

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Causeway Coast and Glens

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2012/0156/F	Paul & Emma McCloskey 39 Station Road Dungiven BT47 4LN	39 Station road Dungiven BT47 4LN	Removal of condition 2 of planning appeals commission decision notice Ref 2011/A0036. (Retention of storage structures and emergency generator)	Permission Granted	28/05/2015	03/06/2015
B/2013/0260/LDE	Mr C P McCausland C/o Bell Architects Ltd	Drenagh Limavady	Guest House Accomodation (Class C2)	Permission Granted	22/06/2015	23/06/2015
B/2014/0004/F	Mr A Moore 100 Gortnahey Road Drum Dungiven	Land 560 metres south west of 32 Glenconway Road Dungiven Co. Londonderry	Erection of a single 225kW wind turbine with a hub height of 30m, a rotor diameter of 29.1m	Permission Granted	24/06/2015	29/06/2015
B/2014/0100/F	MCM Engineering C/O Agent	748 Feeny Road Rallagh Dungiven L'Derry.	Extension of manufacturing business to allow adequate work floor space.	Permission Granted	23/06/2015	25/06/2015
B/2014/0153/O	C/O Agent Mr MC Devitt	Immediately South of St Aidens Primary School 552 Seacoast Road Limavady	Proposed site for dwelling and garage	Permission Refused	22/06/2015	30/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2014/0159/F	Wind Ey Limited C/O Agent	277m north east of 32 Coolnasallagh Road Dungiven	Proposed 225kw wind turbine with a rotor diameter of 27m and tower height of 30m	Permission Refused	10/06/2015	15/06/2015
B/2014/0204/F	Mr Deans C/o Agent	Approx 115m East of 30A Edenmore Road Limavady	Proposed single storey building to be used as a Farm Shop	Permission Refused	08/06/2015	10/06/2015
B/2014/0205/F	RV Properties Ltd	38 Newline Road Limavady	Retention of single storey dwelling, garage and access	Permission Granted	20/05/2015	02/06/2015
B/2014/0214/O	G Alcorn	Rear of 98a Highlands Road Limavady	Site for farm dwelling and garage	Permission Refused	29/05/2015	03/06/2015
B/2014/0233/F	Donna McErlean	12 Drumbane Road Dungiven	Alterations to ancillary building to reduce its size making it subordinate to main dwelling	Permission Refused	08/06/2015	10/06/2015
B/2014/0243/F	Mr & Mrs Lowry 7 Roemill Court Limavady BT49 9NP	7 Roemill Court Limavady	New bay window to front elevation. New single storey sun room to rear with separate shower room.	Permission Granted	29/05/2015	16/06/2015
B/2014/0249/RM	Nolene & Shane Burke 199 Drum Road Dungiven BT47 4PU	189/191 Drum Road Dungiven Co. Derry	Single storey domestic dwelling	Permission Granted	15/06/2015	24/06/2015
B/2014/0260/F	Martin and Jennifer McCullagh	180m NE of 67 Drumaduff Road Limavady	Change of house type	Permission Granted	23/06/2015	24/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2014/0270/F	Mr S McLaughlin / o Agent	Land approx 100m North West of no. 70 Curragh Road Dungiven BT47 4QJ	Proposed new poultry unit for up to 34,000 birds, meal silos, concrete apron and new access onto Curragh Road, Dungiven.	Permission Granted	01/06/2015	17/06/2015
B/2014/0271/F	Mr and Mrs McGonigle	Opposite 29 to 31 Vale Road Greysteel	Erection of dwelling and garage	Permission Refused	16/06/2015	17/06/2015
