

Planning Applications Decisions Issued
Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Causeway Coast and Glens

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
B/2012/0152/LDE	Agri Mac Ireland Ltd C/o WJ Dickson Architects 73 Catherine Street Limavady BT49 9DA	Adjoining 701 Feeny Road Feeny County Londonderry BT47 4SU	Mr Robinson's company Agri Mac Ireland Ltd have been using the original farm outbuildings and a new shed since 1998 for the manufacture of agricultural vehicles such as animal trailers, grain trailers etc	Permission Refused	11/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
B/2013/0230/LDP	NI Water Westland House Old Westland Road Belfast BT14 6TE	Feeny WwTW Glendra Road Feeny Co Londonderry BT47 4TW	The proposed upgrade works involve re-configuration of existing inlet works, new inlet screen, new rotating biological contactors (RBC) process plant, flow splitting chambers, wash water booster package plant, sludge holding tank, NIE power supply upgrade. The existing access road within the site boundary will be extended and upgraded to provide access to new RBCs. Additional hardstanding will be provided around all new structures (1.2m wide concrete paths). The tanks and RBC bases will be constructed in concrete and covers in GRP. The new kiosks will consist of a concrete base slab and GRP kiosk.	Permission Granted	16/2/16
B/2014/0134/F	Lagan Construction Materials Ltd Rosemount House 21-23 Sydenham Road Belfast BT3 9HA	Kilhoyle Quarry 64 Kilhoyle Road Limavady	Erection of coated road stone plant on site of former coated road stone plant at Kilhoyle Quarry	Permission Granted	4/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
B/2014/0149/O	Jude McCloskey c/o OJQ Architecture	426 Foreglen Road Dungiven	Dwelling on a farm in keeping with the local surrounding dwellings	Permission Granted	1/2/16
B/2014/0196/F	Trustee of St. Aidan's Primary School c/o St Aidan's PS 552 Seacoast Road Limavady BT490LL	St Aidan's PS 552 Seacoast Road Limavady	Construct through driveway and layby including new exit point, erect 1.8m high wire mesh fencing to perimeter including associated gates	Permission Granted	1/2/16
C/2014/0126/F	Mr Hugh Hamilton C/o Agent	Turbine House 630m SE of Ballintemple House Churchtown Road Garvagh. Intake Structure 426m SE of Ballintemple House	To develop a Microhydro Electricity generating renewable energy system (65kw) on the Agivey River on the outskirts of Garvagh. Electricity generated to be exported to the grid	Permission Granted	3/2/16
C/2014/0304/F	Trudy Callaghan 19 Knocknougher Road Macosquin Coleraine BT51 4JZ	17a Knocknougher Road Macosquin Coleraine BT51 4JZ	Proposed Residential Caravan and Associated Driveway	Permission Refused	9/2/16
C/2014/0309/O	Mr E Bradley 18 Clooney Terrace L'Derry BT47 6AR	300m North East of 65 Temple Road Garvagh BT51 5BN	Two storey dwelling	Permission Granted	9/2/16
C/2014/0434/F	M/s Barbara Keatley C/o Agent	4 O'Hara Drive Portstewart BT55 7PD	Proposed Increase in Height to Existing Rear Boundary Wall of Existing Dwelling	Permission Granted	26/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
C/2014/0467/F	Mr Dennis Kearney c/o Agent	Approx 125m North West of 99 Carhill Road Garvagh BT51 5PQ	Proposed farm dwelling and garage	Permission Granted	17/2/16
C/2015/0105/F	Glenoak Ltd c/o Agent	Land adjacent to 91 Station Road Portstewart BT55 7PU	Proposed Residential Development (previously approved under C/2006/0728/F, C/2006/1189/F and C/2010/0232/ F) with reduction of one unit from 35 no. units as approved to Sites 8-24 and 88-105 to 34 no. units (2 detached/32 semi-detached) to include amendment to road layout (rear site only), pedestrian link to Station Road, associated siteworks and landscaping.	Permission Granted	22/2/16
C/2015/0139/F	Mr Eakin C/o Agent	Approx. 447m South East of 107 Quilly Road Coleraine BT51 4UB	A Single 250kw Wind Turbine with a Tower Height of 30m and a Blade length of 16.5m.	Permission Granted	12/2/16
C/2015/0142/F	Mt T Nevin C/o Agent	Approx.397m North East of 14 Oldtown Road Ballymoney Antrim	A single 250kw wind turbine with a tower height of 40m and a blade length of 19.5m.	Permission Granted	11/2/16
