


Planning Applications

Full details of the following planning applications including plans, maps and drawings are available to view on the NI Planning Portal www.planningni.gov.uk or by contacting 028 7034 7100 . Written comments should be submitted within the next 14 days. Please quote the application number in any correspondence and note that all representations made, including objections, will be posted on the NI Planning Portal.

The Schedule of Planning Applications is presented to the Council and is also available on the NI Planning Portal <http://epicpublic.planningni.gov.uk/publicaccess/>

David Jackson Chief Executive

APPLICATION	LOCATION	BRIEF DESCRIPTION
Initial Adv LA01/2021/0860/F	CAUSEWAY Vacant green space located between 20 Glenmanus Rd & 22B Glenmanus Rd, Portrush	Development of 15 social housing dwellings, comprising: 10 apartments, with associated communal parking, landscaping & bin stores. 2 no. 2 bedroom semi-detached two storey houses, 2 no. 3 bedroom two storey houses, & one single storey detached house
LA01/2021/0869/F LA01/2021/0870/F	14 Eagry Park, Bushmills 4 The Hill, Portstewart	attic conversion Renewal of previous approval for 4 no. apartments with associated site works
LA01/2021/0872/F	43 Movilla Rd, Portstewart	Single storey garage conversion for accommodation & a link between the house & garage
LA01/2021/0885/F	14 Inishowen Park, Portstewart	Two storey side extension & front ground & first floor extension
LA01/2021/0887/RM	1 Magheraboy Avenue, Portrush	1.5 storey dwelling with new vehicular entrance onto Magheraboy Drive
LA01/2021/0890/F	37 Princess Street, Portrush	Demolition of existing building & construction of 4 No. replacement apartments & associated bin storage area
LA01/2021/0899/F	18 Ferndale Avenue, Portstewart	Front , Side & Rear Extensions
LA01/2021/0905/F	39 Boghill Road, Coleraine	Retrospective application for the retention of a double garage
Re Adv LA01/2021/0801/F	8 O'Hara Drive, Portstewart	Bedroom to first floor rear & re-roofing of dwelling
Initial Adv LA01/2021/0857/F	COLERAINE 8 Castle Lane, Waterside, Coleraine	Extension to retail/ storage facility See current planning application REF LA01/2021/0575/F.
LA01/2021/0884/F	12 Gleneldon Court, Coleraine	Single storey side extension
Re Adv LA01/2021/0630/F	Asda Store 1 Ring Rd Coleraine	Retail pod to front of store (amended description/plans/ certificate)
Initial Adv LA01/2021/0858/F	LIMAVADY St. Anthony's School, 129 Aghanloo Road, Shanvey, Limavady	Proposed Change of conversion of Former School to dwelling. Detached garage & all associated works.
LA01/2021/0859/F	Bovally Medical Centre, 2 Rossair Rd, Limavady	Section 54 application to vary condition 4 (Landscaping of planning approval) LA01/2020/0718/F (provision of carparking) to provide landscaping in accordance with drawing 12/13P02
LA01/2021/0873/F	205m SW of No. 102 Terrydoon Rd, Limavady	alterations to livestock handling facility & new agricultural shed
LA01/2021/0875/F	No.46 Whitehill Park, Limavady	Ground floor rear & side extensions
LA01/2021/0896/F	Site 20m W of 22 Gortgarn Rd, Limavady	farm dwelling
Re Adv LA01/2020/1373/F	Site to the rear of No7 Crossnadonnell Rd, Limavady	Change of House Type from planning approval B/2003/0336/F, to two storey detached dwelling & garage with off street car parking
LA01/2021/0247/F	Lands to the rear of no. 80 & 82 Main Street Limavady with pedestrian access to the W of no. 80 Main Street Limavady	Change of use from garden, to provide socially distanced external seating and picnic area for patrons attending McNulty Chip Shop
Initial Adv LA01/2021/0863/F	17 Whitehall Park, Ballycastle	Renovation of garage to living space/annex
LA01/2021/0892/F	9 Rathlin View, Ballycastle	dwelling & garage (change of house type from LA01/2020/0404/F)
LA01/2021/0893/F	3 Clare Road, Ballycastle	Demolition of garage, alterations, side & rear extensions to garage
LA01/2021/0894/F	81 Drumavoley Rd, Ballycastle	rear extension & associated ground works