

Title of Report:	Covid-19 Grant Funding Programmes
Committee Report Submitted To:	The Leisure and Development Committee
Date of Meeting:	17th November 2020
For Decision or For Information	For Information

Linkage to Council Strategy (2019-23)	
Strategic Theme	Resilient, Healthy & Engaged Communities
Outcome	Develop & promote stable and cohesive communities
Lead Officer	Funding Unit Manager

Budgetary Considerations	
Cost of Proposal	£722,133.58
Included in Current Year Estimates	Funded Externally
Capital/Revenue	Revenue
Code	
Staffing Costs	

Screening Requirements	Required for new or revised Policies, Plans, Strategies or Service Delivery Proposals.		
Section 75 Screening	Screening Completed:	No	Date:
	EQIA Required and Completed:	No	Date:
Rural Needs Assessment (RNA)	Screening Completed	No	Date:
	RNA Required and Completed:	No	Date:
Data Protection Impact Assessment (DPIA)	Screening Completed:	Yes/No	Date:
	DPIA Required and Completed:	No	Date:

1.0 Purpose of Report

The purpose of this report is to inform members of the Covid19 grant programmes which were managed and administered by Council on behalf of Government Departments and external funders.

2.0 Background

In response to the Covid19 Pandemic Government Departments and funders moved quickly to make funding available to support the grass roots response to supporting vulnerable, isolated and elderly people and also to make funding support available for the local Business Community. Council's Funding Unit were responsible for the administration and management of the Covid 19 Grant programmes.

3.0 Covid-19 Community Support Grant Programmes

The Department for Communities made £80,700 of funding available for the first strand in April 2020.

The primary focus of the Department was to ensure that financial interventions targeted those citizens most in need of urgent support. The funding was provided to assist council in supporting voluntary and community organisations undertaking actions in response to the coronavirus pandemic.

The Department for Communities directed that the funding to align to the broad Community Support Programme objectives and support actions in line with the following interventions:

- ✦ **Financial** - to those on low income and at risk due to financial stress.
- ✦ **Food** - access to food (whether due to cost or availability) for those most in need.
- ✦ **Connectivity** - to those living alone or in rural and border areas that are likely to experience greater challenges in accessing services.

The Fund first opened on 8th April 2020 and remained open until all funds had been allocated. The following 3 strands closely followed strand 1 and upheld the same 3 key criteria. They remained open until the funding available under each strand was fully allocated.

Applications to the fund were invited through Council's online funding hub. Applicants could apply for up to £2,000 and organisations were permitted to submit applications under each of the 4 strands. Guidance notes and criteria were developed and advertised through a variety of mediums including social media, twitter, and Council's website. All previous grant applicants to Council were emailed and advised of the fund. All community and voluntary sector organisations registered with Council's Community Development Section were emailed and advised of the fund and local community networks were also advised of the fund.

Total income received and source of funding:

Funding Received	
Funder	Amount
Department for Communities (DfC)	£206,926.00
Policing and Community Safety Partnership (PCSP)	£47,500.00
The Executive Office(Good Relations)	£13,333.33
The Honourable The Irish Society	£7,000.00
Total	£274,759.33

Overview of applications and total expenditure:

Covid-19 Community Support Fund – All Strands	
	Total
Applications received	148
Ineligible	7
Unsuccessful	1
Missed Cut off	8
Successful	132
Total value of funding issued	£274,214.77

Breakdown by Strands (Annexes A-D provide a list of grant recipients):

COVID-19 Community Support Fund - Strand 1 (Annex A)	
	Total
Applications Received	50
Ineligible	0
Unsuccessful	0
Successful	50
Total value of Funding Issued	£84,017.98

COVID-19 Community Support Fund - Strand 2 (Annex B)	
	Total
Applications Received	8
Ineligible	1
Unsuccessful	0
Successful	7
Total value of Funding Issued	£10,710.00

COVID-19 Community Support Fund - Strand 3 (Annex C)	
	Total
Applications Received	39
Ineligible	4
Unsuccessful	0
Missed Cut off	7
Successful	28
Total value of Funding Issued	£52,534.00

COVID-19 Community Support Fund - Strand 4 (Annex D)	
	Total
Applications Received	51
Ineligible	2
Unsuccessful	1
Missed Cut off	1
Successful	47
Total value of Funding Issued	£126,952.79

4.0 Covid-19 Business Revitalisation Grant Programme

The Covid-19 pandemic resulted in many businesses in our local towns having to stop trading and relying on the various Covid-19 emergency support schemes to survive.

A financial aid package including £340,000 from the Department for Communities for investment in urban settlements with a population of 5000 or more along with £109,000 from the Department of Agriculture, Environment and Rural Affairs (DAERA) aimed at smaller settlements was provided to Council to support businesses within the Causeway Coast and Glens Bough Council area.

The fund was established to address the challenges presented by the public health safety measures which are required for businesses to operate safely and for members of the public to feel safe. Applicants were able to apply for grants of up to £1,500. (£500 for PPE and £1,000 for small items of capital)

The Fund opened on Monday 03/08/2020 and remained open until all funds had been allocated:

Source of Funding	
Funder	Amount
DfC – Urban Pot of Funding	£340,000.00
DAERA – Rural Pot of Funding	£110,000.00
Total	£450,000.00

	Total
Applications Received	548
Ineligible	11
Withdrawn	6
Missed Cut-off (Rural applications only)	44
Successful	487
Total value of Funding Issued	£447,374.25

The full breakdown of businesses supported is attached as **Annex E**.

