

Planning Applications Validated

For the Period:-21/03/2016 to 25/03/2016

Count : 38

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2016/0314/F	Amendment to the consented Brockaghboy Windfarm (C/ 2007/1186/F) Turbine Hub Height and Blade Length to facilitate the following Increase in blade length from consented 46.5m to maximum of 52.5m; Decrease in hub height from consented 80m to a maximum of 75m; Retention of consented overall turbine blade tip height of 125m.	Land approximately 750m South East of Dowlins Bridge Drumbane Road Garvagh.	Full	TCI Renewables Ltd Unit 1c Kilroot Business Park Larne Road Carrickfergus BT38 7PR	
LA01/2016/0323/F	Retention of 2 nd floor and 3 storey rear extension	4 Linenhall Street Limavady	Full	Mr Cromie 4 Linenhall Street Limavady	5050 Architecture 3A Keldon Crt 17 Linenhall Street Limavady BT49 0HQ
LA01/2016/0324/F	Single storey pitched roof side extension.	151 Baranait Road Claudy	Full	Mr R Robinson 151 Baranait Road Drumraighland Claudy BT49 9LT	Mr R Robinson 151 Baranait Road Drumraighland Claudy BT49 9LT
LA01/2016/0327/F	Proposed change of roof design to previously approved dwelling and garage planning Ref (B/ 2007/0452/RM)	370m North of 31 Sheskin Road Greysteel	Full	Joe Bourne 38 Brockagh Road Eglinton L'Derry BT47 3HL	Greg Loughlin Architectural Designs 20 Clearwater Limavady Road Londonderry BT47 6BE

Planning Applications Validated

For the Period:-21/03/2016 to 25/03/2016

Count : 38

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2016/0328/F	Retention of existing first floor balcony and access door to domestic dwelling	89 Causeway Street Portrush BT56 8AE	Full	Ivor Condy 32 Dergina Road Dungannon	Prestige Homes 1 Lismore Road Ballygawley BT70 2ND
LA01/2016/0329/LDE	Mobile home currently and previously in use as a residence	Site approx. 6m South of 70 Macfin Road Ballymoney	LD Certificate Existing	Mr David Hamilton 70 Macfin Road Ballymoney	2020 Architects 37 Main Street Ballymoney BT53 6AN
LA01/2016/0331/F	1nr Kylemore style bicycle shelter	St Ciaran's Primary School 132 Layde Road Cushendall Ballymena BT44 0NJ	Full	St Ciaran's Primary School 132 Layde Road Cushendall Ballymena BT44 0NJ	Central Procurement Directorate Clare House 303 Airport Road West Belfast BT3 9ED
LA01/2016/0332/F	Proposed erection of wind turbine with 40m hub height and 54m rotor diameter	225m SSW of 14 Glenhead Road Limavady	Full	Mr James McCollum 14 Glenhead Road Limavady BT49 9JS	Breen Architects Arthur House 41 Arthur Street Belfast BT1 4GB
LA01/2016/0333/F	Proposed extension and alterations to dwelling (disabled facilities)	7 Westfield Park Ballymoney	Full	Joseph and Shiralee Nicholl 7 Westfield Park Seacon	S W Atkinson 51 Castle Street Ballymoney BT53 6JT
LA01/2016/0334/F	Erection of 2 storey Farm dwelling of domestic garage/ workshop. New access from existing lane and associated site works.	60m East of 30 Ballyemon Road Cushendall	Full	Aine Mc Alister 30 Ballyemon Road Cushendall BT44 0SJ	O.N. Wheeler. F.A. Wheeler 201 Garron Road Glenariffe Ballymena BT44 0RA