B/2014/0272/RM	Bovally Developments C/o Agent GM Design Associates	Lands south east of 10 12 14 and 32 Gortenanima Crossnadonnell Road and north west of 2 4 32 34 58 60 70 & 72 Whispering Pines Rosssair Road Bovally Limavady	Erection of housing development of 77 dwellings comprising 40 no two storey 3 bed semi detached, 27 no two storey 4 bed detached and 10 no two storey 4 bed semi detached dwellings	Permission Granted	01/06/2015	03/06/2015
B/2014/0276/F	Mr & Mrs Clarence C/o Agent	8 Curragh Road Limavady	Proposed single storey side extension	Permission Granted	24/06/2015	26/06/2015
B/2014/0286/O	B McDevitt 22 Gortgarn Road Limavady	Approx 200m north of 41 Ballyavelin Road Limavady	Replacement dwelling	Permission Granted	23/06/2015	25/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2014/0293/F	Gaelscoil Leim an Mhadaidh PS 57 Church Street Limavady BT49 0XB	Gaelscoil Leim an Mhadaidh Primary School 57 Church Street Limavady	Proposed new modular double mobile classroom with toilets located to the rear of the site.	Permission Granted	15/06/2015	23/06/2015
B/2014/0298/O	G Conn	75 Drumacarney Lane Off Tully Road Ballykelly	Site for replacement dwelling	Permission Granted	28/05/2015	02/06/2015
B/2015/0018/F	Mrs A O'Brien 5 Shanreagh Park Limavady	5 Shanreagh Park Limavady	Extension to rear of dwelling	Permission Granted	27/05/2015	02/06/2015
B/2015/0019/F	James & Florence Haslett 44 Altmover Road Dungiven BT47 4QD	44 Altmover Road Dungiven Co. Londonderry	Single storey side extension to existing 2 storey farmhouse to provide additional living accommodation.	Permission Granted	27/05/2015	04/06/2015
B/2015/0020/F	NIHE 10-16 Hill Street Belfast BT1 2LA	100 Roemill Gardens Limavady	Ground floor extension	Permission Granted	27/05/2015	02/06/2015
B/2015/0021/F	Mr & Mrs Nesbitt C/ O Gerard McPeake Architectural	70 Largy Road Limavady	Upgrade existing access, provide kitchen, living, dining room extension and convert existing garage into granny accommodation	Permission Granted	24/06/2015	29/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2015/0030/O	Mr and Mrs G McVeigh 73 Lomond Road Limavady BT49 9DZ	Adj to 73 Lomond Road Limavady	Site for New Dwelling	Permission Refused	29/05/2015	03/06/2015
B/2015/0047/F	T O'Connell and Sons Ltd C/o Agent	Lands off the Magheramore Road Approx.160m South West of 155 Sawel Place Dungiven.	Retention of Existing Hardcored Equipment Storage Area.	Permission Refused	10/06/2015	15/06/2015
C/2011/0341/F	Marco Taylor c/o Vision Design Magherafelt BT45 5DA	lands adjacent to 15 Drumslade Road Coleraine BT52 1SE	Proposed erection of agricultural anaerobic digestion facility and feedstock storage area (SILOS) with a Combined Heat and Power Plant unit (CHP) a gas flare stack, boundary fence, staff carpark and associated works to access road (amended access details)	Permission Granted	01/06/2015	03/06/2015
C/2011/0396/F	Mrs Jennifer Norris C/o Agent	262 m North East of 21 Sconce Road Articlave Coleraine BT51 4JT.	Proposed V27 225KW wind turbine with a 30m hub.	Permission Granted	02/06/2015	05/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2013/0097/F	Blairs Caravans Ltd C/o Agent	Portrush Blockyard Craigahulliar Quarry 45 Craigahulliar Road Portrush Co. Antrim BT56 8NN.	Demolition of Existing Sheds. Proposed Caravan Park including Sites for 51 no. Touring Caravans, 49 no. Static Caravans, 18 no. Camping Cabins, Manager's and Amenity Caravans, Access Roads and Landscaping. Improvement of Ballymacrea Road (including new public footpath) to improve site access and carriageway improvements at No's 39, 90m west of 59d, 59c /59g and 67 Ballymacrea Road, and at the Ballymacrea/Ballybogey Roads Junction. (Amended Certificate of Ownership)	Permission Granted	25/06/2015	30/06/2015
