Public Document Pack

VALID PLANNING APPLICATIONS RECEIVED UP TO 22 DECEMBER 2020

Tredomen House Tredomen Park Tredomen Ystrad Mynach Hengoed CF82 7WF Tŷ Tredomen Parc Tredomen Tredomen Ystrad Mynach Hengoed CF82 7WF

VALID PLANNING APPLICATIONS RECEIVED UP TO 22 December 2020 Any comments or enquiries should be addressed to the Development Management Manager

Case Ref. 20/0926/NCC Site Area: 3560m²

Location: Fair Oak Farm Woodland Terrace Argoed Blackwood NP12 0HA (UPRN

000043087965)

Proposal: Vary condition 21 (Approved plans) of planning consent 18/0734/NCC (Vary condition

21 of planning consent 14/0678/OUT (Erect residential development of 3 no. detached dwellings with upgraded site access) to change house type of house 3

Ward: Argoed **Map** 317886 (E) 199584 (N)

Ref:

Community Council: Argoed Community Council Expected Delegated

Decision Level:

Case Ref. 20/1024/COU Site Area: 301m²

Location: Anderson Photography 4 Ivor Street Cwmcarn Newport NP11 7EG (UPRN

000043168210)

Proposal: Change the use from ground floor retail unit with first floor flat above to residential

accommodation at ground and first floor levels to form a single residential unit

Ward: Abercarn **Map** 322008 (E) 193449 (N)

Ref:

Community Council: Not Applicable Expected Delegated

Case Ref. 20/1053/LA Site Area: 1515m²

Location: Land At Grid Ref 314350 187632 Former 49 Club & Institute The Crescent

Trecenydd Caerphilly (UPRN 000043015717)

Proposal: Erect residential development comprising new build 1-bed apartments, external

amenity areas, external works, hard and soft landscaping, communal refuse store enclosures, parking, SAB provisions, external lighting (tbc), sprinkler system enclosure, secure cycle parking, boundary fencing enclosure as appropriate

Ward: Penyrheol **Map** 314351 (E) 187632 (N)

Ref:

Community Council: Penyrheol Trecenydd & Energlyn C.C. Expected Committee

Decision Level:

Case Ref. 20/1036/FULL Site Area: 371m²

Location: The Haven 4 Old Parish Road Hengoed CF82 7HU (UPRN 000043030370)

Proposal: Erect two bedroom bungalow with off road parking

Ward: Hengoed **Map** 315138 (E) 195213 (N)

Ref:

Community Council: Gelligaer Community Council Expected Delegated

Case Ref. 20/1043/LA Site Area: 10476m²

Location: Land At (Former Garages) Grid Ref 317584 188996 Llanfabon Drive South Lane

Trethomas (UPRN 000043176150)

Proposal: Erect residential development comprising new build 1-bed apartments, external

amenity areas, external works, hard and soft landscaping, access road, and service access, communal refuse stores, SAB provisions, external lighting (tbc), sprinkler system enclosure, secure cycle parking, boundary fencing enclosure as appropriate

Ward: Bedwas, **Map** 317584 (E) 188996 (N)

Trethomas & Ref:

Machen

Community Council: Bedwas Trethomas & Machen Comm. Expected Committee

Council Decision Level:

Case Ref. 20/1052/FULL Site Area: 190m²

Location: 54 Central Avenue Oakdale Blackwood NP12 0JS (UPRN 000043059046)

Proposal: Erect single storey rear extension

Ward: Penmaen **Map** 318373 (E) 198252 (N)

Ref:

Community Council: Not Applicable Expected Delegated

Decision Level:

Case Ref. 20/1047/FULL Site Area: 169m²

Location: Land Within The Curtilage Of 15 Heol-Y-Pia Caerphilly CF83 2RW (UPRN

000043015386)

Proposal: Erect detached dormer bungalow

Ward: Penyrheol **Map** 314139 (E) 187282 (N)

Ref:

Community Council: Penyrheol Trecenydd & Energlyn C.C. Expected Delegated

Case Ref. 20/1049/FULL Site Area: 173m²

Location: 55 Coed Celynen Drive Abercarn Newport NP11 5AU (UPRN 000043085089)

Proposal: Erect two storey rear extension

Ward: Abercarn **Map** 321431 (E) 196135 (N)

Ref:

Community Council: Not Applicable Expected Delegated