

Planning Applications Validated

Period: 26 December 2016 to 30 December 2016

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2016/1270/NMC	Consent	Non material change to application LA05/2015/0498/RM (Revision to approved 2.0m fence to 3.0m fence)	Land immediately south east of 44 Old Saintfield Road Belfast	Carvill Developments Ltd 43 Corbet Road Banbridge BT32 3SH	Turley Hamilton House 3 Joy Street Belfast BT2 8LE
LA05/2016/1272/A	Consent	2 no. internally illuminated badge box signs at fascia level, 2 no. projecting box sign (letters and logo illuminated) and 4 no. internal shop window tagi posters (non-illuminated)	Unit 10 Wallace Buildings cnr Bow Street and Market Place Lisburn	Greggs plc Greggs House Quorum Business Park Newcastle Upon Tyne NE12 8BU	Strategic Planning Pavilions Office Park Kinnegar Drive Holywood BT18 9JQ
LA05/2016/1273/F	Local	Proposed 2 storey extension to rear of property to allow living accommodation below with bedroom above	66 Dunbeg Park Hillsborough	Nola Harrison 66 Dunbeg Park Hillsborough BT26 6AT	McAdam Stewart Architects Banbridge Enterprise Centre Scarva Road Banbridge BT32 3QD
LA05/2016/1274/F	Local	Change of use from a dwelling to offices	99 Hillsborough Road Lisburn	Quadriga Consulting 99 Hillsborough Road Lisburn BT28 1JX	C60 Limited 393 Lisburn Road Belfast BT9 7EW
LA05/2016/1275/F	Local	Single storey extension to provide bedroom and shower room/wc	204 Milltown Road Dunmurry	Northern Ireland Housing Executive The Housing Centre 2 Adelaide Street Belfast BT2 8PB	W H Stephens (Victoria Graham) Unit 4a Locksley Business Park 39 Montgomery Road Belfast BT6 9UP
LA05/2016/1276/A	Consent	Shop signage	14B Ballynahinch Street Hillsborough	Anna Russell 14a Ballynahinch Street Lisburn BT26 6AW	McCready Architects 8 Market Place Lisburn BT28 1AN

Planning Applications Validated

Period: 26 December 2016 to 30 December 2016

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2016/1277/F	Local	1 & half storey farm dwelling with detached garage	Site 21m north of no. 143 Belfast Road Saintfield Ballynahinch	James Gregg 141 Belfast Road Saintfield Ballynahinch BT24 7HF	Ballymullan Architect (BMA) Ltd 50 Ballymullan Road Lisburn BT27 5PJ

This list is provided in accordance with paragraph 19 of the Protocol for the Operation of the Lisburn & Castlereagh Planning Committee – April 2015. If a Member of the full Council wishes to request a referral, they can only do so if the application relates to a proposal within their respective District Electoral Area (DEA). In accordance with paragraph 20, Members must notify the Chair of the Planning Committee of requests in writing or by email stating clearly the reason(s) for such requests. Requests must be made within 14 days of the application being publically advertised.