

**Development Management Report
Committee Application**

Summary	
Committee Meeting Date: 11 December 2018	
Application ID: LA04/2017/1216/F	
Proposal: Residential development comprising 45 dwellings and 8 apartments and associated access road, parking and landscaping (53 units in total)	Location: Lands at Upper Dunmurry Lane Belfast BT17 0HG (Lands between and to rear of 142 Upper Dunmurry Lane and No. 1 Dunmurry Close)
Referral Route: Major application (exceeds 50 dwellings)	
Recommendation:	Approval
Applicant Name and Address: Choice Housing Association 37-41 May Street Belfast BT1 4DN	Agent Name and Address: Turley Hamilton Street 3 Joy Street Belfast City Council BT2 8LE
<p>Executive Summary:</p> <p>The proposal is for a social residential development comprising 45 dwellings and 8 apartments and associated access road, parking and landscaping (53 units in total). The applicant is Choice Housing Association.</p> <p>The key issues in the assessment of the proposed development include:</p> <ul style="list-style-type: none"> • The principle of the development at this location; • Design and layout • Impact on the character of the area • Impact on amenity; • Impact on the setting of a listed building; • Trees and landscaping. • Traffic Movement and Parking; • Drainage and Flooding; • Impact on flora and fauna; • Contamination; <p>The site is located within the development limits of Belfast in the BUAP 2001 and Draft BMAP 2015 (dBMAP) and is zoned for housing under ML 03/06 under dBMAP.</p> <p>Given the development plan zoning and the surrounding context which is predominantly housing, the principle of housing at this site is acceptable subject to detailed design and layout considerations.</p> <p>The layout accords with supplementary guidance in terms of separation distances between proposed and neighbouring existing buildings. Residential amenity of existing and prospective residents will not be adversely affected due to sufficient separation distances and proposed boundary treatments. The layout broadly accords with the suburban character of the locality in terms of built form and density.</p> <p>Amenity space provision for the dwellings and apartments is generally in excess of minimum standards as set out in supplementary guidance. The dwellings have private gardens and outdoor communal garden areas are proposed for the apartments, which includes seating and</p>	

landscaped areas. An area of communal open space is provided centrally within the development in accordance with PPS8 and with further amenity areas around the site periphery. Within this suburban context, the level of open space provision is considered acceptable.

Consultees including Environmental Health, DFI Roads, Rivers Agency, NIEA, NI Water, Shared Environmental Services, have no objection to the proposal subject to conditions.

No written representations from any elected representatives have been received. However Councillor Brian Heading, SDLP, MLA Órlaithí Flynn, Sinn Féin and Councillor Séanna Walsh, Sinn Féin attended meetings facilitated by BCC planners to listen to concerns raised by the local residents' group.

A high volume of representations (662) have been submitted objecting to the proposal. These consist of individual letters, submissions from the local residents' association and pro-forma letters.

The objections are summarised as follows:


- Impact on the character of the area;
- Cumulative impact of this proposal with recent approvals and impact on local infrastructure;
- Density is too high for the area;
- Contrary to Planning Policy Statement 7 Quality Residential Environments and Policy EXT 1 of PPS 7 addendum;
- Inappropriate design in terms of scale, massing, proportions, inadequate landscaping, no provision of local neighbourhood facilities, inadequate car parking, inadequate cycling provision, inadequate fencing;
- Impact on residential amenity;
- Loss of natural light and sunlight;
- Overlooking, loss of privacy;
- Overdevelopment of the site;
- Noise disturbance;
- Contrary to PPS 3 AMP2 Access to public roads;
- Traffic safety, lack of traffic calming measures and congestion;
- Contrary to PPS 8 Loss of open space;
- No formal community or formal recreational facilities;
- Contrary to PPS 2 Natural Heritage-impact on protected species and habitats;
- Poor place making;
- Asbestos;
- Anti-social behaviour;
- Boundary treatments highlighting the need for a 3-4m high palisade fence;
- Loss of mature trees.

These issues have been addressed in the main body of the report below.

Having had regard to the development plan, relevant planning policies and other material considerations the proposal is considered acceptable. It is recommended that the proposal should be approved subject to conditions as set out in the case officer report and members are requested to delegate authority to the Director of Planning and Building Control to finalize the wording of conditions.

Case Officer Report

Site Location Plan


SITE LOCATION MAP

Scale 1:1250

Representations:

Letters of Support	None Received
Letters of Objection	664 Received

Neighbour Notification Checked: Yes

1.0 Characteristics of the Site and Area

The application site is located off Upper Dunmurry Lane in West Belfast. It is approximately 1.54 hectares in size and consists of an irregular parcel of land covered in grass, shrubs, saplings and mature trees. The site has an existing access point onto Upper Dunmurry Lane. There are

landscaped areas dotted around parts of the site periphery. The site falls gradually from east to west but overall the topography of the site is generally flat. The Derriagh river is adjacent to the western boundary. The site is bounded by a mixture of apartment blocks, semi-detached dwelling to the north and south. The Dairy Farm shopping centre complex is located south west of the site. The eastern boundary is secured by 2.5m high palisade fencing. The wider area consists of a mixture of detached and semi-detached dwellings with a mix of heights, designs and finishes.

2.0 Proposal

Residential development comprising 45 dwellings and 8 apartments and associated access road, parking and landscaping (53 units in total). The scheme is a social housing development.

Planning Assessment of Policy and Other Material Considerations

3.0 Site History

S/2002/0343/F-A 50 unit mixture of housing tenure was granted planning permission approved but lapsed in October 2007. Apartments, townhouses, semi-detached and detached.

4.0 Policy Framework

- 4.1 Belfast Urban Area Plan 2001 & draft Belfast Metropolitan Area Plan 2015
- 4.2 Strategic Planning Policy Statement (SPPS)
- 4.3 Planning Policy Statement 2 (PPS2) – Planning and Nature Conservation
- 4.4 Planning Policy Statement 3 (PPS3) - Access, Movement and Parking
- 4.5 Planning Policy Statement 6 (PPS 6)- Planning, Archaeology and the Built Heritage
- 4.6 Planning Policy Statement 7 (PPS7) – Residential Development
- 4.7 Planning Policy Statement 12 (PPS12) – Housing in Settlements
- 4.8 Planning Policy Statement 15 (PPS15) - Planning and Flood Risk
- 4.9 Planning Policy Statement 6 (PPS 6)- Planning, Archaeology and the Built Heritage
- 4.10 Planning Policy Statement 8 (PPS8) – Open Space
- 4.11 Supplementary Planning Guidance including ‘Creating Places’, Development Control Advice Note 8 Housing in Existing Urban Areas, and Parking Standards.

