

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)
LA03/2019/0800/F	15 Hillcrest, Antrim	Extension to side of dwelling
LA03/2019/0801/O	Land between 51A & 51E Killead Road, Crumlin	Site for Dwelling & Garage
LA03/2019/0803/RM	Between 9 & 11 Kilgavanagh Road, Antrim	Dwelling & Garage
LA03/2019/0805/F	Land to the immediate NW of 2A Carmavy Road, Crumlin	Erection of dwelling, garage and associated site works
LA03/2019/0815/O	Approx. 15m west of 63 Barnish Road, Randalstown	Site for Dwelling & Garage
LA03/2019/0816/O	Lands at Neillsburn Plantation, Antrim Road, Templepatrick (located between the residential developments of Kingscourt and Knightswood)	Site for residential development comprising 6no. detached dwellings and associated works

Re-advertisements

LA03/2019/0459/F	Land situated 180m north east of 206 Moneynick Road, Toome and immediately to the south and rear of 196 and 198a Moneynick Road, Toome	Erection of 43 no. dwellings (including change of house type to sites 54-89 previously approved under T/2007/0378/F) and all other associated site works (Amended Proposal Received)
LA03/2019/0793/F	Lands approximately 50m south of Omniplex Cinema, The Junction Retail and Leisure Park, Ballymena Road, Antrim	Proposed cladding, external seating area and ancillary works.