C/2015/0146/RM	Mrs E Marks c/o Agent	Adjacent to 91 Mettican Road Garvagh	Proposed Farm Dwelling and Garage (2 Storey Dwelling and Detached Garage)	Permission Granted	1/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
D/2014/0149/F	Tullaghan Wind Limited c/o Niall Doherty 1st Floor McKendrick Place Pearse Road Letterkenny Co Donegal	Lands 480 metres South West of 105 Tullaghans Road Dunloy	Erection of a single 250kw wind turbine with a hub height of 50metres	Permission Refused	5/2/16
D/2014/0220/O	Mr Mervyn Smith c/ o Agent	Adjacent to 20 Ballyportery Road Cloughmills Ballymena	Proposed Replacement Dwelling and Garage	Permission Refused	26/2/16
D/2015/0033/F	Mr Albert McMullan c/o Agent	29A Garryduff Road Ballymoney BT53 7BS	Portable articulated steel bailer, flat bed trailer type.	Permission Refused	5/2/16
D/2015/0042/F	McAtamney's Butchers c/o Agent	To the rear of 10 - 14 Charlotte Street Ballymoney	Proposed new building containing food prep area for McAtamney's Butchers (to replace existing garages).	Permission Granted	12/2/16
D/2015/0048/F	M/s Elizabeth Cauldwell C/o Agent	Site North of 56 Killagan Road Glarryford Ballymena Co. Antrim BT44 9PR.	Proposed New Dwelling. Opposite Killagan Railway Station to enclose a Cluster.	Permission Refused	19/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
D/2015/0065/DCA	McAtamney'sButchers 29-35 Main Street Garvagh Coleraine BT51 5AA	To the rear of 10-14 Charlotte Street Ballymoney	Demolition of existing garages/ store to provide new building containing food prep area for McAtamney's butchers to replace existing garages.	Consent Granted	12/2/16
E/2015/0023/F	Atlantic View Leisure Park Ltd c/o Agent	Lands at Clare Park Clare Road Ballycastle	Proposed Holiday Park comprising Mobile Caravans, Site Office/Resource Centre, Landscaping and Access	Permission Granted	1/2/16
E/2015/0031/F	J and O Black C/o Agent	90m North of 17 Glenariffe Road opposite 18a Glenariffe Rd Glenariffe Ballymena Co. Antrim BT44 0QY	House on Farm.	Permission Granted	2/2/16
LA01/2015/0017/F	Mr Peter Glover C/ o Agent	11 Millbank Avenue Portstewart BT55 7DF	Demolition of existing dwelling, house to give area to construct single garage with hardstanding and associated landscaping.	Permission Granted	1/2/16
LA01/2015/0041/RM	Mr S McCloskey 30 Pellipark Park Dungiven BT47 4PB	Approx 60m E of 109 Curragh Road Dungiven	Proposed farm dwelling and garage	Permission Granted	23/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0050/O	Mr Colm & Mrs Nora McHenry c/o Agent	Approx. 70m South of the Junction of Churchfield Road and Glenshesk Road Ballycastle	Site for a Dwelling required under CTY 6	Permission Granted	11/2/16
LA01/2015/0058/F	Causeway HomesLtd 50 Ballyreagh Road Portrush BT56 8LT	1-7 Kerr Street Portrush Co. Antrim BT56 8DG	Demolition of former bed and breakfast and construction of 19 No. two bedroom apartments and 8 No. three bedroom apartments with secure carparking, general stores, binstore and LPG tank storage area.	Permission Granted	16/2/16
LA01/2015/0086/F	Cocoon Daycare 16 Windyhill Road Limavady	16 Windyhill Road Limavady BT49 0RA	Proposed Single Storey Building to provide Additional Child Care Facilities.	Permission Granted	9/2/16
LA01/2015/0098/F	Whitemountain Quarries 11 Sheepwalk Road Lisburn BT28 3RD	Land at Macosquin Quarry 365m north west of 41 Cashel Road Macosquin Coleraine Co Londonderry BT51 4PP	Installation and operation of 1 No. EWT 40m hub height 54m rotor diameter 250kw wind turbine and associated infrastructure inc. turbine foundations, crane pad, transformer kiosks and cable trenching.	Permission Granted	3/2/16
LA01/2015/0111/O	Robert McKinney C/o Agent	Approx. 65m N of 6 Boveedy Road Kilrea BT51 5XT	Proposed farm site for dwelling and garage.	Permission Refused	26/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0152/O	Dr & Mrs Nicholl and Mr & Mrs Brown 7 O'Hara Drive/1 Downing Pk Portstewart	50-52 Prospect Road Portstewart BT55 7LQ	Proposed 3 No Townhouses in Replacement of Two Existing Semi Detached Houses. Renewal of Existing Approval.	Permission Granted	12/2/16