Planning Applications Validated

For the Period:-21/03/2016 to 25/03/2016

Count : 38

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2016/0335/F	Change of house types as approved under Extant Planning Permission C/ 2010/0706/F with reduction of 5 No. units from 49 No. units (sites 1-36, 68-69, 71-77, 85-88) to 44 No. units (2 detached/42 semi detached) to include associated car parking and landscaping	Residential development lands south east of 11, 28, 30, 32 & 34 Swilly Park Portstewart BT55 7FL	Full	Glenoak Ltd 44 Carnanee Road Templepatrick BT39 0BZ	Studiorogers Architects Ltd The Egg Store 1 Mountsandel Road Coleraine BT52 1JB
LA01/2016/0336/F	Proposed 2 storey rear extension to dwelling	34 Kilmaconnell Road Castleroe Coleraine	Full	Jude Crawford 34 Kilmaconnell Road Castleroe Coleraine	Graham Design 56 Hoey Crescent Bushmills BT57 8QZ
LA01/2016/0337/F	Replacement dwelling in substitution for LA01/2015/0611 (16 Dec 2015)	Approximately 430m SSW of 72 Carnamuff Road Limavady	Full	Martin Tierney 131 Carnamuff Road Ballykelly BT49 9JG	Ward Design The Gravel 10 Main Street Castledawson BT45 8AB
LA01/2016/0339/F	Replacement boat house on existing site to facilitate modern boat storage	Adjacent 1 – 5 Coastguard Road Beach Road Portballintrae	Full	Mr George Kane 191 Causeway Road Bushmills BT57 8SY	Graham Design 56 Huey Crescent Bushmills BT57 8QZ
LA01/2016/0341/F	Proposed new rear pitched roof over existing flat roof rear extension	16 Willowdale Park Ballymoney	Full	Northern Ireland Housing Executive Design Services Twickenham House Mount	Patrick F Corr 17 Catherine Street Limavady BT49 9DA

Planning Applications Validated

For the Period:-21/03/2016 to 25/03/2016

Count : 38

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2016/0342/F	Change of house types to approved site	Lands to the North and West of Millbrook Manor between Finvoy Rd and Bravellan Rd Ballymoney	Full	Caraman Ltd c/o 194 Seacon Road Ballymoney BT53 6PZ	Bell Architects Ltd 65 Main Street Ballymoney BT53 6AN
LA01/2016/0343/RM	Proposed site for two detached dwellings, domestic garages and associated amenity	Lands between 40 and 44 Layde Road Cushendall	Reserved Matters	Mr G Emerson 45 Middlepark Road Cushendall BT44 0SQ	Studiorogers Ltd The Egg Store 1 Mountsandel Road Coleraine BT52 1JB
LA01/2016/0344/F	Proposed 1 no replacement broiler poultry shed with 2 no feed bins, 1 no gas tank and an office, changing and standby generator building (to replace 2 no existing broiler poultry sheds) (replacement poultry shed to contain 19,500broilers with total site capacity remaining at 39,000 broilers)	Land at 50 Killagan Road Ballymena	Full	Mr Michael Gillespie 54 Killagan Road Ballymena BT44 9PR	Henry Marshall Brown Architectural Partnership 10 Union Street Cookstown BT80 8NN
LA01/2016/0345/F	Proposed new single storey extension to dwelling	1 Lisconnan Road Ballymoney BT53 8AD	Full	Averil Neilly 12 Lissadell Mews Portstewart BT55 7RW	A.C.E Architectural Services 138 Queen Street Ballymena BT42 2BQ
LA01/2016/0346/F	Proposed farm dwelling and garage	Approx 90m S W of 57 Bellaghy Road Dunloy	Full	P Dooley 57 Bellaghy Road Dunloy Ballymena BT44 9DY	D M Kearney Design 2a Coleraine Road Maghera BT46 5BN

Planning Applications Validated

For the Period:-21/03/2016 to 25/03/2016

Count : 38

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2016/0350/A	2 No. Electronic Signs	4 Milltown Road Ballymoney BT53 6LE	Advertisement	Henderson Food Halls Ltd 47 Queen Street Ballymoney	W J Watters 39 Glenstall Road Ballymoney BT56 7QN
LA01/2016/0352/F	2 Storey Rear Extension	34 Knockmore Road Mosside	Full	John and Rachel McHenry 34 Knockmore Road Mosside	Bailey Architecture 9 Glenview Road Glenshesk Ballycastle BT54 6QE
LA01/2016/0353/O	Outline planning application for site for proposed new dwelling and garage	Approx. 40m West of 112 Ballybogy Road Ballymoney	Outline	Mr R Watton 112 Ballybogy Road Ballymoney BT53 6PG	Hunter Associates 8 Charlotte Street Ballymoney BT53 6AY
LA01/2016/0354/F	Single storey rear extension disabled facilities	15 Knockard Park Loughgiel BT53 8YB	Full	James Quinn 15 Knockard Park Loughgiel BT53 8YB	Architectural Design Services 107 Rathkeel Road Broughshane BT42 4QE
LA01/2016/0356/F	New house on the farm	Adjacent to No.41 Dunamallaght Road Ballycastle BT54 6PF	Full	Mr P McHenry 11 Drumavoley Road Ballycastle BT54 6PG	Laverty Architecture 63a Churchfield Road Ballycastle BT54 6PX
LA01/2016/0357/F	Proposed two storey modern dwelling and garage	49a Altikeeragh Road Castlerock Coleraine BT51 4SR	Full	John Brackenridge 26 North Circular Road Lisburn	2020 Architects 37 Main Street Ballymoney BT53 6AN
LA01/2016/0358/F	Proposed farm dwelling under CTY10 of PPS21	Site 35m North of 72 Ringrash Road Macosquin Coleraine BT51 4LJ	Full	David Hall 72 Ringrash Road Macosquin Coleraine BT51 4LJ	ATP Architects Ltd 18 Ballyhackett Road Castlerock Coleraine BT51 4SQ