C/2014/0015/F	Mr K Cantley C/o Agent	47 Eglinton Street Portrush Co. Antrim BT56 8DX.	Renovation of Restaurant including New Shop Front and material Change of Use of Existing First Floor Store to Seating Area.	Permission Granted	02/06/2015	08/06/2015
C/2014/0088/F	Mr John McCauley c/o Agent	15 Burnside Road Portstewart BT55 7NS	Two storey dwelling to replace single storey house of similar footprint and new small garden store to the rear	Permission Granted	19/06/2015	19/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2014/0206/F	Kelvin Properties Ltd C/o Agent	Site Adjacent Unit 10 (Pets at Home) Riverside Regional Centre Castleroe Road Coleraine BT51 3QQ.	Relocation of an approved retail showroom (including amended elevations) in substitution for planning permission C/ 2009/0824/F, within Riverside Regional Centre to a site adjacent unit 10 (Pets at Home), along with general site works.	Permission Refused	05/06/2015	08/06/2015
C/2014/0299/O	Mr & Mrs Bernard Kielt 59 Moneygran Road Kilrea	150m North of 50 Lisnagrot Road Kilrea	Proposed dwelling on a farm.	Permission Granted	10/06/2015	12/06/2015
C/2014/0330/F	Mr Alan Fulton C/o Agent	34 Millbank Avenue Portstewart BT55 7DQ.	Proposed Replacement Dwelling and Detached Garage (Amended plans)	Permission Granted	08/06/2015	23/06/2015
C/2014/0356/F	Patrick Bradley Ltd c/o Agent	Patrick Bradley Limited Cullyrammer Road Coleraine BT51 5YF	Construction of an internal access road	Permission Granted	11/06/2015	17/06/2015
C/2014/0372/F	North East Education and Library Board C/o Agent	Sunlea Youth Centre Ballycastle Road Coleraine BT52 2DY.	Proposed youth project office, parking provision and amended site access.	Permission Granted	25/06/2015	30/06/2015
C/2014/0378/O	Mr and Mrs David Henderson c/o Agent	Site adjacent to 51 Cranagh Road Coleraine BT51 3NN	Proposed dwelling and garage	Permission Granted	19/05/2015	17/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2014/0453/F	Causeway Homes Ltd C/o Agent	Site Nos. 6 to 15 (inclusive) Off Glenmanus Road Portrush. Adjacent to and North of Nos. 1 3 5 and 7 Portmore Close Portrush BT56 8HU.	Proposed change of house types and reduction of unit numbers (from 14 No. to 10 No.)	Permission Granted	09/06/2015	22/06/2015
C/2014/0463/F	Translink c/o Agent	Coleraine Train Station and Bus Yard Railway Place Coleraine BT52 1PQ	Demolition of existing building and construction of new track maintenance base to include storage and maintenance facility used by Translink staff to maintain the railway	Permission Granted	28/05/2015	24/06/2015
C/2014/0480/O	Mr N McLenaghan c/o Agent	217m SE of 80 Killyvally Road Garvagh Coleraine	Site of New Dwelling and Garage on a Farm	Permission Granted	20/04/2015	25/06/2015
C/2014/0488/F	Mr Sweeney c/o Agent	Lands appurtenant to Sweeneys Wine Bar Bayhead Road Portballintrae BT57 8SB	Renewal of development as approved under Planning Permissions C/2008/0946/O and C/2012/0218/RM for proposed 21 bed boutique hotel with associated facilities, car parking and landscaped amenity.	Permission Granted	28/05/2015	10/06/2015
