Lisburn & Castlereagh City Council

Planning Applications Validated

Period: 01 June 2020 to 05 June 2020

Reference Number	Category	Proposal	Location
LA05/2020/0390/F	Local	Proposed extension to curtilage	77 Glenavy Road ⊥isburn BT28 3XE
LA05/2020/0391/DC	Consnet	Discharge of Condition 14 of planning application LA05/2017/0709/F- Full details of the children's play area identified on Drawing No 54 (Proposed Play Area), and bearing the Council date stamp 16 April 2018 shall be submitted to and agreed in writing with the Council prior to occupation of the 1st dwelling hereby permitted	Lands at 101⊡103⊡109 and 113 Ballynahinch RoadīCarryduff
LA05/2020/0392/DCA	Consent	Rear section of existing building and part of front wall and pillars to be demolished	Part of 10A Ballynahinch Street
LA05/2020/0393/F	Local	Housing development consisting of 6 no apartments with associated hard and soft landscaping and car parking	10a Ballynahinch Street⊞illsborough□ BT26 6AW
LA05/2020/0394/F	Local	Proposed front porch, with home office above. Rear extension for open plan kitchen/ living room, with bedroom (with en-suite) and bathroom on first floor	12 Beechill Avenue Belfast BT8 6NS
_A05/2020/0395/LDP	Consent	Rear single storey extension to dwelling	26 Manns Road Gilnahirk Belfast BT5 7SS
_A05/2020/0396/A	Consent	5 no internally illuminated box flex signs with digitally printed flex skin to replace existing signs5 no vinyl information signs on folded dibond (not illuminated)	2 Sprucefield Park Lisburn BT27 5UQ
LA05/2020/0397/F	Local	Full replacement of span 4 and its associated access stairs with a new like for like structure. Refurbishment of spans 1 to 3. Deck plates and cross members to be replaced across spans 1 to 3.	Lisburn Train Station⊡a Bachelor's Walk⊡ LisburniBT28 1XJ
LA05/2020/0398/F	Local	Two storey side extension to dwelling to allow playroom and wc on ground floor with bedroom above	14 Meadowvale Road Carryduff BT8 8PY
_A05/2020/0399/F	Local	2 storey side extension to dwelling to aloow living room on ground floor with bedroom and ensuite above	30 Torwood Moira BT67 ONQ
LA05/2020/0400/A	Consent	3 no replacement totem signs on existing sign structure. Signs include 3 retailer logos, 1 forestside logo with lettering and a centre information sign. One sign is double sided (Site 2) two are single sided (Sites 1 & 3). The centre info sign has the ability to be non-static but it is to be fixed with a maximum of one change per day carried out at 00.00 hours	Forestside Shopping Centre Upper Galwally Belfast BT8 6FX

Lisburn & Castlereagh City Council

Planning Applications Validated

Period: 01 June 2020 to 05 June 2020

Reference Number	Category	Proposal	Location
LA05/2020/0401/F	Local	Erection of 15 no. apartments comprising 11 no. two bed apartments and 4 no. one bed apartments with associated parking and access works from Reaville Park	Lands at 757-759 Upper Newtownards Road Dundonald BT16 2QY
LA05/2020/0403/F	Local	Change of house type application in substitute to previously approved planning application LA05/2016/0845/F with associated hard and soft landscaping	Site 4B 80m North West of 2 Gortraney Road Ballinderry Lisburn BT28 2JG
LA05/2020/0404/F	Local	Proposed renovation and single storey extension of existing cottage with mezzanine study area, new access and associated works and elevational changes	45m East of 116 Clare Hill Road⊡ Moira BT67 0PB□
LA05/2020/0405/RM	Local	Private dwelling house with detached garage	Site south of 99B Ballymiscaw Road⊡ BT16 1TX□

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.