

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Causeway Coast and Glens

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
B/2014/0023/O	Mrs Irwin C/o Architect	130m south of 37 Peter's Road Ballyness Dungiven	Traditional small rural bungalow	Permission Refused	16/03/2016	23/03/2016
C/2013/0439/F	Higgans Car Dismantlers C/o Agent	62a Belraugh Road Ringsend Coleraine BT51 5HB.	Proposed Shed located within the yard for Dismantling Cars.	Permission Granted	16/02/2016	08/03/2016
C/2013/0478/F	Mr Robert Glenn c/ o Agent	344m SE of 50 Ring Road Coleraine BT52 1QP	30m Tall 250kw Wind Turbine with 27m Diameter Blades.	Permission Refused	07/03/2016	08/03/2016
C/2014/0474/F	Mr P White c/o Agent	360m SW of 20 Maddybenny Farm Coleraine BT52 2PT	Proposed Replacement of Existing Wind Turbine (approved under C/2008/0381/F) with New 150kw Wind Turbine, 30m Hub Height and 27m Blade Diameter	Permission Granted	07/03/2016	22/03/2016
C/2014/0490/F	Hugh Curry c/o Agent	Approx 258m NE of 83 Creamery Road Coleraine	Erection of single wind turbine, associated access and 2 no electricity cabinets.	Permission Refused	14/03/2016	18/03/2016
C/2015/0061/HSC	Ramore Restaurant Ltd 1 Harbour Road Portrush BT56 8DF	Ramore Restaurant 113 Main Street Portrush	Maximum of 1520 litres of liquid petroleum gas (LPG) stored in 4 No. 200kg bulk tanks.	Consent Granted	15/03/2016	23/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
C/2015/0119/F	Carnroe Supplies C/o Agent	110 Agivey Road Kilrea BT51 5UZ.	Proposed extension to existing building.	Permission Granted	08/03/2016	10/03/2016
D/2014/0120/F	Mr Pat Reid c/o Agent	lands 212m South East of 69 Tullaghans Road Dunloy Co. Antrim BT44 9EB	Proposed installation of a wind turbine on a tubular tower of up to 50m (to hub height) with blades up to 69.5m (to tip height)	Permission Granted	22/03/2016	22/03/2016
D/2014/0159/F	Torra Homes Ltd C/ o Agent	6 Main Street Stranocum Ballymoney Co. Antrim BT53 8PE.	Proposed 6 no. Semi-detached Two Storey Dwellings.	Permission Granted	03/03/2016	07/03/2016
E/2012/0220/DCA	Old Bushmills Distillery C/o Agent	Staff Canteen Building and Lakeview Offices Old Bushmills Distillery 2 Distillery Road Bushmills	Removal of existing staff canteen building and Lakeview Offices.	Consent Granted	25/03/2016	25/03/2016
E/2014/0180/F	Old Bushmills Distillery Agent C/o	Old Bushmills Distillery Cased Goods Store Castlecat Road Bushmills Co. Antrim BT57 8QU.	Extension of Existing Cased Goods Store and Removal of Existing Canteen and Office Building.	Permission Granted	25/03/2016	25/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0012/F	Mr A Dobbin 177 Straid Road, Turfahun, Bushmills BT57 8XW	Land 45m North of 177 Straid Road Bushmills	3 No. new poultry units for up to 37,000 birds per unit including extract fans to roof new meal and fuel silos new concrete apron new ancillary building improvement to access extension to ex concrete apron	Permission Granted	02/03/2016	03/03/2016
LA01/2015/0053/F	Mr David Forgie Lisnakilly Farm 16 Seacoast Road Limavady BT49 9DW	Approx.185m South of Lisnakilly Farm 16 Seacoast Road Lisnakilly Limavady BT49 9DW.	New Pitched Roof Agricultural Barn. (12m X 9M).	Permission Refused	24/03/2016	24/03/2016
LA01/2015/0103/F	DARD Dundonald House, Belfast C/o Agent	South- East Corner of Former Shackleton Barracks. Site to Rear of Tamlaghtfinlagan (C of I.) Church Ballykelly Road Ballykelly BT49 9HP.	New Three Storey Government Office Building with Associated Car Parking and New Access Road.	Permission Granted	01/03/2016	04/03/2016
LA01/2015/0130/F	Mr John Lynn 12 Gateside Road Coleraine BT52 2PB	Approx. 640m NE of 12 Gateside Road Coleraine BT52 2PB.	Erection of a single wind turbine with a 40m hub height, 27m blade length, associated laneway and 2 No. electricity cabinets.	Permission Refused	24/03/2016	25/03/2016