C/2014/0493/F	Coleraine Borough Council Cloonavin 66 Portstewart Road Coleraine BT52 2EY	Public Toilet Block located approximately 17m's to the Rear of No 42 Strand Road Portstewart BT55 7LU	Change of Use from disused toilet block to tourist/cafe outlet. Internal re-configuration, new window installation and external works	Permission Granted	02/06/2015	04/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0045/F	Mr Seamus Mulvenna C/o Agent	15 High Road Portstewart BT55 7BG.	Front Elevation alterations to provide larger window openings and decorative railings on top of existing bay windows and boundary wall.	Permission Granted	13/05/2015	22/06/2015
C/2015/0047/RM	Mr Robert Norman Thompson 30 Ballymadigan Road Castlerock BT51 4RR	Land 50m South East of 30 Ballymadigan Road Castlerock BT51 4RR.	One New Dwelling and Garage.	Permission Granted	18/05/2015	22/06/2015
C/2015/0060/F	Mrs Francis Nevin c/o Agent	South East of 201 Ballywillan Road Portrush	Proposed Dwelling on the Farm	Permission Granted	05/06/2015	23/06/2015
C/2015/0063/F	Blythswood Trading (Ireland) Ltd 93 Templepatrick Road Ballyclare BT39 9RQ	Units F1-F3 Sperrin Business Park Ballycastle Road Coleraine	Removal of condition 2 of previous approval limiting sale of goods to bulky items only	Permission Refused	02/06/2015	03/06/2015
C/2015/0064/F	Mr and Mrs Alan Goodman c/o Agent	Adjacent to 14 Artidillon Road Castlerock Coleraine	Two Storey Farm Dwelling and Garage - Change of House Type from that previously approved under Planning Ref:- C/ 2011/0307/RM	Permission Granted	03/06/2015	03/06/2015
C/2015/0066/A	R and J Foods Ltd C/o Agent	Spar Supermarket 3-5 Greenmount Avenue Coeraine BT51 3QB.	Electronic sign.	CR	05/06/2015	09/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0068/F	Coleraine Borough Council Cloonavin 66 Portstewart Road Coleraine BT52 1EY	Juniper Hill Caravan Park 70 Ballyreagh Road Portstewart	Construction of a new Council maintained MUGA (Multi-Use Games Area), with polymeric surfacing and fencing, (fencing ranging from 5m to 6m). MUGA Size:- 18.5m x 30m	Permission Granted	02/06/2015	12/06/2015
C/2015/0079/F	Northern Ireland Electricity 57 Dargan Road Belfast BT3 9JU	1000m SE of 64 Cullyrammer Road Garvagh BT51 5JJ	11 kv electricity supply line.	Permission Granted	16/06/2015	23/06/2015
C/2015/0084/F	Mrs Lisa McLaughlin C/o Agent	45 Causeway Street Portrush Co. Antrim BT56 8AD.	Proposed Three Storey Extension to Rear of Existing Three Storey Dwelling.	Permission Granted	02/06/2015	05/06/2015
C/2015/0093/RM	Mr Dennis Taylor c/o Agent	Approx 653m NNW of 55 Green Road Coleraine	Proposed new dwelling on a farm	Permission Granted	04/06/2015	05/06/2015
C/2015/0096/F	Mr Matthew Dickson c/o Agent	42 Cairnhill Coleraine	Single storey side and rear extension to provide larger kitchen and living area	Permission Granted	05/06/2015	17/06/2015
C/2015/0106/F	Mr Damien Donnelly 7 Loguestown Green Coleraine BT52 2RB	7 Loguestown Green Coleraine	Single storey domestic garage	Permission Granted	22/06/2015	22/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0114/F	Castlerock Community Association C/o Agent	2a Circular Road Castlerock BT51 4XA.	Proposed external steps and ramp to provide wheelchair/ disabled access.	Permission Granted	03/06/2015	22/06/2015