LA01/2015/0179/F	Alex McKillop 11 Gaults Road Cushendall	5 Shore Street Cushendall	Conversion of dwelling roof space to form another separate dwelling unit.	Permission Granted	25/2/16
LA01/2015/0184/F	Mr & Mrs Stanley Stewart 4 Kilraughts Road Ballymoney	4 Kilraughts Road Ballymoney Co. Antrim BT53 7AD	Retrospective Application for Alteration and Replacement of Boundary Fences and Walls to recently Renovated and Extended House.	Permission Granted	11/2/16
LA01/2015/0205/F	Rev. Brian Daly PP Parochial House 15 Moyle Road Ballycastle	35 Harbour Road Ballintoy Co. Antrim BT54 6NA	Replacement Dwelling and Associated Site Works.	Permission Granted	1/2/16
LA01/2015/0249/O	Miss Orla Brolly & Mr Martin McNicholl 156 Muldonagh Road Claudy BT47 4EJ	108 Muldonagh Road Claudy	Site for Replacement Detached Dwelling for Occupation by Applicants.	Permission Granted	1/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0270/F	Fold Housing Association 3-7 Red Burn Square Holywood BT18 9HZ	Land to the East of 22 Leyland Heights Ballycastle	Construction of 30no. Social Housing units consisting of 26 houses and 4 apartments for fold group with associated roads to adoption standards and landscaping	Permission Granted	18/2/16
LA01/2015/0338/O	Keith & Dearbhaile Hutchinson 2 Killunaght Road Dungiven BT47 4TU	Approximately 110m NE of 62 Killunaght Road Dungiven	Proposed Replacement Dwelling	Permission Granted	18/2/16
LA01/2015/0362/LBC	Colin & Vivienne Gilholm Falloden House Upper Lewinshope Farm Yarrowford Selkirk TD7 5JY	Site adj to Cromore House 58 Cromore Road Coleraine	Retention and maintenance of existing fenceline construct new sections of fencing to boundary	Consent Granted	4/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0373/F	BKS Development 32 Seafield Road Portstewart BT55 7JU	67-69 The Promenade and 30-38 Church Street Portstewart	Proposed demolition of existing properties to facilitate mixed use redevelopment proposal comprising 1 no. ground floor café unit ground floor retail units and 22 (2 and 3 bedroom) apartments fronting onto the promenade and 2 first floor apartments to provide frontage onto Church Street. Development also includes access from Church Street, 24 car parking spaces, communal open space and games area, storage for residents, and all associated site and landscaping works.	Permission Granted	15/2/16
LA01/2015/0374/O	Mr Billy Cassidy 151 Glenhead Road Limavady	Lands Between 145 and 149 Glenhead Road Limavady	Proposed Site for Dwelling and Garage	Permission Granted	17/2/16
LA01/2015/0387/O	Mr John Linton 110 Drumcroon Road Blackhill Coleraine BT51 4ER	90m West of 110 Drumcroon Road Blackhill Coleraine	Proposed site of new dwelling and detached garage on a farm	Permission Granted	16/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0406/F	Fiona Cheng 18 Willowfield Gardens Coleraine BT52 2NW	18 Willowfield Gardens Coleraine	Retrospective Loft Conversion with one Bedroom and one Bathroom above.	Permission Refused	9/2/16
LA01/2015/0410/F	Philip Browne 18 Derryork Road Dungiven BT47 4RD	18 Derryork Road Dungiven	Replacement dwelling to be constructed at site of existing one storey cottage. New dwelling to be a storey and a half built within footprint of existing derelict outhouses.	Permission Granted	5/2/16
LA01/2015/0413/F	Mr N Fleming 102 Moycraig Road Bushmills	137 Straid Road Bushmills	Proposed New Agricultural Shed for storage of Dry Crops and Machinery.	Permission Granted	4/2/16
LA01/2015/0431/F	Timothy Culbertson 135a Kilraughts Road Ballymoney	Lands immediately east of (and at access to) 135a Kilraughts Road Ballymoney	Expansion of Vehicle Servicing and Repair Use involving Erection of Shed and retention of laneway.	Permission Granted	4/2/16
LA01/2015/0433/F	Endeavour One Ltd Rivers Edge 11 Ravenhill Road Belfast BT6 8DN	Club House Gracehill Golf Course 141 Ballinlea Road Stranocum Ballymoney	Extension to existing kitchen area on ground floor with first floor link to existing toilet area from restaurant.	Permission Granted	17/2/16