LA01/2015/0149/F	Mr John Lynn 12 Gateside Road Coleraine	Approx. 434m N W of 12 Gateside Road Coleraine BT52 2PB.	Erection of a single wind turbine with a 40m hub height, 27m blade length, associated laneway and 2 No. electricity cabinets.	Permission Refused	24/03/2016	25/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0214/DC	TCI Renewables Ltd Unit 1c Kilroot Business Park Larne Road Carrickfergus BT38 7PR	Land approx. 870m West of 40 Ballyrogan Road Garvagh BT51 5EY.	Discharge of Conditions 5, 6, 9, 10, 11, 12, 21, 26, 27, 28, 29, 30, 31, 32, 33, 35, 36, 38 and 39 of approval C/2012/0276/F	AL	24/03/2016	24/03/2016
LA01/2015/0238/O	Mr Eugene Winters Apartment B7 1-3 The Promenade Portstewart BT55 7AD	354 Craigs Road Rasharkin	Proposed replacement dwelling	Permission Granted	01/03/2016	01/03/2016
LA01/2015/0289/O	Mrs Geraldine Donnelly 1 Ashlea Park Portglenone	60m NW of 76 Station Road Garvagh.	Replacement Dwelling.	Permission Granted	07/03/2016	09/03/2016
LA01/2015/0307/RM	Noel & Kirsten Brolly 110 Main Street Dungiven BT47 4LG	Lands Approximately 573m South West of 241 Foreglen Road Dungiven	Erection of Single Dwelling with Garage	Permission Granted	01/03/2016	14/03/2016
LA01/2015/0309/O	K C A Unit 5 Belmont Office Park 232-240 Belmont Road Belfast BT4 2AW	Lands to the West of No 50 Glenmanus Road Portrush	Site for dwelling	Permission Granted	29/02/2016	03/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0328/F	Mr Stephan Forsythe 103 Gortnagross Road Limavady BT49 0PS	Lands 25m North West of 103 Gortnagross Road Limavady	Proposed replacement dwelling with the existing dwelling replaced with a domestic garage	Permission Granted	21/03/2016	23/03/2016
LA01/2015/0336/F	Mr I McNaugher 83 Ardreagh Road Aghadowey BT51 4DW	Approximately 157m North West of 83 Ardreagh Road Aghadowey	Proposed new poultry unit including additional ancillary building and stores extension to existing concrete apron	Permission Granted	24/02/2016	22/03/2016
LA01/2015/0342/F	Department for Regional Development Clarence Court 10-18 Adelaide Street Belfast	Rathlin Harbour Church Bay Rathlin Island.	New ferry ramp, berthing pier, car park area and associated bollards. Fendering system, lighting and road re-alignment at Rathlin Island Harbour. Proposed temporary compound area for site office and storage of materials and plant.	Permission Granted	02/03/2016	03/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0377/F	A A McGuckian Ltd 29 Drumbare Road Cloughmills BT44 9LA	29 Drumbare Road Cloughmills	The proposed development is for the installation of a wood to energy plant that will manufacture up to 60,000 tonne per annum of virgin timber pellets for use as renewable fuel in domestic, commercial and small-scale industrial combustion facilities. All of the heat and power requirements of the wood pellet manufacturing process will be provided by a dedicated biomass CHP boiler that will burn the same virgin timber feedstocks that will be used by the pellet manufacturing plant. The biomass CHP boiler will generate ~2.0 MWe of renewable electricity for direct supply to the wood pellet manufacturing process. The major items of process equipment will be housed within new buildings and structures that will be erected on the site.	Permission Granted	24/03/2016	25/03/2016
LA01/2015/0447/F	Mr Nathan McKendry 33 Killyless Road Cullybackey	450m East of 111 Bellaghy Road Dunloy.	Change of House Type and Garage from that Approved and commenced under D/2008/0459/F.	Permission Granted	01/03/2016	01/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0454/F	Adrian O'Kane 50 Quilly Road Coleraine	199 Loughan Road Coleraine.	Demolition of existing Single Storey Sun Room with proposed alterations and extension to existing dwelling.	Permission Granted	09/03/2016	16/03/2016
