

Delegated List

04/04/2018

26/04/2018

For the purpose of the Local Government (Access to Information) Act 1985, the background papers relating to each individual planning application constitute all the correspondence on the file as numbered in the left hand column.

FOR INFORMATION

Decisions of the Head of Regeneration, Property & Commissioning on Delegated Applications

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2017/1063 LBC	13/09/2017	CONSENT	05/04/2018	Listed Building Consent for internal and external alterations to include erection of extension to rear garage/workshop to form new studio/guest room, construction of new living room to replace sunroom, demolition works and installation of	Well Cottage Broad Street Canon's Lane Presteigne LD8 2AB
P/2017/1064 HOUS	13/09/2017	CONSENT	05/04/2018	Householder: Alterations to dwelling including installation of new windows together with erection of extension to rear garage/workshop to form new studio/guest room, construction of new living room to replace sunroom and	Well Cottage Broad Street Canon's Lane Presteigne LD8 2AB

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2017/1370 FULL	22/11/2017	CONSENT	05/04/2018	Full: Erection of 4 holiday log cabins, formation of access road, installation of 2 package treatment plants and all associated works	The Willows Caerwnon Park Builth Wells LD2 3RP
P/2018/0186 OUT	07/02/2018	REFUSE	05/04/2018	Outline: Proposed 1 no. new dwelling (all matters reserved)	Land at Trem Y Mynydd Llechfaen Brecon LD3 7SP
P/2018/0192 FULL	08/02/2018	CONSENT	05/04/2018	Full: Installation of 2 no. rapid electric vehicle charging stations along with associated equipment	Bronllys Service Station Bronllys Brecon LD3 0LG
P/2018/0169 HOUS	02/02/2018	CONSENT	09/04/2018	Householder: Erection of a two storey side extension	96 Caegwyn Llanidloes SY18 6DU
P/2017/1343 CLA1	29/11/2017	APPROVE	10/04/2018	Application for certificate of lawfulness for an existing use (section 191) namely use of adjoining barn as additional residential accommodation associated with "Y Gribin"	Y Gribin Llanerfyl Welshpool SY21 0JQ

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2018/0217 ADV	19/02/2018	CONSENT	10/04/2018	Application for consent to display an advertisement	Land adjacent Upper Barn Llandefalle Brecon LD3 0UP
P/2017/0699 LBC	03/08/2017	REFCADW	11/04/2018	LBC: Internal alterations, replacement of windows, removal of concrete ground floors and replace with slate/guarry tiles, and all associated works	Plasnewydd Carno Caersws SY17 5JR
P/2017/1219 FULL	26/10/2017	CONSENT	11/04/2018	Full - Change of use of existing agricultural building to provide a 5 bedroomed holiday let and ancillary outdoor spaces and the demolition of barn sections	Cwmgwnen Llanrhaeadr ym Mochnant Nechton Oswestry SY10 0AP
P/2018/0094 HOUS	17/01/2018	CONSENT	11/04/2018	Householder: Installation of a horticultural glasshouse	Battle House Battle Brecon LD3 9RW
P/2017/1383 FULL	04/12/2017	REFUSE	11/04/2018	Full: Erection of a rural enterprise dwelling, detached garage, improvements to existing access, installation of a private treatment plant and associated landscaping	Adjacent to Slate House Lodges Llandinam SY17 5AF

