

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Causeway Coast and Glens

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2012/0273/F	Roe Valley Target Club C/o W J Dickson Chartered A	Ballykelly Clay Pigeon Club 54 Station Road Walworth Ballykelly BT49 9HU	Formation of an outdoor small bore/pistol shooting range complete with an open shooters' shelter, 2m high perimeter fence & 7m high bank all within the confines of an existing clay pigeon range	Permission Granted	23/07/2015	24/07/2015
B/2013/0038/F	Deighan's Caravans C/O Agent	Opposite 5 Benone Avenue Limavady.	Erection of 2 storey building consisting of coffee shop/ cafe and indoor childrens play area.	Permission Granted	08/07/2015	09/07/2015
B/2013/0148/F	Mr E McLaughlin	Lands adjacent to 209 Baranailt Road Limavady	Erection of farm dwelling	Permission Refused	21/07/2015	31/07/2015
B/2014/0177/O	Mr J Kelly C/o W J Dickson Architect 76 Seacoast Road Limavady BT49 9DW	280m east of 114 Duncrun Road Limavady	Site for traditional rural dwelling to replace existing wallstead (as per CTY 3 of PPS 21)	Permission Refused	25/06/2015	01/07/2015
B/2014/0179/F	Mr Graham C/o Agent	80 Highlands Road Limavady	Erection of 2 storey dwelling and detached garage (change of house type from previously approved 2 storey dwelling)	Permission Granted	08/07/2015	16/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2014/0189/F	John Duffy	Lands 805m north east of 150 Muldonagh Road Claudy	Installation of a wind turbine up to 250kW on a tubular tower of up to 40m hub height with blades up to 55.5m to tip height	Permission Granted	03/07/2015	08/07/2015
B/2014/0217/F	Mr William O'Hara C/o Agent	45m SE of 88 Dunlade Road Greysteel	Erection of first agricultural building on a farm holding	Permission Granted	10/07/2015	22/07/2015
B/2014/0253/O	Mr Geoff Pearson 117A Carnamuff Road Ballykelly Limavady BT49 9JF	30 metres north west of 117A Carnamuff Road Ballykelly Limavady BT49 9JF	Site for a dwelling (size and scale to match adjoining dwellings) to be occupied by Applicants daughter	Permission Granted	15/07/2015	23/07/2015
B/2014/0285/F	D Murphy	Approx 200 metres west of 14 Drumbane Road Dungiven	Dwelling on a Farm (In substitute for approval B/2010/0265/F), amended design and siting	Permission Granted	24/07/2015	28/07/2015
B/2015/0008/F	Fred Cromie	83m south east of 30 Drumhappy Road Dungiven	Single storey venacular cottage to replace existing dwelling	Permission Granted	06/07/2015	16/07/2015
B/2015/0017/F	Ms A Davison c/o Agent	15 Castle Park Limavady	Proposed Single Storey Rear Extension to Dwelling	Permission Granted	06/07/2015	08/07/2015
B/2015/0022/F	Mr and Mrs Breslin 38a Dunlande Road Greysteel	38A Dunlade Road Greysteel	Storey and a half extension to front of dwelling	Permission Granted	06/07/2015	08/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2015/0031/F	Donal & Paula Brolly c/o Agent	18 Enagh Park Limavady	Single storey rear and side extensions to provide additional living accommodation, living area/UT/WC	Permission Granted	06/07/2015	08/07/2015
B/2015/0051/F	Mr K Higgins C/o Agent	11 Catherine Street Limavady BT49 9DA.	Change of Use from Shop to Amusement Arcade (Renewal of Previous Application B/ 2011/0186/F)	Permission Granted	17/07/2015	23/07/2015
B/2015/0053/F	Mr S Hegarty 90A Meadowvale Limavady BT49 0RD	90A Meadowvale Limavady BT49 0RD	Conservatory extension to rear of dwelling	Permission Granted	15/07/2015	21/07/2015
B/2015/0059/F	Mr John Deighan c/ o Agent	74 Drumachose Park Limavady	Remove existing store and erect car port over back yard area.	Permission Refused	24/06/2015	16/07/2015
