Planning Applications Validated Period: 19 March 2018 to 23 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0281/F	Local	Proposed side and rear single storey extensions to form kitchen/dining & snug	4 Stable LaneːKesh Road:LisburnːBT27 5RR⊡	Mr and Mrs Warwick 4 Stable LanetKesh Road1Lisburn⊡ BT27 5RR⊡	DSD Architecture Ltd 17B Seapatrick Road Banbridge□ BT32 4PH□
LA05/2018/0282/F	Local	2 storey extension and garage conversion	5 Meadow View⊡urgan Road Aghalee BT67 0FX⊡	Mr Norman Heasley 5 Meadow Viewt⊔urgan RoadtAghalee⊡ BT67 0FX⊡	J H Douglas 39 Carrigart⊡ Craigavon:BT65 5EU⊡
LA05/2018/0283/F	Local	Variation of condition 3 of Y/2014/0330/F to allow 9 informal passing bays, as detailed in drawing number 17-202-001, to be utilised along the Lisdoonan Road in place of the 10 formal passing bays detailed in drawing no 09-84-06 Rev f bearing the planning service date stamp 17/01/12	Lands adjacent to 177 Lisdoonan Road⊡ Saintfield⊡	Morrow Group 37 Rocky Road⊡GilnahirkiBelfastiBT5 7TA⊡	MCL Consulting Unit 5 48 North Duncrue StreetıBelfast⊟ BT3 9BJ⊡
LA05/2018/0284/O	Local	Erection of replacement dwelling (renewal)	Land adjoining (south of) 158 Ballynahinch Road Lisburn	Mrs Edith Wedlock 158 Ballynahinch Road⊥Lisburn⊞	Hazlett Turner 1 Acre Fold□ Addingham⊞kley11S29 0TH□
LA05/2018/0285/F	Local	Enclosed lean to extension providing covered loading area for delivery vans	221 Hillhall Road □ Lisburn BT27 5JQ □	Brakes 221 Hillhall Road⊡ Lisburn:BT27 5JQ⊡	Blamphin + Associates 80 Malone Avenue Belfast BT9 6ES □
LA05/2018/0286/F	Local	Upper floor alterations and extension to provide 2nr additional bedrooms and bathroom. Includes alterations to roof layout of dwelling	21 Millmount Lane⊡ Dundonald:BT16 1WN⊡	Marc Barnes 21 Millmount Lane:Dundonald:BT16 1WN⊡	AB Architectural Services 6 Cairnsmore Wlak⊡Dundonald⊡ BT16 2SD⊡

Planning Applications Validated Period: 19 March 2018 to 23 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0287/F	Local	Proposed two storey rear extension internal reconfiguration of existing shop, changes to elevations, extension to site, relocation of HGV fuel point, provision of additional car and HGV parking and new access arrangements	SPAR Glenavy Road I Glenavy Road Moira □ Craigavon BT67 0LT □	Henderson Retail Limited Distribution Centre Hightown Avenue:Newtownabbey:BT36 4RT	Hendersons Group Property Distribution Centre Hightown Avenue⊡Newtownabbey⊡BT36 4RT⊡
LA05/2018/0288/F	Local	Roof space conversion to provide 2 nr bedrooms and bathroom, comprising of a flat roofed dormer to rear and a small apex dormer to front	13 Drumadoon Park□ Ballybeen Ɗundonald□ BT16 2PW □	Tanya Andrew 13 Drumadoon Park Ɓallybeen Ɗundonald □ BT16 2PW □	AB Architectural Services 6 Cairnsmore Walk Dundonald BT16 2SD
LA05/2018/0289/NMC	Consent	Non material change to previously approved under LA05/2017/0428/F	Lands immediately adjacent to and north east of 21 & 30 Glebe Park Aughnafosker:Moira	Lagan Homes (Magherahinch) Ltd Lagan House 19 Clarendon Road Belfast BT1 3BG	Alan Patterson Design LLP Darragh House 112 Craigdarragh Road⊞elens BayıBT19 1UB⊡
LA05/2018/0290/F	Local	Single storey extension to rear of dwelling	3 Pennington Park⊡ Ballylenaghan Upper⊡ BelfastıƁT8 6GJ⊡	Mr Patrick Finnegan 3 Pennington Park:Belfast:BT8 6GJ⊡	Affordable Plans Online 22 Dhu Varren Crescent:Belfast:BT13 3FL□
LA05/2018/0291/F	Local	Proposed single storey side and rear extension to improve ground floor kitchen and dining area	14 Cherryhill Drive⊟ BallyreganıƊundonald⊡ BT16 1JG⊡	Mr and Mrs P Hewitt 14 Cherryhill Drive:Ballyregan⊡ Dundonald:BT16 1JG⊡	Bee Architecture Conway Cottages 3 Conway Lane Kilmakee Dunmurry BT17 9DR

Planning Applications Validated Period: 19 March 2018 to 23 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0292/F	Local	Proposed change of house type and detached garage including all associated site works to Site 3 (No 14) previously approved under LA05/2016/0680/F	Lands accessed from Chestnut Lodge⊡rumbo - Site 3 (No 14)□	Nickal Developments Ltd 55 Blackskull Road Dromore III	P.S. Design 9 Drumview Road⊟ Lisburn:BT27 6YF⊡
LA05/2018/0293/O	Local	Site for dwelling garage and associated siteworks (As per CTY2a of PPS 21)	Lands to rear of 51 & 53 Drumlough Road⊡ Hillsborough⊡	Mr & Mrs Chris Davis 53 Drumlough Road⊡ Hillsborough ƁT26 6PX⊡	Planning Services 21 Ballynacoy Road⊡isburn:BT28 3XW⊡
LA05/2018/0294/O	Local	Site for 2 No dwellings and garages with associated site works	Land adjoining and to the south of 132 Hillsborough Road1⊒isburn□	Mr John Leckey 146 Hillsborough Road⊡isburn⊡ BT27 5QY⊡	Planning Services 21 Ballynacoy Road⊞isburn:BT28 3XW⊡
LA05/2018/0295/F	Local	Change of use from dwelling to class A2 : Financial, professional and other services (with no external alterations)	15 Main Street□ Hillsborough⊡BT26 6AE□	Mrs Aundrea Gray 432-434 Ormeau RoadïBelfastïBT7 3HY⊡	M C Logan Architects 49 Belmont Road⊡BelfastiBT4 2AA⊟
LA05/2018/0296/F	Local	Proposed single storey family room extension to side and rear of existing dwelling.	12 Berkeley Hall Green□ Largymore tisburn □	Mr & Mrs A Stone 12 Berkeley Hall Green Largymore Lisburn BT27 5SA	William Shannon Architect Studio 27 Middle Road□ Saintfield BT24 7LP□
LA05/2018/0297/F	Local	Proposed change of house type utilising existing garage as part of the proposed dwelling. Previous approvals S/2013/0301/F & S/2010/0600/RM	127D Creevy Road⊟ Lisburn BT27 6UW ⊡	Mr Darren Wake 127D Creevy Roadi⊈isburniBT27 6UW⊡	Patrick Johnson 2A Bridge Streeti⊥isburniBT28 1XY⊡

Planning Applications Validated Period: 19 March 2018 to 23 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0298/F	Local	Proposed change of house type from dwelling approved under planning approval S/2012/0555/F	123 Blaris Road⊡ Lisburn⊡	Mr McGurnaghan 123 Blaris Road1⊒isburn⊞	Matthew Johnson 2A Bridge Street⊡isburn:BT28 1XY⊡
LA05/2018/0299/NMC	Consent	Non material change to planning permission S/2014/0913/F (solar farm) comprising of a revised landscape plan	Former Maghaberry Airfield⊡Maghaberry⊡	Lightsource SPV 94 Ltd Scottish Provident Building ℤ Donegall Square West□ BelfastıBT1 6JH□	Aidan Colins Scottish Provident Building ℤ Doneagll Square WestīBelfastīBT1 2JH□
LA05/2018/0300/O	Local	Erection of single (1 no) farm dwelling and ancillary small scale outbuildings (2 no) with related access from Pond Park Road, areas for parking and turning of vehicles and private open space and landscaping to remainder of site	Lands south- east of 120 Pond Park Road⊡ Lisburn⊡	Mrs Joan & Mr Conor Colgan Lowick Hall 6 Main Street□ Lowick Berwick Upon Tweed□ TD15 2UA□	Pragma Planning Scottish Provident Building ⊠ Donegall Square WestīBelfastīBT1 6JH⊟
LA05/2018/0301/F	Local	Proposed new 2 storey replacement dwelling and provision of a new access	40 Carnreagh Road⊡ HillsboroughƁT26 6LH⊡	Mr John Walker 40 Carnreagh Road⊡Hillsborough⊡BT26 6LH⊡	Premier Building Design Ltd 24 Lower Ballinderry Road Lisburn BT28 2JH

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.