

Permit Applications Determined - December 2017

Waste				
Permit Number	Permit Holder Name	Site Address	Type of Application	Decision
AB3095CJ	Clive Hurt (Plant Hire) Ltd	Nant Newydd Quarry Brynteg Anglesey LL78 7JJ	Transfer	Issued
BP3090ST		Potters Yard Severn Road Welshpool Powys SY21 7AZ	Variation	Issued
PAN-002069	Whites Recycling Ltd	Grosmont Wood Farm Grosmont Wood Farm Grosmont Abergavenny Monmouthshire NP7 8LB	New	Issued
KB3190HU	Raymond Brown Minerals And Recycling Ltd	Iba Recycling Site Wimborne Road Barry CF63 4DH	Surrender	Issued
PAN-002087	CWM Environmental Ltd	Ty-Hen Farm Cwm Environmental Ltd Llandarog Road Carmarthen Carmarthenshire SA32 8BG	New	Issued
PAN-002025	Agrisread Ltd	Birchenfields Farm (Block 2) Sealand Rd Sealand Chester CH1 6BS	New	Issued
PAN-002026	Agrisread Ltd	Waterloo Farm 1 Sealand Rd Sealand Chester CH5 2LQ	New	Issued
PAN-002027	Agrisread Ltd	Waterloo Farm 2 Sealand Rd Sealand Chester CH5 2LQ	New	Issued
PAN-002051	Agrisread Ltd	Beeches Farm Flint Rd Saltney Chester CH4 0BW	New	Issued
PAN-002052	Agrisread Ltd	Beeches Farm Flint Rd Saltney Chester CH4 0BW	New	Issued
PAN-002053	Agrisread Ltd	Beeches Farm Flint Rd Saltney Chester CH4 0BW	New	Issued
AB3596CH	Massey Metals Ltd	Massey Metals Ltd River Lane Saltney Chester CH4 8RH	Variation	Issued
PAN-002024	Agrisread Ltd	Birchenfields Farm (Block 1) Birchenfields Sealand Road Sealand Chester Flintshire CH1 6BS	New	Issued
PAN-002100	Siteserv Recycling (nw) Limited	Pwlydarren Farm Pwlydarren Farm Welsh St. Donats Cowbridge CF7 7SS	New	Issued
	Agrisread Ltd	Maesgwyn Farm Maesgwyn Farm Green Lane Sealand Deeside Flintshire CH5 2LH	New	Returned
	Agrisread Ltd	Pant Glas & Morrison Farm Green Lane Sealand Deeside Flintshire CH5 2LH	New	Returned
PP3294FJ	Gwynedd Council	Ffridd Rasmus Landfill (Area 2) & Civic Amenity Site Morfa Road Harlech Gwynedd LL46 2UW	Variation	Issued
AB3690FL	Western Power Distribution	WPD Witybush Fishguard Road Industrial Estate Haverfordwest Pembrokeshire SA62 4EQ	Variation	Issued
AB3693FT	4Recycling Ltd	Rosedew Farm Rosedew Farm Llantwit Major Vale of Glamorgan CF61 1PZ	New	Issued
AB3697FW	Tegfan Recycling	Tegfan Recycling Ynysgerwyn Depot Aberdulais Neath SA10 8HN	New	Issued
DP3498FJ	Sims Group U K Ltd	Briton Ferry Wharf Briton Ferry Neath N P T SA11 2LP	Surrender	Issued
AB3596FZ	Environmental Waste Services Ltd	Unit 31 Leeway Industrial Estate Newport NP19 4SL	Variation	Issued
PB3490HV	Sundorne Products (lanidloes) Ltd	Unit 41 The Dockyard Pembroke Dock Pembrokeshire SA72 6TD	Variation	Issued
AB3694ZG	Scottish Power Manweb Plc	Rhyl Depot Scottish Power Cefndy Road Rhyl Denbighshire LL18 2TT	New	Issued
PAN-002091	D J Huxley Farms Ltd	Bank Farm - Broad Oak & Bettisfield Sites Hanmer Bronnington Whitchurch Wrexham SY13 2JN	New	Issued

Installations				
Permit Number	Permit Holder Name	Site Address	Type of Application	Decision
AP3033HY	4 D AD Services Ltd	Mona Anaerobic Digestion Plant Mona Industrial Estate Gwalchmai Anglesey LL65 4RJ	Transfer	Issued
AB3694HZ		Argoed Poultry Unit Argoed Trefeglwys Caersws Powys SY17 5QT	New	Issued
BU7545IM	The Valspar (UK) Corporation Ltd	Deeside Packaging Coatings EPR/BU7545IM Parkway Deeside Industrial Estate DEESIDE Flintshire CH5 2NN	Variation	Issued
BK6483IU	Toyota Motor Manufacturing (UK) Ltd	Deeside Engine Casting Plant Toyota Motor Manufacturing (UK) Ltd Zone 3 Deeside Industrial Park Deeside Flintshire CH5 2TW	Variation	Issued
AB3697CN	Radnor Hills Mineral Water Company Ltd	Radnor Hills Radnor Hills Water Heartsease Farm Knighton Powys LD7 1LU	New	Issued
AB3696CC		Domgay Hall Broiler Unit Domgay Hall Domgay Road Four Crosses Llanymynech Powys SY22 6SW	New	Issued
AB3695CH	Hazrem Environmental Ltd	Nine Mile Point Waste Transfer Facility Unit 9 Nine Mile Point Industrial Estate Cwmfelinfach Ynysddu Newport Caerphilly NP11 7HZ	New	Issued

