

Cyngor Sir Fynwy /
Monmouthshire County Council

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

Wythnos/ Week 28/10/2017 i/to 03/11/2017

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	
Cantref				
DC/2017/01271	Change of use of building from dwellinghouse to two dwelling houses.		Certificate of Existing Lawful Use or Developme	
	1a Chapel Road Abergavenny NP7 7DN	Ms Kelly Evans 1a Chapel Road Abergavenny NP7 7DN	TPS Planning and Architecture Studio 1 Hall House Llanover Business Centre Abergavenny NP7 9HA	
	Abergavenny	31 October 2017		329,375 / 214,572
DC/2017/01256	Retrospective planning to move garden hut from right hand-side of front elevation of my house to parallel to the front elevation of my house and to create a stepping stone path patio to hut.		Planning Permission	
	Alteration to the landscape plan DWG planning permission DC/2016/00772 to accommodate hut move.			
	22a Pen y Pound Abergavenny NP7 7RN	Michael Williams 22a Pen y Pound Abergavenny NP7 7RN		
	Abergavenny	24 October 2017		329,691 / 214,549

Cantref **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	

Castle

DC/2017/01089	First floor extension over existing garage, garage conversion, single storey roof alterations and drive alterations to form an in-out drive.		Planning Permission	
	1 Plas Derwen Way Abergavenny Monmouthshire NP7 9SJ	Mr & Mrs Love C/O Agent 1 Plas Derwen Way Abergavenny Monmouthshire NP7 9SJ	Reuben Evans Architect Robgill Gwern-Y-Steeple Peterston Super Ely CF5 6LG	
	Abergavenny	24 October 2017		330,427 / 213,331

Castle **1**

Crucorney

DC/2017/01290	Outline planning for 1 no. 3/4 bedroomed dwelling (Rural Enterprise Dwelling) and detached garage.		Outline Planning Permission	
	Grosmont Wood Farm New Inn Road Grosmont NP7 8LB	Mr & Mrs Robinson Grosmont Wood Farm New Inn Road Grosmont NP7 8LB	Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	
	Grosmont	01 November 2017		339,129 / 221,182

Crucorney **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/2017/01147	Alteration, extension and conversion of barn to dwelling.		Planning Permission	
	Great Llanolway Cae-Dwmllyn Road Llansoy Usk NP15 1DA	Mr & Mrs K Harrison Great Llanolway Cae-Dwmllyn Road Llansoy Usk NP15 1DA	R James Penrhiw Cuckoos Row Raglan NP15 2HH	
	Llangwm	28 September 2017		343,840 / 203,507
DC/2017/01246	The erection of a 18.29m x 12.19m steel portal framed livestock building.		Planning Permission	
	Cartref Wolvesnewton Devauden NP16 6NY	Mr Richard Westbury C/O Agent Cartref Wolvesnewton Devauden NP16 6NY	Greenslade Taylor Hunt 75-77 High Street Burnham on Sea TA8 1PE	
	Devauden	23 October 2017		345,481 / 199,569
DC/2017/01258	Demolition of existing bungalow and construction of replacement dwelling.		Planning Permission	
	Court Farm Court Robin Lane Llangwm NP15 1ET	Mr R Bennett Trevine Farm Llangwm Usk NP15 1HG	Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	
	Llangwm	25 October 2017		342,261 / 200,610
Devauden				
				3

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/2017/01289	Replacement of 3no. existing flat roofed dormer windows with pitched roof dormers. New roof to front porch and new windows to front elevation generally.		Planning Permission	
	8 Monkswell Road Monmouth NP25 3PF	Mrs Gay Rogers 8 Monkswell Road Monmouth NP25 3PF	Mr Andrew Nilsen 3 Callaghan Square Cardiff CF10 5BT	
	Monmouth	31 October 2017		351,018 / 213,221

DC/2017/01201	Discharge of conditions 3 (archaeological investigation), 4 (noise mitigation), 5 (weight of cladding) and 6 (visual appearance of roof plant). Relating to application DC/2017/00196.		Discharge of Condition	
	Monmouth Leisure Centre Old Dixton Road Monmouth NP25 3DP	Monmouthshire County Council FAO. Ian Saunders County Hall Rhadyr Usk NP15 1GA	Bradshaw, Gass & Hope LLP 21 Silverwell Street Bolton Greater Manchester BL1 1PR	
	Monmouth	26 October 2017		351,198 / 213,082

