

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2015/0686/F	LOCDEV	56 - 76 Townsend Street and 110 - 122 Peters Hill Belfast BT13 3ET	Renewal of Z/2008/1418/F - Amended scheme. Erection of 2 blocks - 1 no. block consisting of 22 no. apartments. 1 no. block with office and community use.	PERMISSION GRANTED
LA04/2016/1884/LBC	LOCDEV	2/14 Little Donegall Street Belfast BT1 2JD	Renewal of planning application Z/2009/0783/LB. Refurbishment and construction works to an existing listed building to form 18No. two bedroom apartments, retail and commercial office space. works to comprise improvements to external facades and internal construction remodelling.	PERMISSION REFUSED
LA04/2016/1915/F	LOCDEV	2/14 Little Donegall Street Belfast BT1 2JD	Renewal of planning permission Z/2007/2120/F. Refurbishment and construction works to an existing listed building to form 18 No. two-bedroom apartments, retail and commercial office space. Works to comprise improvements to external facades and internal construction remodelling.	PERMISSION REFUSED
LA04/2016/2034/RM	LOCDEV	Gardens to the rear of 158 and 160 Barnetts Road Ballycloghan Belfast BT5 7BE	Proposed one and a half storey detached dwelling (AMENDED PLANS, ADDITIONAL INFORMATION)	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2017/1012/F	LOCDEV	Lands to the west of Owen O'Cork Mill 288 Beersbridge road Belfast BT5 5DX	Demolition of existing buildings and development of 22No. dwellings (12 No. apartments in 1 block, 8 No. semi-detached and 2 No. bungalows) associated planting and new access onto Beersbridge Road (Amended Description and Site boundary)	PERMISSION GRANTED
LA04/2017/1153/F	LOCDEV	10 Lorne Street Belfast BT9 7DU	4 Storey apartment development, comprising 31No apartments, car parking, amenity space and associated works	PERMISSION GRANTED
LA04/2017/1581/F	LOCDEV	284 - 296 Shankill Road Belfast	4 No. Retail Units and 11 No. total Residential Apartments with associated parking and landscaping. Proposed Development will incorporate two separate buildings. (Additional Parking Information)	PERMISSION GRANTED
LA04/2017/1694/F	LOCDEV	23-25 Bradbury Place Belfast BT7 1RR	Change of use of ground floor from café to bar and amalgamation with adjacent Alibi bar. Single storey rear extension and front elevation changes.	PERMISSION GRANTED
LA04/2017/1695/F	LOCDEV	10-14 High Street Belfast BT1 2BA	Fifth and sixth floor office extension.	PERMISSION GRANTED
LA04/2017/2321/LBC	LOCDEV	Lands to the West of Owen O'Corks Mill 288 Beersbridge Road Belfast BT5 5DX	Demolition of the existing single storey industrial unit partially connected to Owen O'Cork Mill	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2017/2602/F	LOCDEV	McKenna's Bar 29 Garmoyle Street Belfast BT15 1DY	Creation of second floor rooftop smoking terrace with associated toilets and stores	PERMISSION GRANTED
LA04/2017/2786/LBC	LOCDEV	Crumlin Road Courthouse 94-100 Crumlin Road Belfast BT14 6AR	Alterations and extensions of the existing Crumlin Road, Courthouse to create Hotel and ancillary uses.	PERMISSION GRANTED
LA04/2018/0021/RM	LOCDEV	1-5 Gaffikin Street Belfast BT12 5FH	Residential development comprising 42 apartments	PERMISSION GRANTED
LA04/2018/0427/F	LOCDEV	2-6 Cliftonville Road Belfast BT14 6JX	Extension of storage warehouse to create additional floor area	PERMISSION GRANTED
LA04/2018/0711/F	LOCDEV	2 Cloverhill Park Belfast BT4 2JW	Single storey side and rear extension with elevation changes (retrospective)	PERMISSION GRANTED
LA04/2018/0758/F	LOCDEV	Lands at 26 Ormonde Gardens Belfast BT6 9FL	Erection of 9 dwellings with associated vehicular/ pedestrian access, parking and landscaping (AMENDED PLANS, ADDITIONAL INFORMATION)	PERMISSION GRANTED
LA04/2018/0760/F	LOCDEV	154 Beersbridge Road Belfast	Demolition of existing building and construction of three storey building containing 9 apartments and associated works (AMENDED PLANS)	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/0820/LBC	LOCDEV	736 Antrim Road Belfast BT36 7PQ	Proposed renovation works to include; demolition of single storey extension, construction of new single storey extension, demolition and replacement of single storey garage, widening of second floor sunroom, replacement of all windows and external doors, updating of services and minor alterations to internal layout	PERMISSION GRANTED
