Decisions issued between 8 June and 10 July 2020

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2017/2538/LBC	Local	26 Sans Souci Park Belfast BT9 5BZ	Amendment to previous approved scheme LA04/2015/0046/F to create 7no. apartments, works to include internal and external alterations, car parking and landscaping. (amended description)	PERMISSION GRANTED
LA04/2017/2594/F	Local	26 Sans Souci Park Belfast BT9 5BZ	Amendment to previous approved scheme LA04/2015/0046/F to create 7no. apartments, works to include internal and external alterations, car parking and landscaping	PERMISSION GRANTED
LA04/2018/0448/F	Major	Lands at former Sirocco Works Short Strand and adjacent to Bridge End and the River Lagan Belfast	Erection of 13 storey Grade A office building with ground floor, first floor and mezzanine cafe/bar/restaurant uses (sui generis), ground floor retail unit, lobby/reception area, basement and deck car parking, servicing (refuse/recycling/cycle storage/changing facilities), landscaping/public realm works, temporary pocket park, pedestrian/ cycle access route from Bridge End, temporary pedestrian/cycle access to riverfront, associated access arrangements to Short Strand and Bridge End and other associated infrastructural works	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/0471/F	Major	The Boys Brigade Recreation Centre 108 Belvoir Drive Belfast BT8 7BA	Upgrading of playing fields to include 2 new 3G pitch surfaces and 1 grass pitch, floodlights, fencing, dug outs, 1No. 200 seater stand, toilet blocks, turnstiles, additional car parking and associated ground works (amended description & proposal)	PERMISSION GRANTED
LA04/2018/0811/O	Major	Lands at former Sirocco Works Short Strand and adjacent to Bridge End and the River Lagan Belfast	Mixed use development comprising offices, residential apartments (including affordable), hotel and serviced apartments, retail and professional services, community and cultural, leisure uses, cafes, bars, restaurants, with associated car parking, circulation and servicing arrangements; public realm works, landscaping, replacement of existing pedestrian bridge fixed to railway bridge and associated access works to Short Strand and Bridge End with other infrastructural works, and demolition of existing structures including boundary walls. (revised description and amended/additional info)	PERMISSION GRANTED
LA04/2018/1904/F	Local	30C Sydney Street West Town Parks Belfast BT13 1RQ.	Demolition of existing warehouse building and erection of 10 No. two storey dwellings with associated car parking	PERMISSION GRANTED
LA04/2018/2093/F	Local	Site adjacent and to East of Merkland Place Belfast.	Proposed development of 14No. commercial units (Class B1, B2 & B4) and associated works (Amended plan)	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2110/F	Local	2A Derryvolgie Avenue Belfast BT9 6FL.	Retrospective change of use & retention of musical theatre/dance classes with ancillary office accommodation.	PERMISSION GRANTED
LA04/2018/2738/F	Local	4 Sandhurst Road Belfast BT7 1PW.	Removal of chimneys (Retrospective)	PERMISSION REFUSED
LA04/2019/0068/F	Major	Westgate House 2-4 Queen Street Belfast.	Demolition of existing building and construction of 54no. apartments with associated landscaping and a retail unit at ground floor.	PERMISSION GRANTED
LA04/2019/0121/DCA	Local	Westgate House 2-4 Queen Street Belfast.	Demolition of existing building and construction of 54No. studio apartments with associated landscaping and a retail unit at ground floor.	PERMISSION GRANTED
