

Planning Applications Validated - Valid Only

For the Period:-29/10/2018 to 02/11/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1314/F	Limavady	New single storey, pitched roof, timber building to form new Church Hall.	175a Ballyquin Road Limavady.
LA01/2018/1315/O	Ballymoney	Proposed infill site for two detached dwellings.	Between 22 & 24 Carrowdoon Road Dunloy.
LA01/2018/1316/O	The Glens	Proposed dwelling and garage.	Adjacent to 11 Dunamallaght Park Ballycastle.
LA01/2018/1317/F	Benbradagh	Replacement dwelling and domestic garage.	250m South of 37 Birren Road Dungiven.
LA01/2018/1321/A	Benbradagh	Retention of 2 No. digital signs (1600 x 1160mm in size) for existing shop, mounted above existing glass entrance lobby to shop and beneath existing petrol station canopy	Eurospar 39 Station Road Dungiven

Planning Applications Validated - Valid Only

For the Period:-29/10/2018 to 02/11/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1322/F	Benbradagh	Two storey side extension to dwelling	43 Ashford Park Feeny
LA01/2018/1323/F	Bann	Proposed replacement dwelling	19 Farrenlester Road Coleraine
LA01/2018/1324/F	The Glens	Restoration and change of use of existing vernacular stone buildings to farm reception area/toilets due to farm diversification (Farm Tours)	440m south west of 16 Glenbank Road Glenshesk Ballycastle (application site is located on Glentop Road)
LA01/2018/1325/HSC	Causeway	OBD seeks permission to store a total of 70, 697.4 tonnes of hazardous substances at its premises at Distillery Road, Bushmills.	Old Bushmills Distillery 2 Distillery Road Bushmills
LA01/2018/1326/F	Causeway	Change of design from previously approved replacement dwelling with integrated granny flat. Planning ref C/2004/1066/F and related applications C/2010/0373/F & C/2014/0247/F	54 Ballymacrea Road Portrush

Planning Applications Validated - Valid Only

For the Period:-29/10/2018 to 02/11/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1327/DCA	The Glens	Proposed demolition of existing outbuilding/garage/shed/back return and associated works including rear alterations to dwelling as part of separate planning application	7A & 7B Chapel Road Cushendall
LA01/2018/1328/F	Benbradagh	Proposed single storey gable extension to dwelling to allow a ground floor bedroom, wet room with a ramped access to rear door	217 Clooney Road Greysteel
LA01/2018/1329/DCA	The Glens	Demolition of dwelling and associated outbuildings	30 Cave Road Cushendun
LA01/2018/1330/F	Bann	Extension to provide new family living space and master bedroom, and alteration to internal layout	The Rectory 19 Dunderg Road Macosquin
LA01/2018/1333/F	Causeway	2 storey side extension to provide garage and ground floor bedroom and 1st floor den/guest bedroom. Alterations to existing windows and doors	16 Strandview Avenue Portstewart

Planning Applications Validated - Valid Only

For the Period:-29/10/2018 to 02/11/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1334/LDE	The Glens	RHI Plant solely heating Poultry House	145 Corkey Road Loughguile BT44 9JZ
LA01/2018/1335/F	The Glens	Residential dwellings, associated outbuildings and gardens	7A and 7B Chapel Road Cushendall
LA01/2018/1336/F	Causeway	First floor side extension and front porch	67 Benvardin Ballymoney
LA01/2018/1337/RM	Benbradagh	Construction of single storey dwelling house with double integral garage	Lands 42m North of 2 Broughter Road Limavady
LA01/2018/1338/F	Limavady	Retention of Shed/Workshop/ Storage Facility for Existing Breaker's Yard.	Land to rear of No. 23 Temain Road. 50m South West of No 23 Temain Road and 20m East of No. 48 Gortnarney Road. Site Accessed from Gortnarney Road.

Planning Applications Validated - Valid Only

For the Period:-29/10/2018 to 02/11/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1339/F	Causeway	Single storey extension to side and rear of dwelling to provide kitchen/living areas, and roof space conversion to provide bedroom, comprising roof lights to front and flat roof dormer to rear	52 Prospect Road Portstewart
LA01/2018/1340/F	Causeway	Extension of existing café premises	3 Berne Road Portstewart
LA01/2018/1341/F	Causeway	Retention of garage alterations/extension	6 Leeke Road Bushmills
LA01/2018/1342/O	Benbradagh	Proposed infill dwelling and garage	Site between 23a and 25a Glenedra Road Feeny
LA01/2018/1343/F	Benbradagh	Proposed replacement storey & a half dwelling, detached garage and associated site works	83 Dogleap Road Limavady