Reference Number	DEA Description	Proposal	Location
LA01/2019/1169/F	Causeway	Replacement Rotating Biological Contractor (RBC) plant and associated ancillary works. Installation of 3 no solar panels and ancillary works.	Lisnagunogue Wastewater Treatment Works Whitepark Road Bushmills
LA01/2019/1170/F	Causeway	Proposed farm dwelling (Part retrospective)	Approx 150m North West of 59 Ballymacrea Road Portrush
LA01/2019/1171/RM	Benbradagh	Proposed 1½ storey dwelling and detached single storey garage	Lands opposite 36 Ballynarrig Road Limavady
LA01/2019/1172/F	Bann	Replacement dwelling and garage	107 Boleran Road Ringsend Coleraine
LA01/2019/1173/O	Causeway	Erection of 1½ storey dwelling	15m North of 2 Dhu Varren Court Portrush
LA01/2019/1174/LBC	Benbradagh	Rear extension to provide a kitchen, utility room and WC on ground floor with a bedroom on 1st & 2nd floors	6 Farlow Road Limavady
LA01/2019/1175/F	Benbradagh	Rear extension to provide a kitchen, utility room & WC on ground floor with a bedroom on 1st & 2nd floors	6 Farlow Road Limavady
LA01/2019/1177/F	Causeway	Proposed 1st floor balcony & façade changes all on front elevation	85 Prospect Road Portstewart

Reference Number	DEA Description	Proposal	Location
LA01/2019/1178/F	Benbradagh	Alterations & extension to existing dwelling to include increase from single storey to 1½ storey. To provide kitchen/living/dining & bedrooms on the 1st floor with increase in garage from flat roof to pitched roof.	19 Drumrane Road Limavady
LA01/2019/1179/F	Causeway	Proposed siting and operation of a panoramic viewing wheel with illumination on a seasonal basis from 1st March to 30th September	Kiddieland Amusements Castle Erin Road Portrush
LA01/2019/1180/F	The Glens	Single storey side extension (to supersede previous approval (LA01/2018/1561/f)	2 Glenstaughey Road Ballycastle
LA01/2019/1181/O	Limavady	Outline application for a new two storey dwelling (incl. detached garage) as part of an existing cluster of dwellings situated near St Matthews R.C Church and on the site of a former clachan	Site adjacent to no. 293 Drumsurn Road Drumsurn
LA01/2019/1182/RM	Benbradagh	Proposed two bedroom bungalow with new pedestrian access	Land adjacent to 16 Sunvale Park Greysteel
LA01/2019/1183/A	Causeway	Proposed shop sign to extent of proposed shop frontage	35-41 Eglinton Street Portrush
LA01/2019/1184/F	Causeway	Rear single storey extension incorporating existing garage with addition of first floor rear and front facing dormer windows	32 Old Coach Road Portstewart
LA01/2019/1185/F	Coleraine	Change of use from existing retail shop to hot food takeaway	Unit 3 Sandel Village Centre Knocklynn Road Coleraine
LA01/2019/1187/LBC	Bann	Renovation of a Grade B listed war memorial, Reroofing of existing towers, Re-pointing and masonry repairs, new floors at each level, new lighting scheme including re-location NIE cable	Garvagh War Memorial Main Street Garavgh

Reference Number	DEA Description	Proposal	Location
LA01/2019/1188/F	The Glens	Replacement of existing dwelling with rectory dwelling	37 Ramoan Road Ballycastle
LA01/2019/1189/O	Ballymoney	Demolition of existing warehouse/redundant manufacturing unit and erection of Apartment units over 2½ storeys, comprising car parking & amenity space	24a Meetinghouse Street Ballymoney
LA01/2019/1191/F	Coleraine	Traffic management measures to facilitate drop off inclusive of 27 spaces within school grounds (13+14 drop off layby numbers not included) and additional transfer of 59 spaces to rear hardstand area (15 spaces already in places for 6th form students therefore totalling 74 spaces). Further traffic management improvements along Castlerock Road to include 18 parking spaces and reworking of 11 bus laybys	Lands at Loreto College and adjoining the southern boundary of Loreto College Castlerock Road Coleraine
LA01/2019/1192/F	The Glens	Proposed Single Storey Extension to Rear of Dwelling	41 Straid Road Ballycastle
LA01/2019/1194/F	Ballymoney	Alterations to internal road layout (Road 9) from that approved under LA01/2017/0510/F. (Works underway as part of larger housing development)	Adjacent to sites 29-36 Millbrooke Park Ballymoney
LA01/2019/1195/F	The Glens	Demolition of existing rear porch and erection of new one and a half storey extension to the road facing elevation.	No. 68 Ballyeamon Rd Cushendall
LA01/2019/1196/O	The Glens	Site for 2 storey replacement dwelling, domestic garage and ancillary works. Retention of existing dwelling and outbuildings.	560m NE of 89 Glenariffe Road Glenariffe
LA01/2019/1197/O	Limavady	Outline application for two new 2 storey dwellings (incl. detached garages) as part of an infill application	Site between 293 and 293B Drumsurn Road Drumsurn

Reference Number	DEA Description	Proposal	Location
LA01/2019/1198/RM	Ballymoney	New Dwelling	Adjacent to 277 Frosses Road Cloughmills
LA01/2019/1199/F	Limavady	Construction of a new 33/11kV substation which is required to provide an increased load to HMP Magilligan. The new substation will consist of the following- stone compound defined by a 2.4m high palisade fence - green power coated 33/11kV transformer within a reinforced concrete bund outdoor 33kV circuit breaker wooden pole structures which support the electrical bus bars Switch house and control room to house the electrical equipment. This will include a 11kV switchboard External flood lights which will only be used during fault/maintenance e situations at times of poor light.	HMP Magilligan Prison Point Road Limavady BT49 0LR