LA04/2018/0822/F	LOCDEV	736 Antrim Road Belfast BT36 7PQ	Proposed renovation works to include; demolition of single storey extension, construction of new single storey extension, demolition and replacement of single storey garage, widening of second floor sunroom, replacement of all windows and external doors, updating of services and minor alterations to internal layout	PERMISSION GRANTED
LA04/2018/1033/F	LOCDEV	St Johns Parish Church 397 Castlereagh Road Orangefield Belfast BT5 6AB	Extension to provide new entrance reception area to North East elevation. Extension to South West elevation.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1073/HSC	LOCDEV	Puma Energy Belfast Ltd Airport Road West Belfast BT3 9EA	Storage of 69,906 tonnes of Motor Spirit (34(a)) Storage of 53,281 tonnes of Kerosene (34(b)) Storage of 61,190 tonnes of Gas Oil (34(c)) Storage of 90 tonnes of Bioethanol (5c) Storage of Gas Oil within vessels 10 and 21 Storage of Kerosene within vessels 12, 13, 42, 72, 73, 74 and 86 Storage of Diesel within vessels 11, 80, and 82 Storage of Gasoline within vessels 36, 37, 39, 40, and 41 Storage of Kerosene/Jet A1 within vessels 81, 84, and 85	PERMISSION GRANTED
LA04/2018/1074/F	LOCDEV	7 Stranmillis Road Belfast BT9 5AF	Change of use from estates agents to ice cream + cafe. (Retrospective).	PERMISSION GRANTED
LA04/2018/1175/LBC	LOCDEV	58-60 Donegall Pass Belfast BT7 1BU.	Change of use of first and second floors to 4No. serviced apartments and associated internal reconfiguration.	PERMISSION GRANTED
LA04/2018/1199/F	LOCDEV	5-7 Upper Queen Street Belfast BT1 6QD	Refurbishment of existing office building providing new curtain walling facade system and replacing all windows.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1241/DCA	LOCDEV	5-7 Upper Queen Street Belfast BT1 6QD	Demolition of existing façade onto Upper Queen Street and part demolition of existing façade onto Wellington Street & replacement of windows on all elevations.	PERMISSION GRANTED
LA04/2018/1364/A	LOCDEV	7 Stranmillis Road Belfast BT9 5AF	Two signs at first floor level (on the front elevation) and two advertising signs on gable elevation (in situ). (Retrospective)	PERMISSION GRANTED
LA04/2018/1381/F	LOCDEV	58-60 Donegall Pass Belfast BT7 1BU.	Change of use of first and second floors to 4No. serviced apartments and associated internal reconfiguration.	PERMISSION GRANTED
LA04/2018/1392/F	LOCDEV	179 181 197 199-203 Beersbridge Road (including lands to the rear of 183-189 Beersbridge Road) Belfast	Demolition of existing buildings and erection of residential development in 2No. blocks (comprising 18 No. apartments), landscaping and all associated site and access works.	PERMISSION GRANTED
LA04/2018/1401/F	LOCDEV	1 Hopefield Avenue Belfast BT15 5AP	New 3 storey apartment building with 8 no. 2 bedroom 3 person apartments and 1 no.2 person 1 bedroom apartment and ancillary site works	PERMISSION GRANTED
LA04/2018/1423/F	LOCDEV	27 Cranmore Avenue Belfast BT9 6JH.	Single storey side extension. New boundary wall and pillars at front with pedestrian gate and electronically operated vehicular entrance gates. (Amended Description)	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1427/DCA	LOCDEV	27 Cranmore Avenue Belfast Co. Antrim BT9 6JH	Proposed new doorway from existing living room to new lobby	PERMISSION GRANTED
LA04/2018/1495/F	LOCDEV	498 Upper Newtownards Road Belfast BT4 3HB.	Demolition of existing two storey return and single storey conservatory and construction of new two storey rear return and single storey extensions and alterations.	PERMISSION GRANTED
LA04/2018/1514/A	LOCDEV	7 Stranmillis Road Belfast BT9 5AF.	1 No. double sided sign, 1 No. foamex letter, 1 No. sign to bay window. (Illuminated) Retrospective	PERMISSION GRANTED
LA04/2018/1558/F	LOCDEV	69 Rosepark Belfast BT5 7RH	Two storey rear extension (amended plans)	PERMISSION GRANTED
LA04/2018/1565/DC	LOCDEV	Londonderry House 19 - 27 Chichester Street Belfast BT1 4JB	Discharge of condition 4 - LA04/2016/0548/F	CONDITION DISCHARGED
LA04/2018/1650/F	MAJDEV	Crumlin Road Courthouse 94- 100 Crumlin Road Belfast BT14 6AR.	Change of use and extensions and alterations to the existing courthouse including roof extension to create hotel with ancillary facilities, parking, landscaping and all associated works.	PERMISSION GRANTED
LA04/2018/1700/LBC	LOCDEV	55-59 Adelaide Street Belfast.	Removal of internal non-structural partition walls on the 4th and 5th floors	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1714/DC	LOCDEV	Primark Store Royal Avenue Belfast BT1 1BL.	Discharge of conditions 2 and 3 LA04/2018/0011/F	CONDITION DISCHARGED
LA04/2018/1735/DC	LOCDEV	Lands located to the south of 1-7 Glenmachan Park and adjoining Glenmachan Road Belfast BT4.	Discharge of conditions 13 & 18 Z/2014/0260/F	CONDITION DISCHARGED
LA04/2018/1757/F	LOCDEV	Belfast Wood Fired Pizza Company 699 Lisburn Road Belfast BT9 7EU.	Replacement of old awning, replacing it with retractable awning. Installation of wind breakers to shelter the area.	PERMISSION REFUSED
LA04/2018/1836/F	LOCDEV	The Felons Club 537 Falls Road Belfast BT11 9AB.	Proposed extension and alterations to the felons club to provide additional ground floor bar/lounge accommodation and storage.	PERMISSION GRANTED
LA04/2018/1883/DC	LOCDEV	Primark Store Bank Buildings Royal Avenue Belfast BT1 1BL.	Discharge of condition 3 LA04/2017/2823/LBC	CONDITION DISCHARGED
LA04/2018/1884/DC	LOCDEV	Primark Store Bank Buildings Royal Avenue Belfast BT1 1BL.	Discharge of condition 2 of LA04/2017/2823/LBC	CONDITION DISCHARGED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1891/LBC	LOCDEV	Ashby Building Stranmillis Road Belfast BT9 5AH.	External ductwork to roof, new door panel to accommodate ductwork, roof plant, removal of existing window to form new fire exit, new foul connection and gas storage enclosure to facilitate new internal works. Internal refurbishment works to create a teaching space, two research laboratories, relocate an existing chemical store in the basement of the School of Mechanical & Aerospace Engineering. Further minor works to create an accessible WC on the ground floor and amendments to the fifth floor of the Ashby Tower to accommodate 6 new work-stations in existing office accommodation.	PERMISSION GRANTED
LA04/2018/1901/F	LOCDEV	Inchmarlo Preparatory School Cranmore Park Belfast BT9 6JR	Provision of artificial 3G playing surface to replace grass field.	PERMISSION GRANTED
LA04/2018/1906/LBC	LOCDEV	The Gas Office 4 Cromac Quay Belfast BT7 2JD.	Proposed installation of 11 no. roof lights along the Ormeau Road elevation of the Grade A listed building.	PERMISSION GRANTED
LA04/2018/1917/F	LOCDEV	Vacant Lands 25m East of Brookfield Mill 333 Crumlin Road Belfast BT14 7EA	Housing Development consisting of 12 No. units on vacant Greenfield Lands (Social Housing)	PERMISSION REFUSED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1927/F	LOCDEV	Ashby Building Stranmillis Road Belfast BT9 5AH	External ductwork to roof to facilitate 6 new fume cupboards in basement, new door panel to accommodate ductwork, roof plant, removal of existing window to form new fire exit, new foul connection and gas storage enclosure and associated internal works.	PERMISSION GRANTED
LA04/2018/1937/F	LOCDEV	The Gas Office 4 Cromac Quay Belfast BT7 2JD	Proposed installation of 11 no. conservation style roof lights along the Ormeau Road elevation of the Grade A Listed Building.	PERMISSION GRANTED
LA04/2018/1939/F	LOCDEV	on the grass verge of Belvoir Road approx. 91m South West of Newtownbreda Baptist Church 43 Newtownbreda Road Belfast	Proposed extension of existing telecommunications mast from 15m to 20m, with shroud enclosed antenna and associated works including 1 no. equipment cabinet.	PERMISSION GRANTED
LA04/2018/1950/F	LOCDEV	1 Falcon Way Belfast BT12 6SQ.	Change of use from A1 retail (bulky goods) to Class B4 (storage & distribution) including on first floor ancillary beauty treatment room and training school, and associated development (amended description)	PERMISSION GRANTED
LA04/2018/1980/F	LOCDEV	Unit 2 42-46 Malone Road Belfast BT9 5BQ	Change of use to a restaurant including new odour abatement system.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1984/F	LOCDEV	42 Knightsbridge Park Belfast BT9	2 storey rear extension, including window and door alterations to side of existing dwelling.	PERMISSION GRANTED
LA04/2018/1999/F	LOCDEV	Public footpath to the north of 1-3 Glenmachan Street Belfast BT12 6JA.	Installation of a 15m high telecoms street pole with integrated antenna and 2No. 300mm dishes plus 4No. ground based equipment cabinets and all other ancillary equipment.	PERMISSION GRANTED
LA04/2018/2000/F	LOCDEV	2-6 Cliftonville Road Belfast BT14 6JX.	Retrospective change of use to storage centre.	PERMISSION GRANTED
LA04/2018/2007/DC	LOCDEV	Lands at 336-344 Old Park Road Belfast BT14 6QE.	Discharge of conditions 2,3,4, 9 & 10	CONDITION NOT DISCHARGED