LA01/2015/0455/LBC	Endeavour Rivers Edge 11 Ravenhill Road Belfast BT6 8DN	Gracehill Golf Club 141 Ballinlea Road Ballymoney	Extension to existing kitchen area on ground floor with first floor link to existing toilet area from restaurant	Consent Granted	16/02/2016	04/03/2016
LA01/2015/0461/F	Sheenagh Fletcher 7 Ballymacrea Road Portrush	7 Ballymacrea Road Portrush	Proposed replacement dwelling and integral garage	Permission Granted	09/03/2016	23/03/2016
LA01/2015/0470/RM	Mr Colm Donaghy 90 Dunlade Road Faughanvale BT47 3EG	50m South East of 90 Dunlade Road Faughanvale	New 3 bedroom bungalow with detached garage	Permission Granted	29/02/2016	11/03/2016
LA01/2015/0477/F	Sean Mullan & Sons Properties Ltd 32 Ballyquin Road Limavady BT49 9EY	74 Main Street Dungiven.	Convert Ground Floor Café into Two One Bedroom Apartments.	Permission Granted	04/03/2016	24/03/2016
LA01/2015/0478/O	Paul Sweeny 918 Glenshane Road Carn Dungiven	Site between 916 and 918 Glenshane Road Dungiven.	Proposed Infill Single Storey Dwelling.	Permission Granted	29/02/2016	14/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0510/F	S & D Mackie 120 Killunaght Road Dungiven	Lands 395m South West of 120 Killunaght Road Dungiven	Single wind turbine with a hub height of 30m with 17.5m length blades, associated access and 2 no. electricity cabinets (in substitution of turbine approval B/ 2013/0072)	Permission Granted	16/02/2016	15/03/2016
LA01/2015/0528/RM	Mr R Andrews 19 Drumagully Road Castlerock	92m North West of 19 Drumagully Road Castlerock	New Dwelling and Garage	Permission Granted	09/03/2016	18/03/2016
LA01/2015/0559/F	Darwin Falconer 89 Carrowreagh Road Armoy BT53 8RS	91 Carrowreagh Road Armoy	Proposed replacement dwelling	Permission Granted	23/03/2016	24/03/2016
LA01/2015/0565/F	Henry & Shauna Doherty 153B Ballyquin Road Bellarena Limavady BT49 PEZ	110m West of 102 Duncrun Road Limavady	Replacement dwelling and detached domestic garage/store.	Permission Granted	24/02/2016	22/03/2016
LA01/2015/0585/F	Taggart Homes Limavady Plantation View Limavady BT49 OUL	Land to rear of 157 to 169 Greystone Road 21 Broad Road and East of 30 147 & 149 Greystone Road	Change of house type approved in previous approval B/ 2004/0220/F for sites 103-109 & 111-123	Permission Granted	29/02/2016	18/03/2016
LA01/2015/0607/F	James Stewart 49 Ballyleagry Road Limavady BT49 0NJ	49 Ballyleagry Road Limavady	Retrospective planning application for retention of dwelling house as constructed.	Permission Granted	07/03/2016	24/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0610/F	Mr D Robinson Cordners Shoes 8-10 Main Street Ballymoney BT53 6AL	To the rear of 8-10 Main Street Ballymoney	Proposed single storey rear extension to existing shop to provide additional storage space	Permission Granted	12/01/2016	01/03/2016
LA01/2015/0620/F	Maggie & Chris Bell 32 Kemp Road Ballycastle BT54 6LE	Lands at Approx. 40m to the West of 40b Whitepark Road Ballycastle	Replacement Dwelling	Permission Granted	14/03/2016	22/03/2016
LA01/2015/0649/F	Telefonica UK Limited 260 Bath Road Slough SL1 4DX	Existing mobile phone mast 1320m NE of No.113 Curragh Lane Dungiven	Proposed removal of 1No. antennae and replacement with 2No. antennae and 2No. radio dishes on existing mast	Permission Granted	01/03/2016	11/03/2016
LA01/2015/0651/F	Mr Alan McIlroy 60 Cullyrammer Road Garvagh BT51 5JJ	Lands 1km South East of 64 Cullyrammer Road Coulhame Garvagh	Substitution and relocation to existing planning approval C/2011/0082/F. Change in turbine hub height from 30m to 40m and change in rotor diameter from 30m to 40m.	Permission Refused	24/03/2016	24/03/2016
