

**LIST OF PLANNING APPLICATIONS WHICH ARE OUT OF TIME/NOT DEALT WITH
WITHIN 8 WEEKS OF DATE OF REGISTRATION**

APPLICATION NUMBER DATE RECEIVED	DESCRIPTION & LOCATION OF DEVELOPMENT	COMMENTS
P/02/0265 13.03.02	First periodic review of planning conditions (Environment Act 1995) at Cae Glas Small Mine, Fochriw	Seeking clarification about the status of the application.
13/0667/NCC 13.09.13	Vary Condition 1 of planning consent 07/1524/FULL (Construct 87 dwellings with associated garaging and car parking) to extend the period within which the development can commence at Suflex Estate Newport Road Pontymister Risca	Awaiting information about flooding.
13/0799/CLEU 08.11.13	Obtain a Lawful Development Certificate for the existing use of storing and servicing company vehicles, plant and mining machinery and as a heavy goods vehicle operating licensing centre at Caeglas Colliery Fochriw Road Fochriw Bargoed	Awaiting additional information.
16/0671/NCC 29.07.16	Vary condition 21 of planning consent 12/0570/FULL (Extend existing quarry operations including new drainage system and settlement ponds, landscape bunds and associated works) to re-locate the landscape bund because of land stability issues at Gelliargwellt Uchaf Farm Gelligaer Road Gelligaer Hengoed	Awaiting submission of full application for new development.
16/0724/FULL 18.08.16	Erect extension to detached apartment at The Coach House The Row To Gwern-Y-Goytre Draethen Newport	Subject to further discussion and consideration.
16/0886/NCC 11.10.16	Vary condition 1 of planning consent 06/0848/NCC (Reclaim former quarry - operate recycling and transfer station with associated storage) to extend the life of the permission for a further ten years so that the development hereby permitted shall cease not later than 31st December 2027 at Bowen Contractors Ltd Berthgron - Panthraillan Quarry Tydu Road Nelson	Subject to further discussion and consideration.

16/0887/NCC 11.10.16	Vary Condition 1 of planning consent 06/0849/NCC (Reclaim former quarry with inert waste and extend access/haul road to landfill site) to extend the life of the permission for a further five years so that the development hereby permitted shall cease not later than 31st December 2021 at Bowen Contractors Ltd Berthgron - Panthraillan Quarry Tydu Road Nelson	Subject to further discussion and consideration.
16/1022/LBC 25.11.16	Refurbish and convert Grade 2 listed barn into two residential units, rebuild hay barn to provide garage, creation of new access and driveway at Barn At Llancaiach Fawr Farm Gelligaer Road Nelson Treharris	Awaiting wildlife information.
16/1063/COND 09.12.16	Discharge conditions 5 (contamination - soil import testing), 6 (contamination - validation) and 23 (Code for Sustainable Homes Final Certificate) of planning consent 12/0898/FULL (Erect residential development comprising 22 residential units (12 houses, 10 flats)) on Land At Tyn Y Wern Terrace Trethomas Caerphilly	Awaiting consultee replies.
17/0113/FULL 10.02.17	Erect 5 No. detached 4-bedroom houses Land To The South Of The Glade Wyllie Blackwood	Subject to further discussion and consideration.
17/0146/FULL 21.02.17	Demolish 3 no. external outbuildings and the construction of a new detached domestic dwelling at Ty Isaf Farm Abertridwr Road Penyrheol Caerphilly	Amended bat survey under consideration.
17/0236/LBCC 14.03.17	Install a solar PV system on the roof of the main school building (on the inside part of the pitched roof, facing into the central quad area) Tir-y-berth Primary School New Road Tir-y-berth Hengoed	Awaiting the decision form Welsh Government
17/0278/OUT 28.03.17	Erect residential development of 9 residential properties (7 x detached dwelling houses and 2 x semi-detached properties) with all matters reserved Land At Grid Ref 314117 193622 Troedyrhiw Ystrad Mynach	Subject to further discussion and consideration.
17/0293/OUT 31.03.17	Erect detached dwelling at Land Adjacent To Ty Mynydd Monmouth View Llanbradach Caerphilly	Subject to further discussion and consideration.

17/0339/COU 14.04.17	Change the use from present use to dance studio at Beulah Baptist Church North Road Newbridge	Subject to further discussion and consideration.
17/0343/NCC 18.04.17	Vary condition 1 of planning consent 16/0001/COU (change the use of the garage to a dog grooming salon) at 1 Oak Lane Royal Oak Machen Caerphilly CF83 8SQ	Subject to further discussion and consideration.
17/0389/FULL 05.05.17	Erect three single storey commercial units with use class A1/A3, landscaping, fencing, create additional parking, re-organising existing parking and internal access at Castle View Shopping Centre Cae Meillion Caerphilly	Highway statement received and under consideration.
17/0473/FULL 05.06.17	Erect part two, part three, part four storey building comprising 43 retirement apartments with associated communal lounge, guest suite, electric buggy store and other communal facilities including car parking, sub station and landscaped grounds at Former Caerphilly Police Station Mountain Road Caerphilly	Viability assessment submitted and under consideration.
17/0475/COU 05.06.17	Change the use of land and erect 3 wooden camping pods for tourism and recreation purposes at Land Off Blackvein Road Risca NP11 7PS	Awaiting comments from Highways.
17/0521/FULL 20.06.17	Install an 800kW wind turbine together with a switchroom, construct access track, lay electrical cabling and ancillary works at Cruglwyn Manmoel Road Manmoel Blackwood	October Committee.
17/0527/FULL 22.06.17	Construct 4 detached dwellings and external works at Land Within The Curtilage Of Mountain House 41 Mountain Road Caerphilly	Viability assessment requested.
17/0529/RET 22.06.17	Retain and complete decking/patio area at 25 Heol Fawr Nelson Treharris	Awaiting further information.
17/0540/FULL 27.06.17	Erect two-storey rear extension at 11 Pantglas View Newport Road Trethomas Caerphilly	Revised details sought.
17/0547/FULL 29.06.17	Erect a two-storey dormer style extension comprising sitting room and W.C. to ground floor and bedroom to first floor at 7 Heol Gwaun Rhos Caerphilly	Post submission amendment.

17/0565/FULL 04.07.17	Erect extension to existing detached storage building at Robert Price (Builders Merchants) Ltd 145 Pontywindy Road Caerphilly	Post submission amendment.
17/0566/FULL 04.07.17	Demolish existing conservatory and construct single-storey rear extension at Treharne 103 High Street Nelson Treharris	Design review under consideration.