LA04/2018/2022/LBC	LOCDEV	Ashby Building Stranmillis Road Belfast BT9 5AG.	New external ductwork onto roof.	PERMISSION GRANTED
LA04/2018/2023/F	LOCDEV	Ashby Building Stranmillis Road Belfast BT9 5AG.	New external ductwork	PERMISSION GRANTED
LA04/2018/2056/A	LOCDEV	119 Falls Road Belfast BT12 6AA.	Erection of fascia sign, projecting sign and vinyl signage.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2060/DC	LOCDEV	Londonderry House 19-27 Chichester Street Belfast BT1 4JB.	Discharge of condition 5 and 6 LA04/2016/0548/F.	CONDITION DISCHARGED
LA04/2018/2080/F	LOCDEV	30m NW of 178 Upper Springfield Road Hannahstown BT17 0LZ.	2 storey farm dwelling.	PERMISSION GRANTED
LA04/2018/2096/F	LOCDEV	Peter Pan Complex 90-120 Springfield Road Adjoining Springfield Avenue Belfast	Variation of planning condition No's 6, 7 +17 of approval Z/2014/1665/F to facilitate relocation of parking spaces + amendments to internal boundary treatments.	PERMISSION GRANTED
LA04/2018/2113/DC	LOCDEV	Currently vacant land between Corpus Christi College and Mica Drive Accessed off St Marys Gardens.	Discharge of condition 5 LA04/2016/0478/F	CONDITION NOT DISCHARGED
LA04/2018/2116/DC	LOCDEV	Lands at Castlehill Manor Castlehill Road Belfast.	Discharge of condition 6 LA04/2015/0670/F relating to provision of a Landscape Management Plan	CONDITION DISCHARGED
LA04/2018/2130/LDP	LOCDEV	37 Abbey Gardens Belfast BT5 7HL.	Single storey rear extension	PERMITTED DEVELOPMENT

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2152/A	LOCDEV	Located on the pavement outside 25-41 Botanic Avenue Belfast BT7 1JG.	Double sided digital panel located on a new smart hub	PERMISSION GRANTED
LA04/2018/2155/F	LOCDEV	2b Springfield Road & 119 Falls Road Belfast.	Change of use from former enterprise hub (class B1) to Ladbrooks (sui generis), to facilitate extension to existing bookmakers, creation of link between the premises at 2b Springfield Road/119 Falls Road and new rear access for adjacent cafe.	PERMISSION GRANTED
LA04/2018/2158/LDP	LOCDEV	51-53 Donegall Place Belfast BT15AD.	Repair works only to front façade + roof. Repairs to existing window - upper window-section of to be removed to create upstand-retain and repair metal windows - Repairs to timber window frames. Over laying ledges to waterproof same - Replace broken glass stained and curved on a like for like basis -repairs to pitched roof - Replace 2NR cast iron down pipes with Alu-cast down pipes on a like for like size + colour basis. - Over flow to parapets. - Decoration to front façade following repair works.	PERMITTED DEVELOPMENT
LA04/2018/2159/F	LOCDEV	11 Knutsford Drive Belfast BT14 6LZ.	Demolition of existing single storey garage + construction of granny anex. New vehicular access along side boundary.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2161/LBC	LOCDEV	Newsletter Building 55-59 Donegall Street Belfast BT12FH.	3 storey extension to rear. Amendment to previously accepted application LA04/2017/1045/LBC.	PERMISSION GRANTED
LA04/2018/2167/F	LOCDEV	St Mathews Parish Community Centre Bryson Street Belfast.	Demolition of existing building and construction of a single storey multi purpose community hall, two storey parochial house, landscaping and associated site works.	PERMISSION GRANTED
LA04/2018/2168/LBC	LOCDEV	St Mathews Parish Community Centre Bryson Street Belfast.	Demolition of existing community building and construction of a single multi purpose community hall, two storey parochial house, landscaping and associated site works.	PERMISSION GRANTED
LA04/2018/2169/F	LOCDEV	At edge of public footpath 13m north of the junction of Blacks Road & M1 (North bound slip) Belfast BT10 0PT.	Replacement of existing 17.5m telecommunications column with 20m column, including shroud enclosed antenna and associated works including 2No. equipment cabinets.	PERMISSION GRANTED
LA04/2018/2170/F	LOCDEV	17-21 Bruce Street Belfast BT2 7JD.	Change of use from retail to office use on all 4 floors. Roller shutters replaced with double doors.	PERMISSION GRANTED
LA04/2018/2174/F	LOCDEV	Lands at former QUB Observatory site Dub Lane Belfast	Proposed construction of 2no. dwellings (change of house types for sites 4 & 5 from that previously approved under planning reference LA04/2015/0189/f) including associated car parking and landscaping (additional plans)	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2177/F	LOCDEV	Lands at former QUB Observatory site Dub Lane Belfast	Proposed construction of 2no dwellings (change of house type for sites 2 & 3 from that previously approved under planning reference LA04/2015/0189/f) including associated car parking and landscaping (additional plans)	PERMISSION GRANTED
