

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0042/F	Major	Residential development - 47 No. houses in total (29 no. detached, 18 no. semi-detached) 9 no. detached ancillary in-curtilage garages, pumping station, access road and hard and soft landscaping.	Lands adjacent to 15 and 24 Fernedene Road and 15 17 and 19 New Line and to the rear of 19-37 Fernedene Gardens 66-78 Wanstead Road 1-5 Wanstead Gardens and 42-52 Gransha Road Dundonald□	Tealrock Properties Limited Suite 1 Davidson House Glenavy Road Moira BT67 0LT□	MBA Planning 4 College House□ Citylink Business Park®elfast□ BT12 4HQ□
LA05/2018/0043/F	Local	Erection of dwelling/ change of ridge height from previously approved application LA05/2016/1083/F and change of roof design to garage and house	74 Drumbo Road□ Lisburn⊞T27 5TX□	T McGread & C Ewing 34 Harberton Park Belfast BT9 6TS□	Paul McAlister Architects Ltd The Barn Studio 64a Drumnacanvey Road ☐ Portadown Craigavon BT63 5LY ☐
LA05/2018/0044/F	Local	Single storey extension and extending kitchen with utility room and store	15 Knockdarragh Park□ Lisburn BT28 2XZ□	Rev Black 15 Knockdarragh Park⊞isburn⊞T28 2XZ□	James Anderson 202 Belfast Road Ballynahinch BT24 8UR□

^{*} See explanatory note at end of document

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0045/NMC	Consent	Non Material Change to planning Permission LA05/2015/0305/F (Solar Farm) comprising of:ā) changes to the location of the panel arrays:b) alterations to fence location and inclusions of an additional gate:c) changes to the panel elevationsd) changes to the dimensions of the mammal gates on the fence elevation; andē) revised landscape plan with new panel array locations detailed	Lands approximately 300m south and 200m west of no. 7a Lough Road ⊕pper Ballinderry ⊞isburn □ BT28 2PQ □	Lightsource SPV 35 Ltd Scottish Provident Building ⊅ Donegall Square West□ BelfastiBT1 2JH□	Aidan Colins Scottish Provident Building ☑ Donegall Square West⊞elfast⊞T1 2JH□
LA05/2018/0046/F	Local	Proposed new shop front and windows	39 Bachelors Walk□ Lisburn BT28 1XN□	Bachelors Walk Dental 39 Bachelors Walk Lisburn ☐ BT28 1XN ☐	2020 Architects 49 Main Street□ Ballymoney BT53 6AN□
LA05/2018/0047/LDP	Local	Proposed single storey extension, internal alterations and refurbishment to existing dwelling	24 Hammond Farm□ Maghaberry Dpper Ballinderry BT28 2RY□	Mr Tom Daltz 24 Hammond FarmiMagahberryiLisburn□ BT28 2RY□	Anderson Architect 92A Thomas Street Portadown BT62 3AG□
LA05/2018/0049/F	Local	Removal of existing rear return to dwelling and erection of 2 storey extension	27 Hildenview	William Kirkpatrick 44 Knockcairn road Dundrod □ Crumlin BT29 4UE □	lan Purdy 11 Greengrove Road□ Dromore:BT25 1RG□

