

Plannning Applications Validated

Period: 14 November 2016 - 18 November 2016

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2016/1126/F	Local	Proposed 2 storey rear extension to existing dwelling	2 St John's Terrace Moira	Ms Claire Devine 2 St John's Terrace Moira	Matthew Johnson 2A Bridge Street Lisburn BT28 1XY
LA05/2016/1127/O	Local	Proposed erection of detached farm dwelling and garage with associated site works	Lands approx. 30m west of 24 Hannahstown Road Lisburn BT28 3XP	Mr Johnson 24 Hannahstown Road Lisburn BT28 3XP	Scottish Provident Building 7 Donegall West Belfast BT1 6JH
LA05/2016/1128/F	Local	Proposed community event space, erection of war memorial, foot bridges and interpretation panel	Moat Park Pavilion Comber Road and lands bounded by Upper Newtownards Road Comber Road and Grahamsbridge Road Dundonald	Lisburn and Castlereagh City Council Civic Headquarters Lagan Valley Island Lisburn BT24 4RL	Lisburn and Castlereagh City Council Lagan Valley Island Lisburn BT24 4RL
LA05/2016/1129/O	Local	Proposed two storey infill dwelling & detached garage	Site between no. 121A Saintfield Road and no. 5 Pinehill Lisburn	Stephen Calow 5 Pinehill Lisburn BT27 5PL	Ballymullan Architect (BMA) Ltd 50 Ballymullan Road Lisburn BT27 5PJ
LA05/2016/1130/F	Local	Loft conversion to include provision of Dormer with bedroom and ensuite	24 Glendale Avenue Belfast	Francis O'Rawe 24 Glendale Avenue South Belfast BT8 6LG	Matthew McMullan 32 Navan Green Belfast BT11 8JR
LA05/2016/1131/F	Local	Retention of garage conversion to a study/utility room and retention of loft conversion to additional bedroom	19 Lyngrove Hill Glenavy Crumlin BT29 4ZQ	Mr and Mrs McCormick 19 Lyncrove Hill Glenavy BT29 4ZQ	Scottish Provident Building 7 Dongeall Square West Belfast BT1 6JH
LA05/2016/1133/F	Local	Proposed 2 storey side extension	11 Landor Park Lisburn	Mr Gary Bowman 11 Landor Park Lisburn	Matthew Johnson 2A Bridge Street Lisburn BT28 1XY
LA05/2016/1134/F	Local	2 storey extension to rear of existing dwelling	15 Hillsborough Old Road Lisburn	Mrs Katrina Murphy 15 Hillsborough Old Road Lisburn	Matthew Johnson 2A Bridge Street Lisburn BT28 1XY
LA05/2016/1135/F	Local	Internal alterations and change of use of garage to bedroom, ensuite & ancillary accommodation and construction of detached 2 storey garage and attic store/playroom	15 Ballylintagh Lane Hillsborough BT26 6BQ	Mr & Mrs Mark Smyth 134 Garvaghy Church Road Dromara Dromore BT25 2PS	McAdam Stewart Architects Banbrdige Enterprise Centre Scarva Road Industrial Estate Scarva Road Banbridge BT32 3QD

^{*} See explanatory note at end of document


Plannning Applications Validated

Period: 14 November 2016 - 18 November 2016

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2016/1136/F	Local	Conversion of garage to provide new first floor storage with associated works	4 Limestone Meadows Moira Co. Down BT67 0UT	Neil McCluskey 4 Limestone Meadows Moira BT67 0UT	PCS Building Services 84 Drumnagoon Road Portadown BT63 5RF
LA05/2016/1139/RM	Local	New dwelling and garage as approved under outline planning permission Y/2014/0233/O	Site adjacent 15 Upper Mealough Road Carryduff BT8 8LR	Barry & Edel Mc Inerney Castlegrange 39 Ballygowan Road Belfast BT5 7GT	Crockard Building Design 24 Ballyalgan Road Crossgar Downpatrick BT30 9DR
LA05/2016/1140/F	Local	Dwelling on a farm (in substitution for dwelling approved under S/2014/0458/O	Lands opposite 41 and 43 Pinehall Road Lisburn BT27 5TU	Alan Wilton 238 Ballylesson Road Lisburn BT27 5TS	MBA Planning 4 College House Citylink Business Park Belfast BT12 4HQ

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.

^{*} See explanatory note at end of document