Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2017/1102/F	Local	Demolition of existing dwelling and new build replacement dwelling, associated site works and garages	40 Drumbo Road⊡ Drumbo⊞isburnïBT27 5TX⊡	Ms Sinead Daly 2 Old Golf Course Park⊡DunmurryıBT17 0FH⊡	Dee Agnew 20 Marmont Park⊡ BelfastïBT4 2GR⊡
LA05/2017/1103/RM	Local	New dwelling and garage	50m SE of 12 Old Moira Road Glenavy BT29 4NL	Thomas Dunlop 109 Farm Lodge Park Greenisland Carrickfergus BT38 8ZG	H R Jess Ltd 1 Jordanstown Road Newtownabbey BT37 0QB
LA05/2017/1104/F	Local	Proposed single storey extensions to existing dwelling with new 1.5 storey garage structure adjacent to existing dwelling with new roof configuration to existing dwelling and provision of a new private driveway accessed from existing private lane with associated site works	109 Drumbo Road □ Lisburn ƁT27 5TX □	Mr Maxwell 109 Drumbo Road ⊥isburn ƁT27 5TX⊡	The Boyd Partnership LLP 15 Ravenhill Road Belfast BT6 8DN⊡
LA05/2017/1105/F	Local	Erection of 18no. detached dwellings, with car parking, landscaping, associated site works and access arrangements. (Proposed amendment to site nos. 201-228 of residential development previously approved under reference Y/2009/0303/RM)		Millmount Village LLP 19 Clarendon RoadïBelfastïBT1 3BG⊡	Alan Patterson Design LLP Darragh House 112 Craigdarragh Road ⊞elens Bay BT19 1UB⊡

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2017/1106/F	Local	Proposed change of use from the existing commercial fast-food take away to (reinstate) a residential townhouse at 20 Low Road, Lisburn		Linda Portis 20 Low Road⊡ Lisburn:BT27 4TJ⊡	Patrick Johnson Design 21 Priests LaneıƁlaris Road ⊟ LisburnıƁT27 5RB ⊟
LA05/2017/1107/F	Local	Replacement dwelling and improvements to vehicular access and visibility splays		Mar-Train 5 Ballycarngannon Road1⊥isburn1BT27 6YA⊟	McCready Architects 8 Market Place Lisburn BT28 1AN□
LA05/2017/1108/F	Local	Proposed replacement of existing stone dwelling under PPS21 CTY 3	Approx. 100m west of No. 2 Ivy Hill. Magheralave□ Lisburn:BT28 3SG□	Richard Green 8 Derriaghy RoadīMagheralave1⊥isburn⊡ BT28 3SG⊡	Patrick Johnson Design 21 Priests LaneıƁlaris Road □ LisburnıƁT27 5RB □
LA05/2017/1109/F	Local	Proposed amendments to existing entrance at 12 Creevy Rd, Lisburn to accommodate shared entrance inclusive of No.10 Creevy Rd, Lisburn	No.10 & No.12 Creevy Road⊡isburn:BT27 6UX⊟	Mr McIntyre 12 Creevy Road⊡ Lisburn:BT27 6UX⊡	Aidan Johnson 2A Bridge Street⊡isburnïBT28 1XY⊡
LA05/2017/1110/F	Local	Construction of new two storey extension to the side of existing two storey semi-detached dwelling	9 Grangewood Park⊡ DundonaldƁelfast⊡ BT16 1GN⊡	Gary and Linda Skilling 9 Grangewood Park □ Dundonald⊡Belfast⊡BT16 1GN □	W D Clarke Architect 67 Glen ROAD Ballyaltikilligan □ Comber BT23 5QS □
LA05/2017/1111/O	Local	2 number infill dwellings	Site located between 267 and 273 Ballynahinch Road	Dorothy Cromie 267 Ballynahinch Road⊥Lisburn⊡ BT27 5LS⊡	Glen Massey Architect Ltd 1 Dill Avenue⊡isburn:BT27 5HP⊡

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2017/1113/F	Local	Proposed change of use from Orange Hall to dwelling with extensions and alterations and erection of domestic garage	136 Dromara Road⊡ Hillsborough⊡	Mr Brian Annett 39 Carricknadarriff Road □ Hillsborough፤BT26 6NJ □	Kee Architecture Ltd 9a Clare LaneïCookstownïBT80 8RJ⊡
LA05/2017/1114/O	Local	Housing development comprising new cul-de-sac, 2 detached houses and 12 semi-detached houses	644 Saintfield Road □ Carryduff⊡BT8 8BT □	Mr T Morgan 644 Saintfield Road⊡Carryduff⊡BT8 8BT⊡	Kennedy Fitzgerald Architects LLP 3 Eglantine Place Belfast BT9 6EY
LA05/2017/1115/NMC	Consent	Apt1 Corner window amendedApts. 7,8,11,14,15 & 18 corner windows and balconies amended Apts. 21,22 & 23 internal amendmentsBalcony balustrade design amended	Lands south west of Forest Grove Business Park and north of Hydebank Playing Fields Newtownbreda Road Belfast	Knockburn Ltd Garvagh House 8a Garvagh Road⊡ Donaghmore:BT70 3LS⊡	Doherty Architectural Services 37 Wynchurch Avenue Belfast BT6 0P

