

Planning decisions issued between 2 April 2019 and 3 June 2019 - No. 427

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2016/1841/F	LOCDEV	St Finnian's Parish Church Cregagh Park Belfast BT6 9LR	New car parking and traffic management arrangements	PERMISSION GRANTED
LA04/2016/2165/DC	LOCDEV	PSNI Station 16 North Queen Street Belfast BT15 1ER	Discharge of condition 16 of planning application Z/2013/0615/F	CONDITION NOT DISCHARGED
LA04/2017/0038/DC	LOCDEV	89 Durham Street Belfast BT12 4GB	Discharge of condition 7 of application Z/2014/0202/F and conditions 7,8 and 10 of application Z/2014/1636/LBC	CONDITION DISCHARGED
LA04/2017/0219/DCA	LOCDEV	4-5 Donegall Square South Belfast BT1 5JA.	Demolition of existing building at 4-5 Donegall Square South.	PERMISSION GRANTED
LA04/2017/0288/F	MAJDEV	4-5 Donegall Square South Belfast BT1 5JA.	Demolition of existing building at 4-5 Donegall Square South and erection of a new 9NO. storey mixed use development including two level basement incorporating car parking and office, A1/A2 use on ground floor and 1st to 8th floor offices with associated roof external plant screen.	PERMISSION GRANTED
LA04/2017/1702/DC	LOCDEV	Lands at the junction of Shankill Road Lanark Way and bounded by Caledon Street Belfast	Discharge of conditions 8 and 9 Z/2010/0610/F	CONDITION DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2017/1784/F	LOCDEV	Nrs. 148-158 (Evens) Kingsway Dunmurry and Nrs. 3-11 (odds) Dunmurry Lane Belfast BT17 9AA.	Retention of existing residential premises 3 & 5 Dunmurry Lane, retention & extension of existing residential premises 7 & 9 Dunmurry Lane, and the erection of 1Nr. apartment block comprising of 27nr. 2 bedroom apartments and 16 nr. 1 bedroom apartments including communal circulation & ancillary areas along with associated site works, carparking, roads and landscaping.	PERMISSION GRANTED
LA04/2017/2075/DC	MAJDEV	Former Harland and Wolf Headquarters Building and Drawing Office Queens Road Queens Island Belfast BT3 9DU.	Discharge of conditions 5, 6, 7, 9, 10, 11, 12 of Z/2014/1555/F	CONDITION NOT DISCHARGED
LA04/2017/2273/F	LOCDEV	Lands at 53-57 Shore Road Belfast BT15 3QG	Mix use 3 storey building to consist of office suites multi-function community rooms and retail units. Provision of turnstiles into crusader football ground.	PERMISSION REFUSED
LA04/2017/2300/DCA	LOCDEV	Scottish Amicable House 11 Donegall Square South Belfast	Proposed extension to seventh floor to accommodate proposed hotel gym	PERMISSION GRANTED
LA04/2017/2302/F	LOCDEV	Scottish Amicable House 11 Donegall Square South Belfast	Extension to seventh floor to accommodate hotel gym.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2017/2435/DC	MAJDEV	Former Harland and Wolf Headquarters Building and Drawing Office Queens Road Queens Island Belfast BT3 9DU	Discharge of condition 8 Z/2014/1555/F	CONDITION NOT DISCHARGED
LA04/2017/2783/DCA	LOCDEV	81-87 Academy Street & 2-6 Exchange Street Belfast BT1 2LS	Demolition of existing building to facilitate redevelopment of site for a residential building.	PERMISSION GRANTED
LA04/2017/2811/F	MAJDEV	81-87 Academy Street & 2-6 Exchange Street Belfast BT1 2LS	Demolition of existing building and erection of 16 storey residential building comprising 90 units (30 x one bed and 60 x two bed), ancillary ground floor uses including management suite, café, servicing (refuse/recycling/cycle storage/general storage), plant room, substation and associated public realm works.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/0040/F	MAJDEV	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	Demolition of 29 Balmoral Avenue, demolition of existing non-listed building on site (including conference facility, showgrounds and stables). Refurbishment, creation of new floorspace and change of use from King's Hall venue to primary health care centre (including ancillary retailing and café). Erection of 2 storey side extension, repositioned access to Upper Lisburn Road, alterations to existing Balmoral Avenue access, internal access roads, public realm and landscaping, surface level car parks and associated site works including boundary treatments. Amended plans and further information received	PERMISSION GRANTED
LA04/2018/0047/DCA	LOCDEV	29 Balmoral Avenue Belfast	Demolition of 29 Balmoral Avenue	PERMISSION GRANTED
LA04/2018/0048/LBC	LOCDEV	The King's 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	Conversion of, alterations to and side extension to King's Hall to accommodate Primary Health Care Centre, demolition of existing extensions to King's Hall and relocation and restoration of existing railings and pillars to the front of King's Hall.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/0551/DCA	LOCDEV	42-48 Howard Street Belfast	Demolition of lift plant room	PERMISSION GRANTED
LA04/2018/0622/F	LOCDEV	Marina within lands adjacent to East Bridge Street and accessed off Laganbank Road located between the former Maysfield Leisure Centre and Central Station Belfast BT1 3PB	Installation of a new floating aerator/water fountain	PERMISSION GRANTED
LA04/2018/0824/F	LOCDEV	1 McClintock Street Belfast BT2 7GL	Provision of 13 additional single bedrooms and 1 additional double bedroom studio on 15th floor of purpose built managed student accommodation and minor elevation amendments (retrospective)	PERMISSION GRANTED
LA04/2018/0831/F	LOCDEV	8 College Avenue Belfast BT1 6DS	Provision of 7 additional bedrooms to purpose built student accommodation and minor elevational amendments (retrospective)	PERMISSION GRANTED
LA04/2018/0851/DC	MAJDEV	Former Harland and Wolf Headquarters Building and Drawing Offices Queens Road Queens Island Belfast BT3 9DU	Discharge of condition - Z/2014/1555/F and LA04/2016/0096/F	CONDITION NOT DISCHARGED
LA04/2018/0877/DC	LOCDEV	14-46 and 11-39 Hogarth Street 38 and 40 and 74 to 90 Mervue Street Belfast BT15	Discharge of condition no. 6 of LA04/2016/0706/F	CONDITION NOT DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/0966/F	LOCDEV	250 Donegall Road Belfast BT12 5NE	Hot food unit	PERMISSION GRANTED
LA04/2018/1079/F	MAJDEV	Albert Street from Nr.23 (at Albert Court) to Nr 121 / junction with Divis Street Cullingtree Road from Nr 40 to junction with Grosvenor Road St Peters Close.	Public realm Environmental Improvements Scheme along Albert St, Cullingtree Road and at St Peters Close, including new kerbs to replace existing, footpath resurfacing using a mixture of natural stone paving and asphalt, new street lighting columns, revitalization of existing railings and fences, new safety bollards and railings and other speed reduction measures (eg table top ramps).	PERMISSION GRANTED
LA04/2018/1296/LBC	LOCDEV	5-23 Hill Street 54 Hill Street Belfast BT1 2LA.	Change of use from office to restaurant/cookery school. Removal of internal walls and construction of new stairway and platform lift. Provision of wheelchair accessible toilet and alteration to one façade. Installation of extraction flue through the roof of 5A Hill Street.	PERMISSION GRANTED
LA04/2018/1405/F	LOCDEV	Land adjacent to Queens University Belfast Playing Fields Dub Lane Upper Malone Road Belfast	Proposed construction of 1no. detached dwelling with associated car parking/landscaping and new vehicular access (AMENDED PLANS)	PERMISSION GRANTED
LA04/2018/1471/F	LOCDEV	5-23 Hill Street Belfast BT1 2LA.	Change of use from office to restaurant and cookery school, replacement roof, elevation changes, and installation of extraction flue through roof of 5A Hill Street	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1521/F	LOCDEV	Lands to rear (east) of 50-80 Annadale Crescent with access from Annadale Green Belfast BT7 3LT	Residential development comprising 5 no. houses with associated site works	PERMISSION GRANTED
LA04/2018/1535/F	LOCDEV	Land adjacent to & north of 148 Upper Springfield Road Belfast BT17 0LZ.	Single dwelling	PERMISSION GRANTED
LA04/2018/1546/F	LOCDEV	24 Ann Street Belfast BT1 4EF.	Change of use from partially vacant offices on 1st, 2nd and 3rd floors to 6No. apartments with associated elevation changes.	PERMISSION GRANTED
LA04/2018/1559/DCA	LOCDEV	24 Ann Street Belfast BT1 4EF	Partial demolition of internal walls and partial demolition of external walls	PERMISSION GRANTED
LA04/2018/1673/F	LOCDEV	288 Beersbridge Road Belfast BT5 5DX.	Elevation changes.	PERMISSION GRANTED
LA04/2018/1716/F	LOCDEV	Great Victoria Street Baptist Church 66 Great Victoria Street Belfast BT12 5EE.	Retention of existing temporary surface car park for a period of 2 years.	PERMISSION GRANTED
LA04/2018/1728/LBC	LOCDEV	37 & 39 Malone Road Belfast BT9 6RX.	Demolition of rear returns. Construction of 16No. apartments with associated amenity space. proposal includes the refurbishment and repairs or existing listed elements. Existing ground floor restaurant use to be retained. (amended description and floor plan)	PERMISSION REFUSED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1729/LBC	LOCDEV	43 & 45 Malone Road Belfast.	Change of use of existing offices to 18 bed guest accommodation with café at ground floor and associated development. The proposal will include alterations, within the curtilage, the front/rear elevation and internally to the buildings.	PERMISSION GRANTED
LA04/2018/1740/DC	LOCDEV	78 College Avenue Belfast BT1 6BU.	Discharge of condition 3 LA04/2015/0419/F	CONDITION DISCHARGED
LA04/2018/1744/F	LOCDEV	42-48 Howard Street Belfast.	Change of use (and minor amendments to approved room layouts as per LA04/2016/1277/F) from former offices on 5th and 6th floors to 17No. bedroom hotel reception on 7th floor, existing refuse chute to be converted to provide second lift and new public hotel rooftop café/bar and ancillary kitchen, bar store, lift, staff facilities, toilets, seating and keg store on existing 7th floor roof terrace. Café/bar enclosed within a new flat roof arrangement with walls comprising of an aluminium glazing system and insulated cladding panels. (Floors 0-4 to be developed as per LA04/2016/1277/F for short stay/ visitor suites).	PERMISSION GRANTED
LA04/2018/1747/F	LOCDEV	43 & 45 Malone Road Belfast BT9 6RX.	Change of use of existing offices to 18 bed guest accommodation with café at ground floor and associated development.	PERMISSION GRANTED


Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1806/DC	LOCDEV	78 College Avenue Belfast BT1 6BU.	Discharge of condition 2 LA04/2015/0419/F	CONDITION DISCHARGED
LA04/2018/1818/DC	LOCDEV	Lands at Castlehill south of Woodcroft Heights and east of Glenview Avenue and Castlegrange Belfast BT5 7GU	Discharge of condition 6 of LA04/2017/0510/RM relating to retaining wall details	CONDITION DISCHARGED
LA04/2018/1881/F	LOCDEV	Site immediately east of 28 Cregagh Park Belfast BT69LF.	Construction of 2 Detached dwellings and 4 semi-detached dwellings, associated access and landscaping works (ADDITIONAL INFORMATION AND AMENDED PLANS)	PERMISSION GRANTED
LA04/2018/1895/F	LOCDEV	11 Marlborough Park North Belfast BT9 6HJ.	Replacement of existing garage with single storey side and rear extension, with bin store to front of dwelling	PERMISSION GRANTED
LA04/2018/1918/F	LOCDEV	Lands at Castlehill South of Woodcroft Heights and East of Glenview Avenue and Castlegrange Belfast BT5 7GU	To vary condition 5 of planning approval LA04/2017/0510/RM relating to provision of areas of communal open space, including the play equipment, before commencement of phase 4 of the development	PERMISSION GRANTED
LA04/2018/1932/F	MAJDEV	Lands directly to the south of Kilwee Business Park Upper Dunmurry Lane Dunmurry Belfast BT17 0HD.	Residential development comprising 90 no units (47 dwellings, 40 apartments, 3 bungalows) and associated access, parking, landscaping and play park.	PERMISSION GRANTED
LA04/2018/1994/F	LOCDEV	7 Adelaide Chase Belfast BT9 6XE.	Single storey side and rear extension.	PERMISSION REFUSED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/1995/LBC	LOCDEV	288 Beersbridge Road Belfast BT5 5DX.	Demolition of single wall at ground floor. External render to damaged wall adjacent at ground floor level. Construction of staircase from ground to first floor. Reduction of cill to form new door opening at ground floor. Replacement/refurbishment of windows. Partial new concrete floor at ground floor level. New insulation and screed to floor of main warehouse area. New insulation and floor finish to first floor. New insulation plasterboard to inside face of first floor wall (wall running along Beersbridge Road). Installation of new toilet and kitchen at ground floor. External render to damaged wall adjacent to vehicular entrance. New door to side elevation.	PERMISSION GRANTED
LA04/2018/2030/F	LOCDEV	Love and Death Inc 10A Ann Street Belfast.	New roof terrace including bar, toilets and escape stair.	PERMISSION GRANTED
LA04/2018/2038/F	LOCDEV	7 Donegall Park Belfast BT10 0HH.	Single storey extension to rear and side of dwelling (amended plans and description).	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2049/LBC	LOCDEV	18-19 Donegall Square East Belfast BT1 5HE.	Extension and refurbishment of original 18 & 19 Donegal Square East Buildings. The works include the demolition of the rear return and infill buildings and the provision of a new rear extension and link to provide accommodation for commercial use to the basement, ground floor and 4th floors, and office accommodation on the 1st, 2nd, 3rd, 5th, 6th floors with roof top plant.	PERMISSION GRANTED
LA04/2018/2051/F	LOCDEV	1108 Crumlin Road Belfast BT14 8SA.	Proposed temporary residential accommodation sought for a period of 3 years. In relation to approval LA04/2016/1746/F.	PERMISSION REFUSED
LA04/2018/2072/F	LOCDEV	Adjacent to 78 Cloona Park Dunmurry BT17 0HF.	3 new dwellings with associated vehicular access, parking and landscaping. (amended plan)	PERMISSION GRANTED
LA04/2018/2074/F	LOCDEV	Central Train Station East Bridge Street Town Centre Belfast BT1 3PB	The installation of a secured compound including the erection of a 2m high fence. Extension of existing wall, mono-pitch roof and gates around cycle storage facilities.	PERMISSION GRANTED
LA04/2018/2101/F	LOCDEV	First Floor 361 Ormeau Road Belfast BT7 3GL.	Retrospective change of use from first floor offices to gymnasium.	PERMISSION GRANTED
LA04/2018/2131/F	LOCDEV	Unit 5 Shane Retail Park Boucher Road Belfast BT12	Construction of an internal mezzanine floor for retail sales purposes.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2151/A	LOCDEV	Located on the pavement opposite Laganside House Oxford Street Belfast BT1 3NB.	Double sided digital display panel located on a new smart hub.	PERMISSION REFUSED
LA04/2018/2157/F	MAJDEV	Location of existing Bostock House and part of the land adjacent on the Royal Group of Hospitals site 274 Grosvenor Road Belfast BT12 6BA.	A new children's hospital and associated infrastructure incorporating the demolition of Bostock House. To include the provision of hard and soft landscaping, an entrance feature at the Falls Road pedestrian access, signage, external lighting and associated site works.	PERMISSION GRANTED
LA04/2018/2164/F	LOCDEV	Pavement opposite Laganside House Oxford Street Belfast BT1 3NB.	1No. smart hub and associated advertisement consent located on pavement.	PERMISSION REFUSED
LA04/2018/2185/F	LOCDEV	89 Durham Street Belfast BT12 4GB	Application to vary of condition 13 of Planning application Z/2014/0202/F	PERMISSION GRANTED
LA04/2018/2257/F	LOCDEV	89 Durham Street Belfast BT12 4GB.	Replacement of existing boundary wall with brick boundary wall of between 2.4m (with 700mm close boarded timber fencing over) and 3.075m in height.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2271/F	LOCDEV	18-19 Donegall Square East Belfast BT1 5HE.	Extension and refurbishment of original 18 & 19 Donegall Sq East, demolition of rear return and infill buildings and the provision of a new rear extension and link to provide accommodation for commercial use to the basement, ground floor and 4th floor with associated roof terrace, and office accommodation on 1st-6th floors with roof top plant, public realm works [amended scheme].	PERMISSION GRANTED
LA04/2018/2288/F	LOCDEV	2 and 2a Hampton Park Belfast BT7 3JL.	Demolition of 2 existing dwellings and erection of 1No. detached dwelling (gate Lodge), incorporating a garage and the use of an existing driveway access onto Hampton Park.	PERMISSION GRANTED
LA04/2018/2321/DCA	LOCDEV	11 Marlborough Park North Belfast BT9 6HJ	Replacement of existing garage with single storey side extension and single storey extension to the rear.	PERMISSION GRANTED
LA04/2018/2332/F	LOCDEV	81 Glenkeen Dunmurry.	Single storey side and rear extension.	PERMISSION GRANTED
LA04/2018/2333/F	LOCDEV	13 Lovatt Street Belfast BT5 5DA.	Demolition of existing building and construction of two three bed dwellings.	PERMISSION GRANTED
LA04/2018/2414/F	LOCDEV	21 Carolan Road Belfast BT7 3HE	Demolition of existing buildings on site and erection of 4No. detached and 8 no. semi-detached dwellings, retention of former convent wall along Carolan Road and associated works (amended address, description and scheme)	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2431/DC	LOCDEV	26-44 Little Patrick Street Belfast BT15 1BA.	Discharge of condition 13 of LA04/2017/2306/F	CONDITION DISCHARGED
LA04/2018/2434/F	LOCDEV	338 Lisburn Road Belfast BT9 6GH.	Change of use application from a hairdressing salon to restaurant use for the sale and consumption of hot food and beverages on and off the premises on the ground floor and 1no apartment on the upper two floors.	PERMISSION GRANTED
LA04/2018/2446/LDP	LOCDEV	Unit 12 Boucher Road Retail park Belfast County Antrim BT12 6HU.	Cosmetic alterations, replacement doors, works to planar shopfront and replacement glazing. No change to the use of the store is proposed, merely minor upgrades to the external facades to improve the aesthetic quality of the store.	PERMITTED DEVELOPMENT
LA04/2018/2469/DC	LOCDEV	2 Dargan Crescent Duncrue Road Belfast BT3 9HJ.	Discharge of conditions 2 & 5 LA04/2017/0456/F	CONDITION NOT DISCHARGED
LA04/2018/2504/F	LOCDEV	51 Abbeydale Crescent Belfast BT14 7HH.	Extension to ground floor of existng dwelling (Rear) and the re-building of existng garage	PERMISSION GRANTED
LA04/2018/2539/F	LOCDEV	144 Upper Springfield Road Hannahstown Belfast BT17 0LZ.	Retention of garage, boundary wall, extension to the rear of dwelling with balcony and enclosed fence	PERMISSION GRANTED
LA04/2018/2550/DC	LOCDEV	Lands bounded by Bedford Street INI building McClintock Street and Franklin Street BT2 7GP.	Discharge of Condition 2, 3 4 and 5 of reference LA04/2015/0264/F and LA04/2015/0094/LBC	CONDITION DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2579/F	LOCDEV	John Thompson & Sons 35-39 York Road and Adjoining land at 23 York Road Belfast BT15 3GW.	Partial demolition of 23 York Road and construction of a new building. New building will house pit based Bridgemont weighbridge or similar and associated vehicle access platform, maintenance access platform, feed conveyor and associated distribution spouts to replicate weighbridges already in use within the perimeter of John Thompson & Sons Ltd. The new building will be positioned parallel to York Road but access to & from it will occur solely within the confines of the John Thompson & Sons boundary.	PERMISSION GRANTED
LA04/2018/2625/F	LOCDEV	27 Primrose Street Belfast BT14 8AS.	Change of use from former civic amenity centre to garage/workshop (amended)	PERMISSION GRANTED
LA04/2018/2643/F	LOCDEV	Lands to the rear/adjacent to no. 30 Wellington Park Belfast BT9 6DL.	Proposed four storey apartment block (4no units), car parking, landscaping and ancillary site works (in substitution of extant approval LA04/2016/2649/F)	PERMISSION REFUSED
LA04/2018/2645/A	LOCDEV	Danske Bank 10 Donegall Square West Belfast BT1 6JS.	The illumination of existing "Danske Bank" signage to the front and side elevations of the Danske Bank Building, 5No. signs in total	PERMISSION GRANTED
LA04/2018/2646/F	LOCDEV	Apt 10 8A Motelands Old Hollywood Road Belfast BT4 2JH.	Internal alterations to ground floor apartment including formation of an opening in an existing internal wall to provide open plan kitchen and living area and new external door to provide access from kitchen to courtyard.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2647/LBC	LOCDEV	Apt 10 8A Motelands Old Hollywood road Belfast BT4 2JH.	Internal alterations to ground floor apartment including formation of an opening in an existing internal wall to provide open plan kitchen and living area and new external door to provide access from kitchen to courtyard.	PERMISSION GRANTED
