

Cyngor Sir Fynwy /
Monmouthshire County Council

Rhestr Wythnosol Ceisiadau Cynllunio a
Gofrestrwyd /
Weekly List of Registered Planning Applications

Wythnos/ Week 29/07/2017 i/to 04/08/2017

Rhif Cais/ Application No	Disgrifiad o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	
Castle				
DC/2017/00854	Removal of existing conservatory and erection of single storey rear extension.		Certificate of Proposed Lawful Use or Develop	
	30 Chestnut Drive Abergavenny NP7 5JZ	Mr & Mrs Barnes/Stephens-Barnes C/O Agent 30 Chestnut Drive Abergavenny NP7 5JZ	BB Design Services Llwyni Cottage Llanddewi Rhydderch Monmouthshire NP7 9TP	
	Abergavenny	08 August 2017		330,726 / 214,576
<hr/>				
Castle	1			
Croesonen				
DC/2017/00901	Proposed temporary garage of steel construction in the garden to the rear of the property.		Certificate of Proposed Lawful Use or Develop	
	12 Vale View Abergavenny Monmouthshire NP7 6BE	Mr Jonathan Jones 12 Vale View Abergavenny Monmouthshire NP7 6BE		
	Llantilio Pertholey	25 July 2017		330,389 / 215,519
<hr/>				
Croesonen	1			

Rhif Cais/ Application No	Disgrifiad o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	
Devauden				
DC/2017/00680	Change of use and minor extension to outbuilding to provide annexe accommodation ancillary to the main dwelling together with car port.		Planning Permission	
	St Deiniols Cottage Itton Chepstow NP16 6BR	Mr & Mrs Timothy and Heidi Davis St Deiniols Cottage Itton Chepstow NP16 6BR		
	Devauden	10 July 2017		349,312 / 195,233
DC/2017/00903	Erection of a single storey extension to side of dwelling to provide accommodation for an elderly dependant relative.		Planning Permission	
	Pwll-Y-Cath Barn Pwll-Y-Cath Road Devauden NP16 6DJ	Mrs Sarah Hebblethwaite C/O Agent Pwll-Y-Cath Barn Pwll-Y-Cath Road Devauden NP16 6DJ	CJ Projects Cledd-Y-Tan House Kilgwerrwg Chepstow NP16 6DA	
	Devauden	26 July 2017		346,414 / 197,062
Devauden	2			

Rhif Cais/ Application No	Disgrifiad d o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	

Dixton With Osbaston

DC/2017/00630	Non material amendments in relation to planning permission DC/2015/01149 (raising the height of the extension walls to maximise useable space inside and ensure it is at standing height. To remove the full height windows to the north and south of the extension and use a matching window to those in the rest of the property on the front wall of the extension. To include skylights on the front and back of the extension to match those in the attic room. To use wood cladding on the gable end above full height oak framed windows. To include a chimney/flue for a wood burning stove.	Mr Mark Kirman The Folly Manson Monmouth NP25 5RE	Non Material Amendment	
	Monmouth	03 August 2017		350,960 / 215,329
DC/2017/00790	Non-material amendment sought to DC/2017/00261 - Change from two roof lights to one roof light on the rear elevation. The roof light intended to remain is the same size as shown on the original planning application.	Mr Tony Hemus 2 Monnow View Osbaston Road MONMOUTH NP25 4BA	Non Material Amendment	
	Monmouth	29 June 2017	Stride Treglown Promenade House The Promenade Clifton Down Bristol BS8 3NE	350,358 / 214,008

Rhif Cais/ Application No	Disgrifiad d o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	
DC/2017/00808	Proposed temporary sports building, changing units and toilet block. Located on existing hard standing tennis courts for use by local comprehensive school, while undertaking proposed works to existing leisure centre.	Monmouthshire County Council C/O Agent County Hall Rhadyr NP15 1GA	Planning Permission Bradshaw Gass & Hope 21 Silverwell Street Bolton Manchester BL1 1PR	
	Monmouth Leisure Old Dixton Road Monmouth NP25 3DP	04 July 2017		351,198 / 213,082
Dixton With Osbaston		3		
Drybridge				
DC/2017/00910	Reserved matters relating to Condition 4 for DC/2017/00039.	Mr Steven Gill 10-14 St Mary's Street Monmouth NP25 3DB	Discharge of Condition Hernon Associates The Old Shop Kingcoed Usk NP15 1DS	
	Monmouth	25 July 2017		350,901 / 212,897
DC/2017/00872	Erect white PVCu sunlounge with bi-fold doors and orangery style lantern roof.	Mrs Hall Muirfield House Watery Lane Monmouth NP25 5AT	Planning Permission Dunraven Conservatories St Davids House Heol Mostyn Village Farm Industrial Estate Pyle Bridgend CF33 6BJ	
	Monmouth	25 July 2017		349,249 / 212,969
Drybridge		2		

Rhif Cais/ Application No	Disgrifiad d o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	

Larkfield

DC/2017/00852	Division of one house to form 2 dwellings.		Planning Permission	
	48 Bulwark Road Bulwark Chepstow NP16 5JN	Mr P Day London and South West Properties Ltd C/o Bantam Cottage St Arvans Chepstow. NP16 6HQ	Liddell & Associates Stuart House The Back Chepstow Monmouthshire NP16 5HH	
	Chepstow	12 July 2017		353,339 / 192,834

Larkfield **1**

Llanbadoc

DC/2017/00883	South Elevation :- 1. Change fenestration of triangular first floor window 2. Rmove ground floor door + steps, repalce with window East Elevation :- 3. Remove 2 high level rooflights, add 1. velux at low level 4. Add external boiler West Elevation :- 5. Add 550 w X 700 H Rooflight to first floor bathroom 6. Soil and vent pipe new shown on drawing External:- Change post and rail fence to post and wire fence		Non Material Amendment	
	Barn at New House Farm Little Mill	Mr and Mrs N Squire Fourwinds Bungalow Monkwood Usk NP4 0UD	B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Llanbadoc	25 July 2017		333,038 / 202,257

