

Planning Applications validated 3 April 2017 - 9 March 2017

Reference Number	Category	Location	Proposal	Application Type	Date Validated	Contact Name & Address	Applicant Name & Address
LA03/2017/0311/F	Local	17 Groggan Road Randalstown BT41 3HA	Proposed extension of site curtilage and creation of new site access	Full	05/04/2017	TJ McDowell 25a Dowgry Road Clough Ballymena BT44 9SB	Mr J Clyde 17 Groggan Road Randalstown BT41 3HA
LA03/2017/0346/F	Local	38 Tobarcooran Avenue Carnmoney Newtownabbey BT36 6EP	Partial two storey rear extension with associated works to allow for kitchen dining and snug on ground floor with bedroom above	Full	04/04/2017	First Stone Architects 126 University Avenue Belfast BT7 1GZ	Mr. Conor McAllister 38 Tobarcooran Avenue Carnmoney Newtownabbey BT36 6EP
LA03/2017/0348/F	Local	104 Ashdale Randalstown	Single storey extension to rear of dwelling and conversion of garage to bedroom and shower area.	Full	04/04/2017	Ivan McClean 64 Old Portglenone Road Ahoghill BT42 1LQ	Mr Eddie & Mrs Michelle Higgins 104 Ashdale Randalstown
LA03/2017/0349/TPO	Local	107 The Meadows Antrim	Remedial works to 2 no. trees (TPO Tags 27 and 29)	Tree Preservation Order	04/04/2017	Glendale Tree Services 24 Mucklerammer Road Randalstown	Mr & Mrs Taggart 107 The Meadows Antrim
LA03/2017/0350/RM	Local	170m NE of 16 Mount Road Dundrod Crumlin BT29 4JJ	Site for dwelling	Reserved Matters	04/04/2017	JP Comac Planning Consultant 16 Ballymena Road Antrim BT41 4JG	Mr and Mrs Stewart 19 Thorndale Road Dundrod Crumlin BT29 4UD
LA03/2017/0351/F	Local	23 Portglenone Road Randalstown Antrim BT41 3BE	Removal of existing glass porch with alterations within the domestic dwelling, to provide open plan living and a bedroom suite downstairs.	Full	04/04/2017	Slemish Design Studio LLP Raceview Mill 29 Raceview Road Ballymena BT42 4JJ	Mr & Mrs Walder 23 Portglenone Road Randalstown BT41 3BE

LA03/2017/0352/F	Local	35m SE of 49 Glebe Road Newtownabbey BT36 6UW	Proposed dwelling with integrated garage	Full	04/04/2017	Robert Logan Chartered Architect 19 Main Street Doagh BT39 0QL	Mr & Mrs J Adair 23 Sherwood Avenue Newtownabbey BT36 5GF
LA03/2017/0353/F	Local	St Josephs Primary School 15 Glenavy Road Crumlin BT29 4LA	Replacement and upgrade of existing fencing within the curtilage of the existing school grounds	Full	04/04/2017	Education Authority 52-56 Ballymoney Street Ballymena BT43 6AN	Barry Traynor (Principle), St Josephs Primary School 15 Glenavy Road Crumlin BT29 4LA
LA03/2017/0354/F	Local	53 Caddy Road Randalstown BT41 3DW	Renovation of dwelling and side and rear extension.	Full	04/04/2017	Home Architecture 31 Main Street Parkgate BT39 0DG	Fiona Campbell 57 Caddy Road Randalstown BT41 3DW
LA03/2017/0355/F	Local	Vacant Boarding Unit to the rear of Jordanstown School 85 Jordanstown Road Newtownabbey BT37 0QE	Proposed change of use from boarding department to nursery and afterschool facility (to operate in conjunction with Jordanstown School) and associated fence	Full	05/04/2017	Sarah McDowell Forthriver Business Park 385 Springfield Road Belfast BT12 7DG	Jordanstown School 85 Jordanstown Road Newtownabbey BT37 0QE
LA03/2017/0356/F	Local	Lands to the north of 3 Berry Drive and to the south of 10 Berryfields Road Jordanstown BT37 0FY	Proposed 1no. detached dwelling with double garage and ancillary work to public road (formation of speed control bend) to facilitate site access	Full	05/04/2017	Alan Patterson Design Darragh House 112 Craigdarragh Road Helens Bay BT19 1UB	Heritage Developments NI LTD 12 Old Cultra Road Holywood BT18 0AE

LA03/2017/0357/RM	Local	Lands to the rear of Hillside Nursery Centre 328 Doagh Road Newtownabbey and adjacent to Treetops Lane Doagh Road Newtownabbey	Proposed single dwelling house with garage and associated site works	Reserved Matters	05/04/2017		Brian Rankin 330 Doagh Road Newtownabbey BT36 6XL
LA03/2017/0358/F	Local	308-310 Ballyclare Road Newtownabbey BT36 4SP	Conversion of and extension to existing car showroom/garage to form supermarket and 2 no. retail units	Full	05/04/2017	Fleming McKernan Associates Architects 1 Upper Abbey Street Coleraine BT52 1BF	Mr R Tannahill 87 Killeague Road Macosquin Coleraine BT51 4NN
LA03/2017/0359/F	Local	91 Millhouse Road Antrim BT41 2UP	Single storey extension to rear of existing dwelling.	Full	05/04/2017	Drew Kyle 6 Grangefield Grange Toomebridge BT41 3TZ	Mr Mark Allen 91 Millhouse Road Antrim BT41 2UP
LA03/2017/0361/F	Local	65 Irish Hill Road Ballyclare BT39 9NJ	Conversion of attached garage to living accommodation and provision of new shed.	Full	06/04/2017	AD Solutions 135A Islandmagee Road Whitehead BT38 9NS	Trevor McCulloogh 65 Irish Hill Road Ballyclare BT39 9NJ
LA03/2017/0362/F	Local	2 Whitehouse Gardens Newtownabbey BT37 9UX	First Floor Side Extension	Full	06/04/2017	JWA Design 1 Bramble Grove Newtownabbey BT37 0GE	Kim Richmond 2 Whitehouse Gardens Newtownabbey BT37 9UX