LA04/2018/2663/F	LOCDEV	277 Upper Newtownards Road Belfast BT4 3JF.	Change of use from shop to restaurant with new mezzazine floor and windows.	PERMISSION GRANTED
LA04/2018/2677/F	LOCDEV	26 Knockbreda Road Belfast BT6 0JB.	Single storey rear extension, outbuildings to be converted to habitable space. Alterations to openings on rear elevation. (amended plans and amended description)	PERMISSION GRANTED
LA04/2018/2679/F	LOCDEV	Site adjacent to number 58 Boucher Place located on lands at the corner junction of Boucher Place with Boucher Crescent Belfast BT12 6HT	Proposed external alterations and reduction in the office footprint from the previously approved (extant permission) under planning references Z/2011/0358/O and LA04/2015/0144/RM along with associated development (Amended Plans)	PERMISSION GRANTED
LA04/2018/2686/F	LOCDEV	Lands adjacent 22 Bloomfield Avenue Belfast BT5 5AD.	Use of forecourt for hand wash car wash (retrospective application ).	PERMISSION GRANTED
LA04/2018/2700/F	LOCDEV	1 Malone Park Belfast BT9 6NH.	Proposed Garage	PERMISSION GRANTED
LA04/2018/2705/F	LOCDEV	Site Adjacent to 176 upper Malone Road Belfast BT17 9JZ.	Application for proposed new dwelling with associated parking & detached garage (Amended Site boundary)	PERMISSION GRANTED


Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2713/DC	LOCDEV	Bank Of Ireland 92-100 Royal Avenue Belfast BT1 1FE.	Discharge of condition no. 3 of LA04/2017/0984/F & LA04/2017/0983/LBC	CONDITION NOT DISCHARGED
LA04/2018/2732/F	LOCDEV	Proposed smart hub on the pavement outside 12 North Street Belfast BT1 1LA.	1No. Smart Hub and associated advertisement consent located on the pavement.	PERMISSION REFUSED
LA04/2018/2736/A	LOCDEV	Proposed smart hub on the pavement outside 12 North Street Belfast BT1 1LA.	Double sided digital display panel located on a new smart hub.	PERMISSION REFUSED
LA04/2018/2744/F	LOCDEV	Proposed smart hub located on the pavement outside Buoy Park York Street Belfast BT1 2GT.	1No. smart hub kiosk	PERMISSION REFUSED
LA04/2018/2745/A	LOCDEV	Proposed smart hub on the pavement outside Buoy Park York Street Belfast BT1 2GT.	Double sided digital display	PERMISSION REFUSED
LA04/2018/2771/NMC	LOCDEV	25 Palmerston Road Belfast BT4 1QB.	Non material change Z/2015/0291/F	NON MATERIAL CHANGE REFUSED
LA04/2018/2778/F	LOCDEV	25 Stockmans Way Muskgrave Park Belfast BT9 7JX.	Warehouse extension for storage of raw materials including vitamins and minerals for animal feed.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2782/F	LOCDEV	Lands adjoining and to the rear of 82 Malone Road/1A Beechlands Belfast BT9 5HP.	Proposed extension to rear of existing building to create a new dwelling	PERMISSION REFUSED
LA04/2018/2784/F	LOCDEV	Colin Glen Forest Park 163 Stewartstown Road on lands north of Colin Glen Community allotments and opposite No's 27-29 Colin Glen Road and accessed off Colin Glen Road Belfast BT17 0HW.	Proposed toboggan run (324m winding descent with 241m straight return) and associated single storey prefabricated building with access road, car parking, pathways, lighting, supporting planting and site works.	PERMISSION GRANTED
LA04/2018/2798/F	LOCDEV	39 University Street Belfast BT7 1FY.	Planned maintenance of existing mid-terrace administration and community building including demolition of existing two storey rear return, construction of new two storey rear return and alterations making the premises accessible throughout ground floor level (Amended)	PERMISSION GRANTED
LA04/2018/2799/DCA	LOCDEV	39 University Street Belfast BT7 1FY.	Demolition of existing two storey rear return structure only	PERMISSION GRANTED
LA04/2018/2820/F	LOCDEV	81 Glenkeen Dunmurray BT17 0SJ.	Extension of residential curtilage of dwelling (NIHE) into adjacent grassed area of open space (also owned by NIHE)	PERMISSION GRANTED
LA04/2018/2828/O	LOCDEV	5 Middle Braniel Road Belfast BT5 7TU.	Demolition of 1no. existing dwelling and erection of 6no. new detached dwellings.	PERMISSION REFUSED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2836/A	LOCDEV	54 Lisburn Road & 1 Camden Street Belfast BT9 6AF.	2 no. banner advertisements fixed to side elevation and advertisements affixed to front fencing. (Retrospective)	PERMISSION REFUSED
LA04/2018/2837/DC	LOCDEV	Lands bounded by Bedford Street INI building McClintock Street and Franklin Street Belfast BT2 7GP.	Discharge of condition 8 of LA04/2015/0264/F and LA04/2015/0094/LBC.	CONDITION DISCHARGED
LA04/2018/2841/F	LOCDEV	1 Wellington Park Terrace Belfast BT9 6DR.	Provision of shower room and utility and re roofing over garage, utility, shower room and conservatory including minor internal alterations. (Amended Description)	PERMISSION GRANTED
LA04/2018/2842/F	LOCDEV	Apartment 1 28 Windsor Park Malone Lower Belfast Co Antrim BT9 6FR.	Internal remodelling involving the conversion of 2 no. existing stores into 2 no. bedrooms and requiring the replacement of 1 no. external door and the addition of 2 no. windows.	PERMISSION GRANTED
LA04/2018/2848/F	LOCDEV	31 Kingsdale Park Belfast BT5 7BZ.	Single storey rear and side extension including solar energy, demolition of existing flat roof return and detached garage and conservatory. Widen existing vehicle access construct new low brick wall.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2850/DC	LOCDEV	Site comprising the Queen's University Science Library at 12 Lennoxvale dwelling (vacant) at 14A Lennoxvale and service access to South and east of Queen's University Architecture Building 15 Chlorine Gardens Belfast BT9.	Discharge of condition no 14 of Z/2014/0618/F	CONDITION DISCHARGED
LA04/2018/2853/F	LOCDEV	28 Strathmore Park South Belfast BT25 5HL.	Retention of single storey rear and side extension to dwelling	PERMISSION GRANTED
LA04/2018/2854/LBC	LOCDEV	Apartment 1 28 Windsor Park Malone Lower Belfast BT9 6FR.	Conversion of 2No. existing stores into 2No. bedrooms and requiring the replacement of 1No. external door and the addition of 2No. windows.	PERMISSION GRANTED
LA04/2018/2859/O	LOCDEV	Lands adjacent to 23 Upton Cottages Belfast BT11	Erection of new detached dwelling with associated site works.	PERMISSION GRANTED
LA04/2018/2877/NMC	LOCDEV	FX Building 14 Montgomery Street Belfast.	Non material change Z/2012/0606/F	NON MATERIAL CHANGE GRANTED
LA04/2018/2885/NMC	LOCDEV	FX Building 14 Montgomery Street Belfast.	Non Material Change Z/2012/0606/F	NON MATERIAL CHANGE GRANTED
LA04/2018/2888/F	LOCDEV	Flat 1 43 Eglantine Avenue Belfast.	Demolition of existing flat roof double garage and stores and erection of replacement double garage with storage space over.	PERMISSION GRANTED
LA04/2018/2891/DCA	LOCDEV	Flat 1 43 Eglantine Avenue Belfast.	Demolition of existing flat roofed double garage, yard wall and external stores.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2898/F	LOCDEV	58 Distillery Street Belfast BT12 5BJ.	Change of use to bus depot/service centre and office accommodation to include staff facilities at existing first floor level (sui-generis) (AMENDED DESCRIPTION AND PLANS)	PERMISSION GRANTED
LA04/2018/2907/F	LOCDEV	49 Boucher Road Belfast BT12 6HR.	Elevational amendments including new doors/fire escapes/canopies with alterations to canopies and glazing and associated site landscaping works.	PERMISSION GRANTED
LA04/2018/2909/F	LOCDEV	Ground floor unit 1 80 Stewartstown Road Belfast BT11 9GF.	part retrospective change of use of retail unit to coffee shop with hot food takeaway and associated amendments to elevational façade of ground floor Unit 1, re configuration of internal layout and installation of upgraded ventilation and odour abatement system.	PERMISSION GRANTED
LA04/2018/2913/F	LOCDEV	9 Lanyon Place Belfast.	Amendments to previously approved site layout (REF Z/2015/0090/F) to include a two storey extension, relocation of cycle parking, rationalisation of car parking and erection of bin compound.	PERMISSION GRANTED
LA04/2018/2919/DCA	LOCDEV	19 Wellington Park Belfast BT9 6DJ.	Demolition of section of front garden wall for construction of a vehicular access and driveway with kerb lowering.	PERMISSION REFUSED
LA04/2018/2921/F	LOCDEV	19 Wellington Park Belfast BT9 6DJ.	Conversion of front garden to off street parking for vehicular access and driveway with kerb lowering.	PERMISSION REFUSED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2922/F	LOCDEV	5 Glenmillan Drive Belfast BT4 2JF	One and 1/2 storey rear extension with side dormer (Amended Plans).	PERMISSION GRANTED
LA04/2018/2923/LBC	LOCDEV	On Blackstaff Mill chimney adjacent to no 77 - 109 Springfield Road Belfast BT12 7AE.	Proposed upgrade of existing communications equipment currently attached to the chimney. The upgrade includes 3 no antennae to be replaced, 3 no. remote radio units (RRU's) to be removed and 12 no RRU's to be installed and associated works.	PERMISSION GRANTED
LA04/2018/2929/F	LOCDEV	7 Kincora Avenue Belfast BT4 3DW.	Demolition of non original garage and conservatory, single storey rear and side extension, loft conversion and internal alterations to detached house.	PERMISSION GRANTED
LA04/2018/2933/F	LOCDEV	10 Green Road Belfast BT5 6JA.	Construction of new two storey side extension, re-cladding of existing front single storey building, new entrance door canopy and conversion of garage into car port (Amended Description and Plans)	PERMISSION GRANTED
LA04/2018/2934/F	LOCDEV	39 Ardenlee Avenue Belfast BT6 0AB	Demolition of existing rear return and replacement with new 1 and 2 storey extension	PERMISSION GRANTED
LA04/2018/2935/F	LOCDEV	52 Knightsbridge Park Belfast BT9 5EH.	Demolition of small rear projection, flue stack and garage. Erection of new 2-storey extension and garage. Creation of parking area to front of property, including widening of access onto Knightsbridge Park.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2018/2940/F	LOCDEV	40-60 Ormeau Embankment Belfast BT6 8LU.	Installation of 5No. 40ft refrigerated containers.	PERMISSION GRANTED
