Planning Applications Validated

Period: 26 February 2018 to 02 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0201/F	Local	Proposed demolition of porch and conservatory and provision of new garage, sun room and utility room extensions	3 Lough Leane Park⊡ Carryduff:Belfast:BT8 8PN⊡	Emma Harmon 3 Lough Leane Parki©arryduffiBelfastiBT8 8PN⊡	
LA05/2018/0203/NMC	Consent	Non-material change to planning permission S/2013/0625/F (solar farm) comprising: changes to panel elevations, changes to the location of the panel arrays and alterations to fence location	Lands south of 15 Lough Road Üpper Ballinderry Lisburn □ BT28 2PQ □	Lightsource SPV 48 Ltd Scottish Provident Building ℤ Donegall Square West□ BelfastïBT1 6JH□	Aidan Colins Scottish Provident Building ℤ Donegall Square WestïBelfastïBT1 2JH□
LA05/2018/0204/LDE	Local	Application under Section 54 of the 2011 Planning Act non compliance with Conditions 3 of S/2001/1081/F (Dwelling was not demolished)	70 Budore Road⊡ Dundrod፤Crumlin⊡	James & Margaret Montgomery 70 Budore Road Ɗundrod □ Crumlin ƁT29 4UA □	Park Design Associates Parkmore House Parkmore Heights Ballymena BT43 5DB
LA05/2018/0205/F	Local	Proposed change of house type approved ref: LA05/2015/0357/F under construction	5b Upper School Lane□ Upper Ballinderry□ Lisburn:BT28 2NT□	Mr & Mrs Clarke 7a School Lane ปpper Ballinderry⊡ Lisburn⊞	Patrick Johnson 21 Priests Lane1≟isburn:BT27 5RB⊡
LA05/2018/0206/F	Local	Proposed single storey extension to allow a new utility room onto the existing garage	32 Linen Green⊡ Lisburn⊡	Mr & Mrs M Andrews 32 Linen Green⊞isburn:BT28 3NZ⊡	Mr C Hull 17 Milltown Park □ Lisburn BT28 3TU □

Planning Applications Validated

Period: 26 February 2018 to 02 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0207/F	Local	Equestrian Centre over two stories with associated retail area, coffee shop area, management offices and meeting room (all to serve existing operational business) plus associated surface parking facilities.	Gortnamoney Houseī64 Old Kilmore Road⊡ MoiraīCraigavon⊡	Maggie Allen Gortnamoney House 64 Old Kilmore Road MoiraïCraigavoniBT67 0LZ	Dimensions Chartered Architects 1 Montgomery House 478 Castlereagh Road Belfast BT5 6BQ
LA05/2018/0208/RM	Local	Proposed farm dwelling	98 Glenavy Road □	Mr & Mrs Larmour 3 Highfields Crescentt⊥isburn:⊞T28 3GG□	Slemish Design Studio Architects LLP 29 Raceview Road □ Broughshane⊡BT42 4JJ □
LA05/2018/0209/F	Local	Proposed change of use of an existing retail building into church premises, to provide a sanctuary, office space, crèche and youth rooms, kitchen and toilet facilities. The building will enable the existing church group to carry out their Sunday services and community outreach programmes	Unit 3B⊟ 45 Moira Road⊡ Lisburn⊡ BT28 1RH⊡	MALANNE 1 Fort Road Dundonald Belfast BT16 1XR	Claire Parks 4 Elm Vale□ Upper Ballinderry□ Lisburn□ BT28 2QD□

Planning Applications Validated

Period: 26 February 2018 to 02 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0210/F	Local	Retention of lobby extension to licensed premises	Four Trees:61-63 Main Street:Moira⊡	John Morgan 18 Governors Gate:Ballynahinch Road □ Hillsborough:BT62 6FE □	McCreanor & Co Architects 85 Plantation Road Ballydougan⊟ Craigavon BT63 5NN⊡
LA05/2018/0211/F	Local	Proposed replacement dwelling	62 Carr Road⊡ Temple⊟ Lisburn⊡ BT27 6YG⊡	Mr & Mrs R Foreman 62 Carr Road Temple Lisburn BT27 6YG	Hawthorne Associates 2-3 The Beeches Grove Road Spa Ballynahinch BT24 8RA
LA05/2018/0212/O	Local	Proposed infill (cty8) dwelling, renewal of existing approval 2009/0122 and S/2013/0664/O	Site between No 35 Glebe Road and No 37 Glebe Road ⊞illsborough□	Edwina Crawford 128 Windmill Road Cabragh Hillsborough BT26 6NP	
LA05/2018/0213/O	Local	Propose infill site for a detached dwelling and garage	Lands 60m South East of 26 Begny Hill Road Dromara Dromore BT25 2AW	Mr Colin Campbell 5 Begny Road Dromara Dromore BT25 2AW	DPK Design 46 Scaddy Road □ Crossgar □ Downpatrick □ BT30 8BP □
LA05/2018/0214/F	Local	Single storey rear extension	3 Dunlyn Court⊡ Hillsborough⊡	Ms Anne Louise McIlrath 3 Dunlyn Court⊞illsborough⊡	Matthew Johnson 2a Bridge Street⊡isburnïBT28 1XY⊡

Planning Applications Validated

Period: 26 February 2018 to 02 March 2018

Reference Number	Category	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2018/0215/F	Local	Proposed replacement of existing dwelling at 1 Grand Street, Lisburn to provide one semi- detached unit and one detached unit	1 Grand Street□ Lisburn□ BT27 4UD□	Linda Portis 20 Low Road⊡ Lisburn⊡ BT27 4TJ⊡	Patrick Johnson Design 21 Priests Lane Blaris Road Lisburn BT27 5RB
LA05/2018/0216/F	Local	Development of Tourism/Conference Facility, including accommodation (16 bedrooms plus one 3 bed duplex apartment), café, conference, ancillary spaces (kitchen, toilets, circulation), office	Adjacent to 120 Ballynahinch Road □ Hillsborough □	Invest IN Sport LTD 45 Tullynore Road ⊞illsborough BT26 6QE	Manor Architects Ltd Stable buildings 30A High Street□ MoneymoreïBT45 7PD□

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.