B/2015/0063/F	Mr Andrew Guy 1 Church Street Limavady, Co. Londonderry	1 Church Street Limavady BT49 0BU.	Single Storey Rear Extension to Existing End of Terrace Dwelling to provide Disabled Shower and Bedroom Accommodation. (Pitched Roof in Lieu of Flat Roof).	Permission Granted	21/07/2015	28/07/2015
B/2015/0065/F	Mr and Mrs W Peters C/o Agent	22 Plantation Road Ballykelly BT49 9HX	Single Storey Extension to the Rear of the Dwelling for an Additional Bedroom and En-suite and Replacement Bathroom.	Permission Granted	16/07/2015	28/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2015/0066/F	Ryan O'Neill 10 Caoran Dubh Dungiven BT47 4UA	10 Caoran Dubh Dungiven	2 storey side extension & single storey rear extension to existing dwelling.	Permission Granted	22/07/2015	28/07/2015
C/2014/0055/F	Mr James Christie c/o Agent	Lands 100m SW of 56 Ballinteer Road Macosquin Coleraine Co Derry BT51 4LZ	Proposed development of a 500kW Anaerobic Digestion (AD) Plant, Combined Heat and Power (CHP) Plant, Silage Clamp (amendment to 150kW AD Plant previously approved under C/2011/0425/F).	Permission Granted	25/06/2015	01/07/2015
C/2014/0265/F	Mr Vivian Church c/ o Agent	320m West of 120 Edenbane Road Kilrea. (House No 112)	New single storey domestic dwelling on approved building site on existing approved foundations and septic tank. Change of existing house type to single storey.	Permission Granted	07/07/2015	08/07/2015
C/2014/0272/F	Mr and Mrs Christie C/o Agent	2 St. Patrick's Avenue Coleraine BT52 1HZ	Proposed Replacement Dwelling.	Permission Granted	06/07/2015	08/07/2015
C/2014/0321/O	Mr and Mrs B Loughrey c/o Agent	Land to rear of 43 Strand Road Portstewart	Erection of dwelling and vehicular access	Permission Granted	09/07/2015	17/07/2015
C/2014/0407/F	Mr and Mrs Brian Morrow C/o Agent	9 Millbank Avenue Portstewart BT55 7DF.	PVC Windows, doors, fascias, soffits, rainwater goods. rear back door/ staircase. provision of window and balcony.	Permission Granted	06/07/2015	08/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2014/0424/O	Mr David Ramsey c/o Agent	Site adjacent to NE Boundary of 16 Ardreagh Road Aghadowey Coleraine BT51 4DN	Two No. infill dwellings under PPS21-CTY8	Permission Refused	08/07/2015	15/07/2015
C/2014/0439/F	Mr & Mrs Bell c/o Agent	23 School Lane Castlerock BT51 4RJ	Extension and alterations to existing dwelling and extension to garage to create home office accommodation.	Permission Granted	08/07/2015	16/07/2015
C/2014/0444/F	Old Quarry c/o Agent	10 Prospect Avenue Portstewart BT55 7NH	Proposed alterations and extensions to provide additional sleeping and living accommodation, garage and balcony area.	Permission Granted	03/07/2015	08/07/2015
C/2014/0509/F	J William Chestnut Jr C/o CMI Planners Ltd	250m NE of 25 Leeke Road Portrush BT57	Proposed farm shed	Permission Refused	09/07/2015	16/07/2015
C/2014/0514/F	Letor Ltd c/o Agent	Site to rear of 20-26 Boleran Road Garvagh	Single storey dwelling of rural character to be assessed in relation with C/2009/0612.	Permission Granted	02/07/2015	07/07/2015
C/2015/0005/F	Ballyrashane Co-op Agric And Dairy Society (1991) Ltd. C/o Agent	Ballyrashane Co-op Agric and Dairy Society (1990) Ltd 60m South of 75 Creamery Road Cloyfin Coleraine BT52 2NE.	Extension to Clamp Storage Area and Provision of New Maintenance Workshop.	Permission Granted	22/06/2015	08/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0018/F	Mr C Culbertson C/ o Agent	52 The Promenade Portstewart BT55 7AE.	Change of Use from Existing Bank Premises to New Retail Bakery, with provision for Coffee Shop. Re-decorated Shop Frontage and Re-located ATM Facility.	Permission Granted	01/07/2015	03/07/2015