LA01/2015/0689/F	Telefonica UK Ltd 260 Bath Road Slough	Existing Mobile Phone Mast within Gravel Pit at 565m South East of 156 Broad Road Limavady.	Proposed Removal of Existing Mast and Antennae and Replacement with a 22.5m Lattice Mast, two antennae and two Radio Dishes.	Permission Granted	01/03/2016	11/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0692/F	First Presbyterian Church Scroggy Road Limavady BT49 0ND	First Presbyterian Church Scroggy Road Limavady	Proposed fire escape to first floor to church hall	Permission Granted	01/03/2016	07/03/2016
LA01/2015/0693/F	Mr & Mrs Andrew Dickson 36 Greengage Cottages Ballymoney	105 Charlotte Street Ballymoney.	Proposal to Erect One New Dwelling House and One New Garage.	Permission Granted	10/03/2016	10/03/2016
LA01/2015/0702/DC	Juno Planning & Environmental Ltd 409 Lisburn Road Belfast BT9 7EW	33 Parkview Ballymoney	Discharge of Planning Condition 13 in relation to D/2008/0093/F	AL	12/02/2016	23/03/2016
LA01/2015/0721/F	Mr Thomas McCloskey 159 Sawel Place Dungiven BT47 4 LH	11a Beech Road Gortnaghey Dungiven	Material change of use from vacant shop to dwelling house including retention of partially completed works	Permission Granted	14/03/2016	22/03/2016
LA01/2015/0737/PAN	Mr & Mrs George Canning 76 Duncrun Road Limavady BT49 0JD	235m S.E. of no.75 Duncrun Road Magilligan Limavady	Retrospective farm diversification scheme to include fishing lakes, amenity building, services bays for 4 touring caravans, plus parking area	PANCON	19/10/2015	21/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0739/O	Mr Bertie Stratton 23 Plantation Road Garvagh Coleraine	37metres West of 23 Plantation Road Garvagh	Proposed Infill Dwelling and Garage	Permission Granted	29/02/2016	04/03/2016
LA01/2015/0741/O	Mr Bertie Stratton 23 Plantation Road Garvagh Coleraine	73metres west of 23 Plantation Road Garvagh	Proposed Infill Dwelling and Garage	Permission Granted	29/02/2016	04/03/2016
LA01/2015/0742/F	Denver Glass 31 Kilmahamogue Road Ballinlea Ballycastle BT54 6JJ	42 Lagavara Road Ballycastle.	Proposed Replacement Dwelling and Garage	Permission Granted	07/03/2016	08/03/2016
LA01/2015/0748/F	Derek & Kim Loughery 183 Drumsum Road, Drumagosker, Limavady, BT490PE.	Mount Fair 183 Drumsum Road Limavady.	Proposed Single Storey Rear Extension to form new kitchen and replacement porch.	Permission Granted	16/03/2016	23/03/2016
LA01/2015/0753/F	John Heaney 11A Brockagh Road Garvagh BT51 5DG	11A Brockagh Road Garvagh	Proposed new access and access lane to serve existing dwelling (Amended plans).	Permission Granted	23/02/2016	01/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0754/F	Mr Michael Hasson 70 Tamlaght Road Rasharkin Ballymena	Old Dreen Primary School 339 Townhill Road Rasharkin.	Proposal to Extend and Renovate Existing Building for new use as Dwelling House including Garage.	Permission Granted	10/03/2016	11/03/2016
LA01/2015/0770/F	Glen & Marion Espie 6 Muff Road Cookstown BT45 7YJ	23 Dhu Varren Portrush	Ground Floor Sun Room Extension to front of dwelling with First Floor Viewing Gallery above	Permission Granted	16/02/2016	01/03/2016
LA01/2015/0774/F	Mr James McCartney 93 Gortnaghey Road Dungiven BT47 4PZ	80m North East of 93 Gortnaghey Road Dungiven	Dwelling and garage (change of house type from previously approved dwelling under B/ 2013/0046) including solar panels to rear roof of dwelling	Permission Granted	08/03/2016	11/03/2016
LA01/2015/0779/RM	Mr & Mrs J Lynn 1a Stroan Road Armoy BT53 8RY	15m South-West of 91 Hillside Road Armoy	One Single Storey Dwelling	Permission Granted	23/02/2016	02/03/2016
LA01/2015/0790/F	Mr and Mrs J C Ramsey 40 Ballylintagh Road Aghadowey Coleraine BT51 3SP	56m North East of 40 Ballylintagh Road Aghadowey Coleraine.	Proposed farm shop and café.	Permission Refused	14/03/2016	22/03/2016
LA01/2015/0791/F	Mr R McManus 79 Gortnaghey Road Dungiven	60m South West of 14 Beech Road Dungiven.	Proposed Single Storey Dwelling with Roof Space Accommodation and Detached Garage.	Permission Granted	14/03/2016	16/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0793/O	Mr and Mrs B Trueman 3b Heagles Road Ballybogy Ballymoney	55m North East of 3b Heagles Road Ballymoney.	Proposed Infill Dwelling and Garage.	Permission Refused	11/03/2016	14/03/2016
