Planning Applications Validated

Period: 08 January 2018 to 12 January 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0019/F	Local	New build home for 5 no. service users with learning difficulties, and a day care facility, with car parking	To the side and rear of 105 Pond Park Road⊡ Lisburn⊡	Praxis Care 29-31 Lisburn RoadīBelfastīBT9 7AA⊟	Uel Weir Architects 43-45 Chruch StreetPortadownBT62 3EU0771066541□
LA05/2018/0020/F	Local	Proposed single storey extension to rear of dwelling	9 Muskett Gardens⊡ Carryduff□	Mr F Annesley 9 Muskett Gardensi©arryduffiƁT8 8QW □	Tony McCoey 3 Thirlmere Gardens:Belfast:BT15 5EF
LA05/2018/0021/A	Consent	New shop front projecting signage	39 Bachelors Walk⊡ Lisburn⊡	Bachelors Walk Dental 39 Bachelors Walk⊥Lisburn□ BT28 1XN□	2020 Architects 49 Main Street□ Ballymoney⊡BT53 6AN□
LA05/2018/0022/F	Local	Single storey extension to rear of dwelling for living and utility room and attached domestic double garage to side	2 Ballantine Avenue □ Lisburn □	Mr Trevor Moffett 2 Ballantine Avenue⊡isburn:BT27 5FD⊡	Brian Small Design 79 Rosetta Road⊡Belfast⊡BT6 0NA⊡
LA05/2018/0023/NMC	Consent	NMC sought to change sites 29- 302 & 313-318- plans amended to reduce impact on surrounding houses- ground floor doors changed to windows, window also generally smaller, roof changed to hip roof from standard one	Brokerstown Road⊡ BallymacrossıًLisburn⊡	Antrim Construction Company Ltd 130-134 High Street⊡ Holywood:BT18 9HW ⊡	Alan Patterson Design LLP Darragh House 112 Craigdarragh Road⊡Helen's Bay⊡BT19 1UB⊡
LA05/2018/0024/NMC	Consent	Shared parking at the front of the plot for four car spaces in place of one driveway using existing approved access	791 Upper Newtownards Road ⊡undonald □ Belfast□	Cultra Investments Ltd 31 Lisbarnet Road ©omber⊡ BT23 6AW □	lain Stewart Ltd 63 Clifton RoadıƁangorıƁT20 5HY⊡

Planning Applications Validated

Period: 08 January 2018 to 12 January 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0025/A	Consent	A wall mounted service sign with illumination, A wall mounted directional sign without illumination	Lindsay Mazda.Ɗnit C Knockmore Industrial Estate⊡isburn⊡	Lindsay Mazda Unit C Knockmore Industrial Estate□ LisburnīBT28 2EJ□	Prolicht Uk Ltd Suite 98 Greenway Business Centre Harlow Business Park□ Harlow፤CM19 5QE□
LA05/2018/0026/F	Local	Single storey extension	15 Waterside	Mr & Mrs Kerr 15 Waterside Lisburn BT28 1HY	Paul Jenkins 40 Mount Merrion Park Belfast BT6 0GB
LA05/2018/0027/F	Local	One detached dwelling with double garage and associated site works	20 metres south west of 74a Creevy Road □ Lisburn □	K.L Mc Neill 74a Creevy Road Lisburn BT27 6UL⊡	AT Design 19 Ardvanagh Road ConligiNewtownardsiBT23 7XA □
LA05/2018/0028/F	Local	Change of use from former bank (Use class A2) to dance studio (sui-generis)	59 Comber Road⊡ Dundonald⊡	Brian Quigley 14 Millreagh Avenue⊡Dundonald⊡Belfast⊡ BT16 1TZ□	Colin McAuley Planning 2 Millreagh⊡Dundonald⊡Belfast⊟ BT16 1TJ⊡
LA05/2018/0030/F	Local	Refurbishment of existing dwelling with new two storey clad extension to front of dwelling and construction of a garage with storage area above	79 Ballynahinch Road⊡ DromaraเCo Down⊡ BT25 2AL⊡	Mr and Mrs Webster 79 Ballynahinch Road⊡Dromara BT25 2AL □	Des Ewing Residential Architects The Studio 13 Bangor Road Holywood BT18 0NU □
LA05/2018/0031/F	Local	Provision of replacement ramped access and associated DDA parking including replacement of existing single glazing with new double glazed upvc windows to match existing	PBNIAlderwood HousetPurdysburn RoadtBelfasttBT8 7SL⊟	Probation Board for NI 80/90 North Street Belfast BT1 1LD	Properties Division Clare House Airport RoadīBelfastīBT3 9ED⊡

Planning Applications Validated

Period: 08 January 2018 to 12 January 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0032/F	Local	Proposal of 17 No. units through the erection of 2no. apartment building comprising apartment and duplex accommodation, with a change of house type to 1 no. detached dwelling (previously approved under S/2011/0238/F, S/2010/0340/F and S/2006/1187/RM), car parking, landscaping and all other associated site works	Lands approx. 280m North East of 54 & 56 Magheralave Road Lisburn	Blue Horizon Developments 551-555 Lisburn road Belfast⊟ BT9 7GQ⊡	Alan Patterson Design Darragh House 112 Craigdarragh Road⊪Helen's BayıƁT19 1UB⊡
LA05/2018/0033/O	Local	Proposed outline double infill planning application for 2 number dwellings and garages	Lands contained between 47 & 51 Drennan Road Boardmills Lisburn BT27 6UR	Mr C Neill 290 Ballynahinch Road⊡isburn:BT27 6UR⊡	Hawthorne Associates 2-3 The Beeches Grove RoadiSpa⊟ BallynahinchiBT24 8RA⊟
LA05/2018/0034/F	Local	Proposed storage shed within the existing curtilage. Shed constructed in structural steel framing and insulated profiled roof and wall cladding	17 Stewart's Road □ Dromara Dromore □ BT25 2AN □	Mr Brendan Mc Nicholas 17 Stewart's Road Dromara⊡ BT25 2AN⊡	
LA05/2018/0035/F	Local	Change of house type to previously approved under S/2011/0705/F	Land 300m east of Tullyard HouseïGrove Hill RoadīMoira⊡	D Service 44 Langley Hall⊡ NewtownabbeyïBT37 0FB⊡	DIMENSIONS Chartered Architects 1 Montgomery House 478 Castlereagh Road BelfastiBT5 6BQ

Planning Applications Validated

Period: 08 January 2018 to 12 January 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0036/F	Local	Building for church meetings and activities	Legacurry Presbyterian Church Upper Ballynahinch Road Legacurry Lisburn BT27 6XG	The Committee of Legacurry Presbyterian Church Legacurry Presbyterian Church Upper Ballynahinch Road Legacurry Lisburn BT27 6XG	Mc Cready Architects 8 Market Place⊞isburn:BT28 1AN⊡
LA05/2018/0038/F	Local	Single storey extension to rear of dwelling	20 Lenaghan Avenue⊡ BelfastíBT8 7GF⊡	Mr & Mrs Jenny & Conor Mc Garry 20 Lenaghan Avenue □ BelfastɪƁT8 7JF □	Jim Morrison Architects 31 Cricklewood Park⊺Belfast⊺BT9 5GW □
LA05/2018/0039/F	Local	Retrospective application for retail shop as constructed within existing petrol filling station (PFS)	156 Belsize Road⊡ Lisburn⊡	Lagmore Services Ltd BP/Eurospar 220 Stewartstown Road Belfast BT17 OLB	Clyde Shanks Ltd 5 Oxford Street:Belfast:BT1 3LA□
LA05/2018/0040/DC	Consent	Discharge of condition 2 previously approved under LA05/2016/1061/F	Lands to the north of Nos 7-14 Glenwood Green and Nos 114-116 Kilowen Grange Lisburn	Farrans Homes 99 Kingsway⊡ Dunmurry⊡ BT17 9NU⊡	Alan Patterson Design LLP Darragh House 112 Craigdarragh Road Helen's Bay BT19 1UB
LA05/2018/0041/F	Local	Erection of a dwelling on a farm in accordance with PPS21 CTY 10 and SPPS	58m north west of 15 Ballykeel Road South□ Carryduff□ □	Mr Hewitt 15 Ballykeel Road South⊟ Carryduff⊟ BT8 8AL⊡	G.T. Design 10 Comber Road □ Carryduff □ BT8 8AN □

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.