

For Office Use Only			
Tenancy Ref (If applicable):		Application Ref:	
		Registration Date :	

Pembrokeshire County Council • Cyngor Sir Penfro

Council Garage Application Form

Please complete this form to register on the waiting list for Council owned garages

Applicant	
Surname	
First name	
Title	
Other names you have used or been known by (e.g. maiden name)	
Sex (male / female)	
Date of birth	
Ethnic group	

Current Address:

.....
Postcode
 Telephone: Daytime Evening Mobile
 Email address

In what language would you like to receive future correspondence?

English Welsh Other (please state):

Are you currently a Pembrokeshire County Council tenant?

YES NO

***Only tick yes if you are the tenant of a residential property (house, bungalow, flat etc), not if your tenancy is of another garage**

Please select any of the areas listed where you would like to be considered for a garage

North Areas

Clarbston Road

	Moorfield Avenue
--	------------------

Crymych

	Maes Y Frenni
--	---------------

Fishguard

	Heol Cleddau
--	--------------

Goodwick

	Maes Grug		Min Y Rhos, Llanwnda
--	-----------	--	----------------------

Haverfordwest

	College Court		Merlins Hill
	Fleming Crescent		North Court
	Hawthorn Rise		South Court
	Highlands Avenue		Winch Crescent

Hook

	Greenway
--	----------

Johnston

	Glebelands		The Close
	Hillcroft		

Letterston

	Min Y Llan
--	------------

Llangwm

	Esthers Lane		Glan Hafan
--	--------------	--	------------

Merlins Bridge

	Glen View		Merlins Bridge Garages
--	-----------	--	------------------------

Neyland

	Brunel Avenue		Sydney Webb Close
	College Park, Neyland		Trinity Place, Neyland
	Lawrenny Street, Neyland		Vale Road, Neyland

Rosemarket

	Halls Nook		St Leonards Park
--	------------	--	------------------

Solva

	Bro Dawel		Bryn Seion
--	-----------	--	------------

St Davids

	Heol Dewi		Pen Y Garn
--	-----------	--	------------

Trecwn

	Wesley Place
--	--------------

South Areas

Angle

	Shirburn Close		Dolphin Rise
--	----------------	--	--------------

Bosherston

	Windsor Mead
--	--------------

Carew

	Kesteven Court		Summers Villas, Milton
--	----------------	--	------------------------

Castlemartin

	Lambton Court		Sandy Leys
--	---------------	--	------------

Clynderwen

	Heol Y Gaer
--	-------------

Cosheston

	Woodfield Grove
--	-----------------

Cresselly

	Well Park
--	-----------

Kilgetty

	Woodfield Avenue		Newton Terrace
	Broadmoor		

Lamphey

	Park View
--	-----------

Monkton

	Angle Road		Haven Court
	Ramsden Court		Long Mains
	Monkton Garages		Gwilliam Court

Narberth

	Hillside Terrace, Templeton		Coxhill
	Halkon Crescent		Summerhill, Stepside
	Glan Preseli, Llanddewi Velfry		

Pembroke

	Merchants Park		Gilead, Maidenwells
--	----------------	--	---------------------

Pembroke Dock

	Amphion Court		Brewery Street
	Munro Court		Swan Lane
	Wesley Court		Kavanagh Court
	Wavell Crescent		Ferry Road

Saundersfoot

	North Close		Pennant Avenue
--	-------------	--	----------------

Stackpole

	The Village		Deer Park View
	Jason's Corner		Meadow Bank, St Twynnells

Tenby

	Knowing Mead		Leachway
	The Glebe		Holloway Court, Penally
	The Rise, Redberth		Longstone, St Florence
	The Green, Lydstep		Tudor Way

Central Areas

Milford Haven

	Cherry Tree Close		Hilton Avenue
	Coombs Drive		Stratford Road
	Dartmouth Street		

Hakin / Hubberston

	Dairy Park Grove		Observatory Avenue
	Gellyswick Road		Harbour Way
	Glebelands North		Nelson Avenue
	Glebelands South		St Lawrence Avenue
	Wellington Road		Wellington Road(Chapel St)
	Woodbine Way		

Herbrandston

	Haven Park		St Margarets Way
--	------------	--	------------------

Broad Haven

	Sandyke Road
--	--------------

How garages are allocated

When this form is returned to the Council, you will be registered on the waiting list for garages in your areas of choice. Garages are allocated as they become vacant. Applications for garages are considered in date order, but current tenants of the Council will be given priority for any vacancies. Tenants with more than four weeks' rent outstanding at the time of a vacancy will not be considered for garages. The Council may contact you from time to time to review current applicants and check if you are still interested in being considered for a garage. If you do not respond to this review you will be removed from the waiting list.

You may be offered a garage more quickly by requesting areas in low demand, or where there are more garages. Housing Officers will contact you if they are able to offer you a garage, but are unlikely to be able to tell you how long you will have to wait before being offered a garage.

Signed

Date

Signed

Date

Please return completed and signed form with your Areas of Choice completed to a Pembrokeshire County Council Customer Service Centre or by post to:

Tenancy Management Team
Housing Commissioning
County Hall
Haverfordwest
SA61 1TP
Tel: 01437 764551

**For a copy of this publication in an alternative language, large print, Braille or
audiotape, please contact Pembrokeshire County Council on 01437 764551**