Covid-19 Community Support Grant: Strand 1

Application ID	Organisation	Total Funding Awarded
4219	St. Canices GAC	£2,000.00
4222	Portrush FC Youths	£2,000.00
4233	Millburn Community Association	£2,000.00
4235	Bushmills & District Motorcycle Club	£2,000.00
4221	The Open Door Ballymoney	£1,145.00
4250	Kevin Lynch Hurling Club	£2,000.00
4249	Windyhall Community Association	£1,000.00
4241	Ballycastle Community Development Group	£2,000.00
4209	Greysteel Community Enterprises	£2,000.00
4216	LOUGHGIEL COMMUNITY ASSOCIATION LTD	£1,998.00
4254	The Glens Community Association	£2,000.00
4256	Vineyard Compassion	£2,000.00
4264	Building Ballysally Together	£1,700.00
4265	St. Mary's Gaelic Athletic Club Faughanvale	£2,000.00
4263	Foreglen GAA Club	£2,000.00
4273	Moneydig Rural Network	£2,000.00
4223	Feeny Community Association Limited	£2,000.00
4220	Solas Moyle	£1,750.00
4281	Limavady Community Development Initiative	£2,000.00
4261	CAN Compass Advocacy Network Ltd	£2,000.00
4278	Glenariff Improvement	£2,000.00
4290	Dalriada Training Services C.I.C.	£2,000.00
4229	Castlerock Community Association	£789.89
4213	Coleraine Festival Committee	£1,905.00
4275	Roe Valley Residents Association	£2,000.00
4272	Dernaflaw Community Association	£1,000.00
4296	Cloughmills Community Action Team	£2,000.00
4260	STRANOCUMLOL749	£2,000.00
4255	Garvagh Development Trust	£1,300.00
4239	Articlave Cultural And Historical Society	£1,000.00
4277	Ashes To Gold	£250.00
4243	Garvagh Culture Awareness	£2,000.00
4246	Limavady Family Centre	£2,000.00
4326	Armoy Community Centre	£2,000.00
4334	Gortnaghey Community Association	£1,998.10
4299	Ballykelly Mens Shed	£2,000.00
4293	Mae Murray Foundation	£1,000.00
4274	Zachary Geddis Break The Silence Trust	£999.99
4305	Bushmills District LOL 21	£2,000.00

4351	Dervock & District Community Association	£1,912.00
4320	Age Concern Causeway	£2,000.00
4338	BraveheartsNI	£800.00
4345	Aghadowey Rural Kinship	£2,000.00
4298	Ballerin GAC	£1,000.00
4357	Roe Valley Ancestral Researchers	£570.00
4355	Dry Arch Children	£1,000.00
4359	SVP Portrush Conference	£2,000.00
4342	Causeway Rural & Urban Network	£1,400.00
4340	Royal British Legion (Ballymoney Branch)	£2,000.00
4306	Magilligan Community Association	£1,500.00

Covid-19 Community Support Grant: Strand 2

Application ID	Organisation	Total Funding Awarded
4292	Dunseverick Accordion Band	£2,000.00
4343	Dunloy Development Association	£1,000.00
4346	Kilrea GAC	£1,000.00
4361	Ballyoglagh LOL 1190	Ineligible
4362	St. Mary's, Rasharkin G.A.A. Club	£1,840.00
4369	Greysteel Community Association	£2,000.00
4367	Fibromyalgia Awareness NI	£1,700.00
4371	Benbradagh Community Support	£1,170.00

Covid-19 Community Support Grant: Strand 3

Application ID	Organisation	Total Funding Awarded
4384	Dry Arch Children	£1,000.00
4387	Moneydig Rural Network	£2,000.00
4395	Coleraine Festival Committee	£1,890.00
4401	Bann Valley Community Association	£2,000.00
4400	Ballycastle Community Development Group	£2,000.00
4430	Limavady Volunteer Centre	£2,000.00
4433	Portstewart Football & Community Club	£2,000.00
4394	Simon Community NI	Unsuccessful
4411	RASHARKIN PRIMARY SCHOOL PARENTS' ASSOCIATION	Unsuccessful
4437	Ballycastle Church Action / Ballycastle Foodbank	£2,000.00
4442	Building Ballysally Together	£2,000.00
4363	Ballymaconnelly Renewal Group	£2,000.00
4453	St. Mary's Gaelic Athletic Club Faughanvale	£1,750.00
4389	Dalriada Training Services C.I.C.	£2,000.00
4390	Foreglen GAA Club	£1,992.00
4391	Millburn Community Association	£2,000.00
4397	Foreglen Community Association	£2,000.00
4403	St. Canices GAC	£2,000.00
4408	Stranocum & District Development Group	£1,958.00
4410	Macosquin Village Community Association	£1,364.00
4416	Limavady Baptist Church	£1,580.00
4420	Mae Murray Foundation	£2,000.00
4423	Drum Gac	Unsuccessful
4425	STRANOCUMLOL749	£2,000.00
4426	LOUGHGIEL COMMUNITY ASSOCIATION LTD	£2,000.00
4431	Bushmills District LOL 21	£2,000.00
4435	Royal British Legion (Ballymoney Branch)	£1,000.00
4438	St Anne Kilrea St Vincent De Paul	£2,000.00
4444	Windyhall Community Association	£2,000.00
4448	Cloughmills Community Action Team	£2,000.00
4451	CAN Compass Advocacy Network Ltd	£2,000.00
4454	Dervock & District Community Association	Missed Cut Off
4446	Dunloy Stronger Together, Sub-group Of Dunloy Development Association	Missed Cut Off
4449	Limavady Community Development Initiative	Missed Cut Off
4456	BraveheartsNI	Missed Cut Off
4271	North Coast Community Transport	Unsuccessful
4458	Armoy Community Centre	Missed Cut Off
4406	Drumsumn Community Association	Missed Cut Off
4393	MOTHER GOOSE PLAYGROUP	Missed Cut Off

