

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 12/04/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0353/A	Bann	Landscape Frame	Mountain Bike Trail Garvagh Forest Carhill Road Garvagh
LA01/2019/0354/A	The Glens	Landscape Frame	Red Park Bay Carpark Coast Road Cushendall
LA01/2019/0355/A	Bann	Landscape Frame	Portneal Jetty Car Park Kilrea
LA01/2019/0356/F	Bann	Proposed 1.5 Storey dwelling and detached single storey garage	Land approx. 25m west of No. 2 Brockagh Road Garvagh
LA01/2019/0357/A	The Glens	Landscape Frame	Altarichard Picnic Area Altarichard Road Ballymoney
LA01/2019/0360/F	Benbradagh	Proposed 2 Storey Dwelling (Change of House Type B/2007/0085/F)	220m South of 59 Derryork Road Drumsum

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 12/04/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0361/A	Bann	Landscape Frame	Camus Picnic Area Curragh Road Coleraine
LA01/2019/0362/F	Ballymoney	Proposed garage, vehicle and fuel store ancillary use to no 21b and in place of previously approved garage. To be located to rear of main dwelling in existing rear yard.	21b Drumlee Road Ballymoney BT53 7LE
LA01/2019/0363/F	Causeway	Demolition of the existing dwellings and erection of 4 no 2 and 1/2 storey apartment blocks, totalling 12 apartments with associated car parking, landscaping and retention of access from Bushmills Road	4 and 5 Bushmills Road Portrush
LA01/2019/0366/F	Causeway	Erection of dwelling and garage (change of house type from LA01/2018/0291/F)	120m South of 11 Craigaboney Road Bushmills
LA01/2019/0367/F	The Glens	Replacement 1.5 storey dwelling house	14a Dalriada Gardens Cushendall

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 12/04/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0368/NMC	Causeway	Front Elevation - Removal of rollershutter door to store, provide timber access gate from front to rear. Rear Elevation - Provide timber access gate from front to rear	9 Meadow Park Portballintrae
LA01/2019/0369/LDE	Causeway	Used as a HMO Property. Let out to tenants commenced use as HMO. In September 2003 until present date evidence provided of use as HMO over the past 5 years.	72 Coleraine Road Portstewart
LA01/2019/0370/O	The Glens	Proposed site for dwelling on a farm	125m SW of 56 Ballyeamon Road Cushendall
LA01/2019/0371/O	Bann	Proposed Site for Dwelling	Site 320m South West of 15 Ballymadigan Road Downhill Castlerock
LA01/2019/0373/F	The Glens	New ½ storey side extension to dwelling. New rooflights & construction of lay-by and associates site works and associated site work	63 Cushleake Road Cushendun Ballymena

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 12/04/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0374/F	Benbradagh	Change of house type to provide detached garage, single & part 2 storey dwelling house from previously approved 2 storey dwelling under B/2007/0267/RM	Lands 400m South of No. 63 Derryork Road Drumsumn
LA01/2019/0375/F	Ballymoney	Proposed Dwelling & Garage	Between 79 & 87 Galdanagh Road Dunloy (Adjacent to no.87)
LA01/2019/0376/A	Bann	2.4m x 1.25m sign board mounted on 2 no. galvanised posts	40m East of 38 Coleraine Road Garvagh
LA01/2019/0377/F	The Glens	Proposed 2 storey & single storey rear extensions & associated alterations	14 Larrybane Park Ballintoy
LA01/2019/0378/F	Causeway	Proposed single storey side extension to dwelling to provide new bedroom	1 Sunnyvale Avenue Portrush
LA01/2019/0379/F	Coleraine	Single storey ground floor w.c.to rear of dwelling	10 Alderbrook Gardens Coleraine

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 12/04/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0380/F	Coleraine	Proposed rear extension to include sun lounge	79 Broomhill Park Coleriane
LA01/2019/0381/O	Benbradagh	Proposed off site replacement dwelling to include the retention of existing dwelling to be replaced	80 metres North West of 83 Muldonagh Road Claudy
LA01/2019/0382/F	Causeway	Proposed new railings at first floor to front of existing property in connection with Portrush Revitalise Grant	63 Eglinton Street Portrush
LA01/2019/0383/O	The Glens	Proposed infill site for dwelling and garage	Between 15 and 17 Mostragee Road Stranocum Ballymoney
LA01/2019/0384/NMC	Causeway	Extension to master bedroom at 2nd floor level, on front print of flat roof below.	15 Kerr Street Portrush
LA01/2019/0385/F	Causeway	Replacement Dwelling & Garage	208 Causeway Road Dunseverick Bushmills

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 12/04/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0386/NMC	The Glens	Kitchen window of apartment type A2 resized to accommodate housing executive approved kitchen layout. Window on rear elevation to reduce by approx. 900mm in width	Lands to East of 22 Leyland Heights & West of Leyland Road Ballycastle
LA01/2019/0387/F	Benbradagh	Proposed garage extension to dwelling	34 Hass Road Dungiven
LA01/2019/0388/F	Benbradagh	Proposed single storey front extension & internal alterations to existing shop at existing petrol filling station. Proposed extension of height of existing forecourt canopy by 1.1m and demolition of existing shed	772 Derrychrier Road Dungiven
LA01/2019/0389/F	Causeway	2 no. bay windows to front elevation. Roof lights to front and side elevations and side elevations, secondary access and new window configuration to side elevation to utility room. New window and access configuration to rear elevation to kitchen/living area	1 Ballyreagh Road Portrush

Planning Applications Validated - Valid Only

For the Period:-08/04/2019 to 12/04/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0390/LDP	Ballymoney	Proposed rear single storey kitchen extension to dwelling	22 Greengage Lane Ballymoney
LA01/2019/0391/F	Causeway	Proposed 2nd Storey Apartment	9-13 Causeway Street Portrush