LA01/2015/0797/F	Mrs D Pollock 27 Castlecat Road Bushmills	27 Castlecat Road Bushmills	Alterations and extensions to dwelling and detached domestic garage	Permission Granted	14/03/2016	23/03/2016
LA01/2015/0803/F	Mr D McQuillan 71a Knocknacarry Road Cushendun BT44 0NS	Adjoining 32 Glendun Road Cushendun.	Change Of House Type with new Entrance and Amended Red Line to previously approved dwelling and garage. E/2013/0137/RM	Permission Granted	01/03/2016	01/03/2016
LA01/2015/0805/F	Mr and Mrs Mornin 3 Ballystrone Road Coleraine	3 Ballystrone Road Coleraine	Proposed attic conversion (raising roof by 1.2m), single storey side extension and converting attached garage into granny accommodation to existing dwelling and one and a half storey detached garage	Permission Granted	01/03/2016	04/03/2016
LA01/2015/0808/F	Mr & Mrs Canning 21 Ballyrogan Road Garvagh BT51 5EY	21 Ballyrogan Road Garvagh	Detached garage building with store and den above store only with external stairs	Permission Granted	14/03/2016	16/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0842/O	William J (Liam) O'Hara Dunlade Road Greysteel	102 45m SE of 88 Dunlade Road Greysteel Derry.	Proposed Single Storey Dwelling and Garage on Farm.	Permission Granted	08/03/2016	22/03/2016
LA01/2015/0846/F	Mr & Mrs Scott 50 Church Street Limavady BT49 0BY	56 Scroggy Road Limavady	Single storey, pitched roof, rear extension to dwelling (to increase size of Bedroom, Bathroom & Kitchen)	Permission Granted	01/03/2016	23/03/2016
LA01/2015/0850/F	Northern Ireland Water Engineering Procurement Westland House Old Westland Road Belfast BT14 6TE	Glenlough Service Reservoir. Glenlough Ballymoney.	Water Pumping Station to pump water to Hightober Reservoir and Tullaghans Service Reservoir located within existing service reservoir	Permission Granted	03/03/2016	07/03/2016
LA01/2015/0857/RM	P Darragh 31 Carnamenagh Road Corkey Ballymena BT44 9JT	360m North East of 140 Lislabin Road Corkey Ballymena BT44 9HZ	Dwelling and Garage	Permission Granted	09/03/2016	10/03/2016
LA01/2015/0860/LBC	Causeway Coast and Glens 66 Portstewart Road Coleraine	Clock Tower Main Street Ballymoney.	Installation of new internal ladder system and fall arrest system. Replacement of existing defective roof covering.	Consent Granted	25/02/2016	23/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0868/F	John Mitchell's Glenullin GAC Curraghmore Road Garvagh	9 Site 21m South West of 16 Curraghmore Park Glenullin.	Proposed Change of Use of Existing Store to a Grocery Shop.	Permission Granted	29/02/2016	04/03/2016
LA01/2015/0872/DC	Mr John Donnelly MDF House 2 Orchard Way Antrim BT41 2RU	6 & 7a The Crescent Portstewart	Removal of Condition 4 of Planning Approval C/2014/0278/ F	AL	16/03/2016	23/03/2016
LA01/2015/0881/F	Mr & Mrs Shivers 15 Strandview Avenue Portstewart BT55 7LL	15 Strandview Avenue Portstewart	Single storey extension to front and rear of existing property to give space for porch, domestic storage and living room.	Permission Granted	14/03/2016	22/03/2016
LA01/2015/0886/F	Mr Stephen Clyde 67 Edenbane Road Garvagh Coleraine BT51 5NA	67 Edenbane Road Garvagh	Amended position of vehicular access and laneway to existing dwelling and farm business	Permission Granted	09/03/2016	16/03/2016
LA01/2015/0893/F	Mr Darrel Stevenson c/o Millside Restaurant 4-6 Drumadoon Road Cloughmills BT44 9LJ	2 - 6 Drumadoon Road Cloughmills	Change of use ground floor No 2 Drumadoon Road to create extension to existing restaurant 4 - 6 Drumadoon Road including alterations and extension to rear	Permission Granted	22/03/2016	24/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0902/F	Robin & Helen Blackburn 33 Shore Avenue Burnally Limavady	33 Shore Avenue Carrowclare Limavady.	Single Storey, pitched roof, rear extension to bungalow to form a new Family Room and including forming pitched roof over small area of flat roof over existing Dining Area.	Permission Granted	21/03/2016	24/03/2016