Covid-19 Community Support Grant: Strand 4

Application ID	Organisation	Total Funding Awarded
4406	Drumsurn Community Association	£3,000.00
5704	The Glens Community Association	£3,000.00
5716	Greysteel Community Association	£2,720.00
5702	Dalriada Training Services C.I.C.	£3,000.00
4460	Glenshane Community Development Limited	£2,000.00
5715	Castlerock Community Association	£3,000.00
5718	Cushendall Sailing & Boating Club	Unsuccessful
5722	Moneydig Rural Network	£3,000.00
5743	Millburn Community Association	£3,000.00
5745	Foreglen Community Association	£3,000.00
5744	Dervock & District Community Association	£1,890.00
5742	Glenariff Improvement	£3,000.00
4393	MOTHER GOOSE PLAYGROUP	£3,000.00
5785	Greysteel Community Enterprises	£3,000.00
5756	Age Concern Causeway	£3,000.00
5797	Ballymaconnelly Renewal Group	£3,000.00
5758	Dry Arch Children	£1,600.00
5829	Feeny Community Association Limited	£3,000.00
5844	Roe Valley Residents Association	£3,000.00
5850	Dunloy Development Association	£3,000.00
4446	Dunloy Stronger Together, Sub-group Of Dunloy Development Association	£3,000.00
5916	CAN Compass Advocacy Network Ltd	£3,000.00
5869	Mae Murray Foundation	£3,000.00
5928	First4Printing	Ineligible
5930	The Barbers Kilrea	Ineligible
5934	Burnfoot Community Development Association	£2,190.25
5935	St. Canices GAC	£2,800.00
5936	Vineyard Compassion	£3,000.00
5932	Age NI	£2,997.00
5876	Dunseverick Accordion Band	£2,646.14
4456	BraveheartsNI	£3,000.00
5933	Gortnaghey Community Association	£2,193.00
5943	Causeway Rural & Urban Network	£2,400.00
5942	Ramoan Friendship Group	£1,320.00
5948	Magilligan Community Association	£587.28

5944	Ballymoney, Finvoy & Rasharkin {BFR} Parish Caring Association	£992.00
5950	Stranocum Community Centre	£2,995.00
5941	Stranocum & District Development Group	£2,975.00
5920	LOUGHGIEL COMMUNITY ASSOCIATION LTD	£3,000.00
5940	STRANOCUMLOL749	£3,000.00
5931	Ballerin GAC	£2,617.12
4458	Armoy Community Centre	£2,630.00
5961	North West Lifelong Learning Ltd	£3,000.00
5970	Coleraine Festival Committee	£3,000.00
5965	Dungiven Regeneration Club	£3,000.00
5972	Foreglen GAA Club	£2,400.00
5974	Mosside Community Association	£3,000.00
5954	Building Ballysally Together	£3,000.00
5973	Faughanvale Community Project	£3,000.00
5976	Bann Valley Community Association	£3,000.00
5977	Pride Of The Park Flute Band	Missed Cut Off

Annex E

Covid-19 Business Revitalise Grant Programme

Application ID	Business Name	Amount Recommended	Rural / Urban
4534	John Lavery Opticians	£500.00	Urban
4550	PropertyPal Mortgages Ltd	£387.29	Urban
4547	Cloth and Clay	£1,000.00	Urban
4526	Lovely looks	Withdrawn	Urban
4567	Lavery Opticians	£500.00	Urban
4536	Kingdom Play Ltd T/A Cheeky Chimps Soft Play Centre and Cafe	£500.00	Urban
4553	Railway Arms	£800.00	Urban
4533	DMC Properties & Mortgages	£1,500.00	Urban
4530	Whoosh	£520.00	Urban
4522	The Giddy Goat Ltd	£1,500.00	Urban
4551	Potters snooker club	£900.00	Urban
4540	new society cafe	£1,200.00	Urban
4542	JSWAP property management ltd	£1,500.00	Urban
4528	The Carrick B&B	£1,500.00	Urban
4560	N R Boyce Podiatrist	£424.80	Urban
4575	J Lavery Opticians	£500.00	Rural
4548	PulseFitnessAdventures	£494.93	Urban
4527	Moore and Son Jewellers	£258.39	Urban
4529	The Boatyard Coffee Shop	£1,400.00	Rural
4532	No4	Ineligible	Urban
4539	Rocca	£1,330.00	Urban
4525	MADAME MARGO HAIR DESIGN	£1,009.94	Urban
4556	Infuse Artisan Tea	£1,140.00	Urban
4568	Bears pets	£493.89	Urban
4545	Coopers	£1,500.00	Urban
4561	Mc Ilhatton & co ltd	£1,225.00	Urban
4577	Jkyle joinery and building services	£1,100.00	Urban
4523	Fairley's Wines	£1,500.00	Urban
4584	Lovely Looks	£1,249.00	Urban
4592	J Lavery Opticians	£250.00	Rural
4535	Barber Beasts	£1,499.00	Urban
4555	Triovia Ltd	£459.46	Urban
4531	Louise Donnelly Makeup & Beauty Studio	£500.00	Urban
4595	John Lavery Optometrists	£250.00	Urban
4591	Herald's at 22	£750.00	Urban
4583	A stitch in time	£350.00	Urban
4574	Nxtgen Fitness	£500.00	Urban
4521	OBG Fabrications Ltd	£1,244.80	Rural
4537	Gillan Footwear	£419.97	Urban