LA04/2018/2941/F	LOCDEV	502 Upper Newtownards Road Belfast BT4 3HB.	The proposal is for partial demolition of existing two storey rear extension and erection of single storey and two storey rear extension.	PERMISSION GRANTED
LA04/2018/2945/F	LOCDEV	On Blackstaff Mill chimney adjacent to No. 77-109 Springfield Road Belfast BT12 7AE.	Upgrade of existing telecoms equipment, 3no. antennae to be replaced, 3No. remote radio units (RRU's) to be removed & 12No. RRU,s to be installed and associated works.	PERMISSION GRANTED
LA04/2018/2958/F	LOCDEV	48 Glencreagh Drive Belfast BT6 0NL.	Alteration to first floor including addition of dormer.	PERMISSION GRANTED
LA04/2018/2966/F	LOCDEV	4 Sunningdale Gardens Belfast BT14 6SE.	Car hardstanding with retaining wall and dropped kerb.	PERMISSION GRANTED
LA04/2018/2976/F	LOCDEV	11 Osborne Park Belfast BT9 6JN	Single storey rear and side extension to dwelling to link to extended garage and partial conversion of garage into greenhouse and associated works and the incorporation of vehicular and pedestrian gates to roadside boundary.	PERMISSION GRANTED
LA04/2019/0001/F	LOCDEV	48 Manna Grove Belfast BT5 6AJ.	Conversion of existing garage to rear of dwelling to play room and shower room and to include replacement flat roof to garage	PERMISSION GRANTED
LA04/2019/0002/F	LOCDEV	1 Springfield Heights Belfast BT13 3QZ.	Roofspace Conversion to include flat roof dormer to rear.	PERMISSION REFUSED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0003/F	LOCDEV	21 Fairway Avenue Belfast BT9 5NL.	Detached outhouse facilitating a gymnasium.	PERMISSION GRANTED
LA04/2019/0005/F	LOCDEV	45 Garnock Hill Belfast BT10 0AW.	Partial retention of and alteration to vertically boarded fence 1600mm high to side and rear of dwelling.	PERMISSION GRANTED
LA04/2019/0006/F	LOCDEV	5 Sandhill Parade Belfast BT5 6FG.	2 storey extension to the rear and single storey extension to side	PERMISSION GRANTED
LA04/2019/0013/F	LOCDEV	58 Loopland Drive Belfast BT6 9DX.	Two storey rear extension comprising extensions to existing dining room, kitchen, first floor bathroom and bedroom.	PERMISSION GRANTED
LA04/2019/0015/F	LOCDEV	17 Kingsland Park Belfast Bt5 7FB.	Second floor rear extension and 2 storey side extension incorporating replacement garage. 1st Floor dressing room, master bedroom and ensuite. New gable bedroom window.	PERMISSION GRANTED
LA04/2019/0016/F	LOCDEV	33 Richmond Park Belfast BT9 5EF.	Proposed 2 no storey front and side extension, replacement 2 no. storey bay window	PERMISSION GRANTED
LA04/2019/0019/F	LOCDEV	Infill site between 8 & 9 Balmoral Park Upper Lisburn Road Belfast.	Two storey infill dwelling on site of former water pumping facility.	PERMISSION REFUSED
LA04/2019/0020/F	LOCDEV	Unit 3 17 Balmoral Road Belfast.	Change of use from indoor sport facility to adventure centre.	PERMISSION GRANTED


Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0027/F	LOCDEV	Hammer Youth Centre Agnes Street Belfast BT13 1SH.	External cladding to front entrance and side walls of existing Youth Centre, over existing brickwork.	PERMISSION GRANTED
LA04/2019/0029/DC	LOCDEV	Avenue Recycling One Advantage Way Ballygomartin Road Belfast BT13 3LZ.	Discharge of condition 4 LA04/2016/0564/F	CONDITION DISCHARGED
LA04/2019/0036/F	LOCDEV	3 Botanic Avenue Botanic House Belfast BT7 1JG	Change of use from retail to café/sandwich bar with internal alterations.	PERMISSION GRANTED
LA04/2019/0044/F	LOCDEV	Land adjacent to NO.9 Wyndham Drive Belfast and to the rear of 47-37 Torrens Crescent Belfast.	Construction of a 1800mm high boarded fence.	PERMISSION GRANTED
LA04/2019/0046/F	LOCDEV	71 Antrim Road Newtownabbey BT36 7PS	Single storey sun room extension to rear of property	PERMISSION GRANTED
LA04/2019/0049/F	LOCDEV	188 Colinmill Road Dunmurry	Single storey extension to rear of property to provide single bedroom and shower room	PERMISSION GRANTED
LA04/2019/0055/LBC	LOCDEV	19 Royal Avenue Belfast BT1 1AL.	Refurbishment of shopfront including repainting, new fixed over entrance sign, projecting blade sign and graphics to adjustable canopy.	PERMISSION GRANTED
LA04/2019/0057/F	LOCDEV	Existing telecoms installation rooftop of river house 48 High Street Belfast BT1 2BE.	Proposed replacement of existing 5m Stub Mast and replace 6No. existing antenna with 6No. new antenna and add 2No. 600mm dishes plus all associated ancillary equipment.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0059/DC	LOCDEV	Vacant land to the west of 75 Alliance Avenue Belfast.	Discharge of condition 16 LA04/2017/2629/RM	CONDITION NOT DISCHARGED
LA04/2019/0060/DCA	LOCDEV	11 Osborne Park Belfast BT9 6JN.	Demolition of existing single storey rear extension to enable a new single storey side + rear extension to be constructed, and associated works, including the extension of the existing garage.	PERMISSION GRANTED
LA04/2019/0063/F	LOCDEV	639 Lisburn Road Belfast BT9 7GT.	Change of use from cafe to class D1 (a) provision of medical or health services on the premises.	PERMISSION GRANTED
LA04/2019/0070/LBC	LOCDEV	42 University Road Belfast BT7 1NJ	New signage to front and side elevation	PERMISSION GRANTED
LA04/2019/0079/LBC	LOCDEV	Danske Bank 10 Donegall Square West Belfast BT1 6JS.	Illumination of the existing "Danske Bank" signage to the front and side elevations. The signs will be temporarily removed from the building, power will be taken from inside the building to power new RGB lighting which will be installed within the lettering. RGB LED tube lighting can produce a full colour spectrum however, this will be defaulted to white light. External walls will be tracked and patched to make good between the letters.	PERMISSION GRANTED
LA04/2019/0084/F	LOCDEV	Lands at 49 Hawthornden Road Belfast.	Change of house type at plots 2, 4, 4, 6, & 7 to that previously approved under LA04/2015/1099/F to include 5No. detached garages.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0089/NMC	LOCDEV	1 Hopefield Avenue Belfast BT15 5AP.	Alterations to the ground floor side entrance, including the provision of a cleaners store and NIE room with external doors. External changes including relocating the security gates to the rear amenity space beyond the side entrance, provision of a low level wall and gate to the front footpath boundary (BT05) and changes to the proposed hard and soft landscape areas and finishes.	NON MATERIAL CHANGE GRANTED
LA04/2019/0091/F	LOCDEV	6 Knockbreda Park BT6 0HB	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0097/F	LOCDEV	66 Duncoole Park Belfast BT14 8JT	Single storey extension to rear of dwelling	PERMISSION GRANTED
LA04/2019/0103/F	LOCDEV	Units 1213& 14 Upper Springfield Development Trust 689 Springfield Road Belfast BT12 7FP.	Change of use of units 12,13, & 14 (first floor) from dress making business to commercial gymnasium (Retrospective).	PERMISSION REFUSED
LA04/2019/0113/F	LOCDEV	27 Gortland Park Belfast BT5 7NU	Single storey rear and side extension with attached garage	PERMISSION GRANTED
LA04/2019/0115/DC	LOCDEV	Former Harland and Wolf Headquarters Building and Drawing Offices Queens Road Queens Island Belfast BT3 9DU	Discharge of conditions nos.2, 3, 7 and 8 of planning application La04/2016/0096/f.	CONDITION DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0116/DC	LOCDEV	Former Harland and Wolf Headquarters Building and Drawing office Queens Road Queens Island Belfast BT3 9DU	Discharge of condition no.4 of planning application La04/2016/0096/f	CONDITION DISCHARGED
LA04/2019/0124/F	LOCDEV	84 Malone Road Belfast BT9	Proposed new metal railings and timber driveway access gate to front elevation	PERMISSION GRANTED
LA04/2019/0128/A	LOCDEV	42 University Road Belfast BT7 1NJ.	New signage to front and side elevation.	PERMISSION GRANTED
LA04/2019/0129/F	LOCDEV	Donegall Park Gardens Land accessed via 587 Antrim Road Belfast.	Alterations to rear gardens and boundary of sites 7 & 8 as approved under LA04/2017/0465/F; Installation of a retaining wall in order to raise the garden levels to enhance the rear amenity space, this includes a 1800mm high timber fence erected on top of the gabion wall; additional tree planting to enhance screening at boundary. (Retrospective Application)	PERMISSION GRANTED
LA04/2019/0130/F	LOCDEV	66A+B to 82A+B (evens) Lenadoon Avenue Belfast BT11	Modification of rear garden layouts and provision of a new bin enclosure.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0131/F	LOCDEV	Lands located to the south of 1-7 Glenmachan Park and adjoining Glenmachan Road Belfast BT4.	Variation of condition 3 to Z/2014/0260/F to allow the removal of the protective fencing from trees to permit the phased occupation of dwelling houses and use of the existing access for residential purposes in accordance with the phasing plan.	PERMISSION GRANTED
LA04/2019/0132/LBC	LOCDEV	1 Wellington Park Terrace Malone Lower Belfast BT9 6DR.	Provision of shower room and utility and re roofing over garage, utility, shower room and conservatory including minor internal alterations.(Amended Description)	PERMISSION GRANTED
LA04/2019/0137/F	LOCDEV	Whiterise Muga Dunmurry Belfast BT17 0XD.	Upgrade of existing muga pitch to synthetic 3G pitch, with 6 No. 10m-high floodlight columns and fencing.	PERMISSION GRANTED
LA04/2019/0141/DCA	LOCDEV	43 Adelaide Park Belfast BT9 6FZ.	Side wall of existing outbuilding to be demolished to facilitate and extension.	PERMISSION GRANTED
LA04/2019/0142/F	LOCDEV	57 Ashley Avenue Belfast BT9 7BT.	Temporary dwelling (Retrospective)	APPLICATION DEEMED REFUSAL (ES)
LA04/2019/0143/F	LOCDEV	Upper Newtownards Road Opp 14 to 22 beside Bloomfield Walkway & Ravenscroft Avenue car Park.	Provision of a secure bike shelter (capacity 20 bikes) associated to the Belfast Rapid Transit (BRT) scheme.	PERMISSION GRANTED
LA04/2019/0148/F	LOCDEV	14 Lucerne Parade Belfast BT9 5FT	Single storey rear extension and internal alterations	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0151/LDP	LOCDEV	4 Riverdale Place Belfast BT11 9DJ.	Insertion of side window, provision of high timber fence to the side and rear, and new in-situ concrete path.	PERMITTED DEVELOPMENT
LA04/2019/0153/DC	LOCDEV	Lands adjacent to 28 Prince Edward Drive Belfast.	Discharge of condition 2 LA04/2017/0165/F	CONDITION DISCHARGED
LA04/2019/0154/F	LOCDEV	381-385 Woodstock Road Belfast BT6 8PU.	Change of use from former bank to residential development providing 9No. apartments.	PERMISSION GRANTED