LA04/2019/0171/F	Local	Ex Ulster Bank 54 Boucher Road Belfast BT12 6HR	Change of use and extension of ex Ulster Bank building to create two hot food retail outlets with takeaway facilities	PERMISSION GRANTED
LA04/2019/1100/F	Major	721-739 Lisburn Road Belfast BT9 7GU.	Mixed use commercial and residential development providing 79 apartments with associated amenity space, c.8999 sq ft of retail floorspace in 6 units, c.6950 sq ft Gym, 67 car parking spaces, bin storage and assoc. site and access works and public realm improvements.	PERMISSION GRANTED
LA04/2019/1292/A	Local	26-44 Little Patrick Street Belfast.	1No. Entrance signage mounted over entrance doors to read 'Little Patrick Street'	PERMISSION GRANTED
LA04/2019/1493/DC	Local	49 Derryvolgie Avenue Malone Lower Belfast BT9 6FP.	Discharge of condition no. 6 of Z/2000/0441/F (archaeological remains)	CONDITION NOT DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/1519/F	Local	2 Cairnburn Dell Belfast BT4 2ER.	Single storey extension to rear and first floor side extension.	PERMISSION GRANTED
LA04/2019/1594/LBC	Local	Existing Telecoms Installation Rooftop of Owen O'Cork Mill 288 Beersbridge Road Belfast BT5 5DX.	Replacement of 6No. existing pole mounted antenna and 4no. dishes with 12No. antenna and 4No. dishes on a new 7.5m stub mast plus all associated ancillary equipment and cabling all within a new four sided GRP screen.	PERMISSION GRANTED
LA04/2019/1693/F	Local	26 Duncairn Gardens Town Parks Belfast BT15 2GG.	Change of use of ground floor office space to yoga studio and first floor storage area to office. Proposed 2no first floor windows on side elevation and proposed door rear elevation.	PERMISSION GRANTED
LA04/2019/1782/F	Major	15 Wildflower Way Boucher Road Belfast BT12 6TA.	Demolition of buildings and clearing of site for a retail warehouse building, associated car parking and accesses.	PERMISSION GRANTED
LA04/2019/1983/DC	Local	Kings Hall and RUAS site South of Upper Lisburn Road/Balmoral Avenue West of Harberton Park and North- East of Balmoral Golf Club Belfast BT9 6GW.	Discharge of condition No.13 LA04/2018/0048/LBC	CONDITION DISCHARGED
LA04/2019/1987/LDE	Local	56 Rugby Avenue Belfast BT7 1RG.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT

Local Major	14 Malone View Road Belfast BT9 5PH. Unit A Holywood Exchange	Boundary fencing to rear of property. Retrospective construction of a raised paved patio and raised levels to form grass patio with associated access steps and retaining walls.	PERMISSION GRANTED
	Belfast BT9 5PH.	construction of a raised paved patio and raised levels to form	PERMISSION GRANTED
Major	Unit A Holywood Exchange		
	Retail Park 304 Airport Road West Belfast BT3 9EJ.	Use of unit A as a supermarket with rear extension and loading bay, alterations to elevations and external trolley bay.	PERMISSION GRANTED
Local	Queens Quay Belfast BT3 9QQ	Discharge of condition 7 of LA04/2018/0099/F (Construction Environmental Management Plan)	CONDITION DISCHARGED
Major	Lands at Riddel Hall 185 Stranmillis Road Belfast BT9 5EE	Development of a new purpose-built teaching facility and associated/ancillary accommodation and works	PERMISSION GRANTED
Local	Lands East of No. 8 West of90 and North of Nos 9-31 (Odds) Glenbryn ParkBelfastBT14 7JH.	Erection of 12 No. dwellings with parking, landscaping and associated site works.	PERMISSION GRANTED
Local	33 Knockdene Park Ballycloghan Belfast BT5 7AD.	Extension & refurbishment of existing single storey side accommodation. New detached single storey garage, increased parking area and new vehicular entrance pillars and gates.	PERMISSION GRANTED
Local	95 University Street Belfast BT7 1HP.	Change of use from offices to 5No. One Bedroom Apartments (for use as temporary accommodation) including demolition of existing rear return and erection of three storey extension	PERMISSION GRANTED
N L	∕lajor ∟ocal	LocalQueens Quay Belfast BT3 9QQMajorLands at Riddel Hall 185 Stranmillis Road Belfast BT9 5EELocalLands East of No. 8 West of90 and North of Nos 9-31 (Odds) Glenbryn ParkBelfastBT14 7JH.Local33 Knockdene Park Ballycloghan Belfast BT5 7AD.Local95 University Street Belfast	LocalQueens Quay Belfast BT3 9QQDischarge of condition 7 of LA04/2018/0099/F (Construction Environmental Management Plan)MajorLands at Riddel Hall 185 Stranmillis Road Belfast BT9 5EEDevelopment of a new purpose-built teaching facility and associated/ancillary accommodation and works.ocalLands East of No. 8 West of90 and North of Nos 9-31 (Odds) Glenbryn ParkBelfastBT14 7JH.Erection of 12 No. dwellings with parking, landscaping and associated site worksocal33 Knockdene Park Ballycloghan Belfast BT5 7AD.Extension & refurbishment of existing single storey garage, increased parking area and new vehicular entrance pillars and gatesocal95 University Street Belfast BT7 1HP.Change of use from offices to 5No. One Bedroom Apartments (for use as temporary accommodation) including demolition of

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/2525/F	Local	401 Lisburn Road Belfast BT9 7EW	Proposed change of use from office to yoga studio on first floor (amended proposal)	PERMISSION GRANTED
LA04/2019/2709/F	Local	65 Knockbreda Park Belfast BT6 0HD.	Demolition of existing single storey return & garage. Single storey side & rear extension.	PERMISSION GRANTED
LA04/2019/2711/LBC	Local	401 Lisburn Road Belfast BT9 7EW	Proposed change of use from office to yoga studio on first floor (amended proposal)	PERMISSION GRANTED
LA04/2019/2715/DC	Local	530 and 532 Shore Road Belfast BT15 4BL	Discharge of Condition no. 5 of Z/2013/1460/F (Structural engineer report)	CONDITION NOT DISCHARGED
LA04/2019/2742/A	Local	The Metro building Donegal Square South Belfast BT1 5JA	Erection of 1no. static illuminated building sign and 1no. non- illuminated sign(2no. signs in total) on north elevation.	PERMISSION GRANTED
LA04/2019/2812/F	Local	Site to rear of 54 Stranmillis Park Belfast BT9 5AU	Demolition of existing garage and erection of new dwelling including alterations to fenestration of existing HMO	PERMISSION REFUSED
LA04/2019/2848/F	Local	Lands at Kings Hall Complex Lisburn Road Balmoral Belfast BT9 6GW.	Construction of day nursery/playschool facility to replace existing temporary day care nursery and reconfiguration of car park approved under LA04/2018/0040/F with associated landscaping and access works. (Additional Information received)	PERMISSION GRANTED
LA04/2019/2944/F	Local	9-13 Boucher Road Belfast BT12 6HR.	Replacement car showroom and workshop with associated site works.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/2950/F	Local	Lands between 14 + 16 Lancedean Road Belfast BT6 9QP.	Demolition of 4 garages, construction of a dwelling house to include one replacement garage, house to be part single, part two storey and associated site works.	PERMISSION GRANTED
LA04/2019/2979/F	Local	127 The Mount Belfast BT5 4NE	Conversion of existing dwelling to an HMO, including minor alterations to internal layout.	PERMISSION GRANTED
LA04/2019/2980/F	Local	1 Castleview Terrace Belfast BT4 3FD	Conversion of existing dwelling to a HMO	PERMISSION GRANTED