DC/2017/01222	Discharge of conditions 5 (Materials) ,6 (Drainage),11 (landscaping), and 7 (Method statement) awaiting bat survey from previous application DC/2013/00380		Discharge of Condition	
	Paddock Barn Osbaston Farm Osbaston Monmouth NP25 5DL	Ms Flora Coutts Osbaston Farm Osbaston Monmouth NP25 5DL		
	Monmouth	01 November 2017		349,991 / 214,144

Dixton With Osbaston **3**

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	
Drybridge				
DC/2016/01397	Proposed replacment side extension and internal alterations. 24 St James Street Monmouth NP25 3DL Monmouth	Mr & Mrs M Jupp C/O Agent 03 April 2017	Listed Building Consent HDP Architects 100 Chase Road Ross on Wye HR9 5JH	351,029 / 212,848
DC/2017/00352	Conversion to form two additional residential units with alterations associated with retention of existing residential unit at second floor level and retention of retail space at ground floor level fronting St Mary's Street. 1 St Marys Street Monmouth Monmouthshire NP25 3DB Monmouth	Mr S Shore C/O Agent 1 St Marys Street Monmouth Monmouthshire NP25 3DB 04 April 2017	Listed Building Consent Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	350,860 / 212,920
DC/2017/01268	Single storey rear extension to replace existing conservatory and construction of porch canopy to front elevation. 7 Oaklands Drive Rockfield Monmouth NP25 5DT Monmouth	Mr & Mrs D Morgan 7 Oaklands Drive Rockfield Monmouth NP25 5DT 30 October 2017	Planning Permission Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	349,528 / 213,015
Drybridge				
				3

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	
Goytre Fawr				
DC/2017/01253	Second storey extension over existing garage/kitchen; single storey extension to side and rear; to provide improved accommodation.		Planning Permission	
	5 Stepping Stones Penperlleni Goytre NP4 0BP	Ms Sally Newham C/O Agent 5 Stepping Stones Penperlleni Goytre NP4 0BP	Frances Phillips Architect 13 Chepstow Road Usk Monmouthshire NP15 1BL	
	Goetre Fawr	24 October 2017		332,237 / 204,996
DC/2017/01282	Non-material amendment in relation to planning consent DC/2013/00004:- Minor alteration to proposed ground floor level to maintain relationship with dwelling on Plot 4. First floor landing window in South East facing gable end to be made wider.		Non Material Amendment	
	Pleasant Retreat Star Road Penperlleni NP4 0AJ	Mr L Jones R A Holdings Ltd Llancayo Farm Llancayo Usk NP15 1HY	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1RB	
	Goetre Fawr	30 October 2017		332,506 / 204,562
Goytre Fawr	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/2017/00623	Construction of sustainable low energy Eco-House dwelling with landscaping and surface car parking, plus new access/egress onto Hardwick Hill Lane by part demolition of existing garden boundary wall and replacement iron railings		Planning Permission	
	Hardwick Hill Lane Chepstow NP16 5PT	Mr Adam Vers Annexe to Lower Hardwick Hardwick Hill Chepstow NP16 5PT	Mr Richard Dean Page & Dean Consulting Old St Peters Peterstone Cardiff CF3 2TR	
	Chepstow	20 July 2017		353,097 / 193,470
DC/2017/01081	Alterations and adaptations.		Listed Building Consent	
	Gwentlands Bulwark Road Chepstow NP16 5JE	Messrs Maddison & Heywood Gwentlands Bulwark Road Chepstow NP16 5JE	Liddell & Associates Stuart House The Back Chepstow NP16 5HH	
	Chepstow	05 October 2017		353,056 / 193,304
Larkfield	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	
Llanbadoc				
DC/2017/01125	Dairy cow housing.		Planning Permission	
	Trostrey Court Llancayo Usk NP15 1HT	Mr David Morgan Alkana Corporation Ltd Trostrey Court Llancayo Usk NP15 1HT	Reading Agricultural Consultants Gate House Beechwood Court Long Toll Woodcote RG8 0RR	
	Gwehelog Fawr	02 October 2017		336,551 / 204,394
DC/2017/01301	Replacement of faulty inverter as shown on accompanying plans (non-material amendment to planning permission DC/2011/00196)		Non Material Amendment	
	Land at Llancayo Farm Llancayo Usk NP15 1HY	Mr S Bradshaw Push Energy Ltd	Ms Ruth Goodfield Units 1-2 Tollgate Business Park Tollgate West Stanway CO3 8AB	
	Gwehelog Fawr	02 November 2017		336,737 / 203,020
Llanbadoc	2			

