Reference Number	DEA Description	Proposal	Location
LA01/2021/0478/F	Causeway	2 Storey rear extension to dwelling	92 Toberdoney Road Dervock Ballymoney
LA01/2021/0479/NMC	Ballymoney	Provision of additional Store located off disability bedroom and provision of carport	44 Drumahiskey Road Ballymoney
LA01/2021/0480/F	Ballymoney	Change of use of ground floor retail unit to proposed Youth Centre facilities for person aged 12-20yrs old. Operated by Education Authority supported charity designed to meet the needs of young people.	Unit 1 Manor House 19/21 Main Street Ballymoney
LA01/2021/0481/F	Bann	Replacement dwelling on site of existing dwelling	90 Ardreagh Road Aghadowey Coleraine
LA01/2021/0482/F	Ballymoney	Proposed extension to existing shed used for commercial business	Railway Garage 82 Glenstall Road Ballymoney
LA01/2021/0483/LDE	The Glens	This property is, and always has been, used as a primary residential property and has never been used as a self-catering holiday cottage. Adjacent cottages are all in full time occupation as primary residences or owner occupied holiday homes.	3 Moneyvart Cottages Moneyvart Cushendall
LA01/2021/0484/O	The Glens	Proposed erection of infill dwelling	Land adjacent to 125 Fivey Road Stranocum
LA01/2021/0485/LDP	Bann	Replacement of existing buildings with 3 no. detached dwellings	Adjacent and South East of 21a Glenullin Road Garvagh

Reference Number	DEA Description	Proposal	Location
LA01/2021/0486/LBC	Benbradagh	External like for like maintenance and repairs to roof and rainwater goods. Careful removal, salvage and reinstatement of natural slate to front (South) and rear (north elevations.	Walworth House 11 Walworth Road Ballykelly Co. Londonderry
LA01/2021/0487/F	Bann	Proposed layer house for 16K, Litter store, Concrete apron, Meal Silo and new access onto Drumcroon Road.	Land approx 44m SW of 208 Drumcroon Road Coleraine
LA01/2021/0489/O	Benbradagh	Site for single storey bungalow type dwelling	Site adjacent and North East of No. 11 Meadowbank Place Greysteel
LA01/2021/0490/F	Causeway	Proposed redevelopment of 4no. Existing single storey dwellings to 4no. 2 storey dwellings	1-4 Strand Cottages Portstewart
LA01/2021/0491/F	Causeway	Proposed change of use to apartment on first floor	9-13 Causeway Street Portrush
LA01/2021/0492/F	Benbradagh	Proposed roofspace conversion to incorporate 2 x bedroom, bathroom and snug area. Also proposed single storey porch to front entrance.	9 Dukes Lane Ballykelly
LA01/2021/0493/F	Bann	Alterations with rear and side extension to existing dwelling and replacement front porch	40m South-West of 26 Ballywoodock Road Castlerock Coleraine
LA01/2021/0494/F	Causeway	Proposed demolition of existing dwelling and construction of 2no. Semi Detached dwellings	3 West Park Portstewart
LA01/2021/0495/LDE	Causeway	Building used as HMO	87 Old Mill Grange Portstewart
LA01/2021/0496/F	Causeway	Proposed replacement dwelling	2 Blackrock Road Portrush

Reference Number	DEA Description	Proposal	Location
LA01/2021/0497/O	Ballymoney	Site of dwelling and garage on a farm	57m North of 71 Galdanagh Road Dunloy (Access of Garryduff Road Dunloy)
LA01/2021/0499/O	Benbradagh	Proposed off site replacement dwelling	Lands approx. 280m West of 10 Nedd Road Ballykelly
LA01/2021/0500/F	Limavady	Provision of single storey Switch Rooms, which shall replace existing switch rooms elsewhere on the site	HMP Magilligan Point Road Limavady
LA01/2021/0501/F	Coleraine	Refurbishment of existing retail unit	27 Queen Street Coleraine
LA01/2021/0502/F	Causeway	Proposed Change of Use from dwelling to Self-Catering Accommodation.	8 Ramore Avenue Portrush
LA01/2021/0505/O	The Glens	Site for replacement dwelling	40m East of Ballyemon Road BT44 0SN
LA01/2021/0506/F	The Glens	Proposed new domestic garage	6 Ballyweeny Road Corkey
LA01/2021/0507/F	The Glens	Two Storey front extension to dwelling to improve living space on ground and provide bedroom/home office above.	36 Ballyvennaught Road Ballycastle
LA01/2021/0508/O	Ballymoney	Proposed infill site for 2no. Dwellings and garages.	Between 33 and 39 Carrowdoon Road Dunloy
LA01/2021/0509/F	Limavady	Proposed 2no. detached holiday homes	Rear of 444 Seacoast Road Limavady
LA01/2021/0510/F	Bann	Proposed dwelling	Between 102 and 104 Castleroe Road Coleraine
LA01/2021/0511/F	Ballymoney	Retrospective application to change underground tank (no planning permission) to agricultural store	7 Drumlee Road Ballymoney

Reference Number	DEA Description	Proposal	Location
LA01/2021/0512/F	Bann	Proposed off site replacement dwelling with attached annex and detached domestic garage and games room	2 Laragh Road Swatragh Maghera