LA01/2015/0908/F	Stephen McCluskey 259 Comber Road Lisburn	48 Portrush Road Portstewart.	Alterations and Extension at 48 Portrush Road, Portstewart and External Store to Rear of Dwelling. Proposed Works to be used for Domestic Purposes.	Permission Granted	29/02/2016	03/03/2016
LA01/2015/0911/F	Glenann Primary School 8 Glenann Road Cushendall Ballymena BT44 0TG	Glenann Primary School 8 Glenann Road Cushendall	Installation of a green 1.2 high bent arm wire mesh fence on existing wall and associated gates as per plan	Permission Granted	15/03/2016	22/03/2016
LA01/2015/0922/F	Babock Rail Ltd Kintail House 3 Lister Way Hamilton International Park Blantyre G72 0FT	11 Cashel Road Macosquin Coleraine.	Development consists of proposed temporary change of use of car showroom and associated workshops/stores and yard/car park to project office and materials storage facility.	Permission Granted	09/03/2016	22/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0941/F	Alastair McHenry Construction Ltd 6 Dunamallaght Crescent Ballycastle	20 Hillside Rod Ballycastle.	Erection of 6 no. three storey townhouses (3 bed), 6 no. two storey semi-detached (3 bed), 1 no. two storey detached (4 bed) - Renewal of previous approval E/2007/0435/F.	Permission Granted	14/03/2016	22/03/2016
LA01/2015/0945/O	Mark McGowan 14 Ardcairn Dungiven	Lands to the Rear of 11-13 Kilhoyle Road Drumsurn.	Proposed New Dwelling within an Existing Cluster.	Permission Granted	08/03/2016	11/03/2016
LA01/2015/0956/RM	Paul Duffy 62 Dunlade Road Greysteel	Site 93m East of 62 Dunlade Road Greysteel.	Construction of one and half storey dwelling house with carport and garage.	Permission Granted	08/03/2016	22/03/2016
LA01/2015/0959/F	Mr Kieran Duffy 345 Foreglen Road Dungiven	23 Queen's Park Coleraine.	Erection of two-storey extension to rear of dwelling and demolition of existing garage, with replacement new single-storey detached garage	Permission Granted	07/03/2016	18/03/2016
LA01/2015/0961/F	Gerry O'Neill 20 High Street Cushendall BT44 0NB	104 Ballyeamon Road Cushendall BT44 OSN	Extensions and alterations to dwelling, including new detached garage	Permission Granted	07/03/2016	08/03/2016
LA01/2015/0973/F	David Bailie 27 Old Ballybracken Road Ballyclare BT39 0SF	35 The Counties Mark Street Portrush BT56 8QA	Remove the living room window frame and lower sill by approximately 24ins. Install new frame, glazing units made good and match external finish.	Permission Granted	15/03/2016	16/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/0991/F	Gleanaan Primary School Gleanaan Road Cushendall Road Ballymena BT44 0TG	8 Gleanaan Prim School 8 Gleanaan Road Cushendall	Replacement of existing mobile classroom with new modular permanent building	Permission Granted	14/03/2016	22/03/2016
LA01/2015/0992/F	Mr & Mrs Ian Walker 214 Seacon Road Ballymoney BT53 6PZ	214 Seacon Road Ballymoney	Single storey rear extension to dwelling to improve kitchen/living space. Includes demolition of existing garage/utility to allow better quality of natural light into new living accommodation. also included in proposal is development of small detached, block built/timber-clad garden room at rear of plot.	Permission Granted	01/03/2016	01/03/2016
LA01/2015/1000/F	Dr & Mrs Scott Brown 31 Curragh Road Coleraine	11 Strandview Avenue Portstewart.	Proposed Replacement Dwelling and Integral Garage.	Permission Granted	24/03/2016	31/03/2016