LA01/2015/0434/F	Mr and Mrs A Guy 73 Ringsend Road Limavady BT49 0QJ	Approx 300m North of 83 Macfin Road Ballymoney	Relocation of previously approved dwelling and change of house type to supercede previous approval D/2010/0107/F	Permission Granted	24/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0442/F	Mr & Mrs Watt 92 Mullaghinch Road Aghadowey Coleraine BT51 4AX	92 Mullaghinch Road Coleraine	Proposed single storey extension to front and rear of existing two storey dwelling and building over existing flat roof to provide two storey side extension	Permission Granted	29/2/16
LA01/2015/0457/F	Mr David Laverty 14 Mostragee Road Stranocum Ballymoney	Land approximately 150m North East of 39 Ballykenver Road Stranocum Ballymoney	Erection of Agricultural Shed for Grain Storage.	Permission Granted	5/2/16
LA01/2015/0468/DC	Energia Renewables 3rd Floor Mill House Ashtowngate Navan Road Dublin 15 D15 H70K	Land approx 800m North of Glenbuck Road Dunloy Ballymoney in the townland of Glenbuck	Discharge Conditions 3, 10, 18, 24 and 25 for Glenbuck Windfarm approved under D/ 2012/0042/F	AL	17/2/16
LA01/2015/0469/DC	Energia Renewables 3rd Floor Mill House Ashtowngate Navan Road Dublin 15 D15 H70K	Land approximately 1Km North of 81 Glenbuck Road Dunloy	Discharge of Conditions 2, 4, 14, 15, 16, 18, 23, and 24 to Glenbuck Windfarm approved under D/2006/0599/F	AL	17/2/16
LA01/2015/0476/F	Alastair & Yvonne Todd 1 Mann's Road Gilnahirk Belfast BT5 7SS	14 Bushfoot Park Portballintrae	Single Storey Extension to Rear and Alterations to Front Elevation and Drive of Existing Dwelling.	Permission Granted	18/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0485/O	James Paul 49 Ballymoney Road Ballymena BT43 5BT	83 Bendooragh Road Ballymoney	Proposed Replacement House/ Bungalow for Current House	Permission Granted	17/2/16
LA01/2015/0487/F	McHenry Bros Drumavoley House Drumavoley Road Ballycastle BT54 6PG	12 Clare Road Ballycastle	Change of layout and house types to commenced development including one additional dwelling	Permission Granted	25/2/16
LA01/2015/0488/F	Martin McWilliams 7 Moneysallin Road Kilrea BT51 5TQ	200m SE of 7 Moneysallin Road Kilrea	Proposed change of house type and garage from previously approved ref C/2008/0516/RM	Permission Granted	4/2/16
LA01/2015/0509/F	Sydney B Scott 96 Moneybrannon Road BT51 3SL	30m East of 2 Loughan Hill Industrial Estate Gateside Road Coleraine	Retention of farm shop selling various farm produce	Permission Refused	26/2/16
LA01/2015/0514/F	Ms Kealey 13 Josephine Avenue Limavady BT49 9AZ	13 Josephine Avenue Limavady	Single storey rear bedroom and shower room extension	Permission Granted	29/2/16
LA01/2015/0540/F	James Moore Wallace 282 – 284 Drones Road Ballymoney BT44 9DU	Lands North of 284 Drones Road Ballymoney	Agricultural shed to provide additional dry livestock housing and storage shed for dry grain/ potato storage and/general farm storage. Works include a small extension of existing farm yard.	Permission Granted	16/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0541/F	Ms Janet Kerr 76 Gelvin Road Dungiven Limavady BT47 4QX	12 Drumhappy Road Dungiven Limavady	Proposed conversion and re use of existing stone out buildings with modest rear extension into no 2 self catering units	Permission Granted	16/2/16
LA01/2015/0546/F	Ronan Boyle 8-10 North Street Ballycastle BT54 6BN	8-10 North Street Ballycastle	Alterations to Existing Shop Front	Permission Granted	2/2/16
LA01/2015/0566/O	Mr Quigley 20 Primrose Park Portrush BT56 8TD	Lands approx 50m NE of 464 Seacoast Road Limavady	Proposed erection of detached dwelling with associated site works	Permission Refused	16/2/16
LA01/2015/0568/O	Messrs Colin & Ivan Neely 2 Lougestown Court Cloyin Road Coleraine BT52 2HS	152 Seacoast Road Crindle Limavady	Replacement dwelling with detached garage/store	Permission Granted	1/2/16
LA01/2015/0586/F	Mr & Mrs Patsy McCloskey 29 Mountainview Park Dungiven BT47 4NA	17 Boviell Road Dungiven	Proposed extension and alterations	Permission Granted	18/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0600/F	Gaelectric Developments Ltd Portview House Thorncastle Street Ringsend Dublin 4	Land East and Northeast of 122 Castlecat Road Ballymoney	Wind farm to include amended layout of four turbines with a maximum overall height of 110m (hub height not exceeding 70m, wind turbine blade diameter not exceeding 80m) with site tracks and other associated developments including an electrical substation and control building, one equipment cabin and associated compound, one meteorological pole (max 80m high) construction, extension and upgrading of internal site tracks and associated works. Proposal to vary wording of Condition 25 relating to Amplitude Modulation to reflect latest revisions in condition working currently being applied by EHOs.	Permission Granted	23/2/16