LA04/2019/0158/F	LOCDEV	52 Summerhill Gardens Dunmurry BT17 0RE.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0161/A	LOCDEV	Bravissimo 49-51 Royal Avenue Belfast BT1 1FD	Existing shop signage to be repositioned	PERMISSION GRANTED
LA04/2019/0166/F	LOCDEV	Wandsworth House 17 Wandsworth Parade Belfast BT4 3FW.	Change of use from apartments to serviced apartments (retrospective application)	PERMISSION GRANTED
LA04/2019/0172/F	LOCDEV	66 Marlborough Park South Belfast BT9 6HW.	Demolition of rear return. Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0174/F	LOCDEV	19 Kingsland Park Gilnahirk Belfast BT5 7FB.	Demolition of existing garage. Erection of 2 storey rear extension.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0176/F	LOCDEV	182 Connsbrook Avenue Belfast BT4 1JY	Change of use from a shop to a hot food takeaway	PERMISSION GRANTED
LA04/2019/0178/O	LOCDEV	43 Adelaide Park Belfast BT9 6FZ.	Refurbishment and extension of an existing outbuilding to a home office with ancillary bedroom accommodation.	PERMISSION GRANTED
LA04/2019/0182/F	LOCDEV	97 Onslow Parade Belfast BT6 0AT	Single storey rear/side extension. new ground floor side windows, new window in first floor rear elevation	PERMISSION GRANTED
LA04/2019/0183/F	LOCDEV	29 Gilnahirk Rise Belfast BT5 7DT	Roofspace conversion to provide new bedroom and shower room with dormer window extension to the rear roof	PERMISSION GRANTED
LA04/2019/0184/A	LOCDEV	Tesco supermarket Carpark Knocknagoney Road Belfast BT4 2PN	Alternative signage suite to La04/2017/2714/a. Installation of new digital signage, see separate, see separate signage schedule for details	PERMISSION GRANTED
LA04/2019/0187/F	LOCDEV	1 Kensington Manor Knock Belfast BT5 6PE	Alterations and loft conversion to detached garage to provide home gym and games room	PERMISSION GRANTED
LA04/2019/0188/O	LOCDEV	(Side Garden) 2A Abbey Park Belfast BT5 7HQ	Erection of a 2 storey dwelling.	PERMISSION GRANTED
LA04/2019/0190/DC	LOCDEV	Former Harland and Wolff Headquarters Building and Drawing Offices Queens Road Belfast BT3 9DU.	Discharge of condition 5 LA04/2016/0096/F	CONDITION DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0192/DC	LOCDEV	110-114 Duncrue Street Belfast.	Discharge of condition 7 Z/2008/0882/F.	CONDITION NOT DISCHARGED
LA04/2019/0198/A	LOCDEV	Lands 30m SW of 394 Belmont Road Belfast	Temporary retention of estate agent sale board	PERMISSION GRANTED
LA04/2019/0199/F	LOCDEV	96-98 High Street Belfast.	Extension to the Merchant Hotel into adjacent building no 96-98 High Street (Ulster Sports Club)- change of use from registered social club to hotel.	PERMISSION GRANTED
LA04/2019/0202/F	LOCDEV	184 Upper Malone Road Belfast BT17 9JZ.	Demolition of existing single storey side extension and replacement with new single storey side and rear extension, single storey side extension to existing garage and rationalisation/refurbishment of existing elevations and internal works and creation of a stepped terrace to the rear. (amended description and additional plans)	PERMISSION GRANTED
LA04/2019/0203/F	LOCDEV	55 Shandon Park Belfast BT5 6NX.	Variation of conditions 3 and 6 of planning approval LA04/2016/2494/F to facilitate amendments to approved planting and landscaping scheme (amended description)	PERMISSION GRANTED
LA04/2019/0204/F	LOCDEV	Kilwee Care Home 42F Cloona park Dunmurry Belfast BT17 0HH.	Biomass pellet storage unit.	PERMISSION GRANTED


Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0208/F	LOCDEV	Lands at 20-30 Shankill Road Belfast BT12 2BA.	Demolition of existing structure to allow for the erection of a single storey structure containing 3No. hot food bars and 2No. retail units, car parking and all other associated site works (Renewal of previous approval Z/2012/0276/F).	PERMISSION GRANTED
LA04/2019/0209/F	LOCDEV	2 Woodside Drive Belfast BT17 0SP	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0210/F	LOCDEV	5 Hillburn Park Belfast BT6 9PF.	Single storey rear extension and external paved area.	PERMISSION GRANTED
LA04/2019/0211/F	LOCDEV	247 Albertbridge Road Belfast BT5 4PX.	Single storey kitchen extension.	PERMISSION GRANTED
LA04/2019/0212/LBC	LOCDEV	Selective Travel Management Whitehall Tobacco Works Murrays Exchange 1 Linfield Road Belfast BT12 5DR.	Installation of Air Conditioning equipment.	PERMISSION GRANTED
LA04/2019/0214/F	LOCDEV	60-86 Duncairn Gardens Belfast BT15 2GG.	Replacement of existing 7m high profile metal sheeted fence (Peaceline) with new 2.4m high rustic brick wall. Wall to have brick piers and precast concrete copings at approx. 3m centres. Brickwork to match houses to rear.	PERMISSION GRANTED
LA04/2019/0215/F	LOCDEV	2 Vancouver Drive Belfast BT15 5BY.	Single storey side extension.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0216/LDP	LOCDEV	Rosebank substation Adjacent land South of No.46 Ballygowan Road Belfast	Installation of plant and equipment, extension of crossarm on existing Tower and new fencing at Rosebank Substation	PERMITTED DEVELOPMENT
LA04/2019/0217/NMC	LOCDEV	115 Castlehill Road Belfast BT4 3GQ	Non material change to LA04/2017/2734/F	NON MATERIAL CHANGE GRANTED
LA04/2019/0220/F	LOCDEV	1 Wandsworth Gardens Belfast BT4 3NL.	Two storey rear extension.	PERMISSION GRANTED
LA04/2019/0223/F	LOCDEV	51 Gilnahirk Road Belfast BT5 7DD.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0236/F	LOCDEV	69 Kilcoole Avenue Belfast BT14 8LF.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0239/A	LOCDEV	80 Hollywood Road Belfast BT4 1NT.	Projecting sign	PERMISSION GRANTED
LA04/2019/0241/F	LOCDEV	20 Finch Grove Belfast BT9 6QH.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0247/F	LOCDEV	45 Richmond Park Belfast BT9 5EF.	Two storey rear extension	PERMISSION GRANTED
LA04/2019/0248/F	LOCDEV	18 Innisfayle Park Belfast BT15 5HS.	Roofspace conversion with dormer window on the front elevation.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0249/LBC	LOCDEV	Danske Bank HQ 12-15 Donegall Square West Belfast BT1 6JS.	Replacement of plant to the rear of building on the fourth floor to provide new chillers at roof level.	PERMISSION GRANTED
LA04/2019/0252/F	LOCDEV	36 Brookland Street Belfast BT9 7FZ.	Alteration and rear first floor extension.	PERMISSION GRANTED
LA04/2019/0254/F	LOCDEV	12 Norwood Park Belfast BT4 2DY.	Demolition of rear kitchen and sun room with single storey rear and first floor side and rear extensions	PERMISSION GRANTED
LA04/2019/0255/F	LOCDEV	102 Orby Drive Belfast BT5 6AG.	Single storey side extension and replacement garage with additional garden office.	PERMISSION GRANTED
LA04/2019/0256/F	LOCDEV	87 Victoria Gardens Cavehill Road Belfast BT15 5DE.	Demolition of existing rear conservatory and replaced with a 1 storey rear extension.	PERMISSION GRANTED
LA04/2019/0259/LBC	LOCDEV	The Merchant Hotel 35-39 Waring Street 16 Skipper Street an 90 High Street Belfast.	Creation of a gap in the wall to create a doorway linking the building at the rear of Waring Street into 96-98 High Street.	PERMISSION GRANTED
LA04/2019/0260/LDE	LOCDEV	58 Sandhurst Gardens Belfast BT9 5AX.	HMO House in Multiple occupation.	PERMITTED DEVELOPMENT
LA04/2019/0263/F	LOCDEV	12-15 Donegall Square West Belfast BT1 6JS.	Replacement of plant to the rear of building on the fourth floor to provide new chillers at roof level.	PERMISSION GRANTED
LA04/2019/0267/F	LOCDEV	1 Boucher Road Belfast BT12 6HR.	New external façade treatment to existing car showroom.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0268/F	LOCDEV	314 Donegall Road Belfast BT12 6FX.	Change of Use from Residential Dwelling to HMO (House in multiple occupation).	PERMISSION GRANTED
LA04/2019/0271/F	LOCDEV	4 Beattie Park South Belfast BT17 9BD.	Alterations to incorporate the garage into the dwelling.	PERMISSION GRANTED
LA04/2019/0272/LDP	LOCDEV	1 Soudan Street Belfast.	New roof covering with chimney to be retained, replacement of windows with inclusion of 1 fire escape, replace front and rear doors, replace rear return roof, repair walls, replace hardstanding front and rear, replace front and rear boundary walls.	PERMITTED DEVELOPMENT
LA04/2019/0273/F	LOCDEV	95 Donegall Avenue Belfast.	Change of use from dwelling to House for multiple occupation.	PERMISSION REFUSED
LA04/2019/0275/F	LOCDEV	112 Cambrai Street Belfast BT13 3JL.	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0277/F	LOCDEV	7 Whitecliff Drive Belfast BT12 7JQ.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0279/F	LOCDEV	12 Rochester Avenue Belfast BT6 9JU.	Loft conversion with dormer.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0286/F	LOCDEV	Lands at Diageo Irish Bonding Centre 3 Marshalls Road Castlereagh Belfast BT5 6SL.	Use of land as HGV trailer park, to support existing industrial use(no additional traffic movements proposed).	PERMISSION GRANTED
LA04/2019/0287/DC	LOCDEV	Site at 28-30 Great Patrick Street Belfast BT1 2LT.	Discharge of condition 6 Z/2014/1657/F relating to provision of noise verification report	CONDITION DISCHARGED
LA04/2019/0288/F	LOCDEV	13 Glastonbury Avenue Belfast BT15 4DL.	2 storey rear extension and replacement garage.	PERMISSION GRANTED
LA04/2019/0295/F	LOCDEV	77 Bloomfield Avenue Belfast BT5 5AA.	Conversion of existing dwelling to an HMO, including a flat rear single storey extension and minor internal alterations to the layout.	PERMISSION GRANTED
LA04/2019/0302/F	LOCDEV	16 Sandhill Gardens Belfast BT5 6FF	Demolition of existing shed and erection of two-storey rear extension and single storey side and rear extension	PERMISSION GRANTED
LA04/2019/0304/DCA	LOCDEV	66 Marlborough Park South Belfast BT9 6HW.	Demolition of existing rear extension to provide new single storey rear extension.	PERMISSION GRANTED
LA04/2019/0307/NMC	LOCDEV	368 Belmont Road Belfast BT4 2NJ.	Non material change LA04/2018/0999/F.	NON MATERIAL CHANGE GRANTED
LA04/2019/0309/F	LOCDEV	76A Commedagh Drive Belfast BT11 8GJ.	Roofspace extension full length to existing ridge height with flat roof to rear and two dormers to the front elevation.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0312/LBC	LOCDEV	22 Elmwood Avenue Belfast BT9 6AY.	Removal of two storey bay window and rebuilt as original.	PERMISSION GRANTED
