

Planning Applications Validated
For the Period:-11/02/2019 to 15/02/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0117/F	Coleraine	Erection of dwelling (change of house type A from LA01/2017/1343/F)	51 Mountsandel Road Coleraine
LA01/2019/0122/F	Causeway	Proposed single storey rear and side extension and internal alterations to form living/kitchen/dining area	44 Burnside Road Portstewart
LA01/2019/0123/A	Ballymoney	Shop Sign	32 Church Street Ballymoney
LA01/2019/0124/F	Causeway	Proposed new glass balcony to front of existing property in connection with Portrush Revitalise Grant	73 Eglinton Street Portrush
LA01/2019/0125/F	Limavady	Proposed extension to existing dwelling to provide sunroom/playroom and single storey attached wheelchair friendly granny annex	88 Roemill Road Limavady BT48 9BE
LA01/2019/0126/F	Causeway	Proposed change of use of existing industrial unit to gym (retrospective). No Changes to elevations. Existing customer car parking on site	Unit 3 Gateside Business Park Gateside Road Coleraine BT52 2RE

Planning Applications Validated
For the Period:-11/02/2019 to 15/02/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0127/A	Benbradagh	2.1m high free-standing totem sign to be situated at the entrance to the site	Department of Agriculture Environment and Rural Affairs 11 Ballykelly Road Ballykelly BT49 9HP
LA01/2019/0128/F	Causeway	Single storey extension to dwelling and change of use from residential dwelling to 'short term residential let' property	256 Whitepark Road Lisnagunogue
LA01/2019/0129/F	Causeway	Demolition of existing dwelling with construction of new-build residential building consisting of 3 No. Apartments	14a Heathmount Portstewart
LA01/2019/0130/F	Bann	Change of use of ground floor shop to self catering guest house accommodation	81a Main Street Garvagh
LA01/2019/0131/O	Causeway	Proposed infill dwelling	Lands approx. 50m South of 3B Heagles Road Ballybogey

Planning Applications Validated

For the Period:-11/02/2019 to 15/02/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0132/F	Bann	Full application for construction of a new 110/33kv cluster substation and associated site works. Substation access road, visibility splays, drainage and alteration to watercourse and landscaping planting. Construction of two 110kv overhead electricity lines (1.62km & 1.68km in length) and support structures connecting in and out of the existing 110kv circuit to Brockaghboy Wind Farm. Associated temporary access tracks and working areas. Removal of 0.25km section of the existing 110kv Brockaghboy Wind Farm overhead line connection	Proposed 110/33kv substation approximately 230m North West of 10a Drumbane Road, Garvagh and two proposed overhead line connections to the existing 110kv overhead line at Brockaghboy Wind Farm, South of Dowlins Bridge, Drumbane Road Garvagh. All proposed infrastructure to be located within the townland of Brockaghboy
LA01/2019/0133/F	Coleraine	2 No. low density blocks of apartments each containing 8no dwelling units - 16no dwelling units total	2 Ballycairn Road Coleraine

Planning Applications Validated
For the Period:-11/02/2019 to 15/02/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0134/F	Limavady	Proposed extension to existing dwelling to provide sunroom/playroom and single storey attached wheelchair friendly granny annex	88 Roemill Road Limavady
LA01/2019/0135/F	Bann	Erection of single storey garage, garden store	38 Agivey Road Kilrea
LA01/2019/0136/F	Benbradagh	Amendment to previous approved plan (LA01/2017/0066/F) to provide additional front dormer and extend existing ground floor snug room and bedroom 1 to provide ensuite	3 Brookfield Park Largy Limavady
LA01/2019/0137/F	Causeway	Conversion of existing garage to bedroom and dressing room and erection of new attached garage	10 Blackrock Park Portrush
LA01/2019/0138/LDP	Bann	Sunroom construction rear of existing dwelling	13 Freehall Road Castlerock
LA01/2019/0139/F	Causeway	Proposed 2no. semi detached dwellings	67 Strand Road Portstewart

Planning Applications Validated

For the Period:-11/02/2019 to 15/02/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0140/F	Limavady	Demolition of Lidl supermarket and buildings at Nos 71-75 Main Street, erection of replacement supermarket, car parking and associated site works (amended scheme to that approved under LA01/2015/0380/F)	71-85 Main Street Limavady
LA01/2019/0141/O	The Glens	Site to accommodate a domestic dwelling and garage	10 Bregagh Road Armoy Ballymoney
LA01/2019/0142/RM	Benbradagh	Proposed dwelling and detached double garage	Lands between 316A and 318 Foreglen Road Dungiven
LA01/2019/0143/F	Causeway	Change of use of open storage area to bedroom including new rear wall to same and alterations to shower room for use by a disabled person	20d Princess Street Portrush
LA01/2019/0144/O	Benbradagh	Proposed infill dwelling and garage	At land adjacent to 191 Glenhead Road Limavady BT49 9LW

Planning Applications Validated
For the Period:-11/02/2019 to 15/02/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0145/O	Ballymoney	Dwelling on the farm	Adj to the northern boundary of 76 Ballyportery Road Dunloy
LA01/2019/0146/F	Causeway	Storey and a half side extension to provide living area and master suite	63 Primrose Gardens Portrush
LA01/2019/0147/F	Bann	Proposed dwelling and garage	220 metres South-West of 54 Burrenmore Road Castlerock
LA01/2019/0148/F	Bann	Proposed 1½ storey front, side & rear extension	33 Bellany Road Coleraine
LA01/2019/0149/F	Bann	Site for a rural dwelling and garage/store on a farm	Between 75 & 81a Cashel Road Macosquin Coleraine
LA01/2019/0150/O	The Glens	Site for infill dwelling	Between 105 & 107 Knocknacarry Road Cushendun

Planning Applications Validated
For the Period:-11/02/2019 to 15/02/2019

Reference Number	DEA Description	Proposal	Location
LA01/2019/0151/O	The Glens	Replacement Dwelling	60m North West of 1C Ballycarry Rathlin Island
LA01/2019/0152/RM	The Glens	Proposed replacement dwelling including detached garage	118 Tromra Road Cushendun
LA01/2019/0153/F	Causeway	Single storey extension to side of dwelling to provide ensuite and dressing area, replacement of windows and doors, and re-rendering of external walls	3 Apollo Avenue Portrush
LA01/2019/0154/F	The Glens	Change of use of agricultural land to proposed site for erection of 5no. glamping pods	Lands at Whitepark Road Ballycastle (200m NE of 107A Whitepark Road Ballycastle)
LA01/2019/0155/F	Ballymoney	Conversion, extension and alteration of 2 no. existing barns to provide 2 no. detached dwellings including site works and landscaping	Lands immediately North of 238 Drones Road Dunloy