LA01/2015/0626/F	Mr Stephen & Rosemary Taylor 60 Letterloan Road Coleraine	60 Letterloan Road Coleraine	Proposed Alterations to Dwelling.	Permission Granted	16/2/16
LA01/2015/0632/F	Ian Kerr 20 Benbane Park Portballintrae BT57 8BP	20 Benbane Park Portballintrae	Alterations and Extension to Rear of No. 20 Benbane Park, Portballintrae for Domestic Use	Permission Granted	3/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0636/F	Mr & Mrs A Hunter 11 Queens Avenue Ballymoney BT53 6DF	11 Queens Avenue Ballymoney	Proposed Extension to Existing Utility Room, Conversion of Existing Garage into Studio and Detached Garage	Permission Granted	19/2/16
LA01/2015/0658/F	Patrick & Martina Bradley 8 Glenroe Park Dungiven BT47 4PE	8 Glenroe Park Dungiven	A Single Storey Rear Extension to Dwelling to Extend Kitchen and create a Wetroom.	Permission Granted	9/2/16
LA01/2015/0669/F	Mr Stephen McElnay 99 Ballyclough Road Bushmills	Land adjacent to 48 Ballyversal Road Bushmills	Construction of Two Storey Replacement Dwelling. Renewal of Planning Approval ref. C/2010/0707/F.	Permission Granted	18/2/16
LA01/2015/0672/F	Helen & Mary McIlroy 33 Farran Road Ballymoney BT53 8HD	33 Farran Road Ballymoney	Proposed replacement domestic dwelling house and associated siteworks	Permission Granted	4/2/16
LA01/2015/0675/RM	Nicola Shiels 3 Drumack Lane Rasharkin Ballymena	Between 3 Drumack Lane and 381 Craigs Road Rasharkin	Proposed Dwelling and Garage.	Permission Granted	11/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0680/F	Blackhill Enterprises c/o 2 Prospect Road Portstewart BT55 7NF	Apartment 5 19 Lansdowne Crescent Portrush	Proposed alteration to rear roof dormers. Omission of 2 No. in lieu of 1 No. flat roof dormer, size and height to match front (as previously approved under C/2015/0007/F). Installation of viewing panes, less than 1m2 non-opening to side walls of front and rear dormers to obtain sea views and internal rearrangement of layout maintaining the same amount of accommodation as previously approved.	Permission Granted	1/2/16
LA01/2015/0690/F	Chris & Katherine Spratt 11 Grovemount Court Londonderry BT47 5JP	Site 2 Adjacent to 36 Windyhill Road Limavady	Proposed dwelling with attached domestic garage (change of house type) previously approved under Planning Ref: B/2014/0078/F	Permission Granted	1/2//16
LA01/2015/0694/F	Jeremy Hastings & Jill Black 120 Mullaghinch Road Aghadowey Coleraine	Claggan House 120 Mullaghinch Road Aghadowey Coleraine	Proposed Alterations and Extension to Existing Building.	Permission Granted	26/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0697/F	Mr D. Dunlop 164 Kilraughts Road Ballymoney BT53 8NJ	164 Kilraughts Road Ballymoney	Proposed Side and Rear extension to existing dwelling to include new Dining Room/Utility/Sun/Lounge/Bathroom/Ensuite and internal alterations	Permission Granted	18/2/16
LA01/2015/0698/O	Lisa McLaughlin 52 Ballybogy Road Ballymoney BT53 6NY	Land between 66A and 68 Ballybogy Road Ballymoney	Proposed Site for two infill dwellings	Permission Refused	29/2//16
LA01/2015/0703/F	Brendan and Louise Dempsey 45 Berryfields Park Ballymoney BT53 6LH	178 Agivey Road Aghadowey	Proposed Replacement Dwelling and Garage with new Vehicular Access	Permission Granted	26/2/16
LA01/2015/0706/O	Mrs Margaret Torrens 51 Cliftonville Gardens Garvagh	35m South West of 33 Brone Road Garvagh	New Dwelling under Policy CTY 4 of PPS 21.	Permission Refused	18/2/16
LA01/2015/0712/F	Shackleton Studios Ltd Murray Exchange 1 Linfield Road Belfast BT12 5DR	Shackleton Army Barracks Ballykelly	Change of Use from Ex-Army Existing Accomodation Building to be used as Film Crew Accommodation and Facilities.	Permission Granted	16/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0714/F	Blackhill Enterprises c/o 2 Prospect Road Portstewart BT56 8AY	Apartment 4 19 Lansdowne Crescent Portrush	Proposed construction of additional window to living room on side elevation, less than 1m2 in size, non-opening for sea views	Permission Granted	1/2/16
