Reference Number	DEA Description	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2018/0017/F	Ballymoney	Proposed improvements existing vacant shop including provision of new access and improvements to apartment over.	12 Main Street Ballymoney	Full	Cuba Clothing 27-29 Scotch Street Dungannon BT70 1AR	McKeown & Shields 1 Annagher Road Coalisland BT17 4RE
LA01/2018/0020/F	Bann	Erection of dwelling as change of house type and detached garage from that previously approved under C/2011/0634/ F with minor relocation of dwelling (approx 45m east) and within the same curtilage. Works previously started in the form of foundations of garage and proposed access.	Site 25m East of 20 Tirkeeran Road Garvagh	Full	Mr & Mrs A Bradley 20 Tirkeeran Road Garvagh BT51 5AX	Bell Architects Ltd 65 Main Street Ballymoney BT53 6AN
LA01/2018/0021/ DC	Bann	Discharge of Condition 27 of C/2007/1186/F	Land approx 750m South East of Dowlins Bridge Drumbane Road Garvagh	Discharge of Condition	TCI Renewables Ltd Unit 1C Kilroot Business Park Larne Road Carrickfergus	
LA01/2018/0022/F	Ballymoney	Proposed change of use of existing stone barn to holiday let accommodation.	15m NW of 38 Bann Road Kilrea.	Full	Johanne RussellSmith 38 Bann Road Kilrea Coleraine	2020 Architects 49 Main Street Ballymoney BT53 6AN

Reference Number	DEA Description	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2018/0024/ DC	Causeway	Discharge of condition 2 of planning permission LA01/2016/1026/F	21 Seafield Park Portstewart	Discharge of Condition	Derick & Tenia Woods 21 Seafield Park Portstewart BT55 7JU	HBK Architects Bank Studio 134 Moore Street Aughnacloy BT69 6AA
LA01/2018/0025/F	Bann	Single storey side extension to form link between existing hall and existing kitchen and WC facilities and provide wheelchair access	25 Killykergan Road Garvagh	Full	Ballygawley Orange Hall c/o William Knox 25 Killykergan Road Garvagh BT51 4EA	Robert Gilmour Architects 64 Haypark Avenue Sunnyside Street Belfast BT7 3FE
LA01/2018/0026/ NMC	Limavady	New window to gable of existing dwelling	25 Coolessan Walk Limavady	Non Material Change	Christine Doherty 25 Coolessan Walk Limavady BT49 9EN	Greg Loughlin Architectural Design 20 Clearwater Limavady Road L'Derry BT47 6BE
LA01/2018/0027/O	Ballymoney	Proposed outline for replacement dwelling.	66m SW of 9 Ballywindelland Road Ballymoney.	Outline	James Black 57 Churchfield Road Ballycastle BT54 6PN	2020 Architects 49 Main Street Ballymoney BT53 6AN
LA01/2018/0028/O	Benbradagh	Proposed site for replacement dwelling and garage.	Approx. 290m NNE of 19 Crebarkey Road Dungiven.	Outline	Mr McCartney 90 Gortnahey Road Dungiven	5050 Architecture 3a Keldon Court 17 Linenhall Street Limavady BT49 0HQ
LA01/2018/0029/ LDP	Ballymoney	Proposed 2 no. farm sheds used for agricultural storage.	115m SW of 9 Ballywindelland Road Ballymoney.	LD Certificate Proposed	James Black 57 Churchfield Road Ballycastle BT54 6PN	2020 Architects 49 Main Street Ballymoney BT53 6AN

Reference Number	DEA Description	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2018/0030/F	Bann	Side extension to provide ground floor granny annex and first floor attic bedrooms for main dwelling and alteration to existing dwelling	126 grove Road Swatragh	Full	Emmett Rafferty 126 Grove Road Swatragh BT46 5QZ	Newline Architects 48 Main Street Castledawson BT45 8AB
LA01/2018/0031/ RM	Bann	Proposed dwelling and garage	Site adjacent to 51 Cranagh Road Coleraine	Reserved Matters	Mr & Mrs David Henderson 51 Cranagh Road Coleraine BT51 3N	Jeff Wilson Chartered Architect 1 Sedgemoor Close Coleraine BT51 3PN
LA01/2018/0033/O	Benbradagh	Proposed site for dwelling and garage.	Lands South of 102 Glenhead Road Limavady.	Outline	Mr McAneney 84 Loughermore Road Limavady	5050 Architecture 3a Keldon Court 17 Linenhall Street Limavady BT49 0HQ
LA01/2018/0034/F	Bann	Extension of existing graveyard including associated access and landscaping.	St.Paul's Church 26 St.Paul's Road Articlave Coleraine.	Full	Parish of Castlerock Dunboe & Fermoyle The Rectory 52 Main Street Castlerock BT51 4RA	David Dalzell CMLI MRPTI Fairview 10 Fairview Lane Articlave Coleraine BT51 4JX
LA01/2018/0035/F	Coleraine	Provision of a single storey rear extension incorporating a lobby, shower room and bedroom. Internal alterations creating new stores	15 Queens Court Coleraine	Full	N.I.H.E Twickenham House Mount Street Ballymena BT43 6BP	W&M Given Architects Suite 8 River House Castle Lane Coleraine BT51 3DR