LA04/2019/0313/F	LOCDEV	22 Elmwood Avenue Belfast BT9 6AY.	Demolition of defective two storey bay window to side elevation, and reinstatement of same as original. Reinstatement of chimney stacks.	PERMISSION GRANTED
LA04/2019/0321/F	LOCDEV	15 Delhi Street Belfast BT7 3AJ.	Single storey rear extension, internal alterations and rear dormer	PERMISSION GRANTED
LA04/2019/0325/F	LOCDEV	5 Malfin Court Belfast BT9 6HD.	Single storey side extension.	PERMISSION GRANTED
LA04/2019/0326/DCA	LOCDEV	30-34 Hill Street Commercial Court Belfast BT1 2LB.	Demolition of a yard wall and general enabling works.	PERMISSION GRANTED
LA04/2019/0327/F	LOCDEV	6 Mill Valley Road Belfast BT14 8FB.	Single storey side extension.	PERMISSION GRANTED
LA04/2019/0328/A	LOCDEV	Unit 1 and Unit 8-10 28-36 Duncrue Crescent Duncrue Belfast BT3 9BW.	Four elevation signs.	PERMISSION GRANTED
LA04/2019/0329/F	LOCDEV	88 Mount Eagles Avenue Dunmurry BT17 0GN.	Single storey rear extension.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0330/F	LOCDEV	82 Caseldona Park Belfast BT6 9RD.	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0331/A	LOCDEV	Unit 1 and 2 Meadows Industrial Complex 5-7 Boucher Road Belfast BT12 6HR.	Four elevation signs and 1 freestanding sign.(Amended Plans)	PERMISSION GRANTED
LA04/2019/0332/F	LOCDEV	30-34 Hill Street Commercial Court Belfast BT1 2LB.	Demolition of an existing yard wall, other enabling works + the erection of 3 X toilets with raised access way to serve the adjoining café restaurant.	PERMISSION GRANTED
LA04/2019/0334/F	LOCDEV	47 Knockvale Park Belfast BT5 6HJ.	New tarmac (SMA) driveway at front of house.	PERMISSION GRANTED
LA04/2019/0339/F	LOCDEV	8 Fruithill Park Belfast BT11 8GD.	First floor storey and single storey rear extension	PERMISSION GRANTED
LA04/2019/0341/LBC	LOCDEV	Bravissimo 49-51 Royal Avenue Belfast BT1 1FD.	Removal of 'Pepperberry' signage on the fascia, and re-positioning of existing 'Bravissimo' fascia signage making good holes on the fascia re-painting the existing colour. Removal of 'Pepperberry' signage on the existing projecting sign, and repositioning of existing 'Bravissimo' signage making re painting the existing colour.	PERMISSION GRANTED
LA04/2019/0342/F	LOCDEV	4 Dermott Hill Road Belfast BT12.	2 storey side extension	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0344/DC	LOCDEV	730-760 Shore Road Belfast BT15 4HL.	Discharge of condition 18 of Z/2013/0095/F	CONDITION DISCHARGED
LA04/2019/0347/F	LOCDEV	30 Ardenlee Avenue Belfast BT6 0AA.	2 storey rear extension with detached store and alterations to side elevation.	PERMISSION GRANTED
LA04/2019/0348/A	LOCDEV	149-151 Sandy Row Belfast.	Advertisement board on boundary fence (retrospective)	PERMISSION GRANTED
LA04/2019/0349/F	LOCDEV	60 Cavehill Road Belfast BT15 5BT.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0351/LDE	LOCDEV	39 Somerton Industrial Estate Dargan Crescent Belfast BT3 9JP	Storage of gas cylinders	PERMITTED DEVELOPMENT
LA04/2019/0357/DC	LOCDEV	Lands at 26 Ormonde Gardens Belfast BT6 9FL.	Discharge of condition2 LA04/2018/0758/F	CONDITION DISCHARGED
LA04/2019/0360/F	LOCDEV	15 Malone View Park Upper Malone Road Belfast BT9 5PN.	Amendments to previously approved rear and side extension (LA04/2018/2046/F) including changes to external materials.	PERMISSION GRANTED
LA04/2019/0365/F	LOCDEV	35 Waterloo Gardens Belfast BT15 4EY.	Internal alterations and elevation changes including change of window to door, change of window to door to steps.(Amended Description)	PERMISSION GRANTED


Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0366/F	LOCDEV	8 Ballyutoag Road Legoneil Belfast BT14 8SR.	Replacement of mobile home with permanent dwelling and retention of existing temporary dwelling until permanent dwelling is constructed.	PERMISSION GRANTED
LA04/2019/0367/DC	LOCDEV	Lands south and west of Dairy Farm Complex Stewartstown Road Belfast BT17 0FB.	Discharge of conditions 10, 11 and 12 LA04/2016/0430/F.	CONDITION DISCHARGED
LA04/2019/0368/A	LOCDEV	Tesco Supermarket Carpark Knocknagoney Road Belfast BT4 2PN.	The installation of 1No. 6m totem sign and a 1No. appendage to existing Tesco Monument sign.	PERMISSION GRANTED
LA04/2019/0371/F	LOCDEV	323 Woodstock Road Belfast BT6 8PT.	Change of use from retail ground floor, to residential ground floor.	PERMISSION GRANTED
LA04/2019/0384/F	LOCDEV	19a The Green Dunmurry Belfast BT17 0EH.	Side infill extension to detached house, converting existing garage, internal modifications and new rendered façade.	PERMISSION GRANTED
LA04/2019/0385/F	LOCDEV	37 Andersonstown Crescent Belfast BT11 8FJ.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0387/F	LOCDEV	74 Dunmurry Lodge Belfast BT10 0GR.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0388/F	LOCDEV	Selective Travel Management 1 Linfield Road Belfast BT12 5DR.	Installation of air conditioning equipment.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0391/F	LOCDEV	36 Clifton Street Belfast.	Change of use of first floor retail unit to residential apartment	PERMISSION GRANTED
LA04/2019/0393/F	LOCDEV	99 South Parade Belfast BT7 2GN.	Internal reconfiguration including amendments to rear window shapes and sizes.	PERMISSION GRANTED
LA04/2019/0398/NMC	LOCDEV	42 Cheltenham Park Belfast BT6 0HR.	Non material Change LA04/2018/1783/F	NON MATERIAL CHANGE GRANTED
LA04/2019/0399/F	LOCDEV	29 Knutsford Drive Belfast BT14 6LZ.	Single storey & two storey rear extension. Creation of window on side elevation of existing dwelling.	PERMISSION GRANTED
LA04/2019/0404/F	LOCDEV	Lanyon Plaza Towers 8 Lanyon Place Belfast BT1 3LP.	Ground floor entrance & reception area extension.	PERMISSION GRANTED
LA04/2019/0408/F	LOCDEV	Europa Hotel Great Victoria Street Belfast BT2 7AP.	The replacement of 3No. existing antennas with 3No. upgraded antennas located on existing support poles on the rooftop, the relocation of 3No. existing antennas, the installation of 1No. GPS antenna located on an existing support pole, the replacement of 2no. equipment cabinets with 2no. upgraded equipment cabinets located on the rooftop, and ancillary development thereto.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0410/F	LOCDEV	River House 48 High Street Belfast BT1 2DR.	The installation of 3No. antenna and 1No. GPS antenna located on the existing headframe on the rooftop, and ancillary development thereto.	PERMISSION GRANTED
LA04/2019/0411/F	LOCDEV	NBC Group Ltd 20 Ravenhill Road Belfast BT6 8EA.	3 parking bays, new entrance, double gates dropped kerb to road level.	PERMISSION GRANTED
LA04/2019/0414/LBC	LOCDEV	Clifton House 2 North Queen Street Belfast BT15 1EQ.	Works involve the reinstatement of a former door opening and re-use of an existing store to accommodate a new office.	PERMISSION GRANTED
LA04/2019/0415/F	LOCDEV	22a Upper Malone Road Belfast BT9 5NA.	Single storey side extension.	PERMISSION GRANTED
LA04/2019/0416/F	LOCDEV	208 Donegal Road Belfast BT12 5NE.	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0422/DC	LOCDEV	Former Harland & Wolff Headquarters Building and Drawing offices Queens Road Belfast BT3 9DU.	Discharge of condition 26 LA04/2016/0096/F relating to works to listed building and sample details.	CONDITION DISCHARGED
LA04/2019/0423/DC	LOCDEV	Former Harland & Wolff Headquarters Building and Drawing offices Queens Road Belfast BT3 9DU.	Discharge of condition 48 LA04/2016/0096/F	CONDITION DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0424/DC	LOCDEV	Former Harland & Wolff Headquarters Building and Drawing offices Queens Road Belfast BT3 9DU.	Discharge of condition 24 LA04/2016/0096/F	CONDITION DISCHARGED
LA04/2019/0425/DC	LOCDEV	Former Harland & Wolff Headquarters Building and Drawing offices Queens Road Belfast BT3 9DU.	Discharge of condition 29 LA04/2016/0096/F	CONDITION DISCHARGED
LA04/2019/0426/DC	LOCDEV	Former Harland & Wolff Headquarters Building and Drawing offices Queens Road Belfast BT3 9DU.	Discharge of condition 41 LA04/2016/0096/F	CONDITION DISCHARGED
LA04/2019/0427/F	LOCDEV	225 Upper Newtownards Road Ballyhackamore Belfast.	Material change of use from office to ice cream shop.	PERMISSION GRANTED
LA04/2019/0430/DC	LOCDEV	Inchmarlo Preparatory School Cranmore Park Belfast BT9 6JR.	Discharge of condition 7 LA04/2018/1901/F	CONDITION DISCHARGED
LA04/2019/0434/F	LOCDEV	7A Springvale Gardens Ligoniel Belfast BT14 4BZ.	Single storey side and rear extension.	PERMISSION GRANTED
LA04/2019/0435/F	LOCDEV	28 Trossachs Drive Belfast BT10 0HS.	Single storey rear extension.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0436/F	LOCDEV	14 Brooke Park Belfast BT10 0NG.	Single storey side extension.	PERMISSION GRANTED
LA04/2019/0437/LDE	LOCDEV	7 Mountpottinger Road Belfast.	Provision of vehicular access in accordance with Planning Permission Z/2010/0553/F (amended description)	PERMITTED DEVELOPMENT
LA04/2019/0439/DC	LOCDEV	170 181 197 199-203 Beersbridge Road (including lands to the rear of 183-189 Beersbridge Road) Belfast.	Discharge of condition2 materials of application LA04/2018/1392/F	CONDITION DISCHARGED
LA04/2019/0440/DC	LOCDEV	170 181 197 199-203 Beersbridge Road (including lands to the rear of 183-189 Beersbridge Road) Belfast.	Discharge of conditions 9 and 10 LA04/2018/1392/F	CONDITION DISCHARGED
LA04/2019/0442/F	LOCDEV	14 Richmond Park Belfast BT10 0HB.	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0445/F	LOCDEV	129 Deerpark Road Belfast BT14 7PX.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0460/LDP	LOCDEV	47 Kirkliston Park Belfast	Single storey extension to the side of the existing dwelling to provide a utility room	PERMITTED DEVELOPMENT

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0465/LDE	LOCDEV	16 Stranmillis Street Belfast BT9 5FE	House of Multiple Occupancy HMO	PERMITTED DEVELOPMENT
LA04/2019/0467/F	LOCDEV	12 Navan Green Belfast BT11 8JR	Single storey rear extension for shower room	PERMISSION GRANTED
LA04/2019/0469/F	LOCDEV	21 Norfolk Drive Glen Road Belfast BT11 8AE.	Two storey extension with associated site works and landscaping.	PERMISSION GRANTED
LA04/2019/0471/LBC	LOCDEV	Blocks 1 2 & 3 of Thompson Dock Pump House Thompson Dock Queens's Road Belfast BT3 9DV.	Replacement of timber main entrance doors to block 1 (D30) with new doors of amended design-lower height doors with 2 top lights due to damage. Painted hardwood timber with single glazing as per original.	PERMISSION GRANTED