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2017/1395 OUT	27/11/2017	REFUSE	11/04/2018	Outline application (with some matters reserved) for erection of 4 dwellinghouses, formation of vehicular access and all associated works	Land rear of Rose Cottage Llandysilio The Street Four Crosses SY22 6RB
P/2018/0243 FULL	22/02/2018	CONSENT	11/04/2018	Full: Removal of an existing conifer hedgerow and introduction of new metal fencing	Christchurch Court Park Crescent Llanndrindod Wells LD1 6AB
P/2018/0085 HOUS	15/02/2018	CONSENT	12/04/2018	Householder: Erection of an extension	Bron Haul Aberhafesp Newtown SY16 3HU
P/2018/0101 FULL	18/01/2018	CONSENT	12/04/2018	Full: Erection of an agricultural building and all associated works	Upper Llegodig Abermule Montgomery SY15 6JY
P/2018/0221 CLA1	26/02/2018	LAWFUL USE	12/04/2018	Section 191 application for a lawful development certificate of existing use in relation to the use of 4 static caravans and 1 touring caravan as a residential property	Coed Tylecrwn Llanfilo Brecon

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2017/0571 OUT	18/05/2017	CONSENT S106	13/04/2018	Outline application for residential development for up to 5 dwellings, formation of access road and all associated works	Land adjoining Brynderw Llanrhaeadr Ym Machynaber SY10 0JJ
P/2017/1298 FULL	21/11/2017	CONSENT	13/04/2018	FULL: Expansion of existing free range egg complex encompassing the construction of an additional 32,000 free range poultry unit, erection of six feed silos, extension to hardstanding yard, alteration to private access road, new	Black Hall Llandyssil Montgomery SY15 6HR
P/2018/0135 FULL	26/01/2018	CONSENT	13/04/2018	Full - General purpose agricultural building	Upper House Kinnerton Presteigne LD8 2PE
P/2018/0136 FULL	25/01/2018	CONSENT	13/04/2018	Change of use of part of existing barn for insertion of additional bedroom pod	Upper Noyadd Clyro Hereford HR3 5JS
P/2018/0198 HOUS	12/02/2018	CONSENT	13/04/2018	Householder: Proposal to construct a garage linked to the house at the rear of the application site & demolition of existing outbuilding	Upper Cwmtwrch 25 Heol Tredeg Swansea SA9 2XD

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2017/1069 FULL	05/10/2017	CONSENT	16/04/2018	Full: Erection of a poultry rearing unit including silos and associated works	Penllwyn Farm Llanfyllin SY22 5EW
P/2018/0144 HOUS	12/02/2018	CONSENT	17/04/2018	Householder: Installation of a 1200L oil tank	1 Castell Madoc Cottages Lower Chapel Brecon LD3 9RF
P/2017/1027 FULL	05/09/2017	REFUSE	18/04/2018	Full: Erection of a dwellinghouse, detached garage, formation of vehicular access and associated works	Land adjoining Lynwood Aberhafesp Newtown SY16 3HN
P/2017/1400 FULL	28/12/2017	CONSENT	18/04/2018	Full: Replacement basement window to property within an Article 4 Conservation Area	Troedyrallt 25 Short Bridge Street Llanidloes SY18 6AD
P/2018/0239 HOUS	22/02/2018	CONSENT	18/04/2018	Householder: Demolition of porch, erection of an extension and associated works	Ty Hwnt I'r Llyn Llanfyllin SY22 5HU

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2018/0209 RES	21/02/2018	CONSENT	19/04/2018	Application for reserve matters following the approval of P/2015/0197 for the erection of a dwelling	Plot 1 Llanllwchairn Development adjacent to Graig W Newtown SY16 3BH
P/2018/0203 FULL	16/02/2018	CONSENT	20/04/2018	Full - Erection of a covered manure store/slurry pit on farm together with all associated works	Glangwden Trefeglwys Caersws SY17 5PX
P/2017/1285 FULL	03/11/2017	CONSENT	23/04/2018	Major - Erection of a pullet rearing unit, associated feed bins and associated works	Gelli Llanbrybmair SY19 7DN
P/2017/1380 FULL	04/12/2017	CONSENT	23/04/2018	Full: Temporary siting of a rural enterprise chalet and all associated works	Cil y Winllan Tal y wern Machynlleth SY20 8NZ
P/2017/0661 FULL	20/06/2017	REFUSE	24/04/2018	Full: two storey extension with all associated works. Ground floor to comprise of a coffee shop, and first floor as offices.	74-76 Commercial Street Ystradgynlais Swansea SA9 1LA