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	
Llangybi Fawr				
DC/2017/01273	Stock fencing with five bar gates to boundary.		Planning Permission	
	Llandowlais Barns Units 2 & 3 Llangybi NP15 1NN	Daniel Arathoon Bespoke Building Contractors South West Ltd 16 Kellaway Avenue Westbury Park Bristol BS6 7XR		
	Llangybi	26 October 2017		337,557 / 198,336
DC/2017/00269	Build additional bedroom and bathroom on first floor. Alterations to ground floor.		Planning Permission	
	Brook House Darren Road Llanthewy Llandegveth. NP44 2DB	Mrs Cristin Gallihawk Brook House Darren Road Llanthewy Llandegveth. NP44 2DB		
	Llangybi	17 October 2017		332,329 / 197,652
DC/2017/01175	Timber structured free-standing garden room consisting of a single room with double entry door flanked by a window to each side on front aspect. The structure is to be clad on all sides with cedar wood cladding.		Planning Permission	
	Dewi Sant St Davids Lane Llandegveth NP18 1HX	Mr Thomas Turner Dewi Sant St Davids Lane Llandegveth NP18 1HX		
	Llangybi	09 October 2017		333,203 / 195,882

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	
DC/2017/01224	Proposed garage for 3 no cars with extended forecourt parking.		Planning Permission	
	Ivybridge Llanhennock Monmouthshire NP18 1LU	Mr Tudor Griffiths Ivybridge Llanhennock Monmouthshire NP18 1LU	Lyndon Bowkett 72 Caerau Road Newport NP20 4HJ	
	Llanhennock	18 October 2017		335,794 / 192,821

Llangybi Fawr **4**

Llanover

DC/2015/00822	Proposed excavations and banked gradient.		Planning Permission	
	WhiteHouse Farm Llanfair Grange Road Llanfair Kilgeddin NP7 9BB	Dr Lucy Allen White House Farm Llanfair Kilgeddin Abergavenny NP7 9BB	Avarchitecture 61 Ross Road Hereford HR2 7RJ	
	Llanover	02 October 2017		334,419 / 208,181
DC/2017/01236	Conversion and change of use of an existing outbuilding for use as a 3 bedroom B & B (C1 use class)		Planning Permission	
	Court Wyndermere Bettws Newydd Usk NP15 1JY	Mr K Morgan C/o Agent	CW Architects Ltd Grosvenor House 8 Park Grove Cardiff CF10 3BN	
	Llanarth	25 October 2017		335,967 / 206,021

Llanover **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	

Llantilio Crossenny

DC/2017/01280	Discharge of conditions 3 proposed paths and parking area and condition 8 for Written Scheme of Investigation previous application (GGAT) DC/2013/00109.	Mr & Mrs Sean & Lorraine Cavanagh	Discharge of Condition	
	Land at Trewaelod Farm Llantillio Crossenny Monmouthshire NP7 8TF	Cae Hedd Lantillio Crossenny Abergavenny NP7 8TL	Loyn & Co Architects 88 Glebe Street Penarth CF64 1EF	
	Llantilio Crossenny	27 October 2017		340,208 / 216,977
DC/2017/01285	Proposed new field access.	Mr Stephen Nugent	Planning Permission	
	Field known as Court Farm Orchard Llantilio Crossenny NP7 8SU	15 Fairfield Goytre Nr Pontypool NP4 0AP	Paul Brice Architects Lower Barn Rockfield Monmouth NP25 5QD	
	Llantilio Crossenny	30 October 2017		339,896 / 214,925

Llantilio Crossenny **2**

Mardy

DC/2017/01239	Rear extension for new ground floor shower room.	Mrs Jo Barton	Planning Permission	
	Linden Cottage Brynygwenin NP7 8AB	Linden Cottage Brynygwenin NP7 8AB	Planning Applications Wales 28 Bassetts Field Cardiff CF14 9UG	
	Llantilio Pertholey	31 October 2017		333,159 / 215,993

Mardy **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	
Mill				
DC/2017/01097	Single storey side and 2 storey rear extensions. Lyndhurst Whitewall Magor NP26 3DD Magor With Undy	Mr L Turner Lyndhurst Whitewall Magor NP26 3DD 23 October 2017	Planning Permission KJ Lloyd Architect 49 Coed y Pia Llanbradach CF83 3PT	343,065 / 186,444
DC/2017/01096	Two storey rear and single storey extensions. Rosedale Whitewall Magor NP26 3DD Magor With Undy	Ms L Smith Rosedale Whitewall Magor NP26 3DD 23 October 2017	Planning Permission Mr Kenneth Lloyd 49 Coed y Pia Llanbradach CF83 3PT	343,063 / 186,448
DC/2017/01244	Discharge of condition no.1 of planning permission DC/2015/01454. 1 West End Cottages West End Undy NP26 3HJ Magor With Undy	Mr Simon Merrett 1 West End Cottages West End Undy NP26 3HJ 20 October 2017	Discharge of Condition	342,111 / 186,978
Mill				
				3