LA04/2019/2990/F	Local	Lands adjacent to and south east of Ballymacarrett Community Centre between Severn Street and Ballymacarett Walkway Belfast BT4 1SX	Change of Use of land from derelict hardstand to replacement car park, new access/egress via Severn Street and Boundary treatment. (Amended description � address)	PERMISSION GRANTED
LA04/2020/0025/F	Local	Ground Floor 46 University Street Belfast BT7 1HB	Change of use of ground floor from hairdressing salon to cafe (no change to upper floor offices)	PERMISSION GRANTED
LA04/2020/0026/LBC	Local	46 University Street Belfast BT7 1HB	Provision of extract grille to rear external wall and internal works and finishes to facilitate change of use from hairdressing salon to cafe (Amended Description)	PERMISSION GRANTED
LA04/2020/0030/F	Local	58 Stranmillis Road Belfast BT9 5AD	Change of use from ground floor retail unit to Frozen Yoghurt Parlour and internal reconfiguration.	PERMISSION GRANTED
LA04/2020/0075/DC	Local	SSE Arena 2 Queens Quay Belfast BT3 9QQ	Discharge of condition no.2 of LA04/2018/1509/F (Verification Report)	CONDITION NOT DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0138/F	Local	13 Glendale Belfast BT10 0NX	Proposed roof space conversion creating dormer to rear of property.	PERMISSION GRANTED
LA04/2020/0146/LDE	Local	35 Ridgeway Street Stranmillis BT9 5FB.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2020/0165/F	Local	57 Ashley Avenue Belfast	Retention of existing domestic outbuilding as ancillary accommodation, existing garden shed and associated site works.	PERMISSION GRANTED
LA04/2020/0183/DC	Local	14-16 Upper Crescent Belfast BT7 1NT.	Discharge of condition 15 LA04/2017/1268/F (Drainage assessment)	CONDITION DISCHARGED
LA04/2020/0184/F	Local	5 Owenvarragh Park Belfast BT11 9BD	Single storey rear extension	PERMISSION GRANTED
LA04/2020/0185/LDE	Local	22c Brookvale Avenue Belfast BT14 6BW	House in multiple occupation (HMO)	PERMITTED DEVELOPMENT
LA04/2020/0186/LDE	Local	26C Brookvale Avenue Belfast BT14 6BW	House in multiple occupancy (HMO)	PERMITTED DEVELOPMENT
LA04/2020/0187/LDE	Local	24C Brookvale Avenue Belfast BT14 6BW	House in multiple occupancy (HMO)	PERMITTED DEVELOPMENT
LA04/2020/0199/F	Local	All Saints College (Christian Brothers School) Glen Road Belfast BT11 8BW.	The provision of 2 modular double classroom units to substitute the previously approved classroom units under application LA04/2019/0496/F	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0203/LDE	Local	22 Wellesley Avenue Belfast BT9 6DG.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2020/0204/LDP	Major	Lands at the Former St Clements Retreat 722 Antrim Road Belfast.	Completion of 64 residential units in accordance with planning permission LA04/2019/0062/F; having secured planning permission under LA04/2017/0882/F and LA04/2019/0062/F for the variation of conditions 17 and 19 attached to Z/2010/0526/F, and associated non material change approvals and discharge of planning conditions related to Z/2010/0526/F; refer to Appendix 4 & 10 of enclosed report.	PERMITTED DEVELOPMENT
LA04/2020/0213/F	Local	100 University Street Belfast BT7 1HE.	Change of use from offices to 5No. self contained apartments including new boundary wall for open space (renewal of Z/2014/1304/F)	PERMISSION GRANTED
LA04/2020/0216/F	Local	13 St James Road Belfast BT12 6EA.	Single storey rear extension.	PERMISSION GRANTED
LA04/2020/0276/LDE	Local	70 Malone Avenue Belfast BT9 6ER	House in multiple occupation (HMO)	PERMITTED DEVELOPMENT
LA04/2020/0303/DCA	Local	33 Knockdene Park Ballycloghan Belfast BT5 7AD.	Demolition works associated with alteration of hipped roof, revised window openings along north west elevation, new elevational treatment to south west elevation and new rooflight openings	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0314/F	Local	98 Onslow Parade Belfast BT6 0AT	Single and two storey side and rear extension to dwelling with extended patio. (Amended description)	PERMISSION GRANTED
LA04/2020/0332/F	Local	Existing Telecoms installation Rooftop of Owen O Cork Mill 288 Beersbridge Road Belfast BT5 5DX	Proposed replacement of 6no. pole mounted antenna and 4no. dishes with 12no. antenna and 4no. dishes on a new 7.5m high stub mast plus all associated ancillary equipment.	PERMISSION GRANTED
LA04/2020/0349/F	Local	26 Duncairn Gardens Town Parks Belfast Antrim BT15 2GG	Change of use of ground floor office space (use class B1) to a salt therapy room (class D1)	PERMISSION GRANTED
LA04/2020/0366/F	Local	2 Piney Park Malone Road Belfast BT9 5QU	Proposed building works to include extension to the front and side of dwelling. Side extension and elevation changes including re-rendering the dwelling and new windows installed. Demolish existing sunroom and new patio	PERMISSION GRANTED
LA04/2020/0388/LBC	Local	Barclays Bank 17 Castle Place Belfast BT1 1GA	Internal alterations including redecoration of portion of ground floor, erection of internal wall and installation of signage and digital marketing items	PERMISSION GRANTED
LA04/2020/0399/LDE	Local	38 Elaine Street Belfast BT9 5AR.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2020/0400/F	Local	59 Lomond Avenue Belfast BT4 3AJ	Conversion of existing dwelling to an HMO, including minor alterations to the internal layout.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0423/F	Local	18 Tudor Avenue Belfast BT6 9LR.	Single storey rear lean-to kitchen extension and raised decking	PERMISSION GRANTED
LA04/2020/0428/F	Local	715 Antrim Road Belfast BT15 4EJ	Partial glass and timber infill to rear closet wing wallExisting footprint of building retainedRelocation of front gatepost to widen accesssite works as appropriate to the above.	PERMISSION GRANTED
LA04/2020/0429/F	Local	18 Vandyck Crescent Newtownabbey BT36 7HF	Single storey extension to side, single storey extension to rear and dormer to rear	PERMISSION GRANTED
LA04/2020/0434/NMC	Local	Land east of Harberton Park to the south of no. 25 Harberton Park Belfast.	Non material change - LA04/2017/1394/F	NON MATERIAL CHANGE GRANTED
LA04/2020/0435/F	Local	17 Belmont Church Road Belfast BT4 3FF	Proposed demolition of existing conservatory and construction of new single storey extension to rear of dwelling.	PERMISSION GRANTED
LA04/2020/0439/F	Local	11 Beechgrove Gardens Belfast BT6 0NN	Proposed two storey and single storey extensions to both the side gable and rear of dwelling. Single storey garage/store to side and raised patio to rear.	PERMISSION GRANTED
LA04/2020/0452/F	Local	14 Mount Aboo Park Finaghy BT10 0DJ	New single storey side and rear extension and alterations at rear of existing dwelling.	PERMISSION GRANTED
LA04/2020/0456/A	Local	Lands at Queens University Students Union 77-79 University Road Belfast BT7 1NN.	4No. hoarding signs mounted, 2No. project signboards and 3No. wayfinding signs (to be in place during construction period)	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0464/A	Local	15 Boucher Road Belfast BT12 6HR.	1. Projecting Facade Letters2. Site entrance monument sign3. 4 X Tesla flags on existing flag poles.	PERMISSION GRANTED