C/2015/0019/F	Mr Kelly C/o Agent	Units C and D Ballycastle Road Industrial Estate Hillmans Way Ballycastle Road Coleraine BT52 2DZ	Proposed Change of Use from Existing Industrial Distribution Storage Unit to new indoor sport facility for indoor football/tennis courts, office, changing rooms, gym studio, reception, cafe, break out zone, car parking and associated site works.	Permission Granted	08/07/2015	15/07/2015
C/2015/0020/A	Mr C Culbertson C/ o Agent	52 The Promenade Portstewart BT55 7AE.	New Shop Sign to existing frontage.	Consent Granted	03/07/2015	03/07/2015
C/2015/0021/F	Mr Aidan Walls c/o Agent	250m SW of 36 Dunboe Road Castlerock BT51 4TA	Proposed agricultural building with underground tank and cattle handling facilities	Permission Granted	09/07/2015	16/07/2015
C/2015/0027/F	Mr M Leslie C/o Agent	11B Drumadaragh Cloyfin Coleraine BT52 2PA.	Proposed extension to existing dwelling and new domestic garage.	Permission Granted	21/07/2015	23/07/2015
C/2015/0028/F	Mr John McMillan C/o Agent	2b Prospect Road Portstewart BT55 7NF.	Extension and Alterations with Roof Conversion.	Permission Refused	09/07/2015	15/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0039/RM	Mr and Mrs McVicker C/o Agent	Approx. 200m NW of 59 Ballymacrea Road Portrush Co. Antrim BT56 8NS.	Single storey dwelling with detached garage.	Permission Granted	26/06/2015	06/07/2015
C/2015/0040/F	Rod and Karen McCann c/o Agent	10-12 Main Street Castlerock BT51 4RA	Proposed Pair of Semi Detached 3 Storey Town Houses in Replacement of Previously Approved 10 no Apartments	Permission Granted	24/07/2015	27/07/2015
C/2015/0062/O	Mrs Hazel Campbell c/o Agent	Approx 35m South of 33 Carragh Road Bushmills	Proposed site for dwelling on a farm with domestic garage	Permission Granted	07/07/2015	08/07/2015
C/2015/0065/O	Mr James McKeefry c/o Agent	Lands 65m North of 100 Grove Road Swatragh	Construction of Single Storey and Part 1½ Storey Dwelling House	Permission Refused	08/07/2015	15/07/2015
C/2015/0081/F	Mr Neil Leese 11 Ballycranny Drive Coleraine BT51 3JX	11 Ballycranny Drive Coleraine BT51 3JX	2 storey side extension to dwelling	Permission Granted	07/07/2015	16/07/2015
C/2015/0097/F	Eileen McGraw c/o Agent	46 Blackrock Road Kilrea	Proposed internal alterations to existing dwelling, new patio doors to bedroom and carport	Permission Granted	09/07/2015	16/07/2015
C/2015/0102/F	Mr Seamus O'Rourke 147a Craigmores Road Limavady	147a Craigmores Road Limavady	Retrospective application for alterations and additions to existing dwelling - Sunroom	Permission Granted	27/07/2015	28/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0104/F	Northern Ireland Electricity Pennybridge Industrial Estate Ballymena BT42 3HB	56 Craigmore Road Garvagh BT51 5HF.	33kv Overhead Line Alteration to Faciliate New Re-cycling Plant.	Permission Granted	22/07/2015	28/07/2015
C/2015/0113/F	Whitemountain Quarries 11 Sheepwalk Road (Head Office) Lisburn BT28 3RD	Land at Cam quarry 585m NW of 23 Cam Road Macosquin Coleraine.	Installation and operation of 1 No. EWT 50m hub height 52m rotor diameter 250kw wind turbine and associated infrastructure including turbine foundations, crane pad, transformer kiosks and cable trenching.	Permission Granted	02/07/2015	08/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0116/LDP	Northern Ireland Water C/o Agent	Northern Ireland Water Sconce Hill Service Reservoir Bratwell Road Coleraine BT51 4LB.	Improvement Works are proposed within the existing N I Water Service Reservoir site to facilitate deployment of emergency tankering operations, if required during extreme weather conditions. The works include creation of a working bay, new posts to abut existing fence, proposed steel and strained wire fence.	Permission Granted	30/06/2015	08/07/2015
