

Planning Applications Validated - Valid Only

For the Period:-31/05/2021 to 04/06/2021

Reference Number	DEA Description	Proposal	Location
LA01/2021/0638/F	Benbradagh	Agricultural Shed for the purpose of storing farm machinery and farm implements	227 Baranailt Road Limavady
LA01/2021/0641/F	Causeway	Single storey side extension to provide additional family living space, utility space and garage space. Single storey front extension to provide front entrance porch	31 Hopefield Grange Portrush
LA01/2021/0642/O	Bann	Proposed replacement dwelling for private use	North of 127 Moneydig Road Kilrea
LA01/2021/0643/F	Bann	Change of use to convert 2no. commercial units to dwellings for residential use	Nos. 8 and 10 Ballinteer Road Macosquin Coleraine
LA01/2021/0644/O	Bann	New Dwelling and Garage	Directly to rear of 52 Bridge Street Kilrea
LA01/2021/0645/F	Causeway	Proposed extension to existing site curtilage, new private horse arena for domestic use only and retrospective application for existing stable block.	Lands immediately South East of 22D Atlantic Road Coleraine
LA01/2021/0646/RM	Causeway	Proposed one and half storey dwelling and detached garage	Site between Nos. 27 and 29 Ballytober Road Bushmills
LA01/2021/0647/F	The Glens	Demolition of existing redundant buildings and construction of single dwelling	Land to the rear of 41a Castle Street Ballycastle
LA01/2021/0648/F	Bann	Lands 130 metres North West of 35a Temple Road, Garvagh, Coleraine	Proposed farm shed
LA01/2021/0649/O	Benbradagh	Outline application for 1 no. dwelling located within an existing cluster No. 274 Foreglen Road, Ballymoney, Dungiven	Site located immediately east of No. 274 Foreglen Road Dungiven

Planning Applications Validated - Valid Only

For the Period:-31/05/2021 to 04/06/2021

Reference Number	DEA Description	Proposal	Location
LA01/2021/0650/F	The Glens	Proposed New Infill Dwelling and Detached Garage	Lands Between 46 Glenshesk Road and Drumahaman Bridge Ballycastle
LA01/2021/0651/F	Bann	Demolition of existing buildings and construction of new tyre depot and car wash facility. Accommodation includes workshop space, waiting area, staff areas, plant room and storage. Site levels to be regarded to form parking area and concrete apron, new site drainage included along with new boundary fencing.	23 Garvagh Road Kilrea
LA01/2021/0653/F	Causeway	Single storey rear bedroom and shower room extension with ramped access to provide facilities for a person with disability.	1 Rockfield Gardens Mosside
LA01/2021/0654/A	Coleraine	3 Fascia Signs and 4 Panel Signs	1 Ring Road Coleraine
LA01/2021/0655/F	Causeway	Reinstatement of existing garage with balcony over front dormer windows to increase usable head height to existing bedroom rear dormer to increase usable head height to existing bedroom and stair	101 Causeway Street Portrush
LA01/2021/0656/F	Benbradagh	Proposed Garage and Garden Room	673 Feeny Road Feeny
LA01/2021/0658/F	Benbradagh	Proposed Single Storey rear extension to existing dwelling and level access ramp to front	60 Mullaghmesh Park Feeny

Planning Applications Validated - Valid Only

For the Period:-31/05/2021 to 04/06/2021

Reference Number	DEA Description	Proposal	Location
LA01/2021/0659/F	Causeway	Side extension to upper ground floor with accessible terrace space and rear extension to lower ground floor underneath to create bedroom. Rear extension to lower ground floor master bedroom with accessible terrace over for accessible bedroom use. Rear and front dormers to mezzanine bedroom with rear balcony	11 Landsdowne Lane Portrush
LA01/2021/0660/F	Benbradagh	Proposed Single Storey Side Extension/alterations to dwelling and detached garage	64 Dernaflaw Road Dungiven
LA01/2021/0661/O	Causeway	Proposed Replacement Dwelling	63 Newbridge Road Coleraine
LA01/2021/0662/F	Causeway	Erection 1no. replacement dwelling with double garage and associated landscaping	42 Main Street Mosside Ballymoney
LA01/2021/0664/F	Causeway	Renovation/Extension works to existing dwelling	38 Coleraine Road Portrush
LA01/2021/0665/F	Causeway	Proposed single storey side extension and link between existing house and garage to provide WC and utility room.	19 Maghermenagh Drive Portrush
LA01/2021/0666/F	Causeway	Two side extension to provide snug at one end and en suite at the right side	81 Ballyclogh Road Bushmills
LA01/2021/0667/O	The Glens	Proposed site for housing to replace existing dilapidated hall	5 Coleraine Road Ballycastle
LA01/2021/0668/RM	Ballymoney	Infill dwelling and garage	Approx. 30m West of 28 New Road Dunloy
LA01/2021/0669/DCA	The Glens	Demolition of existing vacant outbuilding	To the rear of 41a Castle Street Ballycastle

Planning Applications Validated - Valid Only

For the Period:-31/05/2021 to 04/06/2021

Reference Number	DEA Description	Proposal	Location
LA01/2021/0670/F	Causeway	Proposed alterations and attic conversion to dwelling to include the addition of 2no. bedrooms with en-suites in attic space with small balcony and retrospective permission for timber decking area to rear of dwelling	126 Coleraine Road Portstewart