LA04/2019/0476/DC	LOCDEV	Newhill Youth and Community Centre 261 Whiterock Road Belfast BT12 7FX.	Discharge of condition3 LA04/2015/1453/F	CONDITION DISCHARGED
LA04/2019/0477/LDP	LOCDEV	94 Greystown Avenue Belfast BT9 6UL	Internal alterations to existing house with creation of patio doors to replace an existing single door and windows and creation of a window to replace existing double doors and side lights at the rear elevation	PERMITTED DEVELOPMENT
LA04/2019/0478/LBC	LOCDEV	Hampton House 8 Glenmachan Park Belfast BT4 2PJ.	New Lantern roof window to replace existing flat roof and 2 roof windows on annex.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0479/LDP	LOCDEV	418 Beersbridge Road Belfast BT5 5EB	Single storey rear extension to dwelling and alteration of existing door and window opening onto rear patio	APPLICATION REQUIRED
LA04/2019/0483/DC	LOCDEV	Boucher Square Boucher Crescent Belfast BT12 6HU.	Discharge of condition 7 LA04/2017/0896/F	CONDITION DISCHARGED
LA04/2019/0487/F	LOCDEV	30 Quarry Road Belfast BT4 2NP.	Replacement dwelling.	PERMISSION GRANTED
LA04/2019/0488/F	LOCDEV	13 Dalebrook Avenue Belfast BT11 9EL.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0499/F	LOCDEV	Moylena House Benmore Drive Finaghy Belfast BT10 0EG.	The replacement of 3No. existing antennas and the installation of 1no. GPS antenna located on the existing stub tower on the rooftop, the installation of 1No. equipment cabinet, the replacement of 1No. existing equipment cabinet with 1No. upgraded cabinet, and ancillary development thereto.	PERMISSION GRANTED
LA04/2019/0503/F	LOCDEV	108 Lagmore Glen Belfast BT17 0WB.	Extension to existing detached garage to link it to existing dwelling & conversion to bedroom.	PERMISSION GRANTED
LA04/2019/0504/F	LOCDEV	4 Fairway Avenue Belfast BT9 5NL.	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0505/F	LOCDEV	1 Castlegrange Belfast BT5 7GT.	Single storey side extension	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0506/F	LOCDEV	28 St Ives Gardens Malone Lower Belfast BT9 5DN.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0507/DC	LOCDEV	Ardoyne Youth Club Old Beltex Mill Flax Street Belfast BT14 7EJ.	Discharge of conditions 6 & 7 LA04/2018/1998/F relating to archeological programme of works and watching biref	CONDITION DISCHARGED
LA04/2019/0509/DC	LOCDEV	30 University Road Belfast BT7 1NH.	Discharge of condition 3 (odour) of LA04/2015/0633/F	CONDITION NOT DISCHARGED
LA04/2019/0510/LBC	LOCDEV	Newsletter Building 55-59 Donegall Street Belfast BT1 2FH.	3 storey extension to rear (amendment to previously accepted application LA04/2018/2161/LBC)	PERMISSION GRANTED
LA04/2019/0512/F	LOCDEV	55 Pommern Parade Belfast BT6 9FY.	Two storey rear extension (Alteration to LA04/2017/1756/F).	PERMISSION GRANTED
LA04/2019/0515/F	LOCDEV	6 Greenan Belfast BT11 8LU.	Two storey and single storey rear extension	PERMISSION GRANTED
LA04/2019/0516/NMC	LOCDEV	Newsletter Building 55-59 Donegall Street Belfast Co.Antrim BT1 2FH	3 storey rear extension to an existing office block accommodation to provide additional office space and associated toilet facilities	NON MATERIAL CHANGE GRANTED
LA04/2019/0519/DC	LOCDEV	1-3 Evelyn Avenue Upper Newtownards Road Belfast BT5 5RE	Discharge of condition 4 of Planning permission LA04/2018/0513/f	CONDITION DISCHARGED
LA04/2019/0521/F	LOCDEV	15 Cliftondene Gardens Belfast	Single storey rear extension including demolition of detached garage.	PERMISSION GRANTED


Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0522/F	LOCDEV	105 Forthriver Crescent Belfast BT13 3SS.	Single storey extension to side.	PERMISSION GRANTED
LA04/2019/0524/F	LOCDEV	16 Mulderg Drive Newtownabbey BT36 7JY.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0526/F	LOCDEV	5 Mount Eagles Lodge Dunmurry Belfast BT17 0WU	Proposed conversion of existing garage to granny annex and new side extension to form family room	PERMISSION GRANTED
LA04/2019/0531/DC	LOCDEV	Former Harland and Wolff Headquarters and Drawing Offices Queens Road Belfast BT3 9DU.	Discharge of conditions 40 and 47 LA04/2016/0096/F	CONDITION DISCHARGED
LA04/2019/0532/F	LOCDEV	104 Ardmore Avenue Finaghy Belfast BT10 0JP	Single storey extension to side of dwelling	PERMISSION GRANTED
LA04/2019/0533/DC	LOCDEV	Former Harland and Wolff Headquarters and Drawing Offices Queens Road Belfast BT3 9DU.	Discharge of condition 45 LA04/2016/0096/F	CONDITION DISCHARGED
LA04/2019/0534/A	LOCDEV	Lands at 88-104 Andersonstown Road Belfast BT11 9AN	Hoarding along the frontage of Casement Park Stadium. (Retrospective)	PERMISSION GRANTED
LA04/2019/0535/DC	LOCDEV	Former Harland and Wolff Headquarters and Drawing Offices Queens Road Belfast BT3 9DU.	Discharge of condition 50 LA04/2016/0096/F	CONDITION DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0536/F	LOCDEV	39 Juniper Park Dunmurry BT17 0BB	Single storey rear extension	PERMISSION GRANTED
LA04/2019/0537/F	LOCDEV	18 Somerset Street Belfast BT7 2GS.	Single storey rear extension.First floor landing window reduced in size	PERMISSION GRANTED
LA04/2019/0538/F	LOCDEV	8 New Barnsley Gardens Belfast BT12 7HP.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0539/F	LOCDEV	31 Glasvey Close Dunmurry BT17 0EE	Single storey rear extension with elevational changes to existing dwelling	PERMISSION GRANTED
LA04/2019/0542/F	LOCDEV	67 Ava Avenue Belfast BT7 3BP.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0543/A	LOCDEV	ASDA Store 1 Westwood Centre Kennedy Way Belfast BT11 9BQ.	Large vinyl sign stuck to existing cladding. (Non Illuminated).	PERMISSION GRANTED
LA04/2019/0545/LBC	LOCDEV	89 Balmoral Ave Belfast BT9 9NZ	Refurbishment of kitchen and morning room area to open up walls between these rooms to form open plan arrangement	PERMISSION GRANTED
LA04/2019/0547/F	LOCDEV	30 Ponsonby Avenue Belfast BT15 2LS.	Internal alterations to relocate kitchen and provide ground floor shower room. This includes blocking up window to rear return gable and forming a new window to side return.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0548/F	LOCDEV	49 Inverary Drive Belfast BT4 1RD.	Single storey rear extension. Reduce size first floor window.	PERMISSION GRANTED
LA04/2019/0549/F	LOCDEV	1 Houston Park Castlereagh Belfast BT5 6AT	Retention of existing extension with proposed revision to roof	PERMISSION GRANTED
LA04/2019/0550/DC	LOCDEV	Lands Opposite 229-259 Whiterock Road Belfast BT12 7PX.	Discharge of conditions 10, 11 and 12 of Z/2007/0264/F	CONDITION DISCHARGED
LA04/2019/0552/F	LOCDEV	63 Ladybrook Park Belfast BT11 9EP	Extension to rear to allow extended kitchen, family room, WC and utility room	PERMISSION GRANTED
LA04/2019/0558/F	LOCDEV	17 Glencairn Pass Belfast BT13 3TA.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0560/F	LOCDEV	21 Ravenhill Park Gardens Belfast BT6 0DH.	Single storey rear extension.	PERMISSION GRANTED
LA04/2019/0561/F	LOCDEV	22 Mount Eden Park Malone Road Belfast BT9 6RA.	2 storey rear extension	PERMISSION GRANTED
LA04/2019/0564/F	LOCDEV	58 Carnamena Avenue Belfast BT6 9PJ.	2 storey rear extension.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0566/LDP	LOCDEV	14 Cloverhill Park Belfast BT4 2JW.	Demolition/removal of an existing conservatory to the rear, an infill extension over existing patio area with a new glazed door and screen system to the side elevation, new rooflight and internal alterations.	PERMITTED DEVELOPMENT
LA04/2019/0571/F	LOCDEV	558-564 Shore Road Belfast BT5 4HE.	Change of use to funeral home (Retrospective).	PERMISSION GRANTED
LA04/2019/0572/DC	LOCDEV	Lands at 35a-41 Glenbank Place Belfast	Discharge of conditions 02 and 03 of Planning approval LA04/2016/1137/f	CONDITION DISCHARGED
LA04/2019/0575/LDP	LOCDEV	44 Beechgrove Gardens Belfast BT6 0NP	Single storey extension to rear of dwelling and ground floor side window	PERMITTED DEVELOPMENT
LA04/2019/0578/LBC	LOCDEV	Bank Building (bounded by Castle Street Bank Street and Royal Avenue) Royal Avenue Belfast BT1 1BL.	Conservation led works to Bank Buildings involving the removal of the 1970s brick wall insertion from the Bank Street façade.	PERMISSION GRANTED
LA04/2019/0581/F	LOCDEV	17 Lagmore View Gardens Belfast BT17 0QF	Single storey sunroom extension to rear	PERMISSION GRANTED
LA04/2019/0594/F	LOCDEV	7 Houston Park Belfast BT5 6AT.	Single storey rear extension and roof space conversion.	PERMISSION GRANTED
LA04/2019/0608/F	LOCDEV	49 Garron Crescent Belfast BT10 0EQ	Single storey extension to the rear to facilitate bedroom and shower room for disability purposes. A ramp to the rear will also be provided.	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0614/DC	LOCDEV	Lands between Utility Street and Eureka Drive (and to the rear of 121 Donegall Road) Belfast BT12 5JS	Discharge of condition 8 of planning application Z/2014/0107/f	CONDITION DISCHARGED
LA04/2019/0615/F	LOCDEV	98 Greystown Avenue Belfast BT9 6UL	Two storey rear and side extension and alterations to front elevation	PERMISSION GRANTED
LA04/2019/0616/F	LOCDEV	29 Erinvale Drive Belfast BT10 0GE	Proposed two storey side extension to provide living area and utility room to ground floor and two bedrooms to first floor	PERMISSION GRANTED
LA04/2019/0628/F	LOCDEV	12 Sunnyside Crescent Belfast BT7 3DB	Single storey rear and side extension, alterations to existing ground floor window on front elevation	PERMISSION GRANTED
LA04/2019/0629/F	LOCDEV	5 Finchley Park Belfast BT4 2HZ	Single storey rear extension and internal alterations	PERMISSION GRANTED
LA04/2019/0633/LDE	LOCDEV	Flat 2 64 Malone Avenue Belfast BT9 6ER	HMO	PERMITTED DEVELOPMENT
LA04/2019/0636/LDE	LOCDEV	26 Lawrence Street Belfast BT7 1LF	HMO (Flat 2 only)	PERMITTED DEVELOPMENT
LA04/2019/0637/F	LOCDEV	15 Hollywood Road Belfast BT4 3BA	Conversion of dwelling to HMO	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0638/F	LOCDEV	25 Gilnahirk Road Belfast BT5 7DA	Two storey rear extension	PERMISSION GRANTED
LA04/2019/0639/F	LOCDEV	Lighthouse Building 1 Cromac Place Gasworks Business Park Ormeau Road Belfast BT7 2JB	Reception/entrance area extension, ground floor extension to include bin store, male/female toilet and changing facilities and secure bicycle store	PERMISSION GRANTED