C/2015/0117/LDP	Northern Ireland Water Westland House Old Westland Road Belfast BT14 6TE	Knockoneil Service Reservoir Laragh Lane Swatragh	Improvement works are proposed within the existing NI Water Service Reservoir site to facilitate deployment of emergency tankering operations, if required during extreme weather conditions. The works include: creation of a parking bay, newposts to abut existing fence, proposed concrete post and strained wire fence.	Permission Granted	30/06/2015	08/07/2015
C/2015/0124/F	R and J Foods Ltd C/o Agent	Spar Supermarket 3-5 Greenmount Avenue Coleraine BT51 3QB.	Refurbishment of existing air extraction installation incorporating a new external terminal duct approx. 700mm higher than the existing duct.	Permission Granted	29/06/2015	07/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0126/F	Mr William Armstrong c/o Agent	81 Kurin Road Garvagh	Agricultural Shed	Permission Granted	21/07/2015	28/07/2015
C/2015/0148/F	Mr and Mrs B Brookes C/o Agent	3 Dunboe Gardens Articlave BT51 4XN.	Alterations to provide Dormer Window and Various Minor Alterations.	Permission Granted	21/07/2015	22/07/2015
D/2014/0150/O	Mr Paul Darragh c/o Agent	360m North East of 140 Lislabin Road Corkey Ballymena	Site of new dwelling and garage on a farm	Permission Granted	10/07/2015	16/07/2015
D/2014/0198/O	Mrs Gretta Watt C/o Agent	Lands immediately Adjoining 87 Ballyveely Road Loughgiel Ballymena Co. Antrim BT44 9JW.	Proposed Site for Farm Dwelling and Detached Garage. PPS21 CTY10.	Permission Granted	21/07/2015	23/07/2015
D/2014/0211/F	Mr D O'Mullan c/o Agent	250m East/South East of 55 Gortahar Road Rasharkin Co Antrim BT44 8SB	New Dwelling (Change of House Type from that approved under Planning Ref: D/2013/0113/F)	Permission Granted	22/07/2015	23/07/2015
D/2014/0212/LBC	Triangle Housing Association c/o Agent	33 Charlotte Street Ballymoney	Change of use from former museum to company offices for triangle association	Consent Granted	15/07/2015	16/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
D/2014/0224/O	Mr Desmond Taylor C/o Agent	160m North West of 61 Bendooragh Road Ballymoney Co. Antrim BT53 7NH.	Farm Dwelling.	Permission Granted	10/07/2015	16/07/2015
D/2014/0238/F	Mr John Mark Anderson c/o Agent	Turbine House approximately 35m NE of 86 Finvoy Road Ballymoney Co Antrim BT53 7JQ	To develop a microhydroelectric, renewable energy system on the Claughey Burn to generate electricity	Permission Granted	21/07/2015	23/07/2015
D/2015/0015/O	George Young C/o Agent	50m S.W. of 142 Kirk Road Stranocum Ballymoney Co. Antrim BT53 8HT.	Proposed Site of Dwelling and Garage.	Permission Refused	23/07/2015	24/07/2015
D/2015/0052/O	Mr J Irwin c/o Agent	120m South East of 63 Conagher Road Dervock Ballymoney	Site of dwelling and garage on a farm	Permission Granted	06/07/2015	24/07/2015
D/2015/0057/RM	Mr Martin Carey 67 Bellaghy Road Dunloy Ballymena BT44 9DY	65a Bellaghy Road Dunloy Ballymena	Proposed Farm Dwelling in accordance with Policy CTY10 of PPS21	Permission Granted	20/07/2015	23/07/2015
D/2015/0063/RM	Mr and Mrs Colin Newell C/o Agent	130m South of 16 Cregagh Road Ballymoney Co. Antrim BT53 8JN	Proposed Two Storey Detached Dwelling and Detached Double Garage.	Permission Granted	03/07/2015	08/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
E/2014/0097/O	Mr J O'Kane c/o Agent	142m SW of 37 Cairns Road Cushendall	Site of Dwelling and Garage on a Farm	Permission Granted	29/07/2015	30/07/2015
E/2014/0128/O	Mr Johnny O'Kane c/o Agent	130m South of 22A Drumaroan Road Ballycastle	New Dwelling and Garage on the Farm	Permission Refused	08/07/2015	15/07/2015
E/2014/0179/O	M/s Geraldine Meeke C/o Agent	Adj. to 212 and in between 224 and Glen Bay Caravan Park Garron Road Glenariffe Ballymena Co. Antrim BT44 0RB.	Proposed New Dwelling and Garage.	Permission Refused	08/07/2015	09/07/2015
E/2014/0208/F	Mr Terence Quinn c/o Agent	450m SW of 33 Gaults Road Cushendall	Agricultural building	Permission Granted	10/07/2015	16/07/2015
E/2014/0216/F	Mr and Mrs Bonner c/o Agent	14 Ballyvennaught Road Ballyvoy Co Antrim BT54 6RL	Erection of dwelling to replace outbuilding within curtilage of 14 Ballyvennaught Road, to provide disabled accommodation which cannot be provided for in the current home.	Permission Refused	02/07/2015	08/07/2015
E/2014/0222/F	Bailey Waste C/o Agent	Lands 226m South East of Bailey Waste Dun-a-mallaght Road Ballycastle Co. Antrim BT54 6PF.	Erection of 1 no. 225 kw Wind Turbine with Hub Height of 31.5 metres and a Rotor Diameter of 27m (45 metres from Ground Level to Blade Tip) and Associated Works.	Permission Refused	30/06/2015	01/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
E/2014/0229/F	Mr and Mrs R Whiteford c/o Agent	Adjacent to 36 Glanaan Road Cushendall	Change of Use from Holiday Accommodation to farm dwelling.	Permission Granted	30/06/2015	01/07/2015
E/2014/0231/F	Henderson Group c/o Agent	Spar Moyle Road 60 Moyle Road Ballycastle Co Antrim BT54 6LG	Internal alterations to provide Royal Mail sorting office, with relocation of freezer and chill housing and minor siteworks.	Permission Granted	30/06/2015	02/07/2015
E/2015/0035/F	Mr C McDonnell c/o Agent	160m North East of 31 Torr Road on Craigfad Road Ballyvoy Ballycastle	Replacement Dwelling and Repairs to Outbuildings	Permission Granted	23/07/2015	31/07/2015
LA01/2015/0011/F	Mr and Mrs P Crooks C/o Agent	39 Coleraine Road Ballymoney Co. Antrim BT53 6BS.	Proposed Rear Single Storey Extension for Sun Lounge.	Permission Granted	08/07/2015	15/07/2015
LA01/2015/0015/LDE	Mrs Catherine Mullan C/o Agent	10 Brockagh Road Glenullin Garvagh BT51 5DG.	Existing Domestic Shed/ Outbuilding	Permission Granted	28/07/2015	28/07/2015
LA01/2015/0019/A	Mr Crawford Henderson 169-173 Bushmills Road, Coleraine BT52 2BS	Bush Petrol Station 169-173 Bushmills Road Coleraine BT52 2BS.	Retrospective Totem Pole Sign with Electronic Message Display Panel.	Consent Granted	09/07/2015	16/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0021/F	Gareth Mogeey 25 Castlecat Road Bushmills	25 Castlecat Road Bushmills	Sunroom extension and first floor side extension to dwelling	Permission Granted	16/07/2015	21/07/2015
LA01/2015/0023/F	Alan Lyons c/o Agent	20 The Meadows Town Parks Ballymoney BT53 6AX	Retention of domestic garage	Permission Granted	08/07/2015	15/07/2015
LA01/2015/0029/F	Mr D McKay 11 Moyle View Cushendall BT44 0RZ	No.11 Moyle View Cushendall BT44 0RZ	Proposed single storey rear extension and associated alterations	Permission Granted	04/06/2015	15/07/2015
LA01/2015/0031/F	Michael & Tina Graham 2 Fernhill Crescent Greenmount Coleraine BT51 3QS	2 Fernhill Crescent Greenmount Coleraine BT51 3QS	Proposed extension to existing single garage to provide double garage	Permission Granted	08/07/2015	17/07/2015
LA01/2015/0040/F	Mr Peter Miller NIE 57 Dargan Crescent Belfast BT3 9JU	1450m south of Formil Bridge Gelvin Road Garvagh BT51 5DJ	11kv overhead line	Permission Granted	09/07/2015	16/07/2015