LA04/2018/2182/F	LOCDEV	Newsletter Building 55-59 Donegal Street Belfast BT1 2FT	3 storey rear extension to an existing office block accommodation to provide additional office space and associated toilet facilities	PERMISSION GRANTED
LA04/2018/2187/F	LOCDEV	At edge of public footpath c.42m South of the junction of Malone Road and Cranmore Park Belfast BT9 6JG	Proposed replacement of existing 15m telecommunications mast with 20m column, including shroud enclosed antenna and associated works including 1No. equipment cabinet	PERMISSION GRANTED
LA04/2018/2188/F	LOCDEV	24 Marlborough Gardens Belfast BT9 6SQ	Two storey rear extension to existing property	PERMISSION GRANTED
LA04/2018/2189/DCA	LOCDEV	24 Marlborough Gardens Belfast BT9 6SQ	Removal of ground and first floor walls to rear of property	PERMISSION GRANTED
LA04/2018/2199/F	LOCDEV	Pavement east of Northern Ireland Fire and Rescue Service Ormeau Road Belfast BT7 1AQ	1 no Smart Hub and associated Advertisement Consent located on the pavement	PERMISSION REFUSED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2200/F	LOCDEV	Pavement outside 25-41 Botanic Avenue Belfast BT7 1JG	1no Smart Hub kiosk	PERMISSION GRANTED
LA04/2018/2201/F	LOCDEV	Green space lying immediately to the West of the Premier Inn Titanic Quarter Postcode BT3 9DT	Relocation of 3No. shipping buoys from Cathedral Gardens to Titanic Quarter to form part of the envisaged 'Maritime Mile'. To include new natural stone plinths, two new street lighting columns, LED down lighters and one information board (Amended drawing received)	PERMISSION GRANTED
LA04/2018/2211/F	LOCDEV	Site to North of 18 Bethany Street	1no dwelling (amended scheme)	PERMISSION REFUSED
LA04/2018/2218/F	LOCDEV	Short Strand Community Centre 26a Beechfield Street Belfast BT5 4EQ	New covered play area to side of existing building with galvanised steel canopy containing polycarbonate glazed roof panels	PERMISSION GRANTED
LA04/2018/2247/LBC	LOCDEV	Crumlin Road Gaol 53-55 Crumlin Road Belfast BT14 6ST	Proposed new heating installation to wing C - Gas Fired air heaters	PERMISSION GRANTED
LA04/2018/2263/F	LOCDEV	156A Upper Knockbreda Road Belfast BT6 9QE.	Change of House Type from previously approved Y/2007/0300/F. Elevational and internal alterations. Addition of external fitness suite. (Amended Description)	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2264/LDP	LOCDEV	1 Trossachs Gardens Belfast BT10 0HX.	Garage conversion to create new habitable room	PERMITTED DEVELOPMENT
LA04/2018/2289/LBC	LOCDEV	Crumlin Road Gaol 53-55 Crumlin Road Belfast BT14 6ST.	Cooling installation to Lanyon Suite- cooling coils in existing ductwork in roofspace.	PERMISSION GRANTED
LA04/2018/2297/F	LOCDEV	On lands on Milltown Road 100m NW of the junction of Hospital Road & Purdysburn Road Belfast BT8 7XP.	Proposed replacement of existing 15 m column with a 20 m telecommunications column with shroud enclosed antenna and associated works including 1No equipment cabinet on lands on Milltown Road 100m NW of the junction of Hospital Road and Purdysburn Road	PERMISSION GRANTED
LA04/2018/2310/F	LOCDEV	2 Malone Park Belfast BT9 6NH.	Retrospective amendments to extension to comprise of elevational changes and conversion of garage to study/gym.	PERMISSION GRANTED
LA04/2018/2314/F	LOCDEV	84a Colinmill Poleglass Dunmurry BT17 0AR.	Internal refurbishment to sub-divide open plan office and amalgamate existing Education Rooms. Enlargement of community shop with independent ramped access to new entrance door. New window to IT suite.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2317/F	LOCDEV	136 University Street Belfast BT7 1HH.	Change of use from former office to 1 no. one bedroom apartment & 1 no. two Bedroom apartment (2 units in total) works to include restoration and internal reconfiguration. (amended description)	PERMISSION GRANTED
LA04/2018/2342/F	LOCDEV	15 Sydenham Park Belfast BT4 1PW.	Single storey rear extension.	PERMISSION GRANTED
LA04/2018/2367/F	LOCDEV	on footpath south east of no. 125 Upper Malone Road Belfast BT9 6UF.	Replacement of existing 15m telecommunication mast with a new 17.5m telecommunications mast on a site located c.22m south east of the existing mast. 1 No. equipment cabinet proposed on footpath c.11m NE of the base of proposed mast.	PERMISSION GRANTED