4549	Little Jewels Daycare	£1,500.00	Rural
4582	Be unique	£1,445.00	Urban
4569	Thyme&Co	£1,500.00	Urban
4598	HUTCHINSON TILES	£500.00	Urban
4559	Marine Hotel Ballycastle	£1,500.00	Urban
4596	pizza palace	£500.00	Rural
4605	North Antrim Commercials	£500.00	Rural
4570	Clarke Financial Planning Ltd	£604.72	Urban
4608	Straid Concrete	£500.00	Rural
4612	Ronnie McQuilken Denture Services	£494.94	Urban
4538	Bumble and Bee	£1,415.00	Urban
4618	Mark Cartons Flowers	£500.00	Urban
4616	pizza palace	£1,000.00	Rural
4585	J.J.COYLE Ltd	£1,000.00	Rural
4610	Age Concern Causeway	£500.00	Urban
4544	Roughans Gelato	£1,500.00	Urban
4625	Bush House Bar and Bush House Accomodation	£1,500.00	Rural
4636	Amandaâ€™s hair salon	£449.00	Urban
4633	Ballybrakes Community Indoor Bowling Club	£1,500.00	Urban
4552	AD Canning Joinery Ltd	£500.00	Rural
4557	St. Canice's GAC	£1,309.00	Rural
4606	Shorebird Coffee Hut	£1,500.00	Urban
4609	Spottens Art	£705.00	Urban
4629	Boyland Group Ltd t/a Mobile World	£1,405.00	Urban
4626	Buzz Off at Bumble and Bee	£1,415.00	Urban
4630	J.J.COYLE Ltd	£500.00	Rural
4558	Patrick F Corr Ltd	£500.00	Urban
4600	Pappy's Bakery	£1,400.00	Rural
4651	Asimtek	£1,000.00	Urban
4642	The Dry Arch Children's Centre Ltd	£1,250.00	Rural
4656	SWEET SHACK	£1,500.00	Urban
4660	JF TRAVEL	£750.00	Urban
4648	Thirty nine steak and seafood	£1,500.00	Urban
4587	ASSISTANCE DOGS NI	£499.37	Urban
4602	mother goose playgroup	£950.00	Urban
4663	Art In Hair	£500.00	Urban
4667	Elegance interiors	£550.00	Urban
4669	Wool and things	£200.00	Urban
4658	Hunters Bar	£1,254.75	Rural
4580	Daisy Mae Boutique	£1,500.00	Urban
4674	Hair@tiffanys	£500.00	Urban
4671	Coppergate International	£247.96	Urban
4647	Costcutter Cushendun	£488.00	Rural
4666	Sea2it C.I.C	£1,487.50	Urban

4682	HAIR AT LS	£1,480.00	Rural
4685	silverspirit jewellers	£615.18	Urban
4689	Spick&Span Drycleaners	£174.00	Urban
4683	K.CO	£1,500.00	Urban
4622	Cooper's Lane Garden Centre	£1,498.28	Rural
4681	buzz kutz barber shop	£500.00	Urban
4686	The Station Coffee Stop & Deli	£1,250.00	Urban
4688	Clyde Tavern	£549.00	Urban
4697	coleraine post office and mauds cafe	£790.00	Urban
4665	Naturally North Coast & Glens CIC	£500.00	Rural
4652	ONE STOP CAR SERVICE CENTRE.	£1,431.63	Rural
4562	Shave n shed barbers	Ineligible	Rural
4702	Sumkids Education Centre Limavady	£1,000.00	Rural
4662	PJ Dallat & Sons	£1,120.00	Urban
4694	Perfections day Spa	£500.00	Urban
4698	THE COPPER PIG	£1,500.00	Urban
4679	davidson walker limited - marthas house cafe	£1,419.98	Urban
4704	Pmc residential ltd	£830.00	Urban
4650	ChocoLoons	£1,489.58	Urban
4615	Queens Arms	£1,500.00	Urban
4717	Cloud Nine Beauty	£470.07	Urban
4645	Clive Martin at Urban	£511.93	Urban
4707	THE MUNCH BOX	£496.94	Urban
4708	AC Electronics	£382.00	Urban
4733	Coleraine Fireplaces	£1,220.00	Urban
4726	Studio 7 (Beauty Express)	£999.95	Urban
4713	Perfections Day Spa	£1,000.00	Urban
4725	Dream weddings	£639.92	Urban
4712	Derry County Board - Coiste Contae Dhoire	£1,409.99	Rural
4719	Hairport	£500.00	Urban
4736	Ballymoney & District community Playgroup	£500.00	Urban
4741	Babushka Kitchen Cafe	£1,000.00	Urban
4589	James McMullan & Son	£1,459.85	Urban
4732	pcelectrics	£1,380.00	Urban
4729	Higgins and Sons	£630.90	Rural
4649	Petal lane floral boutique	£1,000.00	Urban
4723	image beauty and tanning	£1,500.00	Urban
4746	CTS (Embroidery) Ltd t/a CT SPORTS	£500.00	Urban
4752	Society Gallery	£527.60	Urban
4745	Philip Tweedie and Company	£847.45	Urban
4753	The Oregon B&B	£1,311.94	Urban
4744	H2o Swimming Academy	£1,140.97	Urban
4749	Emma Richmond Opticians	£500.00	Urban
4759	BROGANS PRESTIGE CAR HIRE	£549.95	Rural

4695	Moores of Coleraine	£500.00	Urban
4721	Sean McKinley	£1,000.00	Rural
4670	BCM Security Associates Ltd	£1,000.00	Rural
4760	Inner beauty	£462.65	Rural
4762	Glenara Kitchens 7 Bedrooms	£850.00	Urban
4763	W & J Walker	£868.69	Urban
4757	Limavady United Football Club	£1,294.99	Urban
4766	T/A WAVERLEY ENGINEERING	£500.00	Urban
4765	Coffee Hut	£500.00	Rural
4769	Costcutter	£500.00	Rural
4768	Ballymoney RFC	£1,000.00	Rural
4770	Costcutter & Go Service Station	£500.00	Rural
4758	Portstewart bookshop	£163.70	Urban
4774	Coffee Hut Portstewart	£500.00	Urban
4772	JAS Campbell & Co	£500.00	Rural
4776	McKenzie menswear	£500.00	Urban
4778	Portrush Memorial Services Club	£454.87	Urban
4782	Waves Coffee Shop	£1,500.00	Rural
4784	Whistlebear ltd t/a portstewart arms	£1,000.00	Urban
4783	BB Engineering NI Ltd	£499.60	Urban
4786	Ballylough Living History Trust	Ineligible	Rural
4791	Ballylough B & B	£1,050.00	Rural
4789	Le Visage	£500.00	Urban
4792	Eleanor-Jane McCartney Artist	£880.19	Rural
4793	Ballymoney Bowling Club	£500.00	Urban
4794	Peter Osborne Family Butchers	£500.00	Urban
4790	Nora & Katie	£486.96	Rural
4777	J b hair	£500.00	Urban
4796	PUREDEALS T/A CPR	£850.00	Urban
4798	Blossom&Birch	£479.78	Urban
4799	JAIHOJAI LTD T/A PUREPUFF	£720.00	Urban
4801	PulseFitnessAdventures	£429.94	Urban
4754	Chipmongers	£1,200.00	Urban
4802	Roe Chippy & Pizza	£595.00	Urban
4803	Papa Joes Chippy	£1,085.00	Rural
4805	Tasty Bites	£1,375.00	Urban
4795	Haugheys	£499.00	Urban
4804	Mullans Fashions	£422.99	Urban
4780	Hutchinson contracts ltd	£726.92	Rural
4808	Villa	£1,390.00	Urban
4815	The big o cafe ltd	£1,500.00	Urban
4814	Nicola Murray Hair	£760.97	Urban
4816	Ballycastle Motorcycles	£500.00	Urban
4819	Beau & Belle	£1,500.00	Urban