LA01/2015/0722/O	Ms Kerry Kelly 98 Mullan Road Ballymoney BT53 7DZ	Approx. 50m S.E. of no. 212 Vow Road Ballymoney	Proposed Infill Site for Dwelling and Garage	Permission Granted	18/2//16
LA01/2015/0747/F	Ramore Restaurant Ltd 1 Harbour Road Portrush	Ramore Restaurant 1 Harbour Road Portrush	New glazing to enclosed terrace and new timber posts to denote smoking area, (retrospective)	Permission Granted	11/2//16
LA01/2015/0751/A	Mullan Plant Hire 10-12 Carhill Road Garvagh	Approx 65m south of 66 Coleraine Road Garvagh	Retrospective application for a free standing sign	CR	18/2//16
LA01/2015/0757/F	Kestrel Thermoplastics Ltd 89 Drumagarner Road Kilrea BT51 5TE	91 Drumagarner Road Kilrea	Change of use of vacant parish house (No.91 Drumagarner Rd) to an industrial office and redevelopment of site curtilage to provide parking for adjacent industrial site at No.89 Drumagarner Road	Permission Granted	3/2/16
LA01/2015/0759/F	Gary and Jane Watt 32 Danesfort Park South Belfast BT9 7RG	17 Eagry Park Bushmills	Roofspace conversion, conservatory and internal alterations	Permission Granted	26/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0762/F	Mrs Theresa Kearns 18 Carness Drive Dunloy BT44 9EW	18 Carness Drive Dunloy	Application for one disabled parking bay to front of dwelling	Permission Granted	23/2/16
LA01/2015/0771/O	Mr R Loughery 25 Lislane Road Limavady BT49 0PH	Adjacent to and south-east of 25 Lislane Road Limavady	Proposed dwelling and detached garage	Permission Granted	16/2/16
LA01/2015/0784/F	John Burrell Cran Lodge 19 Crievehill Road Fivemiletown	Apartment 3 4 Dhu Varren Park Portrush	Alterations to Front Dormer and Gable Window of Top Floor Apartment.	Permission Granted	26/2/16
LA01/2015/0794/F	Mr D Ramsey 18 Ardreagh Road Aghadowey Coleraine	26m South East of 18 Ardreagh Road Coleraine	Dwelling and garage on a farm	Permission Granted	26/2/16
LA01/2015/0795/RM	Mrs W McKay 107 Knocknacarry Road Cushendun Ballymena BT44 0NT	30m East of 118 Layde Road Cushendun	Dwelling and garage	Permission Granted	26/2/16
LA01/2015/0802/F	Mr and Mrs Hawkins 22 Ballylagan Road Coleraine	22 Ballylagan Road Coleraine	Single Storey Extension to Rear of Dwelling.	Permission Granted	11/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0817/F	N I H E Design Services Twickenham House Mount Street Ballymena BT43 6BP	25 Ossian Avenue Waterfoot	Single storey pitched roof kitchen extension	Permission Granted	19/2/16
LA01/2015/0827/F	Eugene & Deirdre Kinney 1 Blackpark Cottages Ballyvoy Ballycastle BT54 6RR	Adjacent to 28 Torr Road Ballyvoy Ballycastle	Dwelling (Change of house type and position from previous planning approval reference E/2003/0532/RM) and new double garage.	Permission Granted	12/2/16
LA01/2015/0829/F	Mr J Johnston 6 Clogher Road Bushmills	6 Clogher Road Bushmills	Sunroom extension to dwelling	Permission Granted	3/2/16
LA01/2015/0832/LDE	John McCurdy Soerneog View Ouig Rathlin Island BT54 6RT	2 Ballynagard Cottages Rathlin Island	Existing property occupied as a Permanent Dwelling House from 2002, until the present day	Permission Granted	26/2/16
LA01/2015/0834/F	Mr Alan Craig Apartment 5 16 Portmore Road Portstewart BT55 7BE	Apartment 5 16 Portmore Road Portstewart	Extension and alterations to apartment comprising flat roof dormer to front and extended living area to rear	Permission Granted	26/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0835/F	Mr Alan Craig Apartment 2 16 Portmore Road Portstewart BT55 7BE	Apartment 2 16 Portmore Road Portstewart	Construction of balcony to rear of dwelling	Permission Granted	26/2/16
LA01/2015/0836/LDP	Mrs Anne Christie 56 Ballyveely Road Ballymoney BT53 8JX	56 Ballyveely Road Ballymoney	(Disabled adaptation) Formation of new ramp complete with handrails at front entrance door	Permission Granted	2/2/16
LA01/2015/0853/F	M/s Melda Campbell 10 Bruce Park Castlerock	10 Bruce Park Castlerock	Single Storey Rear Extension.	Permission Granted	29/2/16