5.0 Statutory Consultee Responses

- 5.1 NI Water - No objection
- 5.2 DARD - Rivers Agency - No objection
- 5.3 DFI - Roads – Awaiting final response
- 5.4 DFC – Natural Heritage – no objections subject to conditions

6.0 Non - Statutory Consultee Responses

- 6.1 BCC Environmental Health - No objection subject to conditions
- 6.2 Shared Environmental Services – No objections subject to conditions
- 6.3 Tree Officer- No objections subject to conditions

7.0	<p>Representations</p> <p>The application has been neighbour notified and advertised in the local press and a significant volume of representations have been received. 664 received by 16th May 2018. This figure includes a high number of pro forma representations.</p> <p>No written representations from any elected representatives have been received. However Councillor Brian Heading SDLP, MLA Órlaithí Flynn Sinn Féin and Councillor Séanna Walsh Sinn Féin attended meetings facilitated by BCC planners to listen to concerns raised by the local residents group.</p>
8.0	<p>Other Material Considerations</p>
8.1	<p>None</p>
9.0	<p>Assessment</p>
9.1	<p>The key issues in the assessment of the proposed development include:</p> <ul style="list-style-type: none"> • The principle of the development at this location; • Design and layout; • Impact on the Character of the Area; • Impact on amenity; • Impact on the setting of a listed building • Trees and Landscaping • Traffic Movement and Parking • Drainage and Flooding • Impact on flora and fauna • Environmental Health
9.2	<p>Planning permission is sought for 45 dwellings and 8 apartments and associated access road, parking and landscaping (53 units in total) in addition to open space, landscaping, and associated access infrastructure. Due to the nature of the proposal, the BUAP, dBMAP and regional housing policies are significant policy considerations.</p>
9.3	<p>The SPSS sets out five core planning principles of the planning system, including improving health and well-being, supporting sustainable economic growth, creating and enhancing shared space, and supporting good design and place making. Paragraphs 4.11 and 4.12 require the safeguarding of residential and work environs and the protection of amenity. Paragraphs 4.13-17 highlight the importance of creating shared space, whilst paragraphs 4.23-27 stress the importance of good design. Paragraphs 4.18-22 details that sustainable economic growth will be supported. The SPSS states the majority of PPS's remain applicable under 'transitional arrangements' including PPS3 and PPS7.</p>
9.4	<p>Principle of proposed development Use</p> <p>The site is located within the development limits of Belfast in the BUAP 2001 and dBMAP 2015. It is zoned for housing under zoning ML/03/06 in dBMAP. Planning permission for a residential use was previously approved under reference S/2002/0343/F: planning approval for 50 units including apartments, townhouses, semi-detached and detached dwellings. This permission was not implemented and lapsed in October 2007.</p>
9.5	<p>Given the planning history, development plan zoning and the surrounding context which is predominantly housing, the principle of housing at this site is acceptable subject to detailed considerations set out in PPS7, and the addendum to PPS 7. A mix of housing types is proposed including apartments, semi-detached and complex needs units. A mix of dwelling types is encouraged in regional policy to assist with social inclusion and other benefits. These types are evident in the locality historically.</p>

9.6	Accordingly, the dwelling types are acceptable in principle. The proposal will also contribute to the goals of the Belfast Agenda through the delivery of social housing for the city.
9.7	<p>The site is zoned for housing under zoning ML/03/06 dBMAP 2015. The zoning lists a number of key site requirements which are all met. They are as follows and will be assessed in greater detail under the topic sections.</p> <ul style="list-style-type: none"> ● <i>Housing development shall be a minimum gross density of 20 dwellings per hectare.</i> ● <i>Access shall be from Upper Dunmurry Lane. Detailed consultation with Roads Service, DRD shall be required to identify any necessary improvements to the road network/public transport/transportation measures in the area, to facilitate development of the site. A transport assessment may be required to identify such improvements.</i> ● <i>All existing trees, shrubs and hedgerows within the site and on the boundaries shall be retained, unless the Department determines that such vegetation is not of a quality to merit retention or is required to be removed to facilitate a safe means of access to the site.</i> ● <i>A flood risk assessment of the Derriaghy River adjacent to the western boundary of the site shall be carried out and submitted to the Department to inform proposals for the development of the site.</i> ● <i>A 3 metres wide landscape buffer of trees and hedges of native species shall be planted along the western boundary of the site adjacent to the Derriaghy River.</i> ● <i>An archaeological survey of the site shall be carried out and submitted to the department to inform proposals for the development of the site.</i>
9.8	<p>Design, layout, character and Appearance of Area and Amenity</p> <p>The proposal has been assessed against Policy QD 1 of PPS 7. The preamble to PPS7 advises that it applies to all residential applications with the exception of single houses in the countryside. Policy QD1 states that planning permission will be granted for new residential development only where it is demonstrated that it will create a quality and sustainable residential environment. It indicates that housing will not be permitted in established residential areas where it would result in unacceptable damage to local character, environmental quality or residential amenity of these areas. The policy sets out nine criteria which all residential development proposals are expected to meet. PPS12, DCAN 8 and Creating Places relate to housing developments and are also material considerations. PPS7 addendum safeguarding character is also a material consideration and includes three policies LC1-3.</p>
9.9	<p>Layout</p> <p>The proposed layout maximises the size of the site with residential units situated along the outer boundaries with a green open landscaped open space area in the centre of the site and the apartment block located along Upper Dunmurry Lane. Dwellings have been designed to have car parking generally to the front of the dwelling and amenity provision to the side and rear. The layout accords with supplementary guidance in terms of separation distances between proposed and neighbouring existing buildings – with a minimum of around 10m between the rear of new houses and the common boundary and with separation distances between rear elevations generally in excess of</p>

20m. The apartment block is located along Upper Dunmurry Lane. This reflects the immediate context where a number of apartment developments are located just north and south of the site along this road. The layout broadly accords with the suburban character of the locality in terms of built form. The complex needs units are located in the north western corner and the southern end of the site. The remainder of the units consist of a mix of different house types which are predominantly two storey semi-detached dwellings with front and rear gardens. The proposal needs to provide at least 30 units over its 1.5 hectare site in order to comply with the development plan zoning key sight requirement of providing a minimum gross density of 20 dwellings per hectare. There is an objection to the density of development on the site, however, the proposed density of development is considered acceptable in this sustainable location given its proximity to public transport corridors.