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	
Portskewett				
DC/2017/01252	The proposal comprises of the removal of 2 warehouse doors and a concertina door and bricking these up, which will then be over clad to match the existing. A new sectional loading door will be installed, alongside the installation of 5 new windows to serve the extended internal office accommodation.		Planning Permission	
	Units 9 and 15 Symondscliff Way Severn Bridge Ind. Est. Portskewett NP26 5PT	Evoqua Water Technologies One Kingsway Cardiff CF10 3AN	JLL One Kingsway Cardiff CF10 3AN	
	Portskewett	23 October 2017		349,206 / 187,833
DC/2017/01252	The proposal comprises of the removal of 2 warehouse doors and a concertina door and bricking these up, which will then be over clad to match the existing. A new sectional loading door will be installed, alongside the installation of 5 new windows to serve the extended internal office accommodation.		Planning Permission	
	Units 9 and 15 Symondscliff Way Severn Bridge Ind. Est. Portskewett NP26 5PT	Evoqua Water Technologies One Kingsway Cardiff CF10 3AN	JLL One Kingsway Cardiff CF10 3AN	
	Caldicot	23 October 2017		349,206 / 187,833
Portskewett	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	
Severn				
DC/2017/01254	Replacement of existing flat roof covering to garage, construction of porch to front elevation and rear sunroom extension.		Planning Permission	
	4 Swallow Drive Caldicot NP26 5RD	Ms Farnsworth 4 Swallow Drive Caldicot NP26 5RD	Gerald Organ Architects 59 Quarry Rise Undy Caldicot NP26 3JU	
	Caldicot	30 October 2017		348,172 / 187,693
DC/2017/01252	The proposal comprises of the removal of 2 warehouse doors and a concertina door and bricking these up, which will then be over clad to match the existing. A new sectional loading door will be installed, alongside the installation of 5 new windows to serve the extended internal office accommodation.		Planning Permission	
	Units 9 and 15 Symondscliff Way Severn Bridge Ind. Est. Portskewett NP26 5PT	Evoqua Water Technologies One Kingsway Cardiff CF10 3AN	JLL One Kingsway Cardiff CF10 3AN	
	Caldicot	23 October 2017		349,206 / 187,833
DC/2017/01252	The proposal comprises of the removal of 2 warehouse doors and a concertina door and bricking these up, which will then be over clad to match the existing. A new sectional loading door will be installed, alongside the installation of 5 new windows to serve the extended internal office accommodation.		Planning Permission	
	Units 9 and 15 Symondscliff Way Severn Bridge Ind. Est. Portskewett NP26 5PT	Evoqua Water Technologies One Kingsway Cardiff CF10 3AN	JLL One Kingsway Cardiff CF10 3AN	
	Portskewett	23 October 2017		349,206 / 187,833

Severn **3**

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/2017/01255	Single storey double garage with bike store and garden store and workshop.		Planning Permission	
	Chapel House Earlswood Chepstow NP16 6RE	Mr & Mrs Stephen Dally 103 Woodlands Road Charfield Wotton under Edge Glos GL12 8LT		
	Shirenewton	24 October 2017		344,923 / 194,821

DC/2017/01066	Proposed conversion of redundant cow shed and store to residential use.		Planning Permission	
	Argoed Farm Upper Argoed Road Earlswood Shirrenewton NP16 6AP	Mr & Mrs P Smith The Elms Upper Argoed Farm Earlswood Shirrenewton NP16 6AP	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1RB	
	Shirenewton	07 September 2017		346,229 / 194,365

Shirenewton **2**

St Arvans

DC/2017/01235	Extension and alterations with associated works.		Planning Permission	
	Corylus Cottage Trellech Road Tintern NP16 6SN	Mr Scott & Dr Jones Corylus Cottage Trellech Road Tintern NP16 6SN	Liddell & Associates Stuart House The Back Chepstow Monmouthshire NP16 5HH	
	Tintern	27 October 2017		353,018 / 200,908

St Arvans **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	
St Kingsmark				
DC/2017/01199	Proposed rear and side single storey extension. 2 Danes Close Chepstow NP16 5SL Chepstow	Mr & Mