

Planning Applications Validated - Valid Only

For the Period:-17/09/2018 to 21/09/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1113/F	Benbradagh	Change of Use to a Restaurant. No extension of Premises Proposed. Proposal Involves Insertion of an Additional Window Facing Main Street and the Erection of a Fire Escape at the rear of the Premises.	57 Main Street Ballykelly
LA01/2018/1118/O	Bann	Proposed infill site for dwelling and garage.	Between 176 and 176a Curragh Road Coleraine.
LA01/2018/1119/F	Causeway	Proposed new access to Car Park with Extant Approval.	Lands opposite 46 Mark Street/West Bay Apartments Portrush
LA01/2018/1120/F	Limavady	Proposed single storey dwelling and detached single storey garage (Change of house type from previously approved dwelling - B/2008/0054/RM)	Immediately South of 11 Terrydoo Road Limavady
LA01/2018/1121/F	The Glens	Conversion of existing garage to en-suite and wardrobe. Removal of garage door and fit window.	5 Livery Road Stranocum

Planning Applications Validated - Valid Only

For the Period:-17/09/2018 to 21/09/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1122/F	Causeway	Proposed front and right side of property extension plus double garage to rear of property	67 Carncullagh Road Stranocum Ballymoney
LA01/2018/1123/F	Causeway	Proposed rear extension to existing dwelling to include new Kitchen/Utility/WC, new domestic garage and 3no.timer lofts. (for the keeping of pigeons)	23 Ashley Park Dunaghy Ballymoney
LA01/2018/1124/F	Limavady	Ground floor extension on Northwest gable to allow for a sun room and a garage to external rear garden along boundary fence.	25 Gortenanima Limavady
LA01/2018/1125/F	Causeway	Retrospective application for erection of single storey store with terrace area over	Lands to rear of 13 to 17 Garden Avenue Portstewart
LA01/2018/1126/F	Causeway	Internal Alterations to existing dwelling, new sunlounge to rear, Attic converted to include bedroom/balcony and remove hip and build as gable wall.	2 Larkhill Road Portstewart

Planning Applications Validated - Valid Only

For the Period:-17/09/2018 to 21/09/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1127/O	Benbradagh	Construction of two storey dwelling house and detached garage with car parking and shared private driveway provided to serve both dwellings	Lands in side garden of No8 Ardgarvan Cottages Ballyavelin Road Limavady BT49 0NF
LA01/2018/1128/F	Causeway	Proposed sunroom extension with balcony above to rear of existing dwelling	23 Bushfoot Drive Portballintrae
LA01/2018/1129/F	Bann	Proposed Sun Room Extension to Side Elevation of Family Dwelling	21 College Park Coleraine
LA01/2018/1130/O	Bann	Site for Cluster Dwelling in Compliance with Policy CTY2A of PPS21	Lands Located 50 metres North of 41a Tirkeeran Road Garvagh
LA01/2018/1132/F	Limavady	Proposed 1 storey side and 2 storey rear extension to dwelling	3 Benevenagh Drive Limavady
LA01/2018/1133/F	The Glens	Replacement Rotating Biological Contractor (RBC) plant and associated ancillary works	Magherahoney Wastewater Treatment Works Fivey Road Ballymoney 139m east of 8 Fivey Road

Planning Applications Validated - Valid Only

For the Period:-17/09/2018 to 21/09/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1134/F	Coleraine	Proposed Extension to Ex. Factory Building	Unit 5 Wattstown Business Park Coleraine
LA01/2018/1135/F	Causeway	Proposed ground floor shower room extension and ramped access to rear of dwelling. (Disabled Facilities).	23 Travers Place Dervock.
LA01/2018/1136/F	Bann	Erection of dwelling with change of house type (previously approved under C/2008/0284/RM)	Adjacent to 31 Blackrock Kilrea
LA01/2018/1137/LDP	Limavady	Proposed completion of erection of traditional rural dwelling with detached garage/store	To rear of 211 Seacoast Road Limavady
LA01/2018/1138/LDP	Causeway	Proposed completion of replacement dwelling with integral garage	1 Loughan Road Coleraine
LA01/2018/1139/F	Coleraine	Additional of new external door on side elevation facing onto Killowen Street to facilitate egress and access	2 Captain Street Lower Coleraine BT51 3DT

Planning Applications Validated - Valid Only

For the Period:-17/09/2018 to 21/09/2018

Reference Number	DEA Description	Proposal	Location
LA01/2018/1141/F	Coleraine	9 Social Houses	Land Adjacent to 62,70,72 & 74 Lisnablagh Road with frontage to Lisnablagh Road Coleraine BT52 2HB