9.10

Design & Materials

The proposed materials, design and fenestration are consistent with the area, incorporating a similar, fenestration, and solid to void ratios, and having regard to the previous permissions in the locality. Dwellings generally have ridge heights varying between 5.2m and 8.2m depending on house type. The apartment block is 2.5 storey in height, with a ridge height of 10.2m at its highest point. The proportions of the proposed buildings will create a suitable solid to void ratio to create attractive dwellings which benefit from natural light. The layout includes a larger mass building adjacent to the access which marks the entrance to the site and naturally steps down to the adjacent to two storey buildings. The mass of this building is comparable to the existing apartment blocks in Brooklands Court, to the south of the site and is considered acceptable.

9.11

The scale, massing and proportions of all units including the apartment block are considered to be acceptable and are in keeping with the existing character of the area. The proposed designs are therefore compliant with criteria [g] of PPS7. Accordingly, it is considered that the proposal would not adversely affect the character of the area, which consists of a wide mix of building designs and finishes.

9.12

Amenity

Amenity space provision for both dwellings and apartments are generally well in excess of minimum standards as set out in supplementary guidance, with provision of private amenity space ranging from 60 sqm and increasing to approximately 130 sqm for some units. An outdoor communal garden area is proposed to the rear of the apartment block which provides approximately 120 m² of amenity space. Further amenity provision to the front and sides increases the provision above 205 m². A communal open space area is located centrally within the site (925 sqm approximately), with further amenity areas around the site periphery. Within this suburban context, the level of open space provision is considered acceptable, also taking account of the proximity of public open space within Colin Glen Forest Park. The proposal is therefore compliant with Policy OS2 Public Open Space in New Residential Development. There is no requirement to provide community facilities for a proposal of this scale. The related requirements of PPS 7 and PPS 8 are therefore satisfied.

9.13

Impact on the setting of a listed building

The proposal is in close proximity to 140 Upper Dunmurry Lane, (Grade B+) which is of special architectural and historic importance and is protected by Section 80 of the Planning Act (NI) 2011. Historic Environment Division: Historic Buildings has considered the impacts of the proposal on the building. They have no objection to the principle of the development and are content subject to adequate landscaping around the south eastern corner of the site which has been provided as shown on the landscaping use. It is considered that the

<p>9.14</p> <p>9.15</p> <p>9.16</p>	<p>proposal poses no greater demonstrable harm on the setting under Policy BH 11 (Development affecting the Setting of a Listed Building) of the Department's Planning Policy Statement 6: Planning, Archaeology and the Built Heritage.</p> <p>Impact on Residential Amenity As previously mentioned the site is located within an urban context characterised primarily by residential properties. Houses and apartments are located immediately adjacent to the north and south, of the application site. Semi-detached dwellings feature to the east. An overview of the proposed site layout highlights that the pattern of development is in keeping with the overall character and environmental quality of the wider established residential area. The layout/aspect of all buildings within the site is such that there will be no significant overlooking into neighbouring properties. In addition, there is sufficient separation distances to existing neighbouring properties to ensure that dominance and overshadowing will not occur to an unacceptable degree. The closest proposed dwelling to an existing dwelling is the proposed unit closest to No. 40 Brooklands Grange which has a 10m building to building separation distance and a 3.5m separation distance between the common boundary and the gable wall of No. 40 Brooklands Grange. The gable wall of No. 40 Brooklands Grange is blank and it is considered that the proposal will not detrimentally impact on the amenity of this property. Accordingly, the proposal will not adversely impact on the amenity of existing residents. In terms of prospective residents, each unit has adequate outlook to the public street and external amenity areas. Cross sections were provided which highlights the relationship between the proposal and neighbouring properties. It is considered that the design, layout and separation distances proposed are acceptable and will not impinge on residential amenity via overlooking, dominance, loss of light or overshadowing.</p> <p>All dwelling units and apartments are proposed to be built to a size not less than those set out Policy LC1 Protecting Local Character, Environmental Quality and Residential Amenity of the addendum to PPS 7. The proposal is in accordance with planning policy and it will not have a detrimental impact on neighbouring residential amenity as claimed by objectors.</p> <p>Landscaping The layout includes a landscaping scheme for the areas of open space, within the curtilage of new buildings, and around the site boundaries. As part of the application a number of existing trees are to be retained, including a belt of tree planting adjacent to the Colin River, and those at the most southern boundary of the site. The application proposes approx. 100 + trees of mixed species and ranging sizes from heavy standard to semi-mature in size at the time of planting and to be planted throughout the site. The tree species would appear to suit their specific site locations, and once the trees establish over time, and, if correctly managed as per Landscape Management Plan; Sept 2018 as a group they should help contribute and enhance the sense of character within the development for future years. A number of trees and shrubs will need to be removed prior to the construction of the proposal. The trees are not protected and it is considered that their removal is acceptable given the comprehensive proposed landscaping plans. The planting scheme has been reviewed by the BCC Tree Officer and is acceptable in terms of species proposed. Conditions are necessary to secure provision, maintenance and management of the landscaping proposed. A mixture of boundary treatments are proposed across the site. They include a 3m secure paladin fence and a 2.1m timber boarded fence with extensive planting including 'deterrent' shrubbery to the boundary of Brooklands Grange. The boundary treatments were welcomed by the residents' association at an office meeting with BCC Planning Service.</p>
-------------------------------------	--

9.17	<p>PPS 15 – Flooding and Drainage</p> <p>The Derriaghy River runs along the west boundary of the site. Rivers Agency and NI Water have been consulted on the application, and assessed the submitted flood risk and drainage assessment. The layout demonstrates that the proposed development is to be outside the Q100 flood plain and as such PPS 15-FLD 1 is satisfied.</p>
9.18	<p>Under section 6.32 of Policy FLD 2-Protection of flood defence and drainage infrastructure from PPS 15 it is essential that a suitable working strip is retained to enable DFI Rivers to fulfil their statutory obligations/responsibilities. This has been shown on the plans and the proposal is therefore compliant with FLD 2.</p>
9.19	<p>Following a review of the drainage assessment Rivers Agency has confirmed that the proposal complies with FLD 3-Development and Surface Water.</p> <p>Rivers Agency has also confirmed that Policy FLD5 does not apply to the proposed development as the Poleglass Service reservoir is not a controlled reservoir.</p>
9.20	<p>Traffic, Parking and associated Roads considerations</p> <p>An acceptable movement pattern is proposed with access for motorists, cyclists and pedestrians. Following consultation with DFI Roads, it is considered that the proposal will provide a shortfall of 2 spaces within the curtilage of the apartment block. However, it is considered that, the shortfall is acceptable in this case due to benefits of increased amenity space for the apartment block and taking account of the proximity to public transport links (Glider route) on the Stewartstown Road. The proposal provides a balanced solution to parking needs at the site, and will not compromise the amenity of existing residents in this regard as the layout is not linked to existing residential streets. The majority of spaces are in curtilage and dedicated cycle parking is provided adjacent to the apartment block. This aspect is therefore considered acceptable and compliant with PPS3, associated guidance, and criteria [f] of QD1. DFI Roads were re-consulted with amended plans addressing other technical layout issues. These are not fundamental issues and do not affect the principle of the development. Planning Service is awaiting DFI Roads final response.</p>
9.21	<p>Impact on flora/fauna</p> <p>NIEA Natural Heritage have no objections to the proposal and are content that the proposal will not adversely impact on protected species and habitats. Objections had raised issues with the impact on natural heritage issues such as the impact on bats, birds and badgers. NIEA didn't raise any concerns with this. NIEA provided further comment and reviewed an ecological survey and Japanese knotweed validation report and again highlighted that they had no objections to the proposal. Shared Environmental Services have deemed the proposals acceptable in relation to the Habitats Directive and accordingly have no objection subject to conditions.</p>
9.22	<p>Bin Storage</p> <p>The applicant has shown a bin storage area for the apartments. It is located sufficient distance from neighbouring properties that amenity of residents will not be impacted. Therefore, this aspect is acceptable. A condition is necessary to ensure delivery and retention of this facility.</p>
9.23	<p>Environmental Health</p> <p>Environmental Health has no objections to the proposal in terms of public health matters including noise, disturbance, contamination, and associated matters. If there's evidence of asbestos on the site as alleged by objectors then the onus is on the duty holder (Choice Housing) to manage this as set out in regulation 4 of the Control of Asbestos Regulations 2012.</p>

9.24	<p>Pre-Application Community Consultation</p> <p>For applications that fall within the major category a prescribed in the Development Management Regulations, Section 27 of the Planning Act (NI) 2011 places a statutory duty on the applicant for planning permission to consult the community in advance of submitting an application.</p> <p>Section 27 also requires that a prospective applicant, prior to submitting a major application must give notice, known as a 'Proposal of Application Notice' (PAN) that an application for planning permission for the development is to be submitted. A PAN (LA04/2016/1940/PAN) was submitted to the Council on 8th September 2016. Where pre-application community consultation has been required and a PAN has been submitted at least 12 weeks in advance of the application being submitted, the applicant must prepare a pre-application community consultation report to accompany the planning application.</p> <p>A Pre Community Consultation Report has been submitted in support of this application. It is considered that the Pre-Community Consultation Report submitted has demonstrated that the applicant has carried out their duty under Section 27 of the Planning Act (NI) 2011 to consult the community in advance of submitting an application.</p>
10.0	<p>Recommendation</p>
	<p>Having regard to the policy context and other material considerations above, the proposal is considered acceptable and approval of planning permission is recommended subject to conditions. Delegated authority is requested for the Director of Planning and Building Control to finalise conditions.</p>

<p>Draft Conditions (Delegation of final conditions to Director of Planning & Place Requested):</p>	
1.	<p>The development hereby permitted shall be begun before the expiration of 5 years from the date of this permission.</p> <p>Reason: As required by Section 61 of the Planning Act (Northern Ireland) 2011.</p>
2:	<p>There shall be no construction activities, including storage or dumping of machinery or materials within the buffer zone along the western boundary of the site, as shown on the landscaped masterplan Drawing Number 22A, (date stamped TBC) by the Planning Authority.</p> <p>Reason: To protect the watercourse, associated wildlife corridor and conservation objectives of Belfast Lough SPA/Ramsar</p>
3:	<p>There shall be no direct discharge of untreated surface water run-off during the construction and operational phases into the watercourse along the western boundary of the site.</p> <p>Reason: To protect the watercourse and conservation objectives of Belfast Lough SPA/Ramsar.</p>
4:	<p>Prior to the occupation of each dwelling hereby approved, boundary walls and fencing in association with each dwelling shall be erected in accordance with the approved plans and shall be permanently retained thereafter.</p> <p>Reason: In the interest of privacy and amenity.</p>

5: All soft landscaping works shall be carried out in accordance with the approved details on Drawing Number 22A, (date stamped TBC). The works shall be carried out prior to the occupation of the first dwelling unless otherwise agreed in writing by the Council. Any trees or plants indicated on the approved scheme which, within a period of five years from the date of planting, die, are removed or become seriously damaged, diseased or dying shall be replaced during the next planting season with other trees or plants of a location, species and size, details of which shall have first been submitted to and approved in writing by the Council.

Reason: In the interests of the character and appearance of the area

6: All trees and planting within the site shall be retained unless shown on the approved drawings as being removed. Any retained trees or planting indicated on the approved drawings which become seriously damaged, diseased or dying, shall be replaced during the next planting season (October to March inclusive) with other trees or plants of a location, species and size to be first approved in writing by Belfast City Council.

Reason: To ensure the provision, establishment and maintenance of a high standard of landscape.

7: Prior to any work commencing all protective barriers (fencing) and ground protection is to be erected or installed as specified in British Standard 5837: 2012 (section 6.2) on any trees / hedging to be retained within the site, and must be in place before any materials or machinery are brought onto site for demolition, development or soil stripping. Protective fencing must remain in place until all work is completed and all associated materials and equipment are removed from site.

Reason: To ensure the protection of, and to ensure the continuity of amenity afforded by any existing trees to be retained within the site and on adjacent lands.

8 If roots are accidentally damaged the tree council must be notified and given the opportunity to inspect the damage before it is covered over.

Reason: To ensure the protection of, and to ensure the continuity of amenity afforded by existing trees / hedging.

9: No storage of materials, parking of vehicles or plant, temporary buildings, sheds, offices or fires within the RPA of trees within the site and adjacent lands during the construction period.

Reason: To avoid compaction within the RPA.

ANNEX

Date Valid	19 th May 2017
Date First Advertised	23 rd June 2017
Date Last Advertised	5 th November 2018

Details of Neighbour Notification (all addresses)

The Owner/Occupier,
1 Dunmurry Close,Dunmurry,Antrim,BT17 0FW,
The Owner/Occupier,
1 Forthfield Mews,Dunmurry,Antrim,BT17 0WA,
Ciaran Walsh
1, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Denis Walsh
1, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
bernadette Grego
1, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Geraldine McGianley
1, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
M McGlinchey
1, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
C McGlinchey
1, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Lisa occupant
1, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Darren McMath
1, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Stephen Murphy
1, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Patrick Murphy
1, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Eithle Murphy
1, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
The Owner/Occupier,
10 Brooklands Grange,Dunmurry,Antrim,BT17 0SA,
The Owner/Occupier,
10 Forthfield Mews,Dunmurry,Antrim,BT17 0WA,
James Sullivan
10, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Rita Sullivan
10, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Rita Sullivan
10, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Marie Foster
10, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Gareth Charles
10, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES

Gareth Anderson
10, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Claire Andrews
10, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Rachel Higgins
10, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Cara Higgins
10, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Michael Hughes
10, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Patricia Hughes
10, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Paul Hughes
10, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Martin Hughes
10, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Patrick Lavelle
10, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Tom Lavelle
10, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Jane laulde
10, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Unknown occupant
103, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
John Keenan
103, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Julie Bryce
108, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Brendan O'Reilly
109, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Mary O'Reilly
109, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Paul Oreilly
109, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
The Owner/Occupier,
11 Cloona Park, Dunmurry, Dunmurry, Antrim, BT17 0HQ,
Laurence McCann
11, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Maureen Blacklaw
11, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Rolsin Brennan
11, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Gareth Allen
11, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
R Glover
11, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Gareth Hughes
11, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Angelo Fusco
11, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT

Jennifer Marley
11, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Helena Occupant
11, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Theresa Coleman
11, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
john Marley
11, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Christopher Manley
11, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Katie Wallace
112, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Jim Wallace
112, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Mark Wallace
112, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Michael McLaughlin
115, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Unknown occupant
115, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Paula McFall
115, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Paul Mcfadden
116, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Sonia McFadden
116, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Jonthan Mcfadden
116, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Rachel McFadden
116, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
James McDonagh
117, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Susan McDough
117, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Gareth McBride
118, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Chris McBride
118, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Matthew McBride
118, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Gerard McBride
118, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Brenda McBride
118, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
The Owner/Occupier,
12 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Barbara Ramsey
12, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Martin Ramsey
12, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA

Ciara Ramsey
12, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Marie B Craig
12, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Grainne Murphy
12, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Niall Hughes
12, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Lynda Hughes
12, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Lynda Hughes
12, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Erin Hughes
12, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Jim Hughes
12, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
S Cullen
12, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Eillish O'Neill
12, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Frank O'Neill
12, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
John McCory
121, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Brendan Smith
122, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Ann Smith
122, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Denise Mccann
123, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Peter McCann
123, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Rose Fynn
124, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Charles Carson
125, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Patrica Carson
125, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
The Owner/Occupier,
126 Cloona Park,Dunmurry,Dunmurry,Antrim,BT17 0HF,
Gitia Herdman
126, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
The Owner/Occupier,
13 Cloona Park,Dunmurry,Dunmurry,Antrim,BT17 0HQ,
Kevin Davey
13, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Brian Davey
13, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Micheal Doran
13, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ

Rosaleen Hagan
13, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Michael Mckenna
13, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Grannie Mckenna
13, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Roslin Mckenna
13, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Aobhin Mckenna
13, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Robert Pimlex
13, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Dympna Pimley
13, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Rhana Connelly
14, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Ryan Connolly
14, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Liam McBrinn
14, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Betty McBrinn
14, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Jonthan McNeill
14, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Emma Walsh
14, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Vincent Osborne
14, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Maurce Mclaughlin
14, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Tony Mchaughlin
14, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Emmet Mclaughlin
14, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Aisling Mchaughlin
14, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Niamh Mchaughlin
14, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Aine Mchaughlin
14, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
James Murphy
14, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Chris Carville
14, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Eileen Carvill
14, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
The Owner/Occupier,
140 Upper Dunmurry Lane, Dunmurry, Dunmurry, Antrim, BT17 0HE,
The Owner/Occupier,
142 Upper Dunmurry Lane, Dunmurry, Dunmurry, Antrim, BT17 0HE,

Marcus Kearney
14a, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Angela Kerney
14a, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
The Owner/Occupier,
15 Cloona Park,Dunmurry,Dunmurry,Antrim,BT17 0HQ,
Denise Lunny
15, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Ronan Lunney
15, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Owen Lunney
15, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Aidan Lunney
15, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Andrew O'Donnell
15, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Claire O'Donnell
15, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Brian O'Donnell
15, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
A O'Donnell
15, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
D McManus
15, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
D McManus
15, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Patrick Lowry
15, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Marie Lowry
15, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
M Sloan
15, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
B Sloan
15, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
M.E Bennett
15, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Anthony Mccann
15, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ
Grainne Molloy
15, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ
Anthony Mccann
15, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ
The Owner/Occupier,
154 Upper Dunmurry Lane,Dunmurry,Dunmurry,Antrim,BT17 0HE,
The Owner/Occupier,
154B Upper Dunmurry Lane,Dunmurry,Dunmurry,Antrim,BT17 0HE,
Grainne Curran
15a, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
James Curran
15a, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET

Hilary Delaney
16, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Patrick Delnay
16, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
V McCabe
16, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
B McCabe
16, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Betty Robinson
16, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Kieran Robinson
16, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Martin Robinson
16, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Maurenn Connelly
16, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Michael Connelly
16, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Yvonne McCool
16a, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Roz Prenter
16b, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
john Prenter
16b, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
The Owner/Occupier,
17 Cloona Park, Dunmurry, Antrim, BT17 0HQ,
Shelia McErlane
17, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
John McErlane
17, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
G Brammeld
17, Cloona Park, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Gerald Brammeld
17, Cloona Park, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
G Brammeld
17, Cloona Park, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Pat Brammad
17, Cloona Park, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Patricia Berkery
17, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Grainne Berkery
17, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Liam Berkery
17, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Orlaith Berkery
17, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
John McManus
17, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
B Brammeld
17, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA

Maeve Kilpatrick
17, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Laucinda Kilpatrick
17, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Carol Mcmanus
17, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ
Frank Thomas
18, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Frances Thomas
18, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Megan Thomas
18, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Cathy Harte
18, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Laura Harte
18, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Bill Harte
18, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Alan Foster
18, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
The Owner/Occupier,
19 Cloona Park, Dunmurry, Dunmurry, Antrim, BT17 0HQ,
John Burns
19, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Clare Burns
19, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
John Burns
19, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Arthur Foster
19, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Brian Mckiernan
19, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Maria Mckiernan
19, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Marie Mckiernan
19, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Senead McEvoy
19, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Maurice McEvoy
19, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Stacey McEvoy
19, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Maurice McEvoy
19, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Ulrike Letzner
19, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Joe Hawkins
19, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Denise Mckenna
19, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET

James Mckenna
19, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Stephanie Mckenna
19, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Conrad McKenna
19, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Ellen Reilly
19, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
James Mckenna
19, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Daniel Mccusker
19, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Veroncia Armstrong
19, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ
The Owner/Occupier,
2 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
The Owner/Occupier,
2 Dunmurry Close, Dunmurry, Antrim, BT17 0FW,
The Owner/Occupier,
2 Forthfield Mews, Dunmurry, Antrim, BT17 0WA,
Irene Kavonagh
2, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
M Kavanagh
2, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Christopher McCabe
2, Cloona Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HJ
Leanne McCabe
2, Cloona Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HJ
M Carabine
2, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Elaine Campbell
2, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
James Occupant
2, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Elaine Campbell
2, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
M Campbell
2, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Elaine Campbell
2, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Carol Rice
2, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Martin Rice
2, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Noel Rice
2, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Shauna O'Callaghan-Corr
20, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Martin Corr
20, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA

B McDermott
20, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Anna Isaac
20, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Matthew Isaac
20, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Nuala McLorinan
20, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Gerrard McCool
20, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Anglea McCool
20, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Lisa Moore
20, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Bernard Moore
20, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Pauline Moore
20, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Unknown Occupant
20, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Bernard Moore
20, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
M Thompson
20, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ
Bill Mcgurk
20, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ
The Owner/Occupier,
200 Stewartstown Road, Poleglass, Dunmurry, Dunmurry, Antrim, BT17 0LE,
Yvonne Mckenna
21, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Marian Mckenna
21, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Jim Doran
21, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Patricia Doran
21, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Cathlin Doran
21, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Tresa Nolan
21, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
John Nolan
21, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
A T Lenaghan
21, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
James Lenaghan
21, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Eamonn McCourt
21, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Julie Mccourt
21, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET

Kaye McCourt
21, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Aaron Willoughby
22, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
A occupant
22, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Martin occupant
22, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Aaron occupant
22, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Sam Jeffers
22, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
C Jeffers
22, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Brenda Jeffers
22, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Paul McCormick
22, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Gerard Smtih
23, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Gerard Smith
23, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Rachel Smith
23, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Mairead Smith
23, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Brenda Roberts
23, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Matthew Roberts
23, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
j McGarrity
23, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
M Rooney
23, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Margaret Coyle
23, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Margaret Coyle
23, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Martin Harney
24 Brooklands Grange Dunmurry Antrim
Residents Of Upper Dunmurry Lane
24 Brooklands Grange Dunmurry Belfast
The Owner/Occupier,
24 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Diana Harney
24, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Diana Harney
24, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Diana Haney
24, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA

Diana Harney
24, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Diana Hanes
24, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Dunmurry Lane Steering Group
24, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Martin Hareny
24, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
A Gormley
24, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Margaret Macmanus
24, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Patrick Macmanus
24, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Henry Mcardle
24a, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Stephanie Mcardle
24a, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Therese McNiece
24a, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Patrick Hughes
25 Cloona Park Dunmurry Dunmurry
Joseph Bannon
25, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Moya Bannon
25, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Rhonda Hughes
25, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Patrick Hughes
25, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
James Murray
25, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
Ellen Murray
25, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
B Gallagher
25, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Denise Gallagher
25, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Denise Gallagher
25, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Denise Gallagher
25, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Henry Gallagher
25, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Lillen Mccase
25, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Mary Melville
25, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Darren Melville
25, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET

The Owner/Occupier,
26 Brooklands Grange,Dunmurry,Antrim,BT17 0SA,
Fiona Magee
26, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Fiona O'Neill
26, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Mary Mckenna
26, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Gerard Mckenna
26, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Joe McKenna
26, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
MARGO MCGARRITY
26, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Carmel O'Connor
26, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Aoife O'Connor
26, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Patrick O'connor
26, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Pat O'Connor
26, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
E Mcshane
27, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Colleen Curley
27, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Tadhg occupant
27, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Jennifer Criag
27, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
D Craig
27, Corrina Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HR
R O'Neill
27, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
G Owen
27, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Rachel Sweeny
27, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Martha Sweeny
27, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Rose Thompson
27, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
The Owner/Occupier,
28 Brooklands Grange,Dunmurry,Antrim,BT17 0SA,
Kathleen Magee
28, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Jim Magee
28, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Jim Magee
28, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA

Kathleen Magee
28, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Maeve Magee
28, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Ursula Robinson
28, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Ursula Mckeown
28, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Jeff Robinson
28, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Annette Muldoon
28, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Rosemary Clarke
29, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Martin Clarke
29, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Rosemary Clarke
29, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Michael Sweeny
29, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Anna Occupant
29, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Alison Occupant
29, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Daniel Occupant
29, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
The Owner/Occupier,
3 Cloona Park, Dunmurry, Dunmurry, Antrim, BT17 0HQ,
GERARD HUGHES
3 Dunmurry Close, Dunmurry, Antrim, BT17 0FW,
The Owner/Occupier,
3 Forthfield Mews, Dunmurry, Antrim, BT17 0WA,
Dermot McCann
3, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Marie Harvey-McCann
3, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
G Donnelly
3, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Anne Harbinson
3, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Geraldine Mcevoy
3, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
James Mcevoy
3, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Cathy Wilkinson
3, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Unknown Richard
3, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Unknown occupant
3, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET

Sean Mccabe
3, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Mccabe
3, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU
Kathleen Mcgahan
3, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
N Mcgawon
3, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
The Owner/Occupier,
30 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Rosemary Cullen
30, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Sean Cunlen
30, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Brona Bell
31, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Gavan Bell
31, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Donna Walsh
31, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Liam Walsh
31, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Seanna Walsh
31, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
The Owner/Occupier,
32 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Kathleen Grieve
32, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Aimee McGlade
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Diane Neeson
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Patricia McGlade
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Paul McGlade
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Eilish Armstrong
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Paul Armstrong
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Hannah Mcglade
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Rosie Neeson
32, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Anna McGreevy
32, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Angela McGarvey
32, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
P Mcreavey
32, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES

Mary-jo Mccann
33, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Anothy Mccann
33, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Gareth Murray
33, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Taylor Brammald
33, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
J Murray
33, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
M leyden
33, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Matthew L
33, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Roselind Howe
33, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Steven Frizzell
33, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
F McDonald
33, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
W Frizzell
33, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Orla Frizzell
33, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Jean Occupant
33, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
The Owner/Occupier,
34 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Orla O'Neill
34, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Colm McLaughlin
34, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Colin McLaughlin
34, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Orla O'Neill
34, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Conchur Hughes
34, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Frances Hughes
34, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Tracey hughes
34, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Colette O'hare
34, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
N McCullough
34, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Eleanor McAdorey
34, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
O McCullough
34, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES

B Richmond
35, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Paul McGlade
35, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Chris McGlade
35, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Colette McGlade
35, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
The Owner/Occupier,
36 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Shannon Kerr
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
The Owner/Occupier,
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
John Kerr
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Shannon Kerr
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
John Kerr
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Conor Kerr
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Joanne Kerr
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
C Kerr
36, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Gerard McWulty
36, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Ruairi Macleanachain
36, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Jim Black
36, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
B Black
36, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Patrick Gray
37, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Margaret GRAY
37, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Kevin Armstrong
37, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Siobhan Tracey
37, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Jim Tracey
37, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
The Owner/Occupier,
38 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Olivia Donnelly
38, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Ursula Mackel
38, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA

C Maxwell
38, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Ursula Mackel
38, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Brenda Hammis
38, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
Jonthan Harris
38, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
M Harris
38, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG
James Vernon
38, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
James Vernon
38, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
Aileen Vernon
38, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
P Devine
38, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
C Devine
38, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Patrica Logan
38, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Sean Mcgarry
39, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Claire McGarry
39, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
C Mccory
39, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
V Mccory
39, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
E Livingstone
39, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
James McGinnity
39, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Jaqueline McGinnity
39, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
James McGinnity
39, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Brendan Seenan
39, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Sinead Seenan
39, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
C.R.J McGonigle
39, Upper Green, Dunmurry, Antrim, Northern Ireland, BT17 0EL
The Owner/Occupier,
4 Dunmurry Close, Dunmurry, Antrim, BT17 0FW,
The Owner/Occupier,
4 Forthfield Mews, Dunmurry, Antrim, BT17 0WA,
S Connolly
4, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA

Seamus Nolan
4, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Mary Rowan
4, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
John Rowan
4, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
J Collins
4, Harcourt Terrace, Dunmurry, Antrim, Northern Ireland, BT17 0HB
The Owner/Occupier,
40 Brooklands Grange, Dunmurry, Antrim, BT17 0SA,
Thomas Hawkins
40, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
G Hawkins
40, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Hawkin Hawkin
40, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Harry Hawkins
40, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Anne Graham
40, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
John Graham
40, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
Geraldine McCabe
40, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Patrick McCabe
40, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Paul McGowan
40, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Maeue McGowan
40, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Connor McGowan
40, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Jane McGowan
40, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Robert Donnelly
41, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Phillis McCallister
41, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
A McCallister
41, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Patrick Doris
41, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Martin Doris
41, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Anne Doris
41, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Anne Dorris
41, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Dara Rocks
41, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES

Conor Rocks
41, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Sarah Flynn
42, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Sarah Flynn
42, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Sarah Flynn
42, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Ellen Flynn
42, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Sarah Flynn
42, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Sarah Flynn
42, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Sarah Flynn
42, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Bridie McCrory
42, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Gemma Milduff
42, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Margaret McCabe
42, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Alex McCabe
42, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Sarah Lagan
42B, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
Deirdre McMahon
42C Cloona Park, Belfast, Northern Ireland, BT17 0HQ
Gerard McMahon
42C, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
M Mooney
42D, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
B Mooney
42D, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HH
M Coyle
43, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Brenda Coyle
43, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Adrienne McDonnell
43, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
A McDowell
43, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Aidan McDonnell
43, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Aidan J McDonnell
43, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Margaret Wright
43, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Tyler Wright
43, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES

Eugine McGlown
44, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Susan Mcglown
44, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
E McGhone
44, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Michael John
44, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Pauline Rocks
44, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Francis O'Reilly
45, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Bridge O'Reilly
45, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Bridge O'Reilly
45, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
M Taylor
45, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Fiona Taylor
45, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
M Taylor
45, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Carol Kane
45, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
William Kane
45, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Noel Brownlee
46, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Anna Brownlee
46, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Nial McReynolds
47, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Jacqueline Kelly
47, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Kieran Rawdell
47, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Stephen Molloy
47, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Ona Molloy
47, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Louise Maginess
47, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Eugene Magennis
47, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
S Maginess
47, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
M Bennett
47, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Karen Bennett
47, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES

M Bennett
47, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Unknown Occupant
47, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Brendan Bennett
47, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
M Melville
47, The Green, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0QA
M Martin
48, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
D Martin
48, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
B Mccory
49, Corrina Park, Dunmurry, Antrim, Northern Ireland, BT17 0HA
Darren Campbell
49, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
M Campbell
49, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Adam Campbell
49, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
The Owner/Occupier,
5 Cloona Park,Dunmurry,Dunmurry,Antrim,BT17 0HQ,
Claire Weldon
5 Corrina Avenue,Belfast,Northen Ireland,BT17 0HR
Claire Weldon
5 Corrina Avenue,Dunmurry,Belfast,Bt17 0HR
Frances Weldon
5 Corrina Avenue,Dunmurry,Belfast,Bt17 0HR
Sarah Weldon
5 Corrina Avenue,Dunmurry,Belfast,Bt17 0HR
The Owner/Occupier,
5 Dunmurry Close,Dunmurry,Antrim,BT17 0FW,
The Owner/Occupier,
5 Forthfield Mews,Dunmurry,Antrim,BT17 0WA,
R Wright
5, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Alice Wright
5, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
B Toland
5, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Ciaran Coyle
5, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Mary Tracey
5, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Emma McLvor
5, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Una McLvor
5, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Liam Mclvor
5, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET

Jessica McLvor
5, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Conor R. Meehan
5, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Rosena Meehan
5, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Phillip Mcehan
5, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Cathy Murray
50, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Damian Murray
50, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Gabrielle Maguire
51, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Angelq Smith
52 Cloona Park, Belfast, Northern Ireland, BT17 0HF
Emmunel Gazulley
53, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Patrile Mcaudly
53, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Ann O'connor
53, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Colm Molloy
54, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Unknown Occupant
54, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Jim Molloy
54, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Colm Molloy
54, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Marion Malloy
54, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Naill Molloy
54, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Shauna Hewiett
55, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Connor Hewlett
55, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Danny O'Connor
55, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Danny O'Connor
55, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Michael Conolly
56, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Marie Huston
58, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Gerald Huston
58, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Marie Huston
58, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF

Marie McGuinness
58, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Patrick McGunness
58, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Mary Anderson
59, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Elizabeth Anderson
59, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
John Anderson
59, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
The Owner/Occupier,
6 Dunmurry Close, Dunmurry, Antrim, BT17 0FW,
The Owner/Occupier,
6 Forthfield Mews, Dunmurry, Antrim, BT17 0WA,
Lawrence McAlister
6, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Lawrence McAlister
6, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Elizabeth McCallister
6, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Megan Donnelly
6, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Simon Dowds
6, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
John McGeough
61, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Michelle McGeough
61, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Karl McGeough
61, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
M Collins
61, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Phil Colins
61, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Mary Collins
61, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
M Collins
61, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
M Collins
61, Credenhill Park, Dunmurry, Antrim, Northern Ireland, BT17 0ES
Loretta Flavelle
64, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Priscila Flavelle
64, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
E McKenna
66, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
J Mckenna
66, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
The Owner/Occupier,
7 Cloona Park, Dunmurry, Dunmurry, Antrim, BT17 0HQ,

Kevin Gregg
7 Corrina Park,Belfast,Northern Ireland,BT17 0HB
The Owner/Occupier,
7 Forthfield Mews,Dunmurry,Antrim,BT17 0WA,
Barry Conlon
7, Cloona Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HJ
Aisling Conlon
7, Cloona Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HJ
Kieran Mooney
7, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Kieran T Mooney
7, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Keiran Thomas Mooney
7, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Andrew Cleary
7, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Romana Cleary
7, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
David Mccabe
7, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Ciara Collins
7, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
John Mccabe
7, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Ann Mccabe
7, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX
Christopher Monaghan
70, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Michael Monaghan
70, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Seaneen Monaghan
70, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Conor Monaghan
70, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Michael Monaghan
70, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Sinead Monaghan
70, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Frances occupant
72, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Ciara occupant
72, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Unknown occupant
72, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
David occupant
72, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
P Teen
76, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
K Teer
76, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF

Damon Teer

76, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF

E Cassidy

78, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF

G Huston

8 Fortfield Mews, 154 Upper Dunmurry Lane, Belfast, BT17 0LA

The Owner/Occupier,

8 Forthfield Mews, Dunmurry, Antrim, BT17 0WA,

M Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

J Rafferty

8, Cloona Crescent, Dunmurry, Antrim, Northern Ireland, BT17 0HG

Gemma Toner

8, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT

Robert Toner

8, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT

Martin Occupant

8, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU

Mairin McCann

8, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU

Kevin McCann

8, Netherlands Drive, Dunmurry, Antrim, Northern Ireland, BT17 0EU

Paul Coleman

8, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX

Margaret Trainor

8, Woodberry Lane, Dunmurry, Antrim, Northern Ireland, BT17 0WZ

eileen Adams
85, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
John Adams
85, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
T Whyte
87, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
John Whyte
87, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
D Niblock
88, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Carleen Niblock
88, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Henry Donnelly
89, Upper Dunmurry Lane, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0QD
The Owner/Occupier,
9 Cloona Park, Dunmurry, Dunmurry, Antrim, BT17 0HQ,
The Owner/Occupier,
9 Forthfield Mews, Dunmurry, Antrim, BT17 0WA,
Niamh Finch
9, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Joe Finch
9, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Nula occupant
9, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Sean Pinch
9, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Frances O'Reilly
9, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Maura Finch
9, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Conor Finch
9, Brooklands Grange, Dunmurry, Antrim, Northern Ireland, BT17 0SA
Tracey Hughes
9, Cloona Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HJ
Joan Gorman
9, Cloona Avenue, Dunmurry, Antrim, Northern Ireland, BT17 0HJ
Deromot Gorman
9, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HQ
Clare McGarrigle
9, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Ben McGarrigle
9, Forest Lane, Dunmurry, Antrim, Northern Ireland, BT17 0YT
Bronagh Burke
9, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Kevin Burke
9, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Brenda Burke
9, Forest Park, Dunmurry, Antrim, Northern Ireland, BT17 0ET
Joan Maginnes
9, Netherlands Park, Dunmurry, Antrim, Northern Ireland, BT17 0EX

Daniel McDonald- Thomas
91, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Unknown Occupant
91, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
C Relond
91, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Brenne McDonald
91, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Geraldine Donnelly
92, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Thomas Donnelly
92, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Rosemary Fenton
93, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Jim Williams
93, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Dermot Mcevoy
94, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Ann Mcevoy
94, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Karen Mcevoy
94, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Mark Mcevoy
94, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Dermot Mcevoy
94, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Moya Fitzpatrick
94, Upper Dunmurry Lane, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0PS
Moya Fitzpatrick
94, Upper Dunmurry Lane, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0PS
patricia McMurray
95, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Gerard McMurray
95, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
P McMurray
95, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Margaret Cassidy
98, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
Emmanuel Cassidy
98, Cloona Park, Dunmurry, Dunmurry, Antrim, Northern Ireland, BT17 0HF
The Owner/Occupier,
Advanced Auto Sales,200 Stewartstown
Road,Poleglass,Dunmurry,Dunmurry,Antrim,BT17 0LE,
The Owner/Occupier,
Advanced Auto Service,200 Stewartstown
Road,Poleglass,Dunmurry,Dunmurry,Antrim,BT17 0LE,
The Owner/Occupier,
Apartment 1,Block 1,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 10,Block 2,Brookland Court,Dunmurry,Antrim,BT17 0GP,

The Owner/Occupier,
Apartment 11,Block 2,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 12,Block 2,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 2,Block 1,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 3,Block 1,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 4,Block 1,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 5,Block 1,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 6,Block 1,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 7,Block 2,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 8,Block 2,Brookland Court,Dunmurry,Antrim,BT17 0GP,
The Owner/Occupier,
Apartment 9,Block 2,Brookland Court,Dunmurry,Antrim,BT17 0GP,
Mary Spence
Block 1, Apartment 2, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Mark Cruthers
Block 1, Apartment 3, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Tom and Stella Cooke
Block 1, Apartment 4, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Thomas Cook
Block 1, Apartment 4, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Paul Kane
Block 1, Apartment 5, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Esther Glass
Block 1, Apartment 6, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Sally Harden
Block 2, Apartment 10, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Sally Harden
Block 2, Apartment 10, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
James McMorro
Block 2, Apartment 11, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Mary Macklin
Block 2, Apartment 12, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Conor Mcdonald
Block 2, Apartment 7, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Mary Henry
Block 2, Apartment 8, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Esther O'Neill
Block 2, Apartment 9, Brookland Court, Dunmurry, Antrim, Northern Ireland, BT17 0GP
Michael Hyndman
Upper Dunmurry Lane, 2, Harcourt Terrace, Dunmurry, Antrim, Northern Ireland, BT17
0HB

Date of Last Neighbour Notification	25 th October 2018
Date of EIA Determination	16 th June 2017
ES Requested	No
Planning History S/2002/0343/F-A 50 unit mixture of housing tenure was granted planning permission approved but lapsed in October 2007. Apartments, townhouses, semi-detached and detached.	
Notification to Department (if relevant): N/A Date of Notification to Department: Response of Department:	