^{*} See explanatory note at end of document

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0050/F	Local	Proposed disabled alterations to rear of existing building. To include changing existing window to new sliding door with ramped wheelchair access	41 Marlborough Crescenti©arryduff□ BT8 8NP□	Mr and Mrs Alan Armstrong 41 Marlborough Crescent□ Carryduff®T8 8NP□	Drafting Services The Studio 15 Demoan Road□ Poyntzpass Newry BT35 6RU□
LA05/2018/0051/RM	Local	Proposed new single storey dwelling with sunroom	Adjacent to 1 Ballymacward Road□ Dundrod⊡Crumlin□	Mr & Mrs Matthew & Rachel Tinsley 9 Cottage Gardens□ Lisburn®T28 3HU□	
LA05/2018/0052/F	Local	Proposed farm diversification project to include a new build yoga studio and therapy space, with existing outbuilding part converted as pottery workshop, including associated site works and parking provision.	2B Hillhead Road Ūpper Ballinderry Lisburn ☐ BT28 2HE ☐	Bridget Hamill 2B Hillhead Road Ūpper Ballinderry□ Lisburn BT28 2HE□	MMAS 2nd Floor Conway Mill 5⊦ 7 Conway Street:Belfast□ BT13 2DE□
LA05/2018/0053/F	Local	Provision of a replacement ramped access and associated DDA parking including replacement of existing single glazing with new double glazed UPVC windows to match existing	PBNI Alderwood House Purdysburn Road Belfast BT8 7SL□	Probation Board For NI 80/90 North Street Belfast BT1 1LD□	Properties Division Clare House Airport Road Belfast BT3 9ED□
LA05/2018/0054/A	Consent	4.0m x 0.8m Vinyl Banners secured to existing entrance walls	Castlereagh Hills Golf Course:73 Upper Braniel Road:Castlereagh:BT5 7TX	Lisburn & Castlereagh City Council Civic Headquarters Eagan Valley Island Eisburn ☐ BT27 4RL ☐	Tom Braniff Civic Headquarters Eagan Valley Island Lisburn ☐ BT27 4RL ☐

^{*} See explanatory note at end of document

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0055/F	Local	Change of use from restaurant to office use at first floor level only	Unit 5⊡he Village Centre⊡6 Main Street□ Moira□	Farasha Properties Ltd 34 Culrevog Road Dungannon ☐ BT71 7PY ☐	J.Aidan Kelly Ltd 50 Tullycullion Road Dungannon BT70 3LY□
LA05/2018/0056/F	Local	Rear single storey extension to provide utility and shower room and alterations to rear window	212 Ballygowan Road ☐ Crossnacreevy Belfast ☐	Stephen Daly 212 Ballygowan Roadi©rossnacreevy□ BelfastiBT5 7UB□	
LA05/2018/0059/A	Consent	The installation of a new fascia signage, suite to compromise 2 no. white McDonald's text signs and 3 no. yellow "Golden Arch" symbols	McDonald's Restaurants Ltd:Saintfield Road□ Carryduff:Belfast□	McDonald's Restaruants Limited 11-59 High Road East Finchley London № 8AW	Planware Limited The Granary 37 Walnut tree Lane□ Sudbury ©O10 1BD□
LA05/2018/0060/A	Consent	The installation of new signage to accommodate the Side-by-Side ordering layout	McDonald's Restaurants Ltd Saintfield Road ☐ Carryduff Belfast ☐	McDonald's Restaurant Limited 11-59 High Road Œast Finchley London № 28AW □	Planware Limited The Granary 37 Walnut Tree Lane□ Sudbury©O10 1BD□
LA05/2018/0061/A	Consent	Existing freestanding sign head to be reused on raised 9m pole	McDonald's Restaurants Ltd Saintfield Road ☐ Carryduff Belfast ☐	McDonald's Restaurant Limited 11-59 High Road Œast Finchley London № 8AW □	Planware Limited The Granary 37 Walnut Tree Lane□ Sudburyଢo101bd□
LA05/2018/0062/RM	Local	Proposed new dwelling and detached garage on an infill site	Lands between no's 3 & 5 □ Ballypitmave Road □ Glenavy □ Lisburn □ BT28 3XN □	Mark Doyle 36 Lowtown Road□ Glenavy□ Crumlin□ BT29 4PB□	Pepper Architects 48 Kinallen Road□ Dromara□ Dromore□ BT25 2NW□

^{*} See explanatory note at end of document

Period: 15 January 2018 to 19 January 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address

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.

^{*} See explanatory note at end of document