

Planning Applications

The Planning Committee meets monthly to consider all non-delegated applications. The Council's Scheme of Delegation is available at: www.antrimandnewtownabbey.gov.uk. Full details of the following applications including plans are available to view via Public Access on the NI Planning Portal www.planningni.gov.uk or at the Council Planning Office. Telephone 0300 123 6677. Text Phone 18001 028 9034 000. Written comments should be submitted within 14 days and should quote the application number. Please note that all representations will be made available on Public Access.

APPLICATION NO	LOCATION	PROPOSAL (IN BRIEF)
LA03/2020/0737/RM	80m west of 11 Largy Road, Crumlin	Dwelling and garage
LA03/2020/0742/O	Land 20m NW of 44 Tullywest Road, Crumlin	Site for dwelling
LA03/2020/0744/F	4 Ballycraigy Road, Glengormley, Newtownabbey	Demolition of existing house, erection of 6 no. 2-storey detached houses with associated hard and soft landscaping, and new vehicular entrances to Ballycraigy Road and Cedar Hill
LA03/2020/0749/O	80m SW of 42 Sealstown Road, Mallusk, Newtownabbey	Site for dwelling
LA03/2020/0751/F	6 Dillons Court, Whiteabbey, Newtownabbey	Removal of existing single storey garage and conservatory side extensions to dwelling for provision of proposed single storey side extension.
LA03/2020/0755/F	8-10 Station Road, Doagh, Ballyclare	Demolition of existing retail units, filling station and 8 Station Road; and development of 2 no. replacement retail units, bulk fuel, petrol canopy, ATM and bin store with associated car parking. Amendment to planning approval LA03/2019/0444/F
Re-advertisements		Residential development comprising 11 no 3 bedroom townhouses with associated car parking and landscaping (change of house types to that approved under application ref LA03/2015/0601/F to include amended access detail, amended boundary detail/ position and reduced site area) (amended Certificate on P1 Form, and amended plans received)
LA03/2019/0361/F	The Old Mill, 53 Mill Road, Crumlin	
LA03/2020/0596/F	8 Green Acres Mews, Carnmoney, Newtownabbey	Alteration and side and rear extension to dwelling, extension to existing rear balcony and raised patio