

Planning Applications Validated

Period: 2 November 2020 to 6 November 2020

Reference Number	Category	Proposal	Location
LA05/2020/0869/F	Local	2 storey rear extension to existing detached dwelling	36 Lyngrove Hill Glenavy Crumlin BT29 4LQ
LA05/2020/0870/F	Local	Proposed new access	Between 6 and 6a Mullaghglass Road Lisburn
LA05/2020/0871/NMC	Consent	Clarification of proposed bus shelter to denote refurbishment of existing shelter rather than replacement with larger shelter. Relocation of bus shelter 876mm north of proposed location on planning drawing 07(AO) Proposed Layout Main Street (Sheet 1)	Section of public road and footpath north of 30 Crumlin Road Glenavy; section of public footpath west of 9 Belfast Road Glenavy; section of public road and footpath to north of 19 Gobrana Road Glenavy public road and footpaths south of Glenavy Bridge to north of 2 Glen Road Glenavy
LA05/2020/0873/F	Local	Proposed canoe and information centre with associated cafe and seminar facilities, access, parking and landscaping	Lands adjacent to Ballycanal Manor Guesthouse 2a Glenavy Road Moira BT67 0LT
LA05/2020/0874/F	Local	Proposed replacement 2 storey dwelling and detached garage	170 Hillhall Road Lisburn BT27 5JA
LA05/2020/0875/F	Local	First floor bedroom and en-suite extension over existing ground floor garage	12 Hedingham Moira BT67 0NW
LA05/2020/0876/F	Local	Proposed replacement dwelling	25 Carnreagh Hillsborough BT26 6LJ
LA05/2020/0877/O	Local	Proposed outline infill planning application for a single dwelling and detached rear garage on land contained between No. 51 and No. 53 Drennan Road. Domestic use only	Land contained between No.51 and No. 53 Drennan Road Lisburn BT27 6UR
LA05/2020/0878/F	Local	Replacement dwelling, change of house type in substitution to approval LA05/2017/1033/RM	Beside 9 Halfpenny Gate Road Moira
LA05/2020/0879/LDP	Consent	Single storey extension to rear of existing dwelling for use as a conservatory	366 Comber Road Dundonald BT16 1XB

Planning Applications Validated

Period: 2 November 2020 to 6 November 2020

Reference Number	Category	Proposal	Location
LA05/2020/0880/F	Local	Revised elevations in the form of a mesh wraparound to the Lisburn Community Treatment and Care Centre multi-storey car park	Lands at Lagan Valley Hospital Hillsborough Road BT28 1JP
LA05/2020/0881/F	Local	Proposed demolition of existing two storey dwelling house and replacing with 3 no three storey houses with associated parking and garden areas	154 Belsize Road Lisburn
LA05/2020/0882/F	Local	Detached two storey garage adjacent to existing dwelling	16 Purdysburn Hill Belfast
LA05/2020/0883/LDP	Consent	Residential 3 storey development to provide 7 no apartments: 2 bed 4 person: 3no units2 bed 3 person: 3no units3 bed 4 person: 1no unitwith associated external works and car parking	Land to the rear of Normandy Court 981 Upper Newtownards Road/ Church Road Dundonald BT16 1RN
LA05/2020/0886/O	Local	Proposed erection of a detached dwelling with associated site works	Lands between 15 and 19 Manns Road Belfast BT5 7SS
LA05/2020/0887/F	Local	Proposed replacement garage with ancillary storage above	18 Governors Gate Hillsborough BT263 6FE
LA05/2020/0888/F	Local	Proposed roofspace conversion, (including raising of ridge by 440mm), and a single storey rear extension	16 Carnreagh Avenue Hillsborough BT26 6LL
LA05/2020/0889/F	Local	Proposed erection of day care nursery and associated site works	20 Hillsborough Road Dromara
LA05/2020/0890/RM	Local	Proposed erection of 4 no semi detached house with new entrance road and associated site works	20 Hillsborough Road Dromara BT25 2BL
LA05/2020/0892/F	Local	Replacement garage with covered area to rear of dwelling with associated hard landscaping	10 Woodland Gardens Derryiaghy Lisburn BT27 4PL