LA04/2018/2369/F	LOCDEV	Crumlin Road Gaol 53-55 Crumlin Road Belfast BT14 6ST.	Proposal to install cooling into Lanyon Suite within Gaol to provide comfort levels within conference/function room.	PERMISSION GRANTED
LA04/2018/2370/F	LOCDEV	Crumlin Road Gaol 53-55 Crumlin Road Belfast BT14 6ST.	Proposal to install new gas fired air heaters into Wing C to provide heating for comfort and fabric protection	PERMISSION GRANTED
LA04/2018/2381/F	LOCDEV	8 Magnolia Park Belfast BT17 0DS	single storey rear extension and ramp	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2382/F	LOCDEV	8 Cheltenham Park Belfast BT 6 0HR	Proposed 2 storey extension	PERMISSION GRANTED
LA04/2018/2385/A	LOCDEV	11-19 Corporation Street Belfast.	48 Sheet advertisement display (Retrospective).	PERMISSION REFUSED
LA04/2018/2386/F	LOCDEV	Foundry Café East Belfast Enterprise City East Business Centre 68-72 Newtownards Road Belfast BT4 1GW.	Variation of Condition 3 of LA04/2016/1165/F which stated "no hot food will be cooked or fried on the premises". This application proposes a new extract system and associated odour abatement system to allow existing cafe to provide cooked food on the premises.	PERMISSION GRANTED
LA04/2018/2387/F	LOCDEV	1 Rosebery Road Belfast BT6 8JA.	Conversion of existing dwelling to 2No. apartments	PERMISSION GRANTED
LA04/2018/2401/F	LOCDEV	Rear Garden of 198 Orby Drive Belfast.	Erection of 2 Storey dwelling.	PERMISSION GRANTED
LA04/2018/2410/F	LOCDEV	On footpath within San Souci Park c.45m South East of junction of San Souci Park and Malone Road Belfast BT9 5BZ adjacent to petrol filling station.	Replacement of exiting telecommunication mast with a new 20m telecommunications mast on a site located c. 16m south east of the existing mast. 2 no. equipment cabinets proposed on footpath (1 no. meter cabinet c. 8m from base of proposed mast and 1 no. Lancaster cabinet c. 18m from the base of the proposed mast)	PERMISSION REFUSED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2411/F	LOCDEV	20 Notting Hill Belfast BT9 5NS.	single storey detached garden room	PERMISSION GRANTED
LA04/2018/2422/DC	LOCDEV	56 Ulsterville Avenue Malone Lower Belfast BT09 7AQ.	Discharge conditions ref Z/2007/0987/F	CONDITION NOT DISCHARGED
LA04/2018/2439/F	LOCDEV	135 Stranmillis Road Belfast BT9 5AJ.	Subdivision of existing premises to create ground floor retail unit and part Change of Use of upper floor to form office suite, staff amenity accomodation and existing storage area. Elevation changes to create side entrance to upper floor.	PERMISSION GRANTED
LA04/2018/2440/F	LOCDEV	1 Bapaume Avenue Belfast BT6 9JE.	Erection of 1800mm high vertical boarded boundry fence along Montgomery Road boundary, a 1600mm high metal sliding gate and a 1800mm high fenced off patio area in front garden.	PERMISSION REFUSED
LA04/2018/2444/F	LOCDEV	13 Kingsway Gardens Belfast BT5 7DQ.	2 storey rear extension	PERMISSION GRANTED
LA04/2018/2450/LDE	LOCDEV	10 Pretoria Street Belfast BT9 5AQ.	House in Multiple Occupancy (HMO)	PERMITTED DEVELOPMENT
LA04/2018/2453/F	LOCDEV	45 Denorrton Park Belfast BT4 1SE.	Single storey rear extension.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2454/A	LOCDEV	519-521 Lisburn Road Belfast BT9 7GQ.	Backlit acrylic letters, illuminated projecting sign.	PERMISSION GRANTED
LA04/2018/2456/NMC	LOCDEV	211-217 Beersbridge Road Belfast BT5 4RR.	Non Material Change LA04/2016/1917/F.	NON MATERIAL CHANGE GRANTED
LA04/2018/2458/F	LOCDEV	15 Adelaide Avenue Belfast BT9 7FY.	Demolition of existing two storey return and single storey garage to the rear and erection of 2 storey rear extension, rear dormer, and replacement garage. Rooflight to front elevation.	PERMISSION GRANTED
LA04/2018/2461/F	LOCDEV	91 Delhi Street Ormeau Road Belfast.	2 storey rear extension (Retrospective)	PERMISSION GRANTED
LA04/2018/2463/LBC	LOCDEV	13 - 17 Grosvenor Road Belfast BT1 5HD	Proposed extract fan outlet at fourth floor on Athol Street elevation	PERMISSION GRANTED
LA04/2018/2472/DC	LOCDEV	Block A/School House Methodist College 1 Malone Road Belfast BT9 6BY	Discharge of condition 20 LA04/2017/0927/LBC and LA04/2017/0499/F	CONDITION NOT DISCHARGED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2473/DC	LOCDEV	Block A/School House Methodist College 1 Malone Road Belfast BT9 6BY	Discharge of condition 9 LA04/2017/0927/LBC and LA04/2017/0499/F	CONDITION DISCHARGED