LA01/2015/0855/RM	Archie Kinney 9 Bridge Street Cushendall	60m South East of 142 Torr Road Cushendun	Dwelling on the Farm.	Permission Granted	23/2/16
LA01/2015/0861/F	Paul Quinn 33 Wheatfield Gardens Coleraine	33 Wheatfield Gardens Coleraine	Proposed Roof space conversion to Existing Single Storey Dwelling to provide Two Bedrooms and Shower Room.	Permission Granted	4/2/16
LA01/2015/0865/F	Mr & Mrs G Burke 23 Station Road Portstewart	23 Station Road Portstewart	Single Storey Rear Extension to Dwelling.	Permission Granted	11/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0876/F	St John's Primary School Hazelbank Road Coleraine BT51 3DX	St John's Primary School Hazelbank Road Coleraine	1nr RC Engineering Kylemore 'toast rack' style bicycle shelters house 20nr bicycles - constructed on a concrete base	Permission Granted	29/2/16
LA01/2015/0879/F	Mr Denis McMichael 3a Lagge Road Armoy Ballymoney	3a Lagge Road Ballymoney	Proposed new dog kennels and domestic detached garage. (Amendment to previously approved E/2011/0195/F)	Permission Granted	10/2/16
LA01/2015/0892/F	Kenneth J Guan 3 Mussenden Grove Articlave Coleraine BT51 4XX	3 Mussenden Grove Articlave Coleraine	Rear Single Storey Extension and Front Porch.	Permission Granted	3/2/16
LA01/2015/0894/RM	Francesca Hassan 307 Townhill Road Rasharkin BT44 8RW	Lands Between 313 & 317 Townhill Road Rasharkin	Proposed new dwelling and garage	Permission Granted	1/2/16
LA01/2015/0897/F	P and S McShane 11 Beechwood Avenue Ballycastle	11 Beechwood Avenue Ballycastle	Front and Side Extensions to Dwelling including First Floor Balcony.	Permission Granted	5/2/16
LA01/2015/0900/F	Mr & Mrs Barry Anderson 4 Glenview Park Cushendun	4 Glenview Park Cushendun	Proposed Garage/Storage Building including Office. Revised Layout. Previously Approved under E/2012//0198/F.	Permission Granted	12/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0909/F	R & J Foods Ltd 47 Queen Street Ballymoney BT53 6JD	43 Queen Street Ballymoney	Alterations to existing building to provide secure cage for retail coal sales	Permission Refused	12/2/16
LA01/2015/0915/LDE	Mr K Bradley 74 Carhill Road Garvagh	Approx. 45m South West of 74 Carhill Road Garvagh.	Existing Commercial Vehicular Access as constructed onto the Carhill Road. (A29 Protected Route).	Permission Granted	3/2/16
LA01/2015/0931/F	Ramore Restaurant Ltd 1 Harbour Road Portrush BT56 8DF	Ramore Restaurant 113 Main Street Portrush	External compound to house LPG storage units (retrospective).	Permission Granted	4/2/16
LA01/2015/0936/F	Mr Ronnie Shields 13 Drumdult Park Ballymoney BT53 6NG	13 Drumdult Park Ballymoney	Single storey side extension for disability bedroom & shower room	Permission Granted	3/2/16
LA01/2015/0937/F	Gerard & Aileen McIlroy 28c Stroan Road Armoy BT53 8RY	28c Stroan Road Armoy	2-storey rear extension	Permission Granted	10/2/16
LA01/2015/0947/F	Caraman Ltd Martin O'Neill Site Office Loguestown Green Coleraine	28 Loguestown Green Coleraine	Single Storey Rear Extension to Existing Two Storey Semi Detached Dwelling. (Retrospective).	Permission Granted	29/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/0951/F	Diana Laird 41 Altananam Park Ballycastle	41 Altananam Park Ballycastle	Increase size of existing window opening on front elevation.	Permission Granted	18/2/16
LA01/2015/0958/F	Mary McColgan 78 Main Street Feeny	78 Main Street Feeny	Proposed Single Storey Side Extension to Dwelling to allow a bedroom and shower room with a level access ramp to front entrance to dwelling.	Permission Granted	9/2/16
LA01/2015/0962/DC	Fold Housing Association 3 Redburn Square Holywood BT18 9HZ	31e Hazelbank Road Coleraine BT51 3DX	To discharge planning condition 2 and receive verification from the Planning Department to allow development to commence	AL	26/2/16
LA01/2015/0974/F	Mrs Muriel Clyde 12 Ballyavelin Road Limavady BT49 0NE	12 Ballyavelin Road Limavady BT49 0NE	Single storey extension to rear of dwelling to allow a bedroom and shower room	Permission Granted	18/2/16