C/2015/0120/O	Mr Stephen Glenn C/o Agent	Site Adjacent 37 Altikeeragh Road Castlerock BT51 4SH.	Proposed site for dwelling and garage.	Permission Granted	23/06/2015	24/06/2015
C/2015/0123/F	Cappagh Homes Ltd C/o Agent	77 Millburn Road Coleraine BT52 1QX.	Proposed 3 No. townhouses and shared parked area.	Permission Granted	23/06/2015	24/06/2015
C/2015/0129/LBC	The Honourable Irish Society c/o Agent	Cutts House 54 Castleroe Road Ballyness Coleraine BT51 3RL	Install a 3KW Solar PV array on the SE Pitch of the roof of the Cutt's House to provide renewable energy.	Consent Granted	02/06/2015	05/06/2015
C/2015/0140/F	Mr Jim Troy 106 Avonbrook Gardens Coleraine BT52 1SS	106 Avonbrook Gardens Coleraine BT52 1SS.	Sunroom extension to dwelling.	Permission Granted	03/06/2015	05/06/2015
C/2015/0144/F	Mr Steven Burke C/o Agent	16 The Fairways Kilrea BT55 5RQ.	Attic conversion including front dormers to existing dwelling	Permission Granted	05/06/2015	17/06/2015
C/2015/0147/F	Alun Owen c/o Agent	25 Islandtasserty Road Coleraine	Replacement single storey detached garage and store	Permission Granted	20/05/2015	02/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
D/2014/0103/O	Mr Dermot Smyth C/o Agent	Adjacent to 27 Princess Gardens Cloughmills Ballymena Co. Antrim BT44 9LQ.	Proposed Dwelling.	Permission Granted	12/06/2015	16/06/2015
D/2014/0181/F	Elgin Energy Esco Ltd c/o Agent	Lands located North of Bann Road East/S.East of Ballmaconnelly Road West/S.West of Finvoy Road and North/N.West of Moneyleck Road Rasharkin - approx 200m E of No 41 Ballymaconnelly Road Rasharkin	Construction and operation of a Solar Farm with a total generating capacity of 18MW development comprises photovoltaic solar panels, mounting frames, 1 no substation, 18 no inverter substations, 15 no CCTV cameras (3m high), and ancillary construction works including, perimeter securing fencing (2.4m high), new road access, internal service tracks and 2 no temporary construction compounds	Permission Granted	12/06/2015	15/06/2015
D/2014/0207/LDP	Mr J Bamford c/o Agent	28 Lisheegan Road Ballymoney BT53 7JY	Internal Alterations to Convert Existing WC and Bedroom into Disabled Shower Room. Replacement of Existing Barge, Guttering and Down Pipes	Permission Granted	23/06/2015	26/06/2015
D/2014/0225/F	Mrs Rosetta Lynn c/o Agent	80 Glenbuck Road Dunloy Ballymena	Side Granny Flat Extension to Dwelling	Permission Granted	22/06/2015	24/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
D/2014/0254/O	Mr Ross Templeton c/o Agent	250m NW of 122 Kilraughts Road Ballymoney BT53 7HJ	Proposed Site for One and a Half Storey Dwelling and Garage on a Farm	Permission Granted	24/06/2015	26/06/2015
D/2015/0010/F	Translink c/o Agent	Ballymoney Railway Station Seymour Street Ballymoney Co Antrim BT53 6JR	Extension of existing Park and Ride Facility including fencing, drainage and lighting. Relocation of existing canteen building. Development of vacant lands to facilitate bus parking and turning.	Permission Granted	24/06/2015	26/06/2015
D/2015/0011/F	Wheelhouse Energy Ltd c/o Agent	Land approximately 1km North of 81 Glenbuck Road Dunloy Ballymoney BT44 9EL	Application to Remove Noise Conditions attached to Planning Approval D/2006/0599/F, namely Conditions 19, 20, 21 and 22 and replace with revised noise conditions	Permission Granted	15/06/2015	17/06/2015
D/2015/0013/F	Wheelhouse Energy Ltd C/o Agent	Land approximately 800m North of Glenbuck Road Dunloy Ballymena Co. Antrim BT44 9EL.	Application to remove Noise Conditions attached to Planning Approval D/2012/0042/F, namely conditions 13 , 14, 15, 16 and 17 and replace with revised Noise Conditions.	Permission Granted	15/06/2015	17/06/2015
D/2015/0026/F	Ballymoney Borough Council Riada House 14 Charles Street Ballymoney BT53 6DZ	Land adj to 16 Scally Park Loughguile Ballymena BT44 9JU	Proposed erection of play equipment and associated safety surfacing	Permission Granted	27/05/2015	02/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
D/2015/0035/F	Henderson Food Halls Ltd C/o Agent	4 Milltown Road Ballymoney Co. Antrim BT53 6LE.	Small Extension to Gable of Existing Shop Unit to House ATM Machine.	Permission Granted	16/06/2015	19/06/2015
D/2015/0043/F	Mr Andrew Hegarty C/o Agent	450m S.W. of 9 Inshinagh Lane Bendooragh Ballymoney Co. Antrim BT53 7NE.	Revised Access to Dwelling. Previously Approved under D/2010/0263/F.	Permission Granted	22/05/2015	03/06/2015
D/2015/0046/F	Mr J Murray C/o Agent	71 Main Street Ballymoney Co. Antrim BT53 6AN.	New Shop Front.	Permission Granted	22/06/2015	24/06/2015
D/2015/0051/F	Mr and Mrs S Gamble c/o Agent	8 Cabra Court Bendooragh	Proposed extension to existing dwelling to include utility and bedroom	Permission Granted	08/06/2015	10/06/2015
D/2015/0058/F	Rev and Mrs D Allen C/o Agent	22 Bann Road Ballymoney Co. Antrim BT53 7JA.	Internal Alterations, conversion of garage to living accommodation and roof space conversion to bedrooms.	Permission Granted	09/06/2015	09/06/2015
D/2015/0066/F	Mr & Mrs P Brolly c/o Agent	63 Killagan Road Glarryford Ballymena BT44 9PR	1-Storey side and rear extension to form living and bedroom accommodation and internal alts	Permission Granted	08/06/2015	11/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
D/2015/0068/F	Mrs Monica Reid 64 Bann Road Rasharkin BT44 8SZ	64 Bann Road Rasharkin	Proposed sun lounge extension and conversion of attached garage into additional living accommodation	Permission Granted	11/06/2015	15/06/2015
E/2010/0219/F	Manor Homes & Glencloy Construction 40 Killygore Road Rathkenny Ballymena	Former GAA Grounds, Leyland Road, Ballycastle	Housing development incorporating 96 dwellings	Permission Refused	24/06/2015	25/06/2015
E/2014/0206/F	Mr N Kirkpatrick 47 Straid Road Ballycastle BT54 6HF	Causeway Tavern Bed and Breakfast 241 Whitepark Road Lisnagunogue Dunseverick Bushmills Co Antrim BT57 8SP	Three Storey Side Extension (Retrospective Application) (Amended Certificate)	Permission Refused	19/06/2015	19/06/2015
E/2014/0238/F	Mr Thomas Harvey c/o Agent	25m North of 16 Glenariffe Road Glenariffe	Renewal of Previous Permission Granted under E/2012/0136/RM for a Single Dwelling	Permission Granted	04/06/2015	22/06/2015
E/2015/0001/O	Mr C A McAuley C/o Agent	Lands Adjoining 97 Glen Road Glenariffe Ballymena Co. Antrim BT44 0RG.	Proposed Site for Farm Dwelling and Detached Garage. PPS21 CTY10.	Permission Granted	15/06/2015	15/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
E/2015/0003/F	John and Leonna Laverty c/o Agent	79 Hillside Road Ballycastle	Single storey extensions to side and rear for lounge,kitchen and sunroom with detached garage and tractor store	Permission Granted	04/06/2015	22/06/2015