Llanbadoc **1**

Rhif Cais/ Application No	Disgrifiad o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	

Llanover

DC/2017/00866	Discharge of Condition no. 4 (Means of Enclosure) from consent DC/2014/00122 Construction of veterinary surgery and associated works		Discharge of Condition	
	High House Farm Raglan Usk NP15 2BS	Usk Valley Ltd C/O Agent	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY	
	Llanarth	18 July 2017		338,552 / 208,833

Llanover **1**

Llantilio Crossenny

DC/2017/00857	Non material amendment; introduction of solid roof to Sun Room. (DC/2015/00738).		Non Material Amendment	
	Celyn Farm Dawn of Day Grosmont NP7 8NA	Mrs Sharon Barrett C/O Agent Celyn Farm Dawn of Day Grosmont NP7 8NA	Morgan & Horowskyj Architects The School Room Castle Street Abergavenny Monmouthshire NP7 5EE	
	Llangattock-Vibon-Avel	17 July 2017		341,162 / 221,601

Llantilio Crossenny **1**

Rhif Cais/ Application No	Disgrifiad o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	

Raglan

DC/2017/00940	Non-material amendment sought to move position of proposed annex in relation to DC/2017/00652.		Non Material Amendment	
	College Cottage Nannys Lane Usk NP15 1EE	Mrs Rachael Gill-Randall College Cottage Nannys Lane Usk NP15 1EE	Studio4b 4 Castle Parade Usk Monmouthshire NP15 1AA	
	Raglan	02 August 2017		342,449 / 205,115

Raglan **1**

Rogiet

DC/2017/00899	Conversion of current intergrated garage into bedroom.		Planning Permission	
	4 Woodpecker Close Rogiet Caldicot NP26 3UZ	Mr Shahid Rishi 4 Woodpecker Close Rogiet Caldicot NP26 3UZ		
	Rogiet	02 August 2017		345,556 / 187,896

Rogiet **1**

Rhif Cais/ Application No	Disgrifiad d o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	
Shirenewton				
DC/2017/00607	New vehicular access to northern boundary of site to Old Road. Bluebell Farm Blackbird Farm Road Earlswood Shirenewton NP16 6AT Shirenewton	Mr James Howells C/O Agent 02 August 2017	Planning Permission Easton Bevins Unit 26, Osprey Court Hawkfield Way Bristol BS14 0BB	343,596 / 196,887
DC/2017/00905	Repair and improvement of an existing hardstanding access to the woodland. The current hardstanding was overgrown and comprised of compacted tone and earth (which was slippery when wet), and was only adequate for a single car, parked close to the road and requiring reversing on to road to exit. Proposed development is to upgrade the ground to a hardcore base and surface, and extend the length to allow 2 cars / 1 car with trailer to exit the road at a safe speed. The depth will be increased to allow cars to parallel park away from the edge to allow doors to be opened safely. The length then to allow cars to access back onto the road win a safe manner and without the need to reverse. Undergrowth to be cleared either side of the hardstanding to provide visibility in both directions. The hard standing will only be used on occasional basis by a limited number of cars. Access at Wellhead Wood Mynyddbach Shirenewton. NP16 6BT Mathern	Mr Keith Fernandez 7 Highfield Gardens Bassaleg Newport NP10 8LR 25 July 2017	Planning Permission	350,157 / 194,266
Shirenewton				
				2

Rhif Cais/ Application No	Disgrifiad d o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	

St Arvans

DC/2017/00887	Re-Modelling of house and external material alterations		Planning Permission	
	Tengboche Glynwood Lane Chapel Hill Tintern NP16 6TH	Mrs Terina Jones Tengboche Glynwood Lane Chapel Hill Tintern NP16 6TH	Rockfield Construction 16 Hatherleigh Road Abergavenny NP77RG	
	Tintern	28 July 2017		352,317 / 200,188

St Arvans **1**

St Christophers

DC/2017/00735	Separate one-bedroom dwelling		Certificate of Existing Lawful Use or Developme	
	10A Pembroke Road Bulwark Chepstow NP16 5AF	Mr Gerald Mustoe Oxpool Farm Earlswood Chepstow NP16 6RD		
	Chepstow	25 July 2017		353,317 / 192,552

St Christophers **1**

Rhif Cais/ Application No	Disgrifiad o'r Datblygiad / Development Description	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Math Cais/ Application Type	Dwyrain / Gogledd/ Easting / Northing
	Cyfeiriad Safle/ Site Address	Dyddiad Dilys/ Valid Date	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	
	Cyngor Cymuned/ Community Council		Cynlluniau ar gael yn / Plans available at	
St Marys				
DC/2017/00355	Conversion and alteration of storage/workshop to create dwelling with associated works.		Planning Permission	
	Store/Workshop Oxford Street Chepstow NP16 5PQ	Mr P Moon C/O AgentLiddell and Associates	Liddell and Associates Stuart House The Back Chepstow NP16 5HH	
	Chepstow	27 July 2017		353,372 / 193,802
<hr/>				
St Marys	1			
Usk				
DC/2017/00924	Replacement of polycarbonate roof with insulated flat roof and lantern light.		Planning Permission	
	7 Church Street Usk Monmouthshire NP15 1AG	Mr Chris Merrick 7 Church Street Usk NP15 1AG	Hernon Associates The Old Shop Kingcoed Usk NP15 1DS	
	Usk	28 July 2017		337,774 / 200,797
<hr/>				
Usk	1			
Grand Total	21			