Reference Number	DEA Description	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2018/0036/F	Bann	Replacement dwelling and garage.	8 Kiltinny Park Coleraine.	Full	Mr & Mrs O Shivers 30 Kenvara Park Coleraine	Simpson Design 42 Semicock Road Ballymoney BT53 6PY
LA01/2018/0037/O	Causeway	Proposed site for new detached dwelling and garage	Site between 24 and 34 Agherton Road Portstewart	Outline	Stephen McCann 32 Drumhubbert Road Dungannon	Kevin McClelland Architects Ltd 12 O'Hara Drive Portstewart BT55 7PD
LA01/2018/0038/F	Limavady	Vary from: Condition 8 of planning permission B/ 2011/0107/F (Caravan Park) is pre-commencement condition requiring that no development should take place on site until the method of sewage disposal has agreed in writing with NI Water and consent to discharge has been granted. Reason: To ensure adequate means of sewage disposal. To: Prior to the occupation of any on site accommodation sewage disposal must be agreed in writing and consent to discharge has been granted with the NIEA and NI Water. Reason: To ensure adequate means of sewage disposal.	Lands 150m NE of 62 & 64 Broad Road Limavady.	Full	Francis Connon 29 Liminary Road Ballymena BT42 3HL	Vision Design 31 Rainey Street Magherafelt BT45 5DA

Reference Number	DEA Description	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2018/0039/F	Ballymoney	Proposed external insulation, internal alterations and alterations and additions to existing fenestration.	15a Lisheegan Road Ballymoney.	Full	Emma Johnston 15a Lisheegan Road Ballymoney BT53 7JY	2020 Architects 49 Main Street Ballymoney BT53 6AN
LA01/2018/0041/F	Benbradagh	Proposed double domestic garage with attic storage.	34 Tully Road Limavady.	Full	Mr David Stewart 34 Tully Road Limavady BT49 9HW	Aylmer Sherrard 19 Broighter Gardens Limavady BT49 0GH
LA01/2018/0042/ NMC	The Glens	Change of external wall finish for sites 1 and 2 as approved under Planning Application ref. E/2012/0077/F (Condition 2) from white to cream front and rear elevations, yellow/ purple gable elevations and yellow/purple front projecting porch. Change in finish of external doors from timber effect finish to yellow/purple.	1 & 2 Demesne Road Church Bay Rathlin Island.	Non Material Change	Francis McGinn 29 North Street Ballycastle BT54 6BW	G M Design Associates Ltd 22 Lodge Road Coleraine BT52 1NB
LA01/2018/0043/O	Benbradagh	Proposed outline Planning Application for a dwelling and garage of rural character in an existing established cluster as defined by CTY2A of PPS21.	Lands adjacent to 741 Feeney Road Dungiven.	Outline	Mr & Mrs Deeney 741 Feeney Road Dungiven BT47 4TB	Studiorogers Architects 1 Mountsandel Road Coleraine BT52 1JB
LA01/2018/0044/F	The Glens	Proposed one and half storey garage/storage/boat shed building at rear of site to replace existing dilapidated sheds/stores/stables and associated works.	3 Knocknacarry Road Cushendun.	Full	Mr & Mrs Tim Friend 3 Knocknacarry Road Cushendun BT44 0NS	Gary McNeill 14 Cave Road Cushendun BT44 0PN

Reference Number	DEA Description	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2018/0045/F	Causeway	Proposed rear extension with replacement roof.	3b Mark Street Portrush.	Full	Rachael & Daniel McShane 3b Mark Street Portrush BT56 8BT	Wilson McMullen Architects 19 Glenvale Avenue Portrush BT56 8HL
LA01/2018/0046/F	Causeway	Extension to dwelling (amendment to previously approved extension C/ 2011/0274/F) and extension to curtilage of dwelling.	15 Portstewart Road Dhu Varren Portrush.	Full	Mr & Mrs Tom Blair 92 Hopefield Road Portrush BT56 8EW	R G Hadnett Architectural Services Oak Lodge 88 Millwood Road Lisbellaw BT94 5HQ
LA01/2018/0047/F	Ballymoney	Renewal of extant approval (Ref D/2012/0255/F)	Rear of 58 Vow Road Ballymoney	Full	Mr Jonathan Matthews 99 Garryduff Road Ballymoney BT53 7DH	Montgomery Irwin Architects Ltd 7 - 9 Stone Row Coleraine BT52 1EP
LA01/2018/0048/F	Benbradagh	Proposed extension to existing dwelling and relocation of garage	45 Glenroe Park Dungiven	Full	Mr & Mrs C Neeson 45 Glencoe Park Dungiven BT47 4PE	Mr O O'Kane 7a Corick Road Dungiven BT47 4SF
LA01/2018/0049/F	Benbradagh	Proposed conversion of attached garage into lounge and single storey detached garage	8 Foyle View Drive Ballykelly	Full	Mr Regan 8 Foyle View Drive Ballykelly	5050 Architecture 3A Keldon Crt 17 Linenhall Street Limavady BT49 0HQ
LA01/2018/0050/F	Bann	Change of house types from previous planning approvals C/2008/0685/RM & C/ 2008/0678/RM, to erect 2 no of detached chalet bungalows with detached garages.	Land adjacent to 28 Shanlongford Road Coleraine	Full	Messrs Deighan 39 Shanlongford Road Ringsend Coleraine BT51 4HU	Gerard McPeake Architectural Ltd 31a Main Street Limavady BT49 0EP

Reference Number	DEA Description	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2018/0051/F	Benbradagh	Demolition of existing dwellings and erection of 15 no. new dwellings comprising of 2 no. detached, 10 no. semi-detached and 3 no townhouses. Amendments to 12 no sites (sites 1,2,3,4,6,7- 12 & 15) on approved extant planning application B/2014/0274/F including change of house type on Site 4 and introduction of sun rooms/bays on sites 1,2,3,6 7- 12 and 15. Garage omitted on Site 12 and garage introduced to Site 6. Minor amendments to the parking arrangement.	115-123 Main Street Dungiven.	Full	Modern Spec Ltd 22 Crockahilly Road Park Claudy BT47 4DL	Kevin Cartin Architect Ltd Unit 5 Belmont Office Park 232-240 Belmont Road Belfast BT4 2AW