMISSION GRANTED	26/03/2019	8.2

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0070/F	LOCDEV	8 Breton Drive Lisburn BT28 3ZA	Demolition of existing garage and construction of new single storey extension to side and rear of existing dwelling	PERMISSION GRANTED	28/03/2019	8.4
LA05/2019/0071/F	LOCDEV	58 Purdysburn Hill Ballcoan Belfast BT8 8JY	2 storey extension to dwelling to allow games room on ground floor with link corridor and two bedrooms above	PERMISSION GRANTED	28/03/2019	8.4
LA05/2019/0072/F	LOCDEV	3 Breda Park Belfast BT8 6JR	Proposed demolition of existing rear kitchen flat roof, partial demolition of existing wall, internal alterations and erection of single storey extension to rear of existing dwelling	PERMISSION GRANTED	22/03/2019	7.6
LA05/2019/0078/F	LOCDEV	54 Gransha Road Gransha Comber BT23 5QA	Proposed single storey rear extension to provide an accessible W.C.	PERMISSION GRANTED	15/03/2019	6.6
LA05/2019/0082/LBC	LOCDEV	54 Gransha Road Gransha Comber BT23 5QA.	1Proposed single storey rear extension to provide an accessible W.C	PERMISSION GRANTED	15/03/2019	7
LA05/2019/0087/RM	LOCDEV	Approx 85m north west of 19 Trench Road Hillsborough BT26 6JL	Proposed new dwelling and garage	PERMISSION GRANTED	21/03/2019	6.6

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0090/F	LOCDEV	13 Crewe Road Upper Ballinderry Lisburn BT28 2PL	Application under Section 54 for retention of dwelling without compliance with agricultural occupancy condition (Condition 2 on approval S/2004/0401/RM)	PERMISSION GRANTED	28/03/2019	7.8
LA05/2019/0100/F	LOCDEV	Lands at Balmoral Park Halftown Road Maze Long Kesh (MLK) Lisburn BT27 5RF	Proposed retractable link building between the Eikon Exhibition Hall and Logan Hall	PERMISSION GRANTED	26/03/2019	8
LA05/2019/0104/O	LOCDEV	Lands 40m SW of 46 Church Road Boardmills Lisburn	New dwelling and garage	PERMISSION GRANTED	25/03/2019	7.8
LA05/2019/0112/DC	LOCDEV	Adjacent to No. 9 Lisnode Road Lisburn	Discharge of condition 7 (Archaeological programme of works) of planning approval S/2014/0564/F	CONDITION NOT DISCHARGED	14/03/2019	5.2
LA05/2019/0127/F	LOCDEV	10 Kerrymount Avenue Belfast BT8 6NL	Proposed rear extension to existing dwelling snug area	PERMISSION GRANTED	28/03/2019	6.4
LA05/2019/0129/F	LOCDEV	20 Kew Gardens Belfast BT8 6GN	Proposed single storey garage to rear of existing dwelling	PERMISSION GRANTED	28/03/2019	6.4

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0132/F	LOCDEV	23 Barnfield Road Lisburn BT28 3TQ	Localised demolition works to existing dwelling to provide a side and rear single storey extension with refurbishment works to the existing rear ground floor to deliver a new kitchen, dining, family living area with utility accommodation.	PERMISSION GRANTED	20/03/2019	5.2
LA05/2019/0135/LDE	LOCDEV	Lands adjacent to and north of 21 Cross Lane lands adjacent to and south west of 19 and 21 Cross Lane Magheragall Lisburn	Commencement of dwelling in accordance with approval under S/2013/0209 - through the construction of foundations	PERMITTED DEVELOPMENT	29/03/2019	6.4
LA05/2019/0145/F	LOCDEV	22 Berwick Heights Moira BT67 0SZ	Proposed 2 storey extension with balcony and alterations to existing property	PERMISSION GRANTED	25/03/2019	5.2
LA05/2019/0148/RM	LOCDEV	100 East of no. 49 Ballyknock Road Hillsborough BT26 6EF	New farm dwelling and garage	PERMISSION GRANTED	28/03/2019	5.8
LA05/2019/0150/F	LOCDEV	3 Abercorn Drive Hillsborough BT26 6LB	Side extension to first floor roof dormer to form new en-suite and walk-in wardrobe	PERMISSION GRANTED	11/03/2019	3.2
LA05/2019/0165/F	LOCDEV	4 Tullyvar Park Lisburn BT28 3HJ	Extension to rear of property comprising of a lounge, with other internal alterations to the existing dwelling	PERMISSION GRANTED	28/03/2019	4.6

