

**Delegated Planning Applications Received
For The Period 26/07/2021 to 30/07/2021**

Reference Number	Proposal	Location	Application Type
LA02/2021/0723/RM	Replacement dwelling	19 Lunnon Road Mullaghboy Larne	Reserved Matters
LA02/2021/0724/F	Widening and resiting the entrance gates of car park	Kilwaughter Village Hall 43 Shane's Hill Road Larne	Full
LA02/2021/0725/F	Proposed 2 storey extension to the rear of the existing Day Care Facility with a detached After Schools Unit	15 Gortgole Road Portglenone	Full
LA02/2021/0726/O	Infill site for 2 storey dwelling and garage	50m North of 34A Ballyscullion Road Toomebridge	Outline
LA02/2021/0727/O	Site for dwelling and garage	90m NE of 9 Drumramer Road Ahoghill	Outline
LA02/2021/0728/O	Site for dwelling and garage	60m SW of 5 Drumramer Road Ahoghill	Outline
LA02/2021/0729/DC	Discharge of condition 3 of planning approval LA02/2018/1094/F - Landscape management Plan to be submitted	2-10 Broadway Avenue and 1-5 Broughshane Street Ballymena	Discharge of Condition
LA02/2021/0730/DC	Discharge of condition 8 of planning approval LA02/2020/0417/F (underground gas pipeline) in relation to the requirement for an Archaeological Programme of Work to be submitted	Lands between Kilroot Power Station (the Power Station) at Carrickfergus and the Belfast Transmission (Gas) Pipeline (BTP) running east/west across the north of Carrickfergus traversing the Townlands of Kilroot Dobb'sland Ballyhill and Crossmary.	Discharge of Condition
LA02/2021/0731/F	Proposed renovation/ alterations from shop and apartment to 1 no. dwelling	15-17 Marine Road Carnlough	Full
LA02/2021/0732/F	Single storey rear extension to dwelling	25 Victoria Crescent Carrickfergus	Full
LA02/2021/0733/F	Proposed replacement dwelling & garage	14 Allison's Hill Kells Ballymena	Full

LA02/2021/0734/F	Proposed extension of curtilage, new access, proposed two storey rear extension, two storey garage and internal and external alterations	54 Kilnacolpagh Road AUGHAFATTEN	Full
LA02/2021/0735/F	New front boundary wall	36 Sourhill Road Ballymena	Full
LA02/2021/0736/F	Proposed demolition of existing two storey rear & side extension to provide new two storey rear and side extension with associated internal alterations	23 Broughshane Road Ballymena	Full
LA02/2021/0737/F	Single storey rear extension to allow living/kitchen/dining area	5 Greenway Avenue Craighyhill LARNE	Full
LA02/2021/0738/F	150kW Wind Turbine (increase of dimensions of an approved operational single wind turbine under application F/2012/0098/F to increase the tower height from 30m to 53m and blade length from 16.5m to 19.5m)	Approx. 514m NW of 20 Drumnadonaghy Road LARNE	Full
LA02/2021/0739/F	Temporary (5 years) change of use from former Tesco Express retail unit to church meeting/outreach facility	Unit 2 99-113 Church Street Ballymena	Full
LA02/2021/0740/F	Proposed one and a half storey off-site replacement dwelling and conversion of existing dwelling to detached double garage	90 Racavan Road Broughshane	Full