Planning Applications Validated

For the Period:-21/03/2016 to 25/03/2016

Count : 38

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2016/0359/F	Demolition of No.7 St. Pauls Road, alteration to existing access and providing 3 No. detached two storey dwellings and 1 No. pair of semi-detached dwellings with associated parking	Lands to rear of 7 St. Pauls Road Articlave	Full	Bann Properties Ltd C/o 7-9 Stone Row Coleraine BT52 1EP	Mongomery Irwin Architects 7-9 Stone Row Coleraine BT52 1EP
LA01/2016/0360/F	Proposed change of house type from that originally approved under application Ref. No. E/2009/0266/F including domestic garage	Adjacent to No.97 Drumavoley Road Armoy Co Antrim BT53 8SB	Full	Ms Clodagh Devlin C/o No.97 Drumavoley Road Armoy BT53 8SB	CMI Planners Unit C5 80-82 Rainey Street Magherafelt BT45 5AJ
LA01/2016/0362/F	Single farm building (barn) to be converted internally into a two bedroom residential dwelling. Works to include the construction of a proposed extension to the rear elevation facing a farm yard.	108 Finvoy Road Ballymoney BT53 7JL	Full	Anne Steele 108 Finvoy Road Ballymoney BT53 7JL	2020 Architecture 37 Main Street Ballymoney BT53 6AN
LA01/2016/0363/F	Front extension to first floor lounge over an existing balcony incorporating a new corner window	34 Meadowlands Portstewart BT55 7FG	Full	Siobhan O'Malley 34 Meadowlands Portstewart BT55 7FG	W J Watters 39 Glenstall Road Ballymoney BT53 7QN
LA01/2016/0364/F	Installation of 1No. equipment cabinet painted cream white measuring 1230 x 400 x 1032mm (high) beside existing equipment	Existing Telecoms Base Station The Royal British Legion 16 Dunluce Avenue Portrush	Full	EE and Hutchison 3G UK C/o MBNL 67 White Lion Road Amersham HP7 9FB	WHP St James Court Warrington WA4 6PS

Planning Applications Validated

For the Period:-21/03/2016 to 25/03/2016

Count : 38

Reference Number	Proposal	Location	Application Type	Applicant Name & Address	Agent Name & Address
LA01/2016/0365/F	Single storey side extension to dwelling to allow for garage and utility room	2 Gloucester Crescent Portstewart	Full	Mr & Mrs McAuley 2 Gloucester Road Portstewart BT55 7NR	Wilson McMullen Architects 19 Glenvale Road Portrush BT56 8HL
LA01/2016/0366/LDE	Single Storey extension to rear of house and other alterations to this residential dwelling	170 Dunhill Road Coleraine	LD Certificate Existing	David Chivers 20 Denorrtan Park Holywood Road	
LA01/2016/0367/F	Proposed extension to Existing Church Building to form New Welcome Area	Myroe Presbyterian Church 112 Seacoast Road Limavady	Full	The Session and Committee of Myroe Presyterian Church 112 Seacoast Road Limavady	Architects Knox and Markwell 14 Donaghadee Road Bangor BT20 5RU
LA01/2016/0371/F	Dwelling and garage on a farm	Adjacent to No.20 Burnquarter Lane Ballymoney	Full	Mairead & Liam Richmond 19 Bellaghy Park Dunloy Ballymena BT44 9AT	P J Carey Architecture 21 Slaght Lane Glarryford Ballymena BT44 9QE
LA01/2016/0372/F	Proposed demolition of existing derelict dwelling and construction of 2 No. new three storey semi-detached town house dwellings.	6 Crocknamack Road Portrush Co. Antrim	Full	Taggart Contracts Ltd 3 Killyclooney Road Donemana Strabane	
LA01/2016/0373/F	Proposed change of House Types at sites 1, 2, Additional dwelling at site 2a and Change of Apartments Design approved under C/2004/0277/F for Units 5 to 10 inclusive	Adjacent to No.36 Knocklynn Drive (on east side) Coleraine	Full	W F Kennedy & Sons 15 Drumack Road Rasharkin Ballymena BT44 8RF	Moore Design Market Court 63 New Row Coleraine BT52 1EJ