LA01/2015/1023/F	Mr Jonny Moore 60 Gracehill Road Armoy Ballymoney BT53 8TN	60 Gracehill Road Armoy	Proposal to construct a 1 storey 1 room extension onto the rear of existing dwelling house	Permission Granted	23/02/2016	09/03/2016
LA01/2015/1031/F	Sam Shek 51 Railway Road Coleraine BT52 1PF	51 Railway Road Coleraine	Shop front change to white PVCu windows and door	Permission Granted	16/02/2016	01/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/1042/F	Mr John Gillan Guy n Girl 54 Railway Road Coleraine BT52 1PF	Guy n Girl 54 Railway Road Coleraine.	Replacement Shop Front.	Permission Granted	23/02/2016	01/03/2016
LA01/2015/1059/F	Sarah's Shoes 15 Main Street Ballymoney BT53 6AN	15 Main Street Ballymoney	Proposed first floor extension to rear of building, constructed on perimeter of existing ground floor rear return, to provide additional storage space.	Permission Granted	23/03/2016	24/03/2016
LA01/2015/1066/LBC	Richard Dickson 43 Ann Street Ballycastle BT54 6AA	43 Ann Street Ballycastle	Repair of 2No. 1st floor sliding sash windows with hardwood frames to match existing, including internal timber linings to match existing. Replacement of existing rainwater pipe at 1st floor level with 75mm and cast iron rainwater pipe to match existing. Replacement of existing gutters at 1st floor level and eaves level with cast iron gutters of profile to match existing, including 3no. 75mm and rainwater pipes-cast iron to match existing.	Consent Granted	02/03/2016	04/03/2016
LA01/2015/1069/F	Bentley Leisure 1-4 Sperrin Business Park Coleraine	1-4 Sperrin Business Park Coleraine	Proposed change of use from part of bingo hall and vacant unit to amusement centre	Permission Granted	07/03/2016	18/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2015/1077/F	Conor Wylie 21 Glenvale Avenue Portrush	21 Glenvale Avenue Portrush.	Rear Single Storey Extension to Existing Dwelling.	Permission Granted	16/02/2016	02/03/2016
LA01/2016/0002/RM	Aidan & Mairead McMullan 10 Coleraine Street Kilrea BT51 5QD	Adjacent to 12 Lisheegan Road Ballymoney	New dwelling and garage	Permission Granted	09/03/2016	22/03/2016
LA01/2016/0031/F	Mr E Donnelly 14 Ann Street Ballycastle	14 Ann Street Ballycastle.	Replacement of Windows to Retail Unit.	Permission Granted	15/03/2016	22/03/2016
LA01/2016/0033/LDP	Mary Thompson 17 Cregagh Road Stranocum Ballymoney	300m East of 17 Cregagh Road Stranocum Ballymoney.	Proposed completion of the dwelling and garage in accordance with approval D/ 2009/0252/F.	Permission Granted	22/03/2016	24/03/2016
LA01/2016/0039/F	Mr John Fallis Foxhill 5 Chanton Drive Cheam Surrey SM2 7LH	44 Bush Crescent Bushmills.	Single storey outbuilding addition to existing dwelling to be used as additional living space and home office.	Permission Granted	07/03/2016	18/03/2016
LA01/2016/0040/LBC	Mr E Donnelly 14 Ann Street Ballycastle	14 Ann Street Ballycastle.	Replacement of Shop Windows and external decoration.	Consent Granted	15/03/2016	22/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2016/0041/F	Ms Margaret Redmond 9 Churchill Avenue Cloughmills BT44 9LP	9 Churchill Avenue Cloughmills	Proposed side bedroom and shower room extension	Permission Granted	15/03/2016	22/03/2016
LA01/2016/0059/LDE	Mr Michael Deehan 22 Moneyrannel Road Limavady BT49 9DN	22 Moneyrannel Road Limavady BT49 9DN	Unit A - Large shed with associated office, kitchen and shower room, Unit B - Ancillary mobile structure used for sleeping accommodation, Unit D - Lorry Container. All of the above operations and existing uses were completed on site plus five years ago and have remained on site since. Operations and uses are now lawful.	Permission Granted	16/03/2016	22/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2016/0065/LBC	Mrs P Namara 51-53 Ann Street Ballycastle BT54 6AA	1-53 Ann Street Ballycastle.	Repair 1 no. rainwater downpipe at ground floor level. Replace 4 no. shop front pilasters to match existing pillaster. Repaint Ann Street elevation. 1st. and 2nd Floor - Colour Magnolia RWP - Colour - Black Ground Floor - Background Colour White. Ground Floor - Shop front base, pilasters and header - Colour Teal Green.	Consent Granted	16/03/2016	23/03/2016