E/2015/0021/F	Causeway Enterprise Agency 32 Loughanhill Industrial Estate Coleraine BT52 2NR	88 Main Street Bushmills	Proposed Alterations to Ground Floor Level Shop Front	Permission Granted	22/06/2015	23/06/2015
E/2015/0022/F	Red Bay Boats Ltd c/o Agent	1-3 Gortaclee Road Cushendall BT44 0TE	Demolition of existing boat building unit and construction of new boat building unit, re-siting of existing access to Gortaclee Road and associated site works.	Permission Granted	22/06/2015	23/06/2015
E/2015/0026/F	Coolraven Developments Ltd 2nd Floor Garvey Studios 8-10 Long Stowe Street Lisburn BT28 1JP	92 Main Street Bushmills	Demolition of existing workshop and sheds for the construction of 5 no. 3 bedroom houses with parking and amenity space	Permission Granted	22/06/2015	23/06/2015
E/2015/0037/F	Mr J McQuaige C/o Agent	320m East of 10 Loughareema Road Cushendall Co. Antrim BT44 0TA.	Proposed Replacement Dwelling and Garage.	Permission Granted	10/06/2015	11/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
E/2015/0040/F	Mr D Campbell C/o Agent	72 Leyland Road Ballycastle Co. Antrim BT54 6EZ	Side and Rear Extension to Dwelling and New Shed.	Permission Granted	25/06/2015	26/06/2015
E/2015/0047/F	Arqiva Limited C/o Agent	Arqiva Ltd Existing Broadcasting Site Ballycastle Forest Dun-amallaght Road Ballycastle Co. Antrim BT54 6PB.	Installation of 1 no. dipole antenna pole mounted from the top of the existing 35.39m high lattice mast and 1 no. 1.8m dish at 5.0m. Installation of 1 no. ground based equipment cabin (1.4m x 2.4m) with 2 no. 0.15m GPS and ancillary equipment.	Permission Granted	22/06/2015	23/06/2015
E/2015/0048/F	Mr Robert Adams 15 Station Road Armoy BT53 8SY	15 Station Road Armoy	Rear Single Storey Extension	Permission Granted	04/06/2015	05/06/2015
LA01/2015/0002/F	Mr Conor Dalrymple c/o Agent	No.1 Sunnyside Drive Rasharkin	Single Storey Side and Rear Extension	Permission Granted	09/06/2015	11/06/2015
LA01/2015/0005/DCA	Coolraven Developments Ltd 2nd Floor Garvey Studios 8-10 Longstone Street Lisburn BT28 1TP	92 Main Street Bushmills BT57 8QD	Existing vacant Joiner Workshop to be demolished entirely	Consent Granted	22/06/2015	24/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0007/NMC	TCI Renewables Ltd The Old Throne Hospital 244 Whitewell Road Belfast BT36 7ES	Land approximately 750m South East of Dowlin's Bridge Drumbane Road Garvagh	Brockaghboy Wind Farm - Minor Amendment of Planning Permission C/2007/1186/F	CR	12/06/2015	12/06/2015
LA01/2015/0035/F	Mr Greame Irwin / o Agent	47a Kirk Road Ballymoney	Single storey side extension to dwelling to accommodate kitchen, dining and living room	Permission Granted	16/06/2015	19/06/2015
LA01/2015/0037/F	Mr Alan Craig c/o agent	Apartment 5 16 Portmore Road Portstewart BT55 7BE.	Extension to apartment comprising construction of lounge and roof terrace to rear and flat roof dormer to front.	Permission Granted	04/06/2015	22/06/2015
LA01/2015/0042/NMC	Causeway Coast and Glens Council C/o Agent	Land North of Benone Tourist Complex and adjacent to Beach Benone Avenue Limavady BT49 0LQ.	New Activity Centre including Changing/Shower Facilities, W C's, Shop, Storage, Ranger/ Meeting Room and Viewing Room. New Boardwalks and Sand Ladders and New Activity Space.	Consent Granted	26/06/2015	29/06/2015