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0173/F	LOCDEV	Upper Newtownards Road Dundonald to LHS of Dundonald Police Station	Provision of a secure bike shelter with the capacity for 40+ bikes, associated to the Belfast Rapid Transit (BRT) Scheme	PERMISSION GRANTED	26/03/2019	4
LA05/2019/0190/LDP	LOCDEV	The Church on the Hill 19 Maghaberry Road Maghaberry BT67 0JE	The provision of an after schools club within the existing church building (to cater for up to 16 primary school children from the ages of 4 to 12 years)	PERMITTED DEVELOPMENT	29/03/2019	4
LA05/2019/0193/F	LOCDEV	19 Magheralave Park East Lisburn BT28 3BT	Two storey side extension to dwelling to allow garage and utility on ground floor and bedroom and en-suite above. Include alterations to first floor windows and provision of lean to pitched roof to front porch	PERMISSION GRANTED	28/03/2019	3.8
LA05/2019/0196/F	LOCDEV	17 Earlsfort Gortnamony Moira BT67 0LY	Single storey rear extension to dwelling	PERMISSION GRANTED	27/03/2019	3.4
LA05/2019/0201/NMC	LOCDEV	Lands 30 metres north of McCulla Ireland Ltd Altona Road Lisburn BT27 5QB	Non material change proposing additional European Waste Catalogue (EWC) codes stipulated within condition 7	NON MATERIAL CHANGE REFUSED	26/03/2019	3.2
LA05/2019/0216/NMC	LOCDEV	Lands to the north of nos. 7-14 Glenwood Green Lisburn & nos. 114-116 Killowen Grange Lisburn	Non material change to application LA05/2016/1061/F (site 17 handed so that the porch now faces the driveway)	NON MATERIAL CHANGE GRANTED	29/03/2019	3.2

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
LA05/2019/0236/NMC	LOCDEV	Lands to the north of Nos. 7-14 Glenwood Green Lisburn and north of Nos. 200-224 Glenwood Court Lisburn	Non material change to update PSD to be stamped approved to match approved site layout for bond insurance purposes	NON MATERIAL CHANGE GRANTED	29/03/2019	3.6
S/2014/0398/F	LOCDEV	15 Rathfriland Road Dromara BT25 2JG.	Erection of 8 Dwellings for social housing, access arrangements from Rathfriland Road, parking, landscaping and associated site works.	PERMISSION GRANTED	13/03/2019	236.8
Y/2007/0455/F	MAJDEV	Lands to the rear of and north of 9-21 Marlborough Crescent and 8-22 Blenheim Park accessed from Mealough Road south of reservoir and east of 6 Mealough Road Carryduff (part of BMAP Zoning CF03/05).	107 dwellings, access roads, open space and associated site works (2 of 6 phases of BMAP Zoning CF 03/05) - total of 350 dwellings, access from Mealough Road, as per scheme approved under Y/ 2009/0034/F.	PERMISSION GRANTED	14/03/2019	579.4
Y/2008/0224/F	MAJDEV	Lands to the rear and North of 21-57 Marlborough Crescent accessed from Mealough Road and South of 6 14 and 16 Mealough Road (Part of BMAP Zoning CF03/05)	Development of 117 new houses of mixed variety (Amended Plans)	PERMISSION GRANTED	14/03/2019	544

Planning Applications Decisions Issued

From: 01/03/2019 To: 31/03/2019

No. of Applications: 98

Reference Number	Category	Location	Proposal	Application Status	Date Decision Issued	Time to Process (Weeks)
Y/2009/0114/F	MAJDEV	Lands North of Blenheim Park and Queensfort Court West of Saintfield Road and South of Mealough Road Carryduff accessed from Mealough Road South of the reservoir and East of No. 6 Mealough Road (Part of BMAP Zoning CF03/05)	Erection of 126 dwellings, access roads, open space including that part of the Carryduff Greenway from Queensfort Road to Mealough Road and associated site works (Amended Proposal and Plans).	PERMISSION GRANTED	14/03/2019	496.4