

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)
LA03/2018/0176/F	Global Point Business Park, Corrs Corner, Ballyclare Road, Newtownabbey	2 storey office building
LA03/2018/0177/F	Lands north of 141 Doagh Road, Ballyclare	Engineering cut operations to source fill material to raise levels for initial phase of Ballyclare relief road and approved housing development at Templepatrick Road granted under U/2011/0141/F, LA03/2017/0093/F and LA03/2017/0789/F
LA03/2018/0189/F	344 Ballyclare Road, Newtownabbey	Single storey extension.
LA03/2018/0190/F	1-3 Ellisfield Mews, Straid, Ballyclare	Change of use from 2nd floor attic space to 1 no. apartment
LA03/2018/0192/F	31 Glenbroome Park, Newtownabbey	Replacement garage to side of existing dwelling.
LA03/2018/0194/F	Lands adjoining and 20m west of 98 Budore Road, Belfast	Change of use from agricultural land to horse exercise arena for domestic use, associated floodlighting and retrospective widening of existing vehicular access.
LA03/2018/0195/F	44 Straid Road, Ballynure, Ballyclare	Renovation and extension to existing dwelling
LA03/2018/0196/F	90 Belfast Road, Ballyclare	2 Storey rear extension.
LA03/2018/0197/F	12 Ballyrobert Road, Newtownabbey	Change of use of area of commercial yard to proposed storage area facility (Retrospective)
LA03/2018/0199/F	Land adjacent and North West of 68 Lisglass Road, Quaterlands, Carrickfergus	Retention of agricultural shed
LA03/2018/0202/F	30 Lakeview, Crumlin	Single storey side extension.
LA03/2018/0203/F	1-17 Hightown Avenue, Mallusk, Newtownabbey	Storage and distribution warehousing extension including raising of main roof, ancillary office and staff welfare accommodation associated access and parking arrangements, and associated plant.
LA03/2018/0204/F	Land at Ballycraig Road, West of 4-6 Sentry Hill Drive and East of 6 Foxtan Court, Ballyhenry, Newtownabbey	2no dwellings.
LA03/2018/0207/F	88 Green Road, Ballyclare	Extension to existing domestic shed (Retrospective)
LA03/2018/0208/F	8 Collinward Avenue, Glengormley	Single storey rear extension
LA03/2018/0210/F	6 Mount Pleasant Road, Newtownabbey	Single storey extension to side and rear of dwelling.