LA01/2015/1003/F	Dalriada School c/o 59 High Street Ballymoney BT53 6BG	Existing hockey pitch at the rear of Dalriada School St James Road Ballymoney	Proposed new synthetic pitch, with perimeter fencing and floodlighting	Permission Granted	5/2/16
LA01/2015/1006/A	Mr T Fairley Fairley's Bar 64 Railway Road Coleraine BT52 1PF	64 Railway Road Coleraine	Shop Sign	Consent Granted	3/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/1007/A	Mr T Fairley Fairley's Off Sales 62 Railway Road Coleraine BT52 1PF	Fairley's Off Sales 62 Railway Road Coleraine	Shop Sign.	Consent Granted	3/2/16
LA01/2015/1009/F	Mr William Deehan 50 Benbradagh Avenue Limavady	50 Benbradagh Avenue Limavady	Single Storey Rear Extension to Existing Two Storey Mid Terrace Dwelling.	Permission Granted	26/2/16
LA01/2015/1011/F	Gaelectric Developments Ltd Portview House Thorncastle Street Ringsend Dublin 4 DO4 V9Y9	Smulgedon Wind Farm located at Smulgedon Hill South of Legavallon Road approx. 9km north-east of Dungiven and 8km west of Garvagh	Application to vary the wording of Condition No 3 attached to application Ref: B/2013/0196/F, relating to the provision of wheel washing facilities for the operational life time of the wind farm	Permission Granted	9/2/16
LA01/2015/1022/F	Mr & Mrs Boreland 52 Parklands Ballymoney	52 Parklands Ballymoney	Single Storey Rear Extension to Dwelling.	Permission Granted	3/2/16
LA01/2015/1029/F	Jimmy Shek 45 Railway Road Coleraine BT52 1PF	45 Railway Road Coleraine	Replacement of windows to white PVC windows	Permission Granted	25/2/16
LA01/2015/1030/A	Sam Shek 51 Railway Road Coleraine BT52 1PF	51 Railway Road Coleraine	Shop sign	Consent Granted	3/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/1033/F	Mr Nigel Boyce 56 Railway Road Coleraine BT52 1PF	56 Railway Road Coleraine	Replacement Shop Front.	Permission Granted	25/2/16
LA01/2015/1034/F	Mr & Mrs P Campbell 55 Rossmara Limavady BT49 0UA	55 Rossmara Limavady	Single storey rear extension and first floor bedroom extension over existing garage	Permission Granted	26/2/16
LA01/2015/1047/F	Mrs E Hammond 56b Vow Road Ballymoney BT53 7PB	56b Vow Road Ballymoney	Retrospective planning application to retain existing garden/garage store and games room as ancillary use to the existing dwelling	Permission Granted	25/2/16
LA01/2015/1079/LDE	Mr Denis McCrum 215a Loughan Road Coleraine BT52 1UD	215a Loughan Road Coleraine	This application relates to the request that the Council grant a Certificate of Lawfulness for an existing use or development for a dwelling at 215a Loughan Road, Coleraine. The property is a one and half two storey detached dwelling. It was constructed in 1994. It has always been used for Residential purposes and has been owned and subsequently occupied by the applicant and his family since September 1994.	Permission Granted	9/2/16

Planning Applications Decisions Issued

Decision Issued From: 01/02/2016 To: 29/02/2016

No. of Applications: 134

Reference Number	Applicant Name & Address	Location	Proposal	Decision	Date Decision Issued
LA01/2015/1083/NM C	I and H Brown c/o Agent	713m North East of 21 Reservoir Road Corkey Ballymena Co. Antrim BT44 9JE	Change to control building at Slievenahanaghan Wind Farm (Replacement Turbine D/ 2013/0081/F)	Consent Granted	17/2/16
LA01/2016/0020/A	Mrs Kathleen McArthur 5 Cromaghs Road Armoy Ballymoney	K.Co 73 Ann Street Ballycastle	Replacement of existing shop sign. Material change only i.e from Di-Bund to Foamex, height.projection,size and design i.e. Font/Type-Face to remain as is.	Consent Granted	2/2/16
LA01/2016/0036/F	Mr Trevor Wilson 10 Sandel Park Coleraine BT52 1TD	10 Sandel Park Coleraine BT52 1TD	Rear single storey shower room extension	Permission Granted	25/2/16
LA01/2016/0044/LD P	Alan Millar 93 Loguestown Park Coleraine BT52 2EQ	93 Loguestown Park Coleraine	Proposed Roof Conversion, to include first floor window in the gable elevation and roof lights.	Permission Granted	11/2/16
LA01/2016/0117/DC	Glenbuck Windfarm Glenbuck Road Dunloy Ballymena	Land approximately 800m North of Glenbuck Road Dunloy Ballymena	Discharge of condition 04 of Approval D/2015/0011/F and conditon 04 of D/2015/0013/F for Glenbuck Wind Farm (Final precommencement conditions for D/ 2006/0599/F and D/2012/0042/F)	Condition Discharged	23/2/16