SP3030LZ	Ipsen Biopharm Ltd	Wrexham Pharmaceutical Works Unit 9 Ash Road North Wrexham Industrial Estate Wrexham WREXHAM Clwyd LL13 9UF	Variation	Returned
PP3834CB	CeramTec UK Ltd	Ruabon Electro Ceramics VAUXHALL INDUSTRIAL ESTATE RUABON WREXHAM WREXHAM CLWYD LL14 6HY	Variation	Issued

Water Quality				
Permit Number	Permit Holder Name	Site Address	Type of Application	Decision
AB3696ZF	DWR CYMRU CYFYNGEDIG	Grosmont STW Grosmont Abergavenny Monmouthshire NP7	New	Issued
AB3696HW	DWR CYMRU CYFYNGEDIG	Hay on Wye Sewage Pumping Station Hereford Road Hay on Wye Powys HR3 5EW	New	Issued
GWN0169		Hafod Penycae Wrexham LL14 1UA	Transfer	Issued
AB3695HE		Glanfwrdd Abbey Rd Llangollen LL20 8SS	New	Issued
WQD010360	Calahan Developments Ltd	Calahan Developments Ltd Dynevor Arms LLWYDYOED ABERDARE CF44 0ND	Transfer	Issued
AB3694CK	Pale Hall	Pale Hall Hotel Pale Hall Pale Estate Llandderfel Bala Gwynedd LL23 7PS	Variation	Issued
AB3694CK	Pale Hall	Pale Hall Hotel Pale Hall Pale Estate Llandderfel Bala Gwynedd LL23 7PS	New	Issued
AB3695FZ	The Landmark Trust	Coed Y Bleiddiau Tan-y-Bwlch Maentwrog Blaenau Ffestiniog Gwynedd LL41 3AQ	New	Issued
AB3693ZU	Ridge House Stables Ltd	Ridge House Ridgehouse Stables Earlswood Chepstow Monmouthshire NP16 6AN	New	Issued
WQD009971	THE NATIONAL TRUST	PACKAGE TREATMENT PLANT SERVING GWERN GOF ISAF GWERN GOF ISAF CAPEL CURIG BETWS Y COED CONWY LL24 0EU	Variation	Issued
GWN0342	Mr Geraint Rogers-Davies Mrs Enid Wyn Davies & Mr Rhirhyd Rogers-Davies	Land at Tal Y Bidwal Fawr Bryneglwys Corwen Denbighshire LL21 9NB	Variation	Issued
BN0036001	DWR CYMRU CYFYNGEDIG	JOHNSTON STW SSO JOHNSTON STW SSO Hook Haverfordwest Pembrokeshire SA62 4LH	Variation	Withdrawn
		Penmynydd Farm Penmynydd Caergellig Holyhead Isle of Anglesey LL65 3YL	New	Returned
AB3196CS	Spadel Uk Brecon Beacons Natural Waters	Brecon Carreg Mineral Waters Brecon Beacon Natural Waters Trapp Llandeilo Carmarthenshire SA19 6TT	Variation	Issued
AE1011601	DWR CYMRU CYFYNGEDIG	PANDY FARM DEVELOPMENT BRECON ROAD PANDY FARM DEVELOPMENT BRECON RO BRECON ROAD MERTHYR TYDFIL MERTHYR TYDFIL MERTHYR TYDFIL CF47 8PQ	Surrender	Issued
AN0255901	ALPHASTEEL LTD	THE SLOBLANDS LAGOONS NEWPORT CBC THE SLOBLANDS LAGOONS NASH NEWPORT NEWPORT CBC NP19 4XE	Surrender	Returned
AB3695ZT		Penrhiw Morfa Bychan Rd Porthmadog LL49 9UT	New	Issued
CG0051702	DWR CYMRU CYFYNGEDIG	PORTHMADOG STW PORTHMADOG STW PORTHMADOG PORTHMADOG PORTHMADOG LL49 9DH	Variation	Withdrawn
YP3324GL	MR PHILIP JONES & MR DAVID JONES	STP @ HIDDEN VALLEY CARAVAN PARK MAESMAWR WELSHPOOL . POWYS SY21 9DB	Variation	Returned
BD0025501	TE & GNM THOMAS	BRYNBACH FARM PONTLLIW SWANSEA BRYNBACH FARM PONTLLIW SWANSEA PONTLLIW SWANSEA PONTLLIW SWANSEA SWANSEA SWANSEA	Surrender	Issued
BP0322301	DWR CYMRU CYFYNGEDIG	RHYDDINGS TERRACE UPLANDS SWANSEA RHYDDINGS TERRACE UPLANDS SWANSEA SA2 0BA	Surrender	Issued
BC0003001	DWR CYMRU CYFYNGEDIG	GOWERTON WwTW GOWERTON WwTW VICTORIA ROAD GOWERTON SWANSEA SA4 3AB	Variation	Issued
AB3694FF	Dwr Cymru Cyfyngedig	Sketty Green CSO Sketty Swansea SA2 8AD	New	Issued
BP0322301	DWR CYMRU CYFYNGEDIG	RHYDDINGS TERRACE UPLANDS SWANSEA RHYDDINGS TERRACE UPLANDS SWANSEA SWANSEA SA2 0BA	Variation	Withdrawn
BP0213601	DWR CYMRU CYFYNGEDIG	SKETTY LANE/BRYNMILL PARK POINT 22 SINGLETON PARK SWANSEA SWANSEA WALES SA2 8PY	Surrender	Issued