LA01/2015/0048/F	Mr & Mrs C Lindsay 32a Dunlady Road, Dundonald, Belfast, BT16 1TT	7 Cappagh More Court Agherton Lane Portstewart	Proposed removal of planning condition (holiday occupation condition) from approval C/ 2003/0189/F	Permission Refused	07/07/2015	15/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0060/F	Malcolm Steele NIE Pennybridge Industrial Estate Ballymena BT42 3HB	150m North West of 20 Churchland Lane Coleraine BT51 3PX Churchland and South Ballinteer	Overhead line to connect wind turbine.	Permission Granted	08/07/2015	15/07/2015
LA01/2015/0061/F	Mr and Mrs W Kelly 49 Sconce Road Castlerock BT51 4JT	49 Sconce Road Castlerock Coleraine BT51 4JT	Proposed side and rear single storey extensions to existing two storey dwelling.	Permission Granted	24/06/2015	03/07/2015
LA01/2015/0070/F	Kenny and Nicki Shinner C/o Agent	19 Hamilton Place Portrush Co. Antrim BT56 8DP.	First Floor Rear infill Extension Accommodating additional Bedroom with alterations to Existing Layout and Rear Elevation.	Permission Granted	08/07/2015	15/07/2015
LA01/2015/0071/F	Mr R T Boyd c/o Agent	Land to rear of 29 & 31 Bridge Street Kilrea Coleraine BT51 5RR	Proposed area cleared to provide 2 no car parking spaces associated with replacement dwellings at 29 & 31 Bridge Street, Kilrea. Planning Reference - C/2014/0508/F	Permission Granted	08/07/2015	17/07/2015
LA01/2015/0074/F	Mr & Mrs Paul & Fiona Eakin c/o Agent	77 Ballaghmore Road Portballintrae Bushmills BT57 8RL	Proposed 2-storey rear extension together with alterations to existing structure and renovation of existing garage.	Permission Granted	08/07/2015	15/07/2015
LA01/2015/0076/F	Jane Richardson c/ o Agent	96 Hopefield Road Portrush BT56 8HF	1½ storey side extension with single storey rear extension to accommodate assisted living standards	Permission Granted	23/07/2015	27/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0077/RM	Allen Matthewson 51-53 Queen Street Ballymoney BT53 6JD	Lands adjacent to 28 Cranagh Road Coleraine BT51 3NN	Reserved matters for proposed detached dwelling, detached domestic garage and associated amenity. Approved C/2014/0374/O	Permission Granted	24/06/2015	08/07/2015
LA01/2015/0093/F	Mr Martin Mullan 42 Temple Road Garvagh BT51 5 BK	Lands adjacent to 42 Temple Road Garvagh BT51 5BJ.	Proposed single storey dwelling.	Permission Granted	09/07/2015	16/07/2015
LA01/2015/0094/F	Michael Bonnar C/o Agent	33 Knocklayde View Ballycastle Co. Antrim BT54 6DY	Single Storey Extension and Provision of Incurtilage Car Parking	Permission Granted	06/07/2015	07/07/2015
LA01/2015/0097/LBC	Jacqui Thomson C/o Agent	Ulster Bank Limavady Branch 30-32 Catherine Street Limavady BT49 9DB.	Alteration: Installation of 2 no. 1400mm High ATM surround post, removal of 2 no. 1148mm high ATM surround currently in situ. Replacement of 2no. ATM with new.	Consent Granted	15/07/2015	23/07/2015
LA01/2015/0105/RM	Mr Patsy Delaney 16 Mount Edward Cushendall	74a Drones Road Army Ballymoney Co. Antrim BT53 8UP.	Dwelling House.	Permission Granted	22/07/2015	24/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0107/F	Mr Brian Lynch 124 Ballinleagh Road Ballymoney BT53 8TY	39 Causeway Street Portrush BT56 8AD	Alterations and extension to existing dwelling to include an additional second floor forming 2 no bedrooms and a new balcony at first floor level to the rear.	Permission Granted	21/07/2015	23/07/2015
LA01/2015/0117/F	Agon Ltd 27 Greenmount Terrace Ballymena BT43 6BY	30 Portrush Road Coleraine BT52 1RE.	Proposed First Floor Extension over Existing Ground Floor Rear Return to include 2 no. Bedrooms and En-suite.	Permission Granted	24/06/2015	03/07/2015
