Reference Number	DEA Description	Proposal	Location
LA01/2019/0156/F	Bann	Retrospective application for conversion of existing building to shop	77m N E of 15 Isle Road Macosquin
LA01/2019/0157/F	Ballymoney	Disabled adaptation, single storey side extension to provide bathroom	137 Mullan Road Rasharkin
LA01/2019/0158/F	Limavady	Proposed attic conversion to dwelling and first floor rear dormer windows and gable windows	6 Greenvale Limavady
LA01/2019/0159/F	Bann	Retrospective application for existing pillars/walls/gates and fence	68 Mullaghinch Road Aghadowey
LA01/2019/0160/O	The Glens	Replacement Dwelling	50m North West of 1c Ballycarry Rathlin Island

Reference Number	DEA Description	Proposal	Location
LA01/2019/0161/F	The Glens	Proposed storey and a half bunk house accommodation At the rear of existing house to support existing business to allow customers to stay on Rathlin Island as part of chartered sailing trips.	8 Church Bay Rathlin Island
LA01/2019/0162/F	Limavady	Retention of front porch, new front façade, replacement roof and internal alterations to an existing shop.	436 Seacoast Road Lenamore
LA01/2019/0163/F	Causeway	Proposed extension to garage to provide a home office, store and games room for clients consultancy business	96 Millbank Ave Portstewart
LA01/2019/0164/F	Coleraine	New single storey glazed extension to existing coffee shop to provide additional seating area and WC facilities	Costa Coffee Riverside Retail Park Coleraine

Reference Number	DEA Description	Proposal	Location
LA01/2019/0165/O	Coleraine	Application for outline planning permission. Retention of existing dwelling and erection of two detached dwellings on site. Demolition of existing outbuildings to facilitate vehicle access to proposed dwelling houses from Glenloch Park utilizing existing driveway and public footpath	3 Glenloch Park Coleraine
LA01/2019/0166/F	Bann	Proposed glamping pod park (10 no. pods), welfare/utility modular building, amenity area, landscaping and access	Lands approx. 100m north of 60 Liscall Road Garvagh
LA01/2019/0167/F	Bann	Replacement dwelling & garage	124 Castleroe Road Coleraine
LA01/2019/0168/F	Ballymoney	Proposed 5No. 3 bedroom terraced dwellings with associated parking	2 North Road Ballymoney
LA01/2019/0169/LDP	Causeway	Demolition of outbuildings and construction of single storey flat roofed extension to rear of dwelling to provide dining area and associated patio area	16 Bath Terrace Portrush

Reference Number	DEA Description	Proposal	Location
LA01/2019/0170/F	Causeway	Single storey rear extension to provide for new kitchen, dining living space an additional bedroom, allowing existing front room to be converted back into a lounge	47 Coleraine Road Portstewart
LA01/2019/0171/F	Coleraine	The proposal comprises the construction of a storage warehouse with industrial shelving adjoining onto an Existing facility. This includes associated site works and new access/loading bays for articulated lorries	Armstrong Medical Ltd Wattstown Business Park Newbridge Road Coleraine
LA01/2019/0172/F	The Glens	Renovations to existing dwelling, demolition of existing garage and a small extension to the rear to include a new septic tank and associated site works	1 Churchfield Road Ballycastle
LA01/2019/0173/F	The Glens	Single storey extension to rear of dwelling	44 Carn-Neil Park Glenariffe

Reference Number	DEA Description	Proposal	Location
LA01/2019/0174/LDE	Limavady		Yard to the rear of 49 Ballyleargy Road Limavady