

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)
LA03/2019/0833/F	Land north and east of 1A Nursery Park, Antrim	2 no. detached dwellings
LA03/2019/0834/F	20 Portglenone Road, Randalstown	Replacement domestic garage
LA03/2019/0836/F	120 Flush Road, Belfast	Extension to the rear of dwelling
LA03/2019/0837/F	38 Ballyrobin Road, Templepatrick	Replacement dwelling and retention of existing dwelling for garage and stores
LA03/2019/0839/F	238 Belfast Road, Dunadry, Antrim	Alterations and conversion of garage to ancillary accommodation and new detached garage
LA03/2019/0840/F	40m SW of 54 Ballydonaghy Road, Crumlin	Infill dwelling and garage
LA03/2019/0841/F	140m NE of 11 Grange Road, Nuts Corner, Crumlin	Site for dwelling (Variation of Condition 5 restricting ridge height to less than 6m above finished floor level) approved under LA03/2019/0719/O)
LA03/2019/0842/F	29 Craigstown Road, Randalstown	Alterations and extension to side of dwelling
LA03/2019/0843/RM	280m NW of 8 Maxwells Road, Ballymena	Replacement dwelling and garage
LA03/2019/0844/O	2 Grange Lane, Mallusk, Newtownabbey	Site for replacement dwelling and detached garage
LA03/2019/0847/RM	Site approx 30m SW of 76 Chapeltown Road, Antrim	Proposed dwelling and garage
LA03/2019/0848/F	5 The Hermitage, Ahoghill Road, Randalstown	Alterations to dwelling, conversion of garage, single storey extension to front of dwelling, flat roof over bay window and front door and render finish to elevations
LA03/2019/0850/F	Site opposite 7 Ballyclan Road, Crumlin	Dwelling and garage in substitution of LA03/2016/1014/O
LA03/2019/0851/O	Site on Lurgan Road, opposite and 75m west of 3 Pigeontown Road, Glenavy	Site for replacement dwelling and garage