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2017/1116/NMC	Consent	Applicant wishes to amend the internal layout from a sun room to bedroom, kitchenette, bathroom and small living space. Fenestration will, therefore be amended from the wrap around glazing to more traditional windows matching the current bungalow. The roof will also be in keeping with the existing hip roof of the bungalow	5 Orrs Lane ⊞illhall Road ILisburn BT27 5SJ⊡	Mr Jim McCauley 5 Orrs Lane Hillhall Road 5SJ	
LA05/2017/1117/F	Local	Proposed single storey front living room extension	13 Commons Brae	Mr E Miskelly 13 Commons Brae Belfast BT8 6HX	Alistair Scott Design 46 Spring LaneเGreyabbey⊡ NewtownardsเBT22 2NA□
LA05/2017/1118/F	Local	Two storey side extension to dwelling incorporating a new bedroom and study, with a single storey extension to the rear of the property.	8 Ballymacash Road⊡ Lisburn⊡	Ballymacash Road iًisburn □	Cheah Rothe Ltd Suite C□ Loughside Park Dargan CrescentïBelfastïBT3 9JA□
LA05/2017/1119/F	Local	Ground floor extension to include bedroom, bathroom and a heated store. New level access to be built at the side of the house. Existing garage to be reduced and fitted with double doors.	Lisburn	•	Paul Blamphin 80 Malone Avenue:Belfast:BT9 6ES⊡

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2017/1120/F	Local	New dental surgery with ancillary car parking	121 Comber Road □ Ballybeen □ Dundonald □ Belfast □ BT16 2BT □	Kevin and Catherine Lemon 47 Cherryvalley Park□ Belfast□ BT5 6PN□	lain Stewart Ltd Architect 63 Clifton Road
LA05/2017/1121/F	Local	Erection of 1 no. commercial barn, along with garage and commercial offices, new site access and all other site works	Lands adjacent to and north of 21 Cross Lane and adjacent to and SW of 19 & 21 Cross Lane Lisburn	Mr Jason Paul 21 Cross Lane Lisburn BT28 2TH	Alan Patterson Design LLP Darragh House 112 Craigdarragh Road Helen's Bay BT19 1UB
LA05/2017/1122/F	Local	Single storey side extension	17 Glenwood Court⊡ Lisburn⊡	Evelyn McMullan 17 Glenwood Court Lisburn	Paul Jenkins 40 Mount Merrion Park Belfast BT6 0GB
LA05/2017/1123/F	Local	Single storey rear extension for shower room	41 Pond Park Road⊡ Lisburn⊡	Mrs P Burges 41 Pond Park Road Lisburn U	Pual Jenkins 40 Mount Merrion Park Belfast BT6 0GB

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
	Major	works; new bus lay-by on Glenavy Road; improvements to Glenavy Road/ Brokerstown Road junction and Glenavy Road/ Nettlehill Road/ Ballymacash Road mini roundabout junction; widening of part of Brokerstown Road to provide a new bus lay-by facility for Ballymacash Primary School; cycle/footway connections; and associated site works	Nettlehill Road and Brokerstown Road; and section of Brokerstown Road from Glenavy Road junction to west of Glenbrae□	MS Drayne Ltd 1 Glenavy Road Lisburn BT28 3UP	MBA Planning Citylink Business Park □ 4 College House □ Belfast □ BT12 4HQ □
LA05/2017/1125/F	Local	34 dwellings (two storey) 14 semi- detached and 20 detached	Adj to 42 + 44 Earlsfort⊡ Moira and 45 Lurgan Road⊡Moira⊡	Moff Properties Ltd 2 Kidds Lane⊡Ballinderry Upper⊡ Lisburn⊡BT28 2HJ⊡	Brian Russell 48 Lismurn Park⊡ Ahoghill:ƁT42 1JW ⊡

Planning Applications Validated Period: 30 October 2017 to 3 November 2017

Reference Number	Application Type	Proposal	Location	Applicant Name & Address	Agent Name & Address
LA05/2017/1127/F	Local	Proposed side extension single storey to existing dwelling	9 Ballyworfy Road □ Hillsborough □ BT26 6LR □	Mr Keith Walker 9 Ballyworfy Road⊡ Hillsborough⊡ BT26 6LR⊡	Design by Manor House 79 Mian Street⊟ Castlewellan⊟ BT31 9QD⊡
LA05/2017/1128/O	Local	Site for residential development of 2 detached dwellings, 6 semi- detached dwellings and 10 townhouses (renewal of S/2012/0573/O)	Adjacent to 23 Lower Ballinderry Road ûower Ballinderry ûisburn □	Wesley Higginson 23B Lower Ballinderry Road ⊥isburn □ BT28 2JH □	Park Design Associates Parkmore House Parkmore Heights:Ballymena:BT43 5DB□
LA05/2017/1129/O	Local	Proposed farm dwelling and garage	150m west - northwest of No 45 Begny Road Dromara BT25 5AW □	Mr Frank Mc Kay 38 Begney Road⊡ Dromara⊡ BT25 5AW⊡	John Kirkpatrick Architect 20 Ballyknockan Road⊟ Saintfield⊟ BT24 7HJ⊟

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.