LA01/2016/0075/F	Mr R Trainor 114 Finvoy Road Ballymoney	114 Finvoy Road Ballymoney	Proposed rear and side extension to existing dwelling to include new kitchen/dining/utility and bedroom	Permission Granted	15/03/2016	22/03/2016
LA01/2016/0085/F	St Patrick's Primary School 244 Garron Road Waterfoot	St. Patrick's Primary School 244 Garron Road Waterfoot.	One Kylemore style bicycle shelter- housing 20 no. bicycles- constructed on a concrete base.	Permission Granted	15/03/2016	22/03/2016
LA01/2016/0086/F	Bells Supermarket Philip Bell 30-32 Main Street Garvagh	Bell's Supermarket 30-32 Main Street Garvagh.	Relocation of existing pedestrian entrance to front elevation and external alterations.	Permission Granted	07/03/2016	18/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2016/0091/O	Mr Jame McFetridge 116a Tromra Road Cushendun	118 Tromra Road Cushendun.	Proposed Demolition of Existing and Replacement Dwelling including Detached Garage.	Permission Granted	22/03/2016	24/03/2016
LA01/2016/0100/A	Emma Richmond Opticians 9 Quay Road Ballycastle BT54 6BJ	9 Quay Road Ballycastle	Projecting sign, made by traditional wrought iron methods, depicting a pair of glasses, the word 'Opticians' and a curly decorative bracket. To sit below the level of the windows of the first floor flat, at the end of wall.	Consent Granted	01/03/2016	01/03/2016
LA01/2016/0102/LBC	Tony & Valerie Watson 41 Ann Street Ballycastle BT54 6AA	41 Ann Street Ballycastle	Repainting of shop front including masonry. Guttering at front of building to be replaced like for like; cast iron 75mm.	Consent Granted	02/03/2016	04/03/2016
LA01/2016/0132/F	Mr P Hayes 143 Whitepark Road Whitepark Bay Ballintoy BT54 6NH	76 Whitepark Road Ballycastle.	Single Storey Porch at Front of House.	Permission Granted	22/03/2016	24/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2016/0138/NMC	R & A Championships Ltd Royal Portrush Golf Club Bushmills Road Portrush	Royal Portrush Golf Club Bushmills Road Portrush.	Proposed modifications to Royal Portrush Golf Club to include new holes on its Dunluce, Valley and Skerries course, adjustments to existing holes, new plant and machinery compound, new service road accesses, extension to existing service road network and associated infrastructure.	Consent Granted	07/03/2016	10/03/2016
LA01/2016/0152/DCA	Cordners Shoes C/o Mr D Robinson 8-10 Main Street Ballymoney	Cordners Shoes Rear of 8-10 Main Street Ballymoney.	Proposed Demolition of existing boundary wall of applicants site and Church Way and construction of new wall to form same boundary and act as external wall of proposed extension. To also include demolition of rear wall of back of shop.	Consent Granted	01/03/2016	24/03/2016
LA01/2016/0170/LBC	R D McConaghie 36 Ann Street Ballycastle BT54 6AD	Haugheys 36 Ann Street Ballycastle	Repainting of shop front walls in Dove Grey (00A05), Quoins in Nimbus Grey (10A03). All other painting to match existing colours like for like. Replacement of rotting timbers to shop front like for like.	Consent Granted	22/03/2016	24/03/2016

Planning Applications Decisions Issued

Decision Issued From: 01/03/2016 To: 31/03/2016

No. of Applications: 113

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Decision Date	Date Decision Issued
LA01/2016/0201/DC	Res UK and Ireland Willowbank Business Park Willowbank Road Lame BT40 2SF	Proposed Altaveedan Wind Farm in the Townlands of Shelton South Aldorough Altaveedan North Altaveedan South and Turnavedog near Loughguile.	Compliance with Condition 02 of Planning Approval D/2010/0356/ F for Altaveedan Wind Farm.	RL	08/03/2016	14/03/2016