
CALDICOT TOWN COUNCIL

Minutes of Planning and Resources Committee held at 6.00pm on Tuesday, 14th February 2017 at Caldicot Town Council

Present: Cllrs:
P Stevens, Deputy Mayor
A Easson

D Ashwin
M Stevens

W Conniff
F Rowberry

O Edwards

[In attendance: G McIntyre, Clerk, S King, Deputy Clerk, C Till]

1
Apologies
Apologies were received from Cllrs D Evans, RJ Higginson, A Lloyd, G Owen, R Stewart, S Webb, J Williams
2
Declarations of Interest - To be identified under the relevant item/Forms to be completed

There were no declarations of interest.
3
Planning Applications Received

i) DC/2017/00029: One new fascia sign, 1 new projecting sign and two internal window graphics – Greggs, 29 Newport Road, Caldicot

TC Approved

ii) DC/2016/01487: Proposed additional garages to plots 1 and 2 and the minor amendments to the approved development on the land of 252 Newport Road, Caldicot (Re planning permission DC/2014/006692) – 252 Newport Road, Caldicot
A recorded vote was requested:

Against: Cllrs DA/AE/WC/OE/FR/MS/PS

TC Refused*
*Reasons for refusal:

· Overdevelopment

· Ongoing concerns regarding un adopted roads

· Extra traffic

· Lighting issues

iii) DC/2016/01436: The installation of an automated teller machine - McColls, 12 Wesley Buildings, Newport Road, Caldicot, NP26 4LY

TC Approved
iv) DC/2016/01437: Advertisement consent – The installation of an automated teller machine - McColls, 12 Wesley Buildings, Newport Road, Caldicot, NP26 4LY
Town Council resolved that letters would be sent to MCColls and the Post Office, to express dissatisfaction that the doors to the premises had not been adjusted. Town Council recognised the requirement for premises to comply with disability access legislation and clarification would be obtained from CAIR.

TC Approved
v) DC/2016/01244: Discharge of condition 2 (Archaeological Watching Brief) from planning consent DC/2012/00938 – 78 Church Road, Caldicot, NP26 4HT

TC Approved
vi) DC/2017/00099: Rear single storey extension for disabled bedroom - 147 Longfellow Road, Caldicot, NP26 4LF

TC Approved
5
Mon CC Planning Information [DISPLAYED]

(i) Planning Permission

DC/2015/01184: Residential development (Use Class C3) to provide 212 dwellings, including 20 affordable units. a reconfigured access and creation of new emergency access route; new internal roads, footpaths/cycleways, car parking and highway improvements; a network of public open spaces, including landscaping, recreation space, public realm and biodiversity enhancement; and other ancillary works and activities requiring: site preparation, demolition and clearance, treatment, re-profiling and the installation of new services and infrastructure. An Environmental Impact Assessment was submitted with this application. – Sudbrook Paper Mill, Sudbrook Road, Sudbrook
Town Council expressed disappointment that there was less than 10% affordable housing on the site.

 [TC Refused 30.03.16]

DC/2015/01591: 14 freestanding advertising signs at various locations – Multiple sites in Caldicot, Crick, Rogiet and Undy

 [TC Refused 27.01.16]

DC/2016/00751: Conversion of existing pub into 2 no. domestic properties. Amendment to approved application DC/2013/00898 - 108 Ye Olde Tippling Philosopher, Chepstow Road, Caldicot
 [TC Approved 13.09.16]

DC/2016/01284: To remove part of the existing shop front elevation which used to house the old tenants cash machines (solid surface) and open up with new glass shop front to match adjacent and entrance - Wesley Buildings, Newport Road, Caldicot, NP26 4LY

 [TC Approved 13.12.16]

DC/2016/01326: Proposed single storey front extension – 89 Castle Lea, Caldicot, NP26 4PJ

 [TC Approved 13.12.16]

DC/2016/01370: Proposed replacement of existing flat roof and other alterations to form Granny Annex – 21 Chepstow Road, Caldicot, NP26 4HY

 [TC Approved 10.01.17]
Cllr D Ashwin stated that he had lost confidence in some decisions that had been made by Mon CC.

Town Council expressed concern that planning applications had been refused by Caldicot Town Council and were subsequently approved by Monmouthshire County Council. The Town Council had engaged with the public and listened to the community views regarding applications, however, considerations appeared to be overlooked.

Town Council noted the above Planning Information from Mon CC

The meeting closed at 6.20pm

……………………………………………….

Mayor/Deputy Mayor
PAGE
2