LA04/2020/0473/LDE	Local	Flat 2 98 University Avenue Malone Lower Belfast BT7 1GY	House in Multiple Occupation (HMO)	PERMITTED DEVELOPMENT
LA04/2020/0487/F	Local	3 Glenmachan Mews Belfast	Rear single storey extension. First floor extension over existing garage with dormer. New bay window to front and elevation changes.	PERMISSION GRANTED
LA04/2020/0492/LDE	Local	48 Stranmillis Gardens Belfast BT9 5AT	House in multiple occupation (HMO)	PERMITTED DEVELOPMENT
LA04/2020/0497/F	Local	179 181 197 199-203 Beersbridge Road including lands to the rear of 183-189 Beersbridge Road Belfast.	Section 54 application to vary condition 3 (Bin Store), 5 (Cycle parking), 11 + 12 (Landscaping plan + Management Plan) of LA04/2018/1392/F (Erection of residential development in 2 blocks of 18 apartments) to reflect amendments to layout to, improve amenity, accessibility, maintenance and operation.	PERMISSION GRANTED
LA04/2020/0503/F	Local	Belvoir Park Golf Club 73 Church Road Newtownbreda Belfast BT8 7AN	Retrospective application for rear and side timber and perspex lean-to extensions (Amended Description)	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0509/F	Local	12 Oakhurst Avenue Belfast BT10 0PE.	Single storey extension to rear and partial garage conversion to living accommodation at existing detached dwelling.	PERMISSION GRANTED
LA04/2020/0511/F	Local	126 Knockbreda Park Belfast BT6 0HG.	Single storey rear extension.	PERMISSION GRANTED
LA04/2020/0549/F	Local	29 Cranmore Park Belfast BT9 6JF.	Retention of two storey rear extension to dwelling, amended scheme to approval LA04/2017/0978/F.	PERMISSION GRANTED
LA04/2020/0553/F	Local	1 Glencregagh Court Belfast BT6 0PA	Single storey extension to provide porch	PERMISSION GRANTED
LA04/2020/0558/A	Local	Gable end wall of 112 Ann Street Belfast	Replacement of existing 48 sheet internally illuminated advertising display with LED digital display.	PERMISSION REFUSED
LA04/2020/0581/LDE	Local	1 Sandhurst Gardens Malone Lower Belfast BT9 5AW.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2020/0587/F	Local	Crown Entry Wilsons Court Joys Entry Pottingers Entry Coles Alley Belfast BT1.	Environmental improvements scheme to pedestrian entry comprising painted artwork on building facade and feature lighting installation.	PERMISSION GRANTED
LA04/2020/0589/F	Local	Castle Arcade Belfast BT1 5DG.	Environmental improvement scheme to pedestrian entry comprising painted artwork on building facade and feature lighting installation.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0603/DC	Local	Lands at nos. 43-63 Chichester Street 29-31 Gloucester Street and Seymour Lane Belfast.	Discharge of Condition 18 - LA04/2019/0909/F	CONDITION DISCHARGED
LA04/2020/0633/F	Local	18 Sandford Avenue Belfast BT5 5NW	Proposed two storey extension to side and rear and elevation changes. Demolish existing garage.	PERMISSION GRANTED
LA04/2020/0676/NMC	Local	Non material change LA04/2018/0719/F	Non material change - LA04/2018/0719/F	NON MATERIAL CHANGE GRANTED
LA04/2020/0693/DC	Local	3 Allworthy Avenue Belfast BT14 6BU.	Discharge of condition no. 2 of LA04/2019/1638/F (management plan)	CONDITION DISCHARGED
LA04/2020/0713/DC	Local	48-52 York Street Belfast BT15 1AS	Discharge of condition 5 - LA04/2016/1213/RM	CONDITION DISCHARGED