4822	Portcaman House Bed & Breakfast	£1,165.00	Rural
4827	PFS & Partners	£500.00	Urban
4818	Railway Arms	£1,300.00	Urban
4831	pizza shack garvagh	£1,500.00	Rural
4834	Louise McKeag Opticians	£1,370.00	Urban
4836	Robert McKeag Studios	£640.00	Urban
4832	Kilrea Gallery Ltd (TA MARGEY & BJORSON ART)	£1,000.00	Urban
4833	North Irish Horse Inn	£1,460.00	Rural
4839	Blackrock House	£1,496.40	Urban
4841	The Garden Company	£838.18	Urban
4830	J&C Ltd	£1,500.00	Rural
4838	garrys butchers	£660.00	Urban
4844	Causeway Boats	£1,350.00	Urban
4848	Embrace Beauty and lash boutique	£610.00	Urban
4850	The VAPE Station	£327.98	Urban
4842	A Bite Above	£1,300.00	Urban
4853	Marshall Howe Greengrocer LTD	£520.00	Urban
4855	Ground Espresso Bars	£1,230.00	Urban
4854	Mortgage/Property Sales & Rentals	£253.59	Urban
4823	Water Shed Cafe	£486.99	Rural
4863	Kirsty Doherty Makeup and Beauty Studio	£1,500.00	Urban
4862	Hairtek hair stuio	£500.00	Urban
4868	Mary McBride's ltd	£1,425.00	Rural
4858	Coleraine Rugby Football Cricket and Hockey Club	£1,500.00	Urban
4859	McQuillan GAC	£1,470.74	Rural
4869	McLaughlin Funeral Directors LTD	£1,500.00	Rural
4881	MPA RECRUITMENT LTD	£517.74	Urban
4885	The Bush Tavern	£423.00	Urban
4890	The Bush Tavern	£750.00	Urban
4764	D Donnelly	£1,278.16	Urban
4892	Some1special	£579.00	Urban
4898	GROUND ESPRESSO BARS BALLYMONEY	£1,460.00	Urban
4897	Eddies Chopstick ltd.	£535.00	Rural
4901	The Glenshesk Bar	£1,500.00	Urban
4691	Marie Therese Bridal	£900.00	Urban
4900	Your Physio	£499.93	Rural
4903	Linenhall Beauty clinic	£500.00	Urban
4902	Spar Mountsandel	£500.00	Urban
4905	Habit food and coffee lounge	£1,500.00	Urban
4906	J&A Canning Farm Buildings	£648.70	Rural
4891	gingersnips	£364.31	Urban
4908	GROUND ESPRESSO BARS PORTRUSH	£1,500.00	Urban

4910	GROUND ESPRESSO BARS @ TRANSLINK STATION	£1,460.00	Urban
4690	Valley Roofing Ltd	£1,500.00	Rural
4913	Mcgurk electrics	£579.00	Urban
4914	Linenhall Hair	£1,500.00	Urban
4916	The Boathouse Hair Salon	£474.00	Urban
4920	Hullabaloos	£1,000.00	Urban
4921	Country Beauty	£1,268.00	Rural
4922	Lana Leisure Limited	£1,070.00	Urban
4927	R&r hairdressing	£581.00	Urban
4935	Fibromyalgia Awareness N.I.	£1,500.00	Urban
4937	Mary Craig's Bar	£1,000.00	Urban
4938	I.S.Consultancy & Training	£265.00	Urban
4941	Outdoor & Country Sprts	£400.00	Urban
4597	GEHQ	£490.42	Urban
4949	Cleaning doctor	£500.00	Rural
4951	Annes bakery	£560.00	Urban
4952	R BARKLEY & SONS LTD	£500.00	Rural
4957	Lighting Sound & Vision	£500.00	Urban
4899	Sandcastles Day Nursery	£665.78	Urban
4956	OLD MARKET VANS LTD	£500.00	Urban
4959	Portstewart Football & Community Club	£1,500.00	Urban
4960	O'Briens Foreglen GAC	£1,270.00	Rural
4964	Tommy's Fish & Chips	£1,070.00	Rural
4961	Arkford Ltd	£1,238.00	Rural
4974	Chequers	£1,499.00	Urban
4978	Mary Craig's Bar	£570.00	Urban
4843	Arbor	£388.73	Urban
4985	McKeagues Bar	£1,350.00	Urban
4986	Cul-Erg House B&B	£500.00	Urban
4996	Tiffany Faulkner MUA	£365.00	Urban
4990	Cul-Erg House B&B	£1,000.00	Urban
4998	Home Made Beautiful	£385.83	Urban
4991	SURF SHACK SURF & CAFE - CASTLEROCK	£1,500.00	Rural
5001	Knockanboy Loft	£209.00	Rural
5004	Morton's chipshop	£929.00	Rural
5003	The Promanade Cafe	£929.00	Urban
4948	Foyle Hovercrafting and Leisure	£1,420.00	Rural
5007	St Mary's GAC Rasharkin	£1,300.00	Rural
5005	Ballycastle Parish	Withdrawn	Urban
5012	Portrush Holiday Hostel	£1,100.00	Urban
5002	Coleraine Bowling Club	£1,500.00	Urban
5013	Portrush Holiday Rentals	£1,100.00	Urban
5016	Portrush Holiday Rentals	Withdrawn	Urban
5015	Pear Tree	£1,000.00	Urban

