

Planning Applications

The full details of following planning applications including plans, maps and drawings are available to view on the NI Planning Portal www.planningni.gov.uk or at the Council Planning Office or by contacting (028) 7034 7100. Written comments should be submitted within the next 14 days. Please quote the application number in any correspondence and note that all representations made, including objections, will be posted on the NI Planning Portal.

**David Jackson
Chief Executive**

APPLICATION	LOCATION	BRIEF DESCRIPTION
Initial Adv LA01/2018/0056/F	BALLYMONEY Site adjacent to 1 Loughhill Rd & 8 Main St, Cloughmills.	Single storey mini supermarket unit with parking.
LA01/2018/0063/F	108 Bann Rd, Rasharkin.	First floor Front extension to Dwelling.
LA01/2018/0067/F	113 Tullaghans Rd ,Dunloy.	Dwelling & garage (change of house type from previously approved (D/2011/0130/F).
Re-Adv LA01/2017/0693/F	123m NE of 28 Killymaddy Rd Ballymoney.	Proposed change of house type from that previously approved under D/2008/0087/F & increased site curtilage.
LA01/2017/0917/F	21b Drumlee Rd, Ballymoney.	Domestic garage & increase in curtilage.
Initial Adv LA01/2018/0059/O	BANN 55 Letterloan Rd, Macosquin.	Site for housing including new vehicular access off Letterloan Rd.
LA01/2018/0064/F	95/95a Main St, Garvagh.	Change of use from existing off-licence area within social club to bar area to allow extension of existing bar facilities.
LA01/2018/0071/F	528 Ardina View, Castlerock, Coleraine.	Erection of domestic shed.
Initial Adv LA01/2018/0055/F	BENBRADAGH 16 Bleach Green, Dungiven.	One & half storey side extension to dwelling.
LA01/2018/0060/F	Lands c.450m W of 48 Coolagh Rd & c.300m S of 40 Coolagh Rd, Coolagh (townland), Greysteel.	Refurbishment & extension of existing historic farm outbuilding to provide a new dwelling with improvements to existing field access, landscaping & domestic garage.
LA01/2018/0061/F	Adjacent to 92 Bovevagh Rd, Dungiven	New dwelling & detached garage/store (Change of design from that previously approved under (B/2014/0206/RM)
LA01/2018/0065/O	190 Clooney Rd, Greysteel.	Demolition of derelict buildings & erection of new replacement dwelling & garage.
LA01/2018/0066/F	Former M.O.D. Leisure Centre ,54 Neptune Crescent, Ballykelly.	Partial change of use from former M.O.D. Ground floor nursery unit to a nursery & crèche facility with minor internal alterations including re-configuration of toilet room & addition of a staff room.
LA01/2018/0076/F	Lands immediately W of 60 Gelvin Rd, Drumsumn , Dungiven.	Proposed Storage Shed (Class B4)
Re-Adv LA01/2017/0591/F	1 Briar Hill Gardens, Greysteel	Proposed & retention of first floor front extension to dwelling & proposed front & side ground floor canopy. Incorporating removal of existing upper level single storey roof- full two storey extension to lower level of split level. Proposal includes retention of relocated vehicular access (Amended description)
LA01/2017/0695/F	Lands 30m S of 64 Sheskin Rd, Greysteel.	Detached storey & ½, split level dwelling (amended design from previous approval B/2011/0035/F)
LA01/2017/0880/O	Lands 53m E of 378 Foreglen Rd, Dungiven.	An off site replacement dwelling & garage. To lands 53meter E of 378 Foreglen Rd, Dungiven, Co Derry, N Ireland (Amended Description)
Initial Adv LA01/2018/0057/F	CAUSEWAY 51 Bushfoot Rd,Portballintrae.	Replacing & relocating summer house closer to main dwelling within curtilage of 51 Bushfoot Rd.
LA01/2018/0070/F	89 Causeway St, Portrush.	2-storey rear extension.
LA01/2018/0072/F	9 Parker Ave, Portrush.	Single story extension to replace existing conservatory & new bay window & roof to front elevation.
LA01/2018/0073/F	56 Coleraine Rd, Portstewart.	Retrospective application for boundary fence to front & close boarded timber screening of stairs to side.
Re-Adv LA01/2016/1483/F	Lands at Lisderg, 109 Station Rd,Portstewart	Demolition of existing dwelling & erection of 8 detached & 14 semi-detached dwellings, access arrangements, car parking, landscaping & associated site works (22 dwellings in total).