

Planning Applications Validated - Valid Only

For the Period:-26/06/2017 to 30/06/2017

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2017/0829/A	Shop Signage	Heatons Unit 1 The Diamond Centre Bridge Street Coleraine	Advertisement	Ray Muldowney (Heatons Ltd) Fruitfield Building Unit 1 The Diamond Centre Bridge Street Coleraine	Kevin McCluskey (HPA Ltd) Unit 4 Seagoe Industrial Estate Craigavon BT63 5QD
LA01/2017/0830/F	Single storey rear extension to dwelling	22 Craigaboney Road Bushmills	Full	Mr James McDonald 22 Craigaboney Bushmills BT57 8XD	Mr Kye McLean 5 Woodland Court Bushmills BT57 8SQ
LA01/2017/0831/NMC	Amendments to the proposed location of the fence inside the site perimeter to allow for future development of the water treatment works in the southern region of the site	Caugh Hill WTW 77 Banagher Road Dungiven	Non-Material Change	Northern Ireland Water Ballykeel Office 188 Larne Road Ballymena BT42 3HA	Doran Consulting Norwood House 96-102 Great Victoria Street Belfast BT2 7BE
LA01/2017/0832/F	Single storey rear extension to relocate kitchen and provide disability shower room	3 Lambeth Way Coleraine	Full	Mrs Audrey Connolly 3 Lambeth Way Coleraine BT51 3BY	Architectural Design Services 107 Rathkeel Road Broughshane BT42 4QE
LA01/2017/0833/A	Proposed mounted sign with LED screen incorporated in sign	St Canice's Dungiven GAC Garvagh Road Dungiven	Advertisement	St Canice's Dungiven GAC Garvagh Road Dungiven BT47 4LT	Farren Architects 447 Ballyquin Road Dungiven BT47 4LX

Planning Applications Validated - Valid Only

For the Period:-26/06/2017 to 30/06/2017

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2017/0834/F	Proposed shed and retention of existing storage shed, portacabin and increase to curtilage of established road haulage/ transport depot	Land 30m South East of 4 Manister Road Armoy Ballymoney	Full	John Adams 4 Manister Road Armoy Ballymoney	M B A Planning 4 College House Citylink Business Park Belfast BT12 4HQ
LA01/2017/0835/F	4 no apartments	24m South of 27 Queen Street Ballymoney	Full	Mr M Mellet 7a Ballylagan Lane Coleraine	Simpson Design 42 Semicock Road Ballymoney BT53 6PY
LA01/2017/0836/F	Proposed extension to dwelling with domestic double garage	36 Lisnagat Road Armoy Ballymoney	Full	Mr Jonathan Davidson 36 Lisnagat Road Armoy Ballymoney	Hunter Associates 8 Charlotte Street Ballymoney BT53 6AY
LA01/2017/0837/F	Proposed kitchen and toilets extensions to front of existing premises	St Matthews GAC 70m South West of 299 Drumsurn Road Limavady	Full	St. Matthews GAC Drumsurn Drumsurn Road Limavady	A J D Architectural Design Services 149 Whitehill Park Limavady BT49 0QQ
LA01/2017/0838/F	Replacement dwelling to include the demolition of the existing dwelling to provide 2 no semi-detached dwellings	71 Prospect Road Portstewart	Full	Malachy & Anne Mullan 16 Beechgrove Heights Magherafelt Co Londonderry BT45 5EF	McGurk Architects 33 King Street Magherafelt Co Londonderry BT45 6AR
LA01/2017/0839/O	Erection of farm dwelling	183m East of 419 Seacoast Road Limavady	Outline	Mr John Mc Devitt 419 Seacoast Road Limavady BT49 0LW	MKA Planning Ltd 32 Clooney Terrace Waterside Derry BT47 6AR

Planning Applications Validated - Valid Only

For the Period:-26/06/2017 to 30/06/2017

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2017/0840/F	Retention of polytunnel and storage shed for growing vegetables and storage of associated equipment and machinery. (Retrospective)	50m East of 87A Straid Road Bushmills	Full	Mr Colin McArthur 87A Straid Road Bushmills BT54 6NW	Pro Design (NI) Limited 43 Kilmandil Road Cloughmills Ballymena BT44 9BH
LA01/2017/0841/F	Single storey rear extension to create new kitchen dining space and new dormer to front elevation and associated site works	11 Dalriada Park Cushendall	Full	Dr P Lowry 11 Dalriada Park Cushendall	O N, F A, J M Wheeler 201 Garron Road Glenariffe Ballymena BT44 0RA
LA01/2017/0842/F	Rear single storey extension for disabled bedroom and shower room	5 Greenaway Drive Coleraine	Full	Mr Michael Kelly 5 Greenaway Drive Coleraine Co Londonderry BT52 2AQ	Architectural Design Services 107 Rathkeel Road BROUGHSHANE Ballymena Co Antrim BT42 4QE
LA01/2017/0843/F	Proposed replacement and extension to existing cattle housing facility including new tank and ancillary development	Land 38m NW of 153 Drumcroone Road Coleraine	Full	Mr J Irwin 153 Drumcroone Road Coleraine	R Robinson & Sons 59 High Street Ballymoney BT53 6BG
LA01/2017/0844/A	1 no. 3m x 1.5m corrugated plastic sign and 1 no. 0.4m x 2.1m illuminated aluminium sign for laundrette	36a Martin's Brae Coleraine	Advertisement	Mr Stuart McCulloch 36a Martin's Brae Coleraine	Michael Williams 1 Glenesk Gardens Coleraine BT52 1TG
LA01/2017/0845/O	Proposed site for replacement dwelling and garage	14 Mallaboy Lane Dunloy	Outline	Mr D Dixon 143 Tullaghans Road Dunloy Ballymena	Pro Design NI Ltd 43 Kilmandil Road Cloughmills Ballymena BT44 9BH

Planning Applications Validated - Valid Only

For the Period:-26/06/2017 to 30/06/2017

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2017/0846/O	Proposed site for replacement dwelling and garage	12 Mallaboy Lane Dunloy	Outline	Mr D Dixon 143 Tullaghans Road Dunloy Ballymena	Pro Design NI Ltd 43 Kilmandil Road Cloughmills Ballymena BT44 9BH
LA01/2017/0847/O	Proposed pair of infill dwellings in accordance with PPS21 CTY 8	117m South West of 15 Artidillon Road Castlerock	Outline	Mr Richard Jeffers 15 Artidillon Road Castlerock BT51 4SX	Alan Ross 18 Ballyhackett Road Castlerock Coleraine BT51 4SQ
LA01/2017/0848/F	Rear extension to dwelling and associated ground works	8 Cedar Drive Ballycastle	Full	D Larson 8 Cedar Drive Townparks Ballycastle BT54 6DF	Lavery Architecture 63a Churchfield Road Ballycastle BT54 6PX
LA01/2017/0849/F	Extension and reconfiguration of existing touring caravan site to create 12 no. additional plots	Maddybenny Farm Loguestown Road Portrush	Full	Mr & Mrs P White Loguestown Road Maddybenny Portrush	Montgomery Irwin Architects Ltd 7-9 Stone Row Coleraine BT52 1EP
LA01/2017/0850/O	Proposed detached dwelling and garage	85 Mountsandel Road Coleraine	Outline	Mr Jacek Obrycki 85 Mountsandel Road Coleraine Co Londonderry BT51 1JF	Jeff Wilson Chartered Architect 1 Sedgemoor Close Coleraine Co Londonderry BT51 3PN
LA01/2017/0851/F	Erection of fence West of and adjacent to Maxol Service Station, Causeway Street, Portrush	Portrush Hockey Club Seaview Park Causeway Street Portrush	Full	Portrush Hockey Club 2 Leeke Road Bushmills BT57 8UN	

Planning Applications Validated - Valid Only

For the Period:-26/06/2017 to 30/06/2017

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2017/0852/O	Proposed site for dwelling on a Farm	Approx. 40m N East of 76 Ballyeamon Road Cushendall	Outline	Mr Michael Delargy 72 Ballyeamon Road Cushendall Ballymena Co Antrim BT44 0SN	O N Wheeler, F A Wheeler 201 Garron Road Glenariffe Ballymena Co Antrim BT44 0RA