LA04/2020/0747/F	Major	The Kings Hall and RUAS site south of Upper Lisburn Road/Balmoral Avenue west of Harberton Park and north- east of Balmoral Golf Club Belfast BT9 6GW.	Application under section 54 of the Planning Act (NI) 2011 in respect of planning approval LA04/2018/0040/F seeking to vary condition No. 39 to amend the approved layout Drawing No.38 Road layout geometry and levels Phase 1 to reflect the amended layout.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0749/DC	Local	Colin Glen Forest Park 163 Stewartstown Road on lands north of Colin Glen Community allotments opposite no.s 27-29 Colinglen Road and accessed off Colinglen Road BT17 0HW	Discharge of condition no. 2 of LA04/2019/1066/F (CEMP)	CONDITION DISCHARGED
LA04/2020/0750/DC	Local	Colin Glen Forest Park 163 Stewartstown Road or lands north of Colin Glen Community Allotments opposite no.s 27-29 Colinglen Road and accessed off Colinglen Road BT17 0HW	Discharge of condition no. 4 of LA04/2019/1066/F (Invasive Species Management Plan)	CONDITION DISCHARGED
LA04/2020/0752/DC	Local	Lands at 155 171-177 Lisburn Road and 16 Ashley Avenue Belfast.	Discharge of condition no. 15 of LA04/2018/0832/F (programme of archaeological work)	CONDITION DISCHARGED
LA04/2020/0764/DC	Local	Lands located to the south of 1- 7 Glenmachan Park and adjoining Glenmachan Road Belfast BT4.	Discharge of condition no. 19 of Z/2014/0260/F (obscure glass windows)	CONDITION DISCHARGED
LA04/2020/0806/NMC	Local	Former Coach House Downview Avenue Belfast BT15 4EZ	Non material change to LA04/2018/0719/F relating to materials of extension	NON MATERIAL CHANGE GRANTED
LA04/2020/0870/PAN	Local	176-178 Shore Road (HSS Hire) and 194-196 Shore Road (Lidl) Belfast BT15 3QA	Demolition of existing buildings, erection of replacement supermarket, landscaping, car parking, amended access, improvements to Shore Road, and associated site works.	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/0872/PAN	Major	1-5 Gaffikin Street Belfast BT12 5FH	Demolition of existing building and construction of 55no. apartments with associated site development works ad landscaping.	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE
LA04/2020/0892/PAN	Major	Lands adjacent to Mill Avenue (site of former Wolfhill Flax Spinning Mill) Ligoneil Belfast	Residential Development: amendments to planning approval Z/2010/1315/RM to include change of house types and reconfiguration of plots 1-13 and associated works.	PROPOSAL OF APPLICATION NOTICE IS ACCEPTABLE
LA04/2020/0927/DC	Local	Old Park Terrace/Lands south west of 22 Old Park Terrace Belfast BT14 6NP.	Discharge of condition no. 7 of LA04/2019/1475/F (Programme of archaeological work)	CONDITION DISCHARGED
LA04/2020/0934/CONTPO	Local	2 Windsor Avenue North Belfast BT9 6EL.	Tree surgery re oak and birch trees affecting structure of garden wall.	Agreed
LA04/2020/0946/DC	Local	26-44 Little Patrick Street Belfast.	Discharge of condition 8 LA04/2017/2306/F.	CONDITION DISCHARGED
LA04/2020/0973/CONTPO	Local	64A Bawnmore Road Belfast BT9 6LD.	Tree surgery and prune to reduce overall size and wind sail.	Agreed
LA04/2020/1037/CONTPO	Local	Marlborough Lodge 78A Marlborough Park North Belfast BT9 6HJ.	Felling 1 downy birch tree	Agreed
LA04/2020/1048/CONTPO	Local	29 Lewis Park Belfast BT4 1FE	Reduction in crown height, lopping of poplar trees	Agreed

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2020/1083/DC	Local	Land at Lyndon Court 32-38 Queen Street Belfast BT1 6EF.	Discharge of condition 7 LA04/2019/0553/F.	CONDITION DISCHARGED
LA04/2020/1141/CONTPO	Local	33 Fortwilliam Demesne Belfast BT15 4FD.	Tree surgery to 2 trees.	Agreed
LA04/2020/1153/CONTPO	Local	48 Bawnmore Road Belfast BT9 6LB.	Tree surgery	Agreed
LA04/2020/1201/CONTPO	Local	37 Bawnmore Road Belfast BT9 6LB.	Felling of 1 cypress tree	Agreed
LA04/2020/1206/CONTPO	Local	Rear of 4-6 Danesfort Park West Belfast.	Works to trees	Agreed