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2018/0104 HOUS	22/01/2018	CONSENT	24/04/2018	Householder: Replacement of front windows and all associated works	22 Market Street Knighton LD7 1EY
P/2018/0050 FULL	17/01/2018	CONSENT	24/04/2018	Full: Conversion of outbuilding into a dwelling and improvements to existing access and installation of a treatment plant	Outbuilding at Glanhanog Isaf Carno Caersws SY17 5JU
P/2018/0152 FULL	02/02/2018	CONSENT	24/04/2018	Full: Siting of a temporary modular unit for use as an auxillary educational building	Land near Summergil House Walton Watery Lane Presteigne LD8 2PT
P/2018/0162 HOUS	05/02/2018	CONSENT	24/04/2018	Hous: Erection of extensions, conversion of garage and erection of a detached garage	Trevonnen Llyswen 1 Riverside Brecon LD3 0LJ
P/2018/0214 HOUS	15/02/2018	CONSENT	24/04/2018	Hous: Erection of an extension and conversion of garage	Glasbury 8 Dan-Y-Bryn HR3 5NH

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2018/0230 FULL	20/02/2018	CONSENT	24/04/2018	Full: Erection of a covered manure store / slurry pit and all associated works	Gorn The Gorn Llanidloes SY18 6LA
P/2018/0236 FULL	21/02/2018	CONSENT	24/04/2018	Full: Erection of an agricultural building, extension to an agricultural building and with formation of hard standing	Tyn Y Llan Cefn Coch Welshpool SY21 0AG
P/2018/0273 HOUS	05/03/2018	CONSENT	24/04/2018	Householder: Demolition of existing lobby and store and erection of a single storey extention.	Evenjobb 5 Orchard View Prestegne LD8 2SB
P/2018/0281 HOUS	01/03/2018	CONSENT	24/04/2018	Householder: Construction of garage	Trwstllewelyn Garthmyl Montgomery SY15 6SE
P/2017/0566 FULL	19/06/2017	CONSENT	25/04/2018	Full: Change of use of land from agricultural use to equestrian use together with erection of a new stable building	land adjoining Plas Newydd Llanrhaeadr Y M Cefn Coch Oswestry SY10 0BN

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2017/0853 FULL	17/08/2017	APPROVE	25/04/2018	Full: Construction of a silage clamp.	The Gaer Forden Welshpool SY21 8NR
P/2017/0978 FULL	23/08/2017	CONSENT	25/04/2018	Full: Erection of a free range egg production unit including silos and all associated works	Middletown Farm Middletown Bacheldre Lane SY21 8DD
P/2018/0199 HOUS	08/02/2018	CONSENT	25/04/2018	Householder: Proposed two storey rear extension and replacement detached garage	4 Victoria Road Knighton LD7 1BD
P/2018/0233 FULL	28/02/2018	CONSENT	25/04/2018	Full: Change of use of land for the retention of the existing workshop and store for plant hire and vehicle repairs and maintenance following the closure of the quarry	Cribarth Quarry Llanafanfawr Buith Wells LD2 3LN
P/2018/0278 FULL	28/02/2018	CONSENT	25/04/2018	Full: Alterations to the car wash area including new height restriction barrier and screening	Co-operative Garage Llanelwedd Station Road Buith wells LD2 3SS

Application No.	Valid Date	Decision	Decision notice sentdate	Proposal	Location
P/2018/0286 FULL	06/03/2018	CONSENT	25/04/2018	Full: Erection of an agricultural shed and demolition of 2 buildings	Farchwell Forden Welshpool SY21 8NL
P/2018/0320 HOUS	12/03/2018	CONSENT	25/04/2018	Hous: Erection of an extension and demolition of a conservatory	31 Bryn Meadows Newtown SY16 2DS