LA01/2015/0047/F	Mr Denis McGuckin c/o Agent	13 Rockview Park Rasharkin Ballymena BT44 8TL	Proposed alterations and extension.	Permission Granted	10/06/2015	11/06/2015
LA01/2015/0055/F	Mr Ryan Fenton 1 4 Kirkview Court Ballymoney BT53	12 Willowdale Bendooragh Ballymoney BT53 7LX	Single storey rear extension to dwelling to provide larger kitchen/ dining area	Permission Granted	11/06/2015	15/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0062/F	Mr G Hassan c/o Agent	42 Whitehill Park Limavady	Single storey extension to side and rear.	Permission Granted	15/06/2015	22/06/2015
LA01/2015/0065/F	Maxine Campbell c/o Agent	26 Ringsend Road Limavady BT49 0QJ	Single storey side extension and two storey rear extension to dwelling	Permission Granted	24/06/2015	29/06/2015
LA01/2015/0066/F	Mr and Mrs Magee c/o Agent	5 Fairhead View Ballycastle Co Antrim	Single storey rear extension to dwelling and pitched roof added to garage	Permission Granted	04/06/2015	05/06/2015
LA01/2015/0078/F	Mr & Mrs Alex McNaughton c/o Agent	22 Carn-Neil Park Glenariffe Co Antrim BT44 0RH	Domestic garage/storage building (including internal integrated play facility to cater for disabled child)	Permission Granted	05/06/2015	08/06/2015
LA01/2015/0084/NMC	Mrs G Smyth C/O Agent	159 Glenshesk Road Armoy	Reduce the size of dwelling previously approved under E/2013/0109/F	Consent Granted	11/06/2015	11/06/2015
LA01/2015/0085/NMC	C/O Agent	Knocklynn Road Coleraine	Minor Alterations to dwelling at site nos. 20,21,22,13 & 24 to previously approved application C/2004/0277/F	Consent Granted	03/06/2015	17/06/2015
LA01/2015/0091/F	Mr & Mrs Stephen McClelland c/o Agent	18 Millicent Avenue Balnamore Ballymoney BT53 7QF	Single storey extension to side of dwelling to extend snug	Permission Granted	15/06/2015	16/06/2015
LA01/2015/0092/F	Mr Alex Young C/o Agent	50 Lyttlesdale Garvagh BT51 5EA.	Disabled Facilities Grant to include new Shower Room.	Permission Granted	22/06/2015	24/06/2015

Planning Applications Decisions Issued

Decision Issued From: 01/06/2015 To: 30/06/2015

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0099/F	Mr & Mrs Hunter c/o Agent	22 Newton Road Limavady BT49 0UD	Proposed conversion of garage to living space and alterations to existing dwelling to provide open plan arrangement.	Permission Granted	15/06/2015	22/06/2015
LA01/2015/0108/NMC	Krtstina & Selwyn Graham c/o Agent	60m North East of 160 Castleroe Road Coleraine BT51 3RW	Minor amendment to C/ 2014/0296/RM	Consent Granted	02/06/2015	16/06/2015
LA01/2015/0109/NMC	Tara Homes c/o Agent	1-5 The Crescent Coleraine	Minor amendment for C/ 2010/0594/F	CR	15/06/2015	22/06/2015
LA01/2015/0114/A	Mrs Noreen Coyle 416 Ballyquin Road Dungiven	416 Ballyquin Road Dungiven BT47 4NQ	Proposed retention of freestanding sign with LED Display	CR	10/06/2015	15/06/2015
LA01/2015/0127/DC	Translink c/o Agent	Shore Road Greysteele	Discharge of condition re B/ 2015/0023/F	AL	08/06/2015	11/06/2015
LA01/2015/0131/F	Mr J Miller 12 Lislane Road Limavady BT49 0PH	12 Lislane Road Limavady BT49 0PH	Proposed domestic garage/store	Permission Granted	17/06/2015	22/06/2015
LA01/2015/0133/F	N I H E Design Services Twickenham House Mount Street Ballymena	4 Fernbank Clintyfinnan Armoy Ballymoney Co. Antrim BT53 8UU.	Single Storey Rear Extension.	Permission Granted	08/06/2015	09/06/2015