Planning Applications Validated

Period: 2 November 2020 to 6 November 2020

Reference Number	Category	Proposal	Location
LA05/2020/0893/F	Local	Re-grading of existing soft landscaping area to allow construction of a new mental health garden, including hard and soft landscaping, lighting, a communal garden pod and perimeter security fencing. The works also consist of a new traffic barrier to the Hospital Road and pedestrian footpath from car park	Land adjacent to Ward 27 Ulster Hospital Upper Newtownards Road Dundonald B16 1RH
LA05/2020/0894/O	Local	Proposed 2no infill dwellings and garages	104m north west of 48 Ballycoan Road Belfast BT8 8LL

Planning Applications Validated

Period: 2 November 2020 to 6 November 2020

Reference Number	Category	Proposal	Location
LA05/2020/0895/F	Local	Application under Section 54 of Planning Act (NI) 2011 to vary condition 40 of Y/2009/0160/F (Residential development comprising apartments, semi-detached and detached dwellings (total yield of 380 dwelling units), mixed use centre, public and private open space and ancillary infrastructure) from : As indicated on Drawing No. 111/D, date stamped 16 August 2016, Fifteen dwellings, those on Site Nos 74, 78, 133, 134, 127, 128, 275, 291, 292, 348, 349, 355, 356, 357 and 358, shall be social housing units to be constructed by, or for a registered Northern Ireland Housing Association and to be maintained as general needs social houses in perpetuity or as otherwise agreed in writing by the Council. to : As indicated on Drawing No. 111/D, date stamped 16 August 2016, Drawing No. 02, Fifteen dwellings, those on Site Nos 246, 247, 248, 265, 266, 267, 268, 298, 299, 364, 365, 371, 372, 373, 374, shall be social housing units to be constructed by, or for a registered Northern Ireland Housing Association and to be maintained as general needs social houses in perpetuity or as otherwise agreed in writing by the Council	Baronsgrange development (under construction- planning permission reference Y/2009/0160/F) Comber Road Carryduff BT8 8AN
LA05/2020/0897/F	Local	2 Storey extension to side	64 Ballylenaghan Heights Belfast
LA05/2020/0898/F	Local	Erection of detached 35m2 garage	14 Ridge Park Derriaghy

Planning Applications Validated

Period: 2 November 2020 to 6 November 2020

Reference Number	Category	Proposal	Location
LA05/2020/0899/F	Local	Construct roofspace conversion with new rear dormer (due to restricted head height) to provide additional bedrooms, works will include replacing side elevation hip roof to peak gable end.	8 Cleverley Park Fourwinds Breda
LA05/2020/0900/F	Local	Proposed sun room to rear of existing dwelling	20 Ballylenaghan Road Belfast
LA05/2020/0901/F	Local	Installation of an 8m CCTV column with 4 no cameras and associated site works	Lands to the South East of Hillsborough Lake Hillsborough Forest Park Park Street Hillsborough
LA05/2020/0902/F	Local	Single storey dwelling (1900 sq. ft 190m sq.) with lounge, kitchen, dining, entrance hall, tv room, 3 bedrooms (en-suite one bedroom), bathroom, laundry, w.c. and coats. Land laid out in gardens	47 Bridge Road Moira Craigavon BT67 0PG
LA05/2020/0903/F	Local	Single storey extension to rear	14 Greer Park Avenue Belfast BT8 7YF
LA05/2020/0904/F	Local	Proposed farm dwelling and garage	50 metres north east of 141 Hillsborough Road Dromara
LA05/2020/0905/F	Local	Construct roof space conversion with new rear dormer (due to restricted head height) to provide additional bedroom and en-suite. Works will include replacing side elevation hip roof to peak gable end	11 Fairview Park Dunmurry BT17 9HL
LA05/2020/0906/O	Local	Site for replacement dwelling, garage and associated site works	Site 30m south of 13 Lough Road Ballinderry Upper Lisburn BT28 2PQ
LA05/2020/0907/DC	Consent	Discharge of Conditions 10 and 11 previously approved under LA05/2015/0609/F	Lands adjacent to and including nos 47 51 & 53 Lurgan Road Moira

This list is provided in accordance with paragraph 16 of the Protocol for the Operation of the Lisburn & Castlereagh Planning Committee – March 2017. Requests for an application to be referred to the Committee must be made within 14 days of this list being circulated to Members.