4954	Guy N Girl Hair Salon	Withdrawn	Urban
5022	Roe Valley Enterprises Ltd	£499.97	Rural
4984	inside out	£311.20	Urban
5026	ECLIPSE HAIR DESIGN	£1,070.00	Urban
5028	DentMagnet	£196.74	Rural
5033	Isabella LIngerie Ltd	£413.28	Urban
5037	Seascape Lodge	£454.00	Rural
5036	Flash in the Pan Ltd	£1,500.00	Urban
4953	Brighter Gold Rapeseed Oil	£1,347.38	Rural
5038	Hutchinson commercials	£669.99	Rural
5018	McAuley Multimedia LTD	£780.00	Urban
5044	Antrim House Guest Accomodation	£1,490.92	Urban
5049	turkish barber garvagh	£500.00	Rural
5046	ChrisFit Ltd	£1,500.00	Urban
4894	Ocho Tapas	£1,000.00	Urban
5056	Mark Collins Facilities	£500.00	Urban
5058	McAuley McCormick	£1,389.45	Rural
5057	Macosquin Community Pre-school	Ineligible	Rural
5060	images hair tan and toning studio	£760.00	Rural
5062	Hunter Kane & Son	£1,500.00	Rural
5067	McLaughlin Jewellers	£1,500.00	Urban
5068	Cushendall Sailing & Boating Club	£1,500.00	Rural
5053	Buddy's bar	£1,500.00	Rural
5017	Turkish barber	£680.00	Urban
5055	Spar Bushmills	£500.00	Rural
5054	Laurelhill Spar	£500.00	Urban
5051	Buds Spar	£500.00	Urban
5043	Bush Filling Station	£500.00	Urban
5041	The Bottle Stop	£500.00	Urban
5039	Spar Milltown	£1,500.00	Urban
4966	Greenmount Spar	£500.00	Urban
5074	JM Plumbing and Heating	£500.00	Rural
5075	Urban hair and beauty	£673.54	Urban
5081	AJS Competitions	£1,395.00	Rural
5059	Craig House campsite and Caravan Park	£472.95	Rural
5077	Kinbane Self Catering Cottages	£404.90	Rural
5072	Imperial Hotel	£1,500.00	Rural
4895	Ardaghmore B & B	£1,380.00	Urban
4873	Vineyard Compassion	£1,500.00	Urban
4879	Saian International/Seamstress Services	£1,143.71	Urban
4882	Causeway Coast Vineyard Church	£950.00	Urban
5090	the beauty box	£500.00	Rural
5089	Boyles BAllycastle Ltd T/A Boyles Spar	£1,402.39	Urban
5096	Roadside Garages Limited	£1,500.00	Urban

4588	JSE Computing Ltd	Withdrawn	Rural
5094	The Maine Gym	£1,407.00	Urban
5101	Mrs	£500.00	Urban
4590	JPM Contracts Ltd	£1,369.90	Rural
5104	Aura skincare centre	£500.00	Urban
5106	The tuck inn	£757.00	Rural
5107	Angles hair design	£340.00	Rural
5110	M & T Culbertson Spar	£500.00	Urban
5111	M & T Culbertson Spar Cooleessan Wk	£500.00	Urban
5113	Mathewson Chemist	£500.00	Urban
5112	McAfee Auctions	£500.00	Urban
5117	Halo Ballycastle	£1,500.00	Urban
5119	The Boyd Arms	£1,500.00	Urban
5099	Waterside Dental	£500.00	Urban
5122	Atlantic Craft	£1,500.00	Rural
5121	Bob & Berts Coleraine Limited	£1,499.00	Urban
5124	Simon Ferris Hairdressing	£500.00	Urban
5128	No6 Queen Street	£1,460.00	Urban
5129	HillheadServiceStation	£500.00	Urban
5127	Sika Gymnastics Club	£1,430.00	Urban
5130	WILSON MCMULLEN ARCHITECTS	£499.95	Urban
5133	Ni Maintenance Service	£1,500.00	Urban
5134	Cuba Havana LTD	£1,500.00	Urban
5136	McAlonan Oils	£596.00	Urban
5143	Kurin Trading Ltd t/a Anne Shiels Jewellers	£500.00	Urban
5145	Functfit Gym	£389.00	Urban
5126	Elite Kitchens	£619.00	Urban
5147	Burns Outfitters and Couples T/A Moyheeland Ltd	£1,172.00	Urban
5150	Coastal Residential Management	£500.00	Urban
5151	GG'S MINI BUS HIRE LIMITED	£760.00	Rural
5152	Munro Executives Ltd	£500.00	Rural
5154	Route Restoration Ltd	£500.00	Urban
4936	MC Carpets & Beds Ltd	£621.94	Urban
5098	Body And Mind Garvagh	£504.26	Rural
5149	Cafe Lortete	Ineligible	Urban
5153	A McFarland	£1,500.00	Urban
5160	McReynolds Bar	£991.00	Rural
5155	Giant Tours Ireland	£485.82	Urban
5163	Elite hair	£700.00	Rural
5164	Tea at tillys	£485.10	Rural
5166	Mauds Ice Cream/Anderson's Artisan	£1,330.00	Urban
5169	Indigo Cafe	£232.00	Urban
5171	Kelly Neill Dance Co (KNDC)	£533.00	Urban
5014	Aunt Rachels Cottages	£1,100.00	Rural

5173	Carnately lodge	£750.00	Rural
5177	port vapes	£500.00	Urban
5181	"EAT" (Eileen's Appetising Treats)	£1,500.00	Urban
5184	Atlantic view	£758.49	Urban
5176	L R CATERING	£1,000.00	Rural
5187	The Vintage Stop	£449.88	Urban
5188	limavady rangers supporters club	£848.00	Urban
5190	John whyte bearings and garden machinery sales and service	£1,000.00	Rural
5191	CTS (Embroidery) Ltd	£1,000.00	Urban
5197	ROSMARS COFFEE BISTRO	£435.00	Urban
4993	Ceres Europe (NI) Ltd	£851.00	Rural
4995	Roe Valley Ancestral Researchers Ltd	Ineligible	Rural
5198	Ursa Minor	£1,300.00	Urban
5201	Angles hair design	£750.00	Rural
5116	Manor House Rathlin	£475.00	Rural
5203	Greysteel Community Ennterprise	£1,479.00	Rural
5207	Gibson Financial Planning Ltd	£598.50	Urban
5209	C.O.M Gas, Plumbing and Heating	£1,200.00	Urban
5202	Millionhairz Ltd	£500.00	Urban
5215	Currans Bakery and Coffee Shop (Curran Catering)	£1,150.00	Rural
5214	Dungiven Regeneration Club	£665.59	Rural
5206	Annie's Traditional Food Ltd	£499.40	Rural
5200	Chill Food Hall	£477.50	Urban
5212	Millburn Complementary Therapy Centre	£1,489.75	Urban
5219	Limavady MASONIC Club	£500.00	Urban
5222	Metro Cleaning Services	£1,384.90	Rural
5225	Black Olive	£1,500.00	Rural
5228	causeway class	£1,500.00	Urban
5229	Roe Valley Guns and Tackle	£1,500.00	Rural
5227	Cromore Castles	£1,473.34	Rural
5231	Crown Bar @ Off Sales	£1,237.93	Urban
5235	Skill School NI	£850.00	Rural
5238	Focused On Data Limited	£79.96	Rural
5240	Turkish Barbers Ballymoney	£700.00	Urban
5165	Kilrea GAC	£350.00	Rural
5244	Griddle Bakery and Coffee House	£1,000.00	Urban
5251	Lagan fuels	£500.00	Rural
5258	Magheraboy Developments Ltd	£1,500.00	Rural
5210	Rising Sun Bar	£1,360.00	Rural
5260	Chasers Bar	£1,489.40	Urban
5271	Sydella Gallick	£479.45	Urban
5273	North Coast B&B and Motel	£1,465.98	Urban
5275	Garvagh Development Trust	£1,208.00	Rural

5069	Impact Printing Ltd	£500.00	Urban
5278	Menarys Retail	£424.98	Urban
5279	Menarys Retail	£424.98	Urban
5274	PORTSTEWART GOLF CLUB	£1,500.00	Rural
5280	Seacoast Stores	£500.00	Rural
5284	coleraine van centre	£494.99	Urban
5290	Donnelly Family Butchers	£1,500.00	Urban
5292	Baked beauty	£447.98	Urban
5294	Cafe Piazza	£1,000.00	Urban
5295	Lucille's Tea Room	£1,000.00	Urban
4747	Sarah's Klaws	£508.00	Urban
5303	Portrush Medical Centre	£1,000.00	Urban
5301	KTA TURKISH BARBERS	£746.40	Urban
5302	Jayne Morris flowers	£500.00	Urban
5300	Gortin Glen Guesthouse	£891.79	Rural
5308	DA Forgie	Missed cut off	Rural
5293	Manor Hotel Ballymoney	£1,295.00	Urban
5306	North Coast Pilates & Physiotherapy Limited	£453.24	Urban
5309	McIlreavy Furnishings	£490.00	Urban
5296	concept kitchens & bedrooms	£500.00	Urban
4632	Jayne Morris flowers	£1,000.00	Urban
5311	Shave n shed barbers	Missed cut off	Rural
4714	Shave n shed barbers	Missed cut off	Rural
5316	Katies Play Therapy	£600.00	Urban
5319	Flawless	£500.00	Urban
5322	Hugh Wade & Son	£1,400.00	Urban
5317	Wags Dog Grooming Salon	£930.00	Urban
5324	Harpurs Hill Spar and Post Office	£1,500.00	Urban
5331	Serendipity	Missed cut off	Rural
5326	stocktaking.com	£490.00	Urban
5325	Rutledge Training Ltd	£500.00	Urban
5330	The Harbour Gallery	£1,500.00	Urban
5334	atlantic bar	£1,500.00	Urban
5282	Me & Mrs Jones	£1,500.00	Urban
5277	LimavadyBells Taxis	£1,438.83	Urban
5329	B&E Security Systems Ltd	£500.00	Urban
5343	JF McLister & Son - t/a McLister's Ballycastle	£1,500.00	Urban
5344	SCTNI Limited	£1,000.00	Urban
5347	CB Bars Ltd trading as Oá€™Connors Bar	£1,500.00	Urban
5232	H A Mc Ilrath & Sons Ltd	Missed cut off	Rural
5349	EL Gillan LTD Pharmacy	Missed cut off	Rural
5352	Lm hair	£490.75	Urban
5354	GS LANDSCAPES	£1,175.00	Urban
5353	La Petite Baguette	£305.00	Urban

5357	LPG Property Management Ltd	£388.60	Urban
5332	WH Nutt & Son Ltd	Missed cut off	Rural
5328	Graham Agricultural Contractors	Missed cut off	Rural
5327	Islandcorr Farm Holiday Cottage	Missed cut off	Rural
5321	Islandcorr Farm Bed & Breakfast	Missed cut off	Rural
5323	Glenballyeamon eggs LTd	Missed cut off	Rural
5362	Beautiful Day - Bridal Cottage	Missed cut off	Rural
5368	Lamont Trailers	Missed cut off	Rural
5367	Winsome Lady	£1,500.00	Urban
5365	McQuillan Cars	Missed cut off	Rural
5372	SMG Hair	Missed cut off	Rural
5373	Damhead Miniature Railway	Missed cut off	Rural
5371	Gordons Chemists	£1,500.00	Urban
5377	N&R Gordon Ltd	£1,500.00	Urban
5376	Noel's Pound Coiner	£515.00	Urban
5378	N&R Gordon Ltd	£1,500.00	Urban
5379	N&R Gordon Ltd	£1,500.00	Urban
5381	N&R Gordon Ltd	£1,500.00	Urban
5383	N&R Gordon Ltd	Missed cut off	Rural
5291	i Care Opticians LTD	£500.00	Urban
5384	N&R Gordon Ltd	£1,500.00	Urban
5385	Campbell & Co. Solicitors	£1,020.00	Urban
5386	Indigo	£775.00	Urban
5390	McGill Bros	£1,275.00	Urban
5389	Glenn Hibbert Hairdressing	Missed cut off	Rural
5393	Giovanna concept	Missed cut off	Rural
5395	Persi food ltd	Missed cut off	Rural
5156	Ivory Bridal	£1,300.00	Urban
5397	David McNeill (Agh) Ltd	Missed cut off	Rural
5399	Legendary cuisine ltd	£490.18	Urban
5392	Homemakers Furniture & Carpets	£1,500.00	Urban
5403	Hairoscope	£489.95	Urban
5404	The Prestigious Skin Clinic	Missed cut off	Rural
5406	The Prestigious Skin Clinic	Missed cut off	Rural
5407	Mark Kilgore & Co	£931.00	Urban
5341	A & A LANDSCAPES	Missed cut off	Rural
5411	Cromore Halt	£1,500.00	Urban
5413	Event AV (NI) Ltd	£800.00	Urban
5414	Ryan Patrick Design	£1,000.00	Urban
5415	Beatz Entertainments & Events	£495.00	Urban
5416	MCMULLAN PHARMACY	£600.00	Urban
5417	CASTLE PHARMACY	£975.00	Urban
5250	Brown Trout Golf and Country Inn	Missed cut off	Rural
5412	Portrush FC Youths	Ineligible	Urban

5420	Hush Boutique	£1,376.00	Urban
5418	Truva Cafe, Riverside Theatre	£1,480.00	Urban
5423	muddy pawz grooming salon	£1,470.00	Urban
5424	Earls Coffee house	£540.00	Urban
5426	Muldonagh Country House	Missed cut off	Rural
5431	Beautique	Ineligible	Urban
5422	JL CONTRACTS	Missed cut off	Rural
5425	MORE Performing Arts School	£481.23	Urban
5434	fullerton Arms	Missed cut off	Rural
5435	The Fruit Shop	£1,500.00	Urban
5440	Trudyâ€™s Hair Salon	£500.00	Urban
5442	Capital W Properties Limited	£1,480.45	Urban
5438	Brendan Butler Insurance and Mortgages NI	£1,350.00	Urban
5444	Boyds of Ballymoney	£1,500.00	Urban
5445	The beauty room@eclipse	£563.00	Urban
5451	Cafe Piazza	£496.00	Urban
5452	Lucille's Tea Room	£492.00	Urban
5454	Limavady Accountancy Services Ltd	£372.25	Urban
5457	Tom toms bakery	£380.45	Urban
5461	Angel Touch Therapies	£1,500.00	Urban
5464	fjr fitness and nutrition	Missed cut off	Rural
5433	The Pound Bar	Missed cut off	Rural
5466	BCW TRAINING LTD	£1,091.96	Urban
5469	the central bar	£1,500.00	Urban
5456	James J Doherty(Builder)	Missed cut off	Rural
5468	Health & Safety Ireland Ltd	£1,500.00	Urban
5337	Gerard Begley Building & Plant Hire	Missed cut off	Rural
5459	Debt Collection Services Ireland Limited	£800.00	Urban
5477	Stable Lane Boutique	£489.95	Urban
5472	BROOKGREEN LADIES OUTDOOR BOWLING CLUB	Ineligible	Urban
5473	ChambersConsulting	£500.00	Urban
5478	Bob & Berts Portstewart	£1,499.00	Urban
4878	Ballycastle Golf Club	Missed cut off	Rural
5480	Bob & berts Portrush	£1,499.00	Urban
5481	Three Kings Coffee Co	£1,500.00	Urban
5479	GINO NV	£486.94	Urban
5482	Bob & berts Ballymoney	£1,500.00	Urban
5450	Carolyn Curran Hairdressing	£275.00	Urban
5485	Kelly Gardening Services	£500.00	Urban
5486	Causeway Coast Foodie Tours	£696.00	Urban
5487	nico turkish barber	£635.90	Urban
5489	ED Pro Makeup & Beauty	£282.00	Urban
5492	Guy N Girl Hair Salon	£1,459.35	Urban
5495	Memory Lane Studios	Missed cut off	Rural

5497	Memory Lane Studios	Missed cut off	Rural
5502	Accommodation	Missed cut off	Rural
4716	Bayview Hotel	Missed cut off	Rural
5503	Bayview Hotel	Missed cut off	Rural
5504	Portrush Community Playgroup	Ineligible	Urban
5505	Knockanboy Loft	Missed cut off	Rural
5512	Ballmoney Wellness Centre	£1,500.00	Urban
5139	SIGN-IT DESIGNS LTD	£1,390.89	Urban
5513	HERE Architects	Ineligible	Urban
5516	Sophisticut	£1,500.00	Urban
5483	Inn on the Coast	£1,000.00	Urban
5518	Roxborough Electrics Ltd	£1,316.16	Urban
5521	Briege Garvin Childminder	£1,500.00	Urban
5458	Big Telly Theatre Company	£1,350.00	Urban
5525	Ashleigh B&B	£1,000.00	Urban
4969	Causeway Pre-school Portrush	£540.00	Urban
5529	Cellar restaurant	£290.00	Urban
5534	NI023150	Missed cut off	Rural
5429	Anzac Off sales, bar and restaurant	£1,494.04	Urban
5539	Claire Connolly Childminding	Missed cut off	Rural
5542	McCaughans Chemist	£995.00	Urban
5546	CULCROW POST OFFICE	Missed cut off	Rural
5544	James A.McMichael & Co. Limited	£870.00	Urban
5545	GT FARMS	Missed cut off	Rural
5543	McNultys The Real Fish and Chip Shop	£1,500.00	Urban
5548	The Dessert Bar	£1,500.00	Urban
5462	McIntyre's Tools & Equipment	Missed cut off	Rural
		<u>£447,374.25</u>	