LA04/2019/0640/F	LOCDEV	Bunscoil Bheanh Mhagagain 156 Cliftonville Road Belfast BT14 6LA	Extension to school to provide 2 classrooms and ancillary space	PERMISSION GRANTED
LA04/2019/0643/F	LOCDEV	13 Knock Eden Park Belfast BT6 0JF	Two storey rear and single storey side/rear extensions	PERMISSION GRANTED
LA04/2019/0644/F	LOCDEV	3 Wellwood Avenue Belfast BT4 1NG	Demolition of covered yard and single storey extension to rear of dwelling	PERMISSION GRANTED
LA04/2019/0649/F	LOCDEV	3 Cloona Park Belfast BT17 0HQ	Loft conversion with dormer and two storey rear extension	PERMISSION GRANTED
LA04/2019/0652/F	LOCDEV	35 Dunraven Avenue Belfast BT5 5JR	Two storey rear and side extension	PERMISSION GRANTED
LA04/2019/0653/F	LOCDEV	45 Martinez Avenue Belfast BT5 5LY	Roofspace conversion to dwelling including new dormer to rear and part raising of roof to rear	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0655/F	LOCDEV	11 Seagrove Parade Belfast BT15 3NX	Two storey rear extension- kitchen dining on ground floor with bedroom ensuite above.	PERMISSION GRANTED
LA04/2019/0659/LDE	LOCDEV	John Longs Fish And Chip Restaurant (Ground Floor Only) 39 Athol Street Belfast BT12 4GX.	Existing ground floor fish and chip shop restaurant.	PERMITTED DEVELOPMENT
LA04/2019/0660/A	LOCDEV	Forsyth House 16 Cromac Street Town Parks Belfast BT2 8JL	Halo illuminated building sign	PERMISSION GRANTED
LA04/2019/0669/DC	LOCDEV	15 Green Road Knock Belfast BT5 6JA	Discharge of condition no 2 of planning approval LA04/2018/2095/f	CONDITION DISCHARGED
LA04/2019/0673/F	LOCDEV	Flat 4 Fitzrovia Mansion 3A Donegall Street Belfast BT1 2FF.	Change of use from residential to short term holiday let apartment (Retrospective).	PERMISSION GRANTED
LA04/2019/0674/F	LOCDEV	Flat 6 Fitzrovia Mansion 3A Donegall Street Belfast BT1 2FF.	Change of use from residential to short term holiday let apartment (Retrospective).	PERMISSION GRANTED
LA04/2019/0675/F	LOCDEV	Flat2 Fitzrovia Mansion 3A Donegall Street Belfast BT1 2FF.	Change of use from residential to short term holiday let apartment (Retrospective).	PERMISSION GRANTED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0676/F	LOCDEV	Flat 1 Fitzrovia Mansion 3A Donegall Street Belfast BT1 2FF.	Change of use from residential to short term holiday let apartment (Retrospective).	PERMISSION GRANTED
LA04/2019/0677/NMC	LOCDEV	56 Diamond Gardens Newtownabbey Antrim BT36 7PW	NMC to LA04/2018/2404/F	NON MATERIAL CHANGE REFUSED
LA04/2019/0679/NMC	LOCDEV	West of existing Childrens Hospital. Royal Group of Hospitals site Belfast	Non material change to application LA04/2018/1044/F	NON MATERIAL CHANGE REFUSED
LA04/2019/0688/DCA	LOCDEV	10 Green Road Belfast BT5 6JA.	Demolition of walls to facilitate extension (construction of a new 2 storey side extension, re cladding of existing front single storey building, new entrance door canopy and conversion of garage into car port)	PERMISSION GRANTED
LA04/2019/0691/DC	LOCDEV	81-107 York Street Belfast.	Discharge of planning condition No.9 of LA04/2016/2385/F	CONDITION DISCHARGED
LA04/2019/0692/F	LOCDEV	Flat 8 Fitzrovia Mansion 3a Donegall Street Belfast BT1 2FF	Change of use from residential to short term holiday let apartments (Retrospective)	PERMISSION GRANTED
LA04/2019/0699/DC	LOCDEV	Lands to the west of Owen O'Cork Mill 288 Beersbidge Road Belfast	Discharge of condition 7 of planning application LA04/2017/1012/f	CONDITION DISCHARGED


Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0706/LDE	LOCDEV	22 University Street Belfast BT7 1FZ.	House of multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2019/0707/LDE	LOCDEV	4 Penrose Street Belfast BT7 1QX.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2019/0708/LDE	LOCDEV	Flat 20 50 College Park Avenue Belfast BT7 1LR.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2019/0710/F	LOCDEV	St. Louise's Comprehensive College Falls Road Belfast BT12 6EN	Proposed Modular Unit.	PERMISSION GRANTED
LA04/2019/0711/LDE	LOCDEV	16 Penrose Street Belfast BT7 1QX.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2019/0713/F	LOCDEV	174 Gilnahirk Road Belfast BT5 7QR.	First floor bedroom extension and ensuite shower room and conversion of existing garage to games room.	PERMISSION GRANTED
LA04/2019/0716/LDE	LOCDEV	28B University Street Belfast BT7 1FZ	House of multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2019/0720/LDP	LOCDEV	10 Chesham Parade Belfast BT6 8GR	Proposed extension to rear of dwelling along with new front first floor window	PERMITTED DEVELOPMENT
LA04/2019/0724/DC	LOCDEV	Lands at West of Owen O'Cork Mill 288 Beersbridge Road Belfast BT5 5DX.	Discharge of condition 4 LA04/2017/1012/F	CONDITION DISCHARGED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0725/DC	LOCDEV	Lands to the west of Owen O'Cork Mill 288 Beersbridge Road Belfast BT5 5DX.	Discharge of condition no. 6 of LA04/2017/1012/F	CONDITION DISCHARGED
LA04/2019/0730/F	LOCDEV	72 Lagmore Grove Dunmurry Belfast BT17 0TD.	Proposed alterations to dwelling to include a new parking platform and new door opening on front elevation.	PERMISSION GRANTED
LA04/2019/0736/DC	LOCDEV	5-7 Upper Queen Street Belfast BT1 6QD.	Discharge of Planning Condition 2 for 5-7 Upper Queen Street, Belfast.	CONDITION DISCHARGED
LA04/2019/0737/F	LOCDEV	23 Norwood Gardens Belfast BT4 2DX.	Single storey front extension.	PERMISSION GRANTED
LA04/2019/0743/LDP	LOCDEV	23 Shaneen Park Belfast BT14 8JP.	Extension to rear and new pitched roof to rear of dwelling replacing existing flat roof.	PERMITTED DEVELOPMENT
LA04/2019/0749/LDP	LOCDEV	67 Galwally Avenue Belfast BT8 7AJ.	Demolition of existing rear bay window and erection of new single storey extension.	APPLICATION REQUIRED
LA04/2019/0754/F	LOCDEV	92-108 North Queen Street Belfast	Existing peace wall and security fence removal. Private gardens to be extended with railings provided	PERMISSION GRANTED
LA04/2019/0762/F	LOCDEV	32 Cranmore Gardens Belfast BT9 6JL.	Erection of Front Boundary Wall and Gate (Retrospective)	PERMISSION GRANTED
LA04/2019/0763/LDE	LOCDEV	68 Sandhurst Gardens Belfast BT9 5AX.	HMO (House in Multiple occupation).	PERMITTED DEVELOPMENT

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0777/DC	LOCDEV	Units 1 & 8 11 Kennedy Way Belfast BT11 9AP.	Discharge of condition no.2 reference LA04/2017/1889/F.	CONDITION DISCHARGED
LA04/2019/0789/CONTF	LOCDEV	30 Adelaide Park Belfast BT9 6FY.	Works to 7 trees.	WORKS TO TREES IN CA - AGREED
LA04/2019/0790/O	LOCDEV	Land adjacent to 44 North Link Belfast BT11 8HW.	Proposed 2 storey detached dwelling	PERMISSION GRANTED
LA04/2019/0793/CONTF	LOCDEV	Inchmarlo playing fields Cranmore Park Belfast BT9 6JR.	Work to 1 Oak Tree & remove 1 Birch Tree.	WORKS TO TREES IN CA - AGREED
LA04/2019/0796/CONTF	LOCDEV	68 Bawnmore Road Belfast BT9 6LD.	Work to 1 Cypress tree.	WORKS TO TREES IN CA - AGREED
LA04/2019/0797/CONTF	LOCDEV	27 Cleaver Park Belfast BT9 5HY.	Felling 1 conifer tree.	WORKS TO TREES IN CA - AGREED
LA04/2019/0818/DC	LOCDEV	11 Edenvale Park Belfast BT4 2BG.	Discharge of condition LA04/2018/2011/F	CONDITION DISCHARGED
LA04/2019/0819/CONTF	LOCDEV	443 Beersbridge Road Belfast BT5 5DW.	Works to 4 trees in Cyprus Avenue Conservation.	WORKS TO TREES IN CA - AGREED
LA04/2019/0823/CONTF	LOCDEV	34 Sans Souci Park Belfast BT9 5BZ.	Work to 3 trees.	WORKS TO TREES IN CA - AGREED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0839/CONF	LOCDEV	11 Osborne Park Belfast BT9 6JN.	Felling of tree above 20ft.	WORKS TO TREES IN CA - AGREED
LA04/2019/0854/CONF	LOCDEV	11 & 13 Windsor Park Belfast.	Reduce crown 3 trees	WORKS TO TREES IN CA - AGREED
LA04/2019/0891/LDE	LOCDEV	6 Elaine Street Belfast BT9 5AR.	HMO	PERMITTED DEVELOPMENT
LA04/2019/0892/LDE	LOCDEV	Flat 2 40 University Street Belfast BT7 1FZ.	HMO	PERMITTED DEVELOPMENT
LA04/2019/0908/LDE	LOCDEV	Flat 3 51 Camden Street Belfast BT9 6AT.	House in multiple occupation (HMO).	PERMITTED DEVELOPMENT
LA04/2019/0919/CONF	LOCDEV	57 Knock Road Belfast BT5 6LB.	Felling of 4 trees.	WORKS TO TREES IN CA - AGREED
LA04/2019/0920/CONF	LOCDEV	16 Cleaver Park Belfast BT9 5HX.	Work to 3 trees.	WORKS TO TREES IN CA - AGREED
LA04/2019/0921/CONF	LOCDEV	35 Cranmore Gardens Belfast BT9 6JL.	Works to 5 trees.	WORKS TO TREES IN CA - AGREED
LA04/2019/0975/LDP	LOCDEV	7 Chesham Grove Ballynafoy Belfast BT6 8GU	Single storey rear extension	PERMITTED DEVELOPMENT

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/0981/LDE	LOCDEV	Flat 1 51 Camden Street Belfast BT9 6AT	HMO (House in multiple occupation)	PERMITTED DEVELOPMENT
LA04/2019/1053/LDE	LOCDEV	54 Boucher Place Belfast BT12 6HT.	Temporary storage of recovered refrigerant.	PERMITTED DEVELOPMENT
LA04/2019/1089/LDE	LOCDEV	48 Surrey Street Belfast BT9 7FS.	House in multiple occupation (HMO)	PERMITTED DEVELOPMENT
LA04/2019/1090/LDE	LOCDEV	31 Donnybrook Street Belfast BT9 7DB.	House in multiple occupancy (HMO).	PERMITTED DEVELOPMENT
LA04/2019/1091/LDE	LOCDEV	38 Surrey Street Belfast BT9 7FS.	House of multiple occupation (HMO)	PERMITTED DEVELOPMENT
LA04/2019/1137/LDE	LOCDEV	Flat 2 51 Camden Street Belfast BT9 6AT.	House in Multiple Occupation (HMO).	PERMITTED DEVELOPMENT
LA04/2019/1202/CONTF	LOCDEV	Cyprus Avenue Belfast.	Reduce height of street trees along Cyprus Avenue.	WORKS TO TREES IN CA - AGREED
LA04/2019/1203/CONTF	LOCDEV	62B Somerton Road Belfast BT15 3LG.	Felling of large tree in front garden.	WORKS TO TREES IN CA - AGREED
LA04/2019/1204/CONTF	LOCDEV	Site Adjacent to 25 Deramore Park Belfast BT9 5JX.	Replacement of existing trees	WORKS TO TREES IN CA - AGREED

Reference Number	Hierarchy	Location	Proposal	Application Status
LA04/2019/1208/CONTF	LOCDEV	89 Balmoral Avenue Belfast BT9 6NZ.	Works to trees	WORKS TO TREES IN CA - AGREED
LA04/2019/1210/CONTF	LOCDEV	38 Green Road Belfast BT5 6JA.	Reduce end weight by 5m.	WORKS TO TREES IN CA - AGREED
LA04/2019/1211/CONTF	LOCDEV	28 Cyprus Avenue Belfast.	Crown reduction	WORKS TO TREES IN CA - AGREED
LA04/2019/1212/CONTF	LOCDEV	Elms Village Campus Accommodation 78 Malone Road Belfast BT9 5BW.	Works to tree damaged by burst water pipe.	WORKS TO TREES IN CA - AGREED
LA04/2019/1213/CONTF	LOCDEV	39 Malone Park Belfast BT9 6NL.	Felling of diseased cherry blossom.	WORKS TO TREES IN CA - AGREED