LA01/2015/0137/F	Mr Herbert and Mrs Ruby Fulton 3 McCormack Brae Moyarget Road Ballycastle BT54 6GU	3 McCormack Brae Moyarget Road Ballycastle Co. Antrim BT54 6GU.	Proposed Rear Dining Room Extension.	Permission Granted	06/07/2015	07/07/2015
LA01/2015/0142/F	Mr F Kearney 11 Magheramore Road Garvagh	Adjacent to 10 Magheramore Road Garvagh BT51 5PW	Proposed Re-positioning of Entrance to Existing Approved Dwelling (C/2007/0270/RM) currently under construction.	Permission Granted	01/07/2015	28/07/2015
LA01/2015/0145/LDE	Mrs Jean Henderson 2 Meadowlands Portstewart	2 Meadowlands Portstewart BT55 7FG	Single-Storey detached garage constructed at rear of site.	Permission Granted	10/07/2015	17/07/2015
LA01/2015/0191/F	Mr B Iveston 74A Whitepark Road Ballycastle BT54 6LP	74A Whitepark Road Ballycastle BT54 6LP	Side extension with external deck and fireplace, replacement sunroom and new garage with storage above.	Permission Granted	06/07/2015	08/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0202/F	Mr and Mrs Kane 15 Whitepark Road Ballycastle BT54 6HA	15 Whitepark Road Ballycastle BT54 6HA	Rear First Floor Extension	Permission Granted	20/07/2015	23/07/2015
LA01/2015/0208/F	Harry Gregg Fundraising Committee C/o Liam Beckett 27 Coleraine Road Ballymoney BT53 6BP	The Diamond Town Centre Coleraine BT52 1EY	Erection of a statue (life size) to commemorate Harry Gregg. Statue will sit within the footprint of the existing planter/flower beds	Permission Granted	22/07/2015	27/07/2015
LA01/2015/0222/NMC	Mr Danny McMullan	Site at 10 Moneyleck Road Rasharkin Ballymena Co. Antrim BT44 8QB.	Proposed Dwelling.	CR	06/07/2015	07/07/2015
LA01/2015/0236/O	Mr and Mrs W P Ross 33 Ballytober Road Bushmills BT57 8UU	Lands 40m to the East of 33 Ballytober Road Bushmills Co. Antrim BT57 8UU.	Application for Single Storey Dwelling House complying with PPS 21 CTY 2a	Permission Granted	24/07/2015	28/07/2015
LA01/2015/0266/LDP	Mr & Mrs S McKinney 36 Burnside Road Portstewart BT55 7LB	36 Burnside Road Portstewart	Single storey rear extension to existing two storey detached dwelling to provide downstairs toilet/shower	Permission Granted	20/07/2015	28/07/2015

Planning Applications Decisions Issued

Decision Issued From: 01/07/2015 To: 31/07/2015

No. of Applications: 104

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0269/NMC	Long Mountain Wind Farm Limited 3rd Floor Mill House Ashtown Gate Navan Road Dublin 15	Long Mountain in the townland of Granagh in Rasharkin and Glenbuck in Dunloy	Non-Material change to the turbine model as shown in stamped approved drawing 07 (Rev A). The revised turbine model would be within the approved base to blade tip height, remaining at 100.5m. See revised drawings LM01 for proposed turbine elevation.	CR	10/07/2015	10/07/2015
LA01/2015/0297/NMC	Long Mountain Wind Farm Limited c/o Agent	Long Mountain in the townland of Granagh in Rasharkin and Glenbuck in Dunloy	Minor amendment to approved wind farm to move T6 in order to accommodate a change in turbine model. T6 would be moved 12.5m northeast of the approved location as shown in the map attached.	CR	10/07/2015	10/07/2015
LA01/2015/0316/F	Art & Leona Connolly 3b Shelton Road Armoy Ballymoney BT53 8YQ	3b Shelton Road Armoy Ballymoney	Single storey side extension/car port and access ramp	Permission Granted	22/07/2015	24/07/2015
LA01/2015/0324/NMC	Ms C Connolly c/o Agent	10 Kilnadore Road Cushendall	To retain the existing hipped roof over the existing main front section of the building and form a new hipped lean to roof over the near rear extension	Consent Granted	06/07/2015	07/07/2015