LA04/2018/2474/DC	LOCDEV	Block A/School House Methodist College 1 Malone Road Belfast BT9 6BY	Discharge of condition 12 LA04/2017/0927/LBC and LA04/2017/0499/F	CONDITION DISCHARGED
LA04/2018/2476/DC	LOCDEV	Lands bounded by Bedford Street INI Building McClintock Street and Franklin Street Belfast BT2 7GP.	Discharge of conditions 15 & 16 LA04/2015/0264/F	CONDITION DISCHARGED
LA04/2018/2482/A	LOCDEV	Adjacent to No. 39 Corporation Street Belfast BT1 3BA.	Retention of existing 1No. 48 sheet freestanding advertising panel.	PERMISSION REFUSED
LA04/2018/2486/NMC	LOCDEV	55 Pommern Parade Belfast BT6 9FY.	Non material change LA04/2017/1756/F	NON MATERIAL CHANGE REFUSED
LA04/2018/2487/F	LOCDEV	31 Locksley Gardens Belfast BT10 0EB.	Single storey, flat roof extension.	PERMISSION GRANTED
LA04/2018/2493/DC	LOCDEV	Peter Pan Complex 90-120 Springfield Road Adjoining Springfield Avenue Belfast.	Discharge of conditions 10, 11 & 12 of Z/2014/1665/F	CONDITION NOT DISCHARGED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2512/F	LOCDEV	22 Massey Park Belfast.	Partial first floor extension over existing ground floor, rear 2 storey extension, new external render in lieu of brick finish, existing chimneys removed.	PERMISSION GRANTED
LA04/2018/2513/F	LOCDEV	Hope Street Car Park Belfast BT12 5EE.	Temporary use for a Christmas event. The event will include an ice rink, circus and family attractions.	PERMISSION REFUSED
LA04/2018/2519/F	LOCDEV	St Simon's Hall Nubia Street Belfast BT12 6JZ.	Extension and alteration to the existing Community Hall, to rationalise layout and provide additional amenities. Replacement of existing windows and doors to external facades, together with alteration to provide new front and universal side access to the building.	PERMISSION GRANTED
LA04/2018/2538/F	LOCDEV	87 Omeath Street Belfast BT6 8ND.	First floor rear extension.	PERMISSION GRANTED
LA04/2018/2542/F	LOCDEV	Holiday Inn 40 Hope Street Belfast BT12 5EE.	Enlargement of 2No. ground floor windows to Sandy Row elevation.	PERMISSION GRANTED
LA04/2018/2545/NMC	LOCDEV	136-152 Beersbridge Road Belfast BT5 4RY.	Non material change LA04/2016/1920/F	NON MATERIAL CHANGE GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2547/NMC	LOCDEV	183-191 Beersbridge Road Belfast BT5 4RR	Non material change LA04/2016/1921/F	NON MATERIAL CHANGE GRANTED
LA04/2018/2548/F	LOCDEV	4A Newforge Lane Belfast BT9 5NU.	New gates and railings to previously approved access (Reference Number Z/2012/0770/F) to four houses.	PERMISSION GRANTED
LA04/2018/2558/A	LOCDEV	196 Upper Lisburn Road Belfast BT10 0LA.	Shop sign	PERMISSION REFUSED
LA04/2018/2563/F	LOCDEV	29 Rosetta Road Belfast BT6 0LQ	Change of roof profile to half hip to facilitate roof space conversion. Alterations to rear and side elevations and velux window to front elevation.	PERMISSION GRANTED
LA04/2018/2565/LDE	LOCDEV	1-3 Eia Street Town Parks Belfast BT14 6BT.	Commencement of works for planning approval Z/2009/1771/F consisting of;The permanent blocking up of the existing vehicular access and reinstatement of the public footpath to DFI roads standards to satisfy condition number 2 of the planning approval; andConstruction of a strip of the foundation of the approved apartment block.	APPLICATION REQUIRED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2566/F	LOCDEV	29 Ravenscroft Avenue Belfast BT5 5BA.	Change of use from dwelling house to a House in Multiple Occupation (HMO) with elevational alterations and internal reconfiguration.	PERMISSION GRANTED
LA04/2018/2567/F	LOCDEV	Unit 1-4 The Carriages Botanic Avenue Belfast BT7 1JR.	Proposed shop front alterations.	PERMISSION GRANTED
LA04/2018/2570/DC	LOCDEV	Malone Telephone Exchange 226 Lisburn Road Belfast BT9 6GD.	Discharge of condition no. 9 of LA04/2017/2613/F	CONDITION DISCHARGED
LA04/2018/2576/F	LOCDEV	Blocks 1-3 Holly Grove Queens Elms 78 Malone Road Belfast BT9 5BW.	Relocation of 3No. existing entrances with associated paths. Partial replacement of doors and windows within existing openings.	PERMISSION GRANTED
LA04/2018/2577/F	LOCDEV	Pairc Lamh Dhearg 168 Upper Springfield Road Belfast BT17 0LZ.	full application for a public square to include; erection of boundary fences (2.2m & 1.1m high) & pedestrian gates gabion retaining walls and associated hard & soft landscaping.	PERMISSION GRANTED
LA04/2018/2582/F	LOCDEV	Ansell Lighting M2 Business Park Duncrue Street Belfast BT3 9AQ.	LA04/2018/2582/F6No. external wall mounted air conditioning units on north elevation.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2584/LDE	LOCDEV	14 Chlorine Gardens Belfast BT9 5DL.	House in Multiple Occupancy (HMO)	PERMITTED DEVELOPMENT
