

Planning Applications Validated - Valid Only

For the Period:-16/11/2020 to 20/11/2020

Reference Number	DEA Description	Proposal	Location
LA01/2020/1196/A	Coleraine	Option 2 - Various site signage to include; 4no freestanding digital signs, 2no banner signs, 1no 15 " digital booth screen, 14 no DOT signs and 1no play land sign	Car Park at Asda 1 Ring Road Coleraine
LA01/2020/1197/F	Bann	Erection of Turbine - Proposed substitute of existing turbine as approved C/2011/0164/F for a Vestas V29. Hub Height to remain as is, blade diameter increased from 20m to 29M. 100KW	Lands Approx 185m N of 5 Glebe Road Garavgh
LA01/2020/1198/F	Bann	Proposed fabrication workshop for trailers	39 Ballynameen Road Garvagh
LA01/2020/1199/A	Limavady	Retrospective application for signage to building fascia; renew existing vertical display; replace signage to edge of canopy	52 Main Street Limavady
LA01/2020/1200/F	Coleraine	Option 2 - Erection of a freestanding single storey restaurant with Car Parking, Drive Thru, and Landscaping and associated works to the site. Installation of 2no customer order displays (COD) with canopies and a children's play frame.	Land at Asda 1 Ring Road Coleraine
LA01/2020/1203/F	Bann	Alteration and conversion of existing traditional stone buildings within an existing cluster to form 3no units of self-catering holiday accommodation on a farm	Directly adj to 29 Altikeeragh Road Castlerock
LA01/2020/1204/F	The Glens	Erection of 11 no. dwellings & garage (change of house type and site layout from e/2006/0142/RM). Provision of public open space, footpaths, low level lighting & seating areas	The Paddocks Off Ramoan Road Ballycastle
LA01/2020/1205/O	Benbradagh	Proposed site for farm dwelling & garage	Lands West of 55 Pollysbrae Road Limavady

Planning Applications Validated - Valid Only

For the Period:-16/11/2020 to 20/11/2020

Reference Number	DEA Description	Proposal	Location
LA01/2020/1206/LDP	Bann	Completion of one and a half storey dwelling & garage in accordance with approved plans C/ 2010/0593/RM	Site 270m South of 2 Drumard Road Kilrea
LA01/2020/1207/F	Benbradagh	Proposed erection of sports dome with 3G playing surface, associated car parking, landscaping and all other site works	Lands at The Vale Centre Clooney Road Greysteel
LA01/2020/1208/F	Bann	Proposed rear extension to existing dwelling to include living area	24 The Salmon Leap Coleraine
LA01/2020/1209/NMC	Coleraine	Change in boundary treatment to plots 2,4,5 & 7 from 1.8m high brick boundary wall to hedge with a 1.8m high boundary fence behind	58-62 Portstewart Road Coleraine
LA01/2020/1210/F	Bann	Erection of replacement dwelling and associated site works	Land 140m SW of 72 Ringrash Road Coleraine
LA01/2020/1211/F	Coleraine	Rear sun room extension	8 Somerset Court Coleraine
LA01/2020/1212/F	Bann	Single storey rear extension to dwelling to allow for ground floor bedroom and ensuite, a single storey link extension to create an internal link between dwelling & existing garage & roofed car port & a physio room with level access to the garden. Extension ridge height to be no higher than that of existing dwelling, car port ridge height to be no higher than that of the existing garage. Associated site works including installation of electric gates, grading of existing hard landscaping to create level entry to dwelling & hard & soft landscaping.	78 Shinny Road Macosquin

Planning Applications Validated - Valid Only

For the Period:-16/11/2020 to 20/11/2020

Reference Number	DEA Description	Proposal	Location
LA01/2020/1213/F	The Glens	Erection of replacement wind turbine with 40m hub height and 27m blade length to replace existing wind turbine approved and built under E/2011/0079/F, associated 2no electricity cabinets an site works	Approx 426m SW of 90 Moyarget Road Ballycastle
LA01/2020/1214/F	The Glens	Single storey extension with alterations to dwelling to provide disabled shower facilities	6 Caman Crescent Ballycastle
LA01/2020/1215/F	Causeway	Single Storey Rear Extension - Retrospective	16 Glenmanus Road Portrush
LA01/2020/1216/F	Ballymoney	Proposed New Dwelling and Garage (Change of House Type from D/2006/0381/RM)	45a Friary Road Ballymoney
LA01/2020/1217/F	Bann	Proposed off-sire replacement dwelling & detached garage	Lands adj to 5 Glen Road Garvagh
LA01/2020/1219/F	Bann	Single Storey Rear Extension incorporating a bedroom and lobby for a person with a disability	62 Grove Road Swatragh
LA01/2020/1221/F	Benbradagh	Proposed Replacement Dwelling	69 Brisland Road Eglinton
LA01/2020/1222/F	Causeway	Proposed single storey rear extension and internal alterations to provide master bedroom suite and lounge/kitchen/dining room	13 Swilly Road Portstewart
LA01/2020/1223/NMC	Causeway	1. Change Window Dimensions to bedroom 2 (Front Elevation) 2. Change Window Dimensions to Master Bedroom (Rear Elevation)	49 Stroan Road Ballymoney
LA01/2020/1224/F	Bann	Conversion of Barn/Store to Dwelling	15m NE of 23 Movenis Hill Garavgh

Planning Applications Validated - Valid Only

For the Period:-16/11/2020 to 20/11/2020

Reference Number	DEA Description	Proposal	Location
LA01/2020/1226/O	Bann	Erection of part two storey, part single storey dwelling and double garage	Proposed site 56m north west of 101 Grove Road Swatragh
LA01/2020/1227/F	The Glens	New dwelling with integral garage	Lands to the North East of 13 Dunamallaght Park Ballycastle
LA01/2020/1228/O	Limavady	Proposed infill dwelling and garage	Approx 30m S of 30 Terrydoo Road Limavady
LA01/2020/1229/NMC	The Glens	Amendments to principal elevation; introduction of 2 dormer windows, adjustment to pitch of projecting entrance bay, adjustment to window cill heights at ground floor	300m North of no. 40 Carrowcrin Road Armoys
LA01/2020/1230/F	Causeway	Single storey extension to rear of existing dwelling to provide open plan kitchen/dining area	8 Woodvale Park Bushmills
LA01/2020/1231/F	The Glens	Single Storey Rear and Side Extension to Dwelling and Erection of Double Garage and Store	13 Cloghs Road Cushendall
LA01/2020/1233/F	The Glens	Single storey side sunroom extension	1 White Hall Park Ballycastle
LA01/2020/1234/RM	Bann	Proposed Single Storey Off-Site Replacement Dwelling House, Garage And Associated Siteworks In Accordance With Outline Approval LA01/2020/0041/O Dated 16-09-2020	80m NE of 81 Moneycarrie Road Garvagh
LA01/2020/1235/O	Limavady	Proposed infill site for dwelling between 51 & 53 East Road, Drumsurn	Site adjacent to No. 53 East Road Drumsurn
LA01/2020/1236/F	Bann	Gable extension to dwelling and replacement of existing redundant outbuildings with new garage	46 Ballynameen Road Garvagh

Planning Applications Validated - Valid Only

For the Period:-16/11/2020 to 20/11/2020

Reference Number	DEA Description	Proposal	Location
LA01/2020/1237/F	Limavady	Part change of use from bingo hall to amusement arcade with provision of internal doorway between 9 and 11 Catherine Street	9 & 11 Catherine Street Limavady