Planning Applications Validated - Valid Only For the Period:-23/07/2018 to 27/07/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/0846/NMC	Coleraine	Move window from rear gable of new extension to side of new extension.	5 Greenway Drive Coleraine BT52 2AQ
LA01/2018/0889/F	The Glens	Granny flat and roof space extension to existing dwelling.	74a Leyland Road Ballycastle.
LA01/2018/0890/F	Benbradagh	Proposed 1 and 2 Storey Extensions to rear of dwelling.	117 Drumrane Road Limavady
LA01/2018/0891/F	Causeway	Proposed Farm Dwelling	Adjacent to & South East of 40 Haw Road Bushmills BT57 8YL
LA01/2018/0892/O	Causeway	Proposed dwelling to be erected in gap site between existing dwellings.	Between 2 and 3 Bushmills Road Portrush.

Reference Number	DEA Description	Proposal	Location
LA01/2018/0894/F	Causeway	Proposed Expansion of Existing Holiday Park to Provide Re-Configuration of Existing Touring Caravans and 50 No. Additional Static Caravan Spaces.	Tullans Country Holiday Park 46 Newmills Road Coleraine BT52 2JB
LA01/2018/0895/F	The Glens	Proposed 6 No. Holiday Cottages	Maguies Caravan/Holiday Park 32 Carrickmore Road Ballycastle BT54 6QS
LA01/2018/0896/F	Causeway	Single Storey Extension to rear and alterations to dwelling	5 Portrush Road Portstewart Co Londonderry BT55 7DB
LA01/2018/0897/F	Causeway	Existing Garage and Workshop to be replaced.	15 Clogher Road Bushmills
LA01/2018/0898/F	The Glens	Erection of replacement dwelling.	135m NNE of the Kelp Store Ouig Demense Church Bay Rathlin Island.

Reference Number	DEA Description	Proposal	Location
LA01/2018/0899/F	Bann	The proposed development consists of a 2 storey single private dwelling and associated external works.	Site at No. 2 Sea Road Castlerock
LA01/2018/0900/F	The Glens	Rear and side extension to dwelling.	31 Knocknacarry Road Cushendun.
LA01/2018/0901/O	Bann	New Housing Development, to include 8 No. Detached and Two Number Semi Detached Dwellings @ No.31 Kilrea Road, Garvagh.	34 Kilrea Road Garvagh Coleraine
LA01/2018/0902/F	Causeway	2no. infill Dwellings and Garages	59m West of 89 Kirk Road Ballymoney
LA01/2018/0903/F	Causeway	Existing warehouse to be converted into 4 no. apartments, with access and associated parking at ground floor level within the building footprint.	The Stores Woodvale Park Bushmills BT57 8QF
LA01/2018/0904/F	Coleraine	Proposed rear extension to existing dwelling to include Sunlounge. Existing parking area to rear to be covered with roof.	24 Lakeside Court Coleraine BT52 2FP

Reference Number	DEA Description	Proposal	Location
LA01/2018/0905/LDP	Causeway	Build up part of an existing garage door opening and installation of new window to front. Breakout for and form new pedestrian door in gable wall. Remove existing window, break out new opening and install double doors to rear. Fit new velux window to rear slope of roof.	12 Meadow Brook Ballybogey
LA01/2018/0906/F	Bann	Domestic Store/Shed	34 Ballyrogan Road Garvagh BT51 5EZ
LA01/2018/0907/F	Ballymoney	Proposed Alterations to internal layout, new side extension to include porch/ toilets and store.	81-83 Charlotte Street Ballymoney
LA01/2018/0908/O	Bann	Outline Application for new Dwelling and Garage	Adjacent to 5 Lisnagrot Road Kilrea BT51 5SE
LA01/2018/0909/A	Causeway	Proposed installation of no. signs in fixed locations. Sign 1 - Advertising of club sponsors, overlooking Kilraughts Road. Sign 2 Welcome sign at existing access to club grounds	Ballymoney Rugby Football Club 63 Kilraughts Road Ballymoney

Reference Number	DEA Description	Proposal	Location
LA01/2018/0910/F	Benbradagh	Proposed replacement detached 2 storey dwelling	485m NW of 95 Carnamuff Road Ballykelly
LA01/2018/0911/F	Coleraine	Erection of Ulster Defence Regiment memorial. The memorial base and top will be made from Regal Black Granite with the main causeway shaped stone column consisting of a solid block of shell white granite. A dowel fixing method will be used for the erection of this memorial. This is where the memorial column is fixed with stainless steel dowels to the base. The base will be fixed to a concrete base foundation (below ground level). There will be a 'ground anchor' (a long metal rod usually about an inch in diameter) connecting the memorial base to the ground between 12" and 24" deep	Approximately 5.8m east of Town Hall 35 The Diamond Coleraine
LA01/2018/0912/O	Benbradagh	Proposed site for farm dwelling and garage	Lands to rear of 44 & 46 Sheskin Road Greysteel

Reference Number	DEA Description	Proposal	Location
LA01/2018/0913/O	The Glens	Site for proposed glamping pods, amenity/facilities, parking and landscaping	Land 300m SW of 90 Whitepark Road Ballycastle
LA01/2018/0914/F	Ballymoney	Proposed new side extension to include bedroom/shower room and hall	15 McCamphill Park Dunloy
LA01/2018/0915/F	Bann	Retrospective planning application for existing agricultural plant room/boiler house and woodpellet silo for the provision of providing heating to 2no. poultry units	21 Crevolea Road Coleraine
LA01/2018/0916/O	Causeway	Proposed outline planning permission for replacement of existing dwelling with new two storey dwelling & garage	26 Pullans Road Coleraine
LA01/2018/0917/F	Bann	Retrospective borehole well pump house within curtilage of dwelling	36 Ballyrogan Road Garvagh
LA01/2018/0919/F	Benbradagh	Proposed Kitchen and Dining room extension to the side	16 Dunlade Road Greysteel Limavady Co Derry

Reference Number	DEA Description	Proposal	Location
LA01/2018/0920/A	Coleraine	3no. projecting signs to bus station and replacement totem sign	Coleraine Bus and Rail Centre Railway Place Coleraine
LA01/2018/0921/F	Causeway	Erection of 3 No. holiday guest suites (self catering) over existing supermarket/ offices and all associated works	Golf Links Holiday Park Bushmills Road Portrush
LA01/2018/0922/F	Causeway	Existing non-listed warehouse building at 16 Eglinton Street to be demolished, gable of existing building to be rendered and painted white	16 Eglinton Street Portrush