LA04/2018/2591/F	LOCDEV	81 Edenderry Village Belfast BT8 8LQ.	2 storey rear extension	PERMISSION GRANTED
LA04/2018/2595/F	LOCDEV	76 Kensington Road Belfast BT5 6NG.	2 Storey replacement dwelling and detached single storey garage including siteworks-change of house type of previous approval LA04/2018/1320/F.	PERMISSION GRANTED
LA04/2018/2618/F	LOCDEV	19 Knockhill Park Belfast BT5 6HX.	Single storey rear extension to replace existing conservatory	PERMISSION GRANTED
LA04/2018/2619/LDE	LOCDEV	27 St Ives Gardens Belfast BT9 5DN.	House in Multiple Occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2018/2620/LDE	LOCDEV	3 Stranmillis Street Belfast BT9 5FE.	House in Multiple Occupancy (HMO)	PERMITTED DEVELOPMENT
LA04/2018/2630/DC	LOCDEV	Ormeau Embankment Between Ravenhill Reach and Helm Housing Association Development Belfast.	Discharge of condition 5 Z/2014/1350/F	CONDITION NOT DISCHARGED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2666/DC	LOCDEV	730-760 Shore Road Belfast BT15 4HL	Discharge of condition no 12 of Z/2013/0995/F	CONDITION NOT DISCHARGED
LA04/2018/2699/DC	LOCDEV	45 Newforge Lane Belfast BT9 5NW.	Discharge of condition Z/2014/0986/F	CONDITION DISCHARGED
LA04/2018/2704/F	LOCDEV	111-113 Etna Drive Belfast BT14 7NN.	Single storey new front entrance porch and two storey rear extension.	PERMISSION GRANTED
LA04/2018/2707/DC	LOCDEV	277 Woodstock Road Belfast BT6 8PR.	Discharge of condition 5 LA04/2018/0297/F	CONDITION DISCHARGED
LA04/2018/2754/CONT	LOCDEV	45 Bawnmore Road Belfast BT9 6LB.	Felling of 4 sycamore and 1 ash tree	WORKS TO TREES IN CA - AGREED
LA04/2018/2765/F	LOCDEV	8th Floor 14 Great Victoria Street Belfast.	Change of use from medical assessment centre to office accommodation.	PERMISSION GRANTED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2783/PAN	LOCDEV	Marrowbone Millennium Park Oldpark Road Belfast Bt14 6QS.	<p>Revised access to Jamaica Road to include new wide stepped entrance and handrail Revised access points Oldpark Road Extension of existing 3G pitch and associated drainage to accommodate intermediate football New pitch lighting Associated changing pavilion and informal shelter New 30 x 15 Polymeric MUGAN New fibres and grass multiuse community event space New street furniture and park lighting New trim trail equipment New inclusive playground with 1.2m bowtop railing and multi age play provision New fencing on the West and North boundaries. New decorative railings on the Eastern Boundary. Rationalisation of existing path network and replacement of surfacing with new exposed aggregate concrete. New SUDS/well and wildlife area incorporating run off from pavilion and pitches. Woodland management to existing woodland block to improve sight lines and views New entrance landscape proposals and parkland landscape enhancements.</p>	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2788/DC	LOCDEV	7-9 Arthur Street 20-32 Chichester Street and existing building at 34-36 Chichester Street Belfast	Discharge of Condition 4 of LA04/2016/1789/F	CONDITION DISCHARGED
LA04/2018/2791/CONT	LOCDEV	Benburb House 31 Kings Road Belfast BT5 6JG.	Felling and tree surgery to 4 trees.	WORKS TO TREES IN CA - AGREED
LA04/2018/2792/CONT	LOCDEV	94 Malone Road Belfast BT9 5HP.	Tree surgery to 3 trees	WORKS TO TREES IN CA - AGREED
LA04/2018/2801/PAN	LOCDEV	Land at former Kings Hall Complex Upper Lisburn Road Belfast.	Erection of a care home	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE
LA04/2018/2892/LDE	LOCDEV	102 Ashley Avenue Belfast BT9 7BU.	HMO	PERMITTED DEVELOPMENT
LA04/2018/2904/CONT	LOCDEV	86 Sandown Road Belfast.	Felling of dead trees.	WORKS TO TREES IN CA - AGREED
LA04/2018/2905/CONT	LOCDEV	Rushmere House 46 Cadogan Park Malone Road Belfast	Felling of 11 leylandi trees regards safety	WORKS TO TREES IN CA - AGREED

Decision issued between 4 December 2018 and 7 January 2019

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2926/PAN	LOCDEV	21 Queen Street Belfast BT1 6EA.	Refurbishment of vacant barracks building (listed) including demolition of existing rear building to accommodate of a new 78 bedroom hotel including lounge/bar/restaurant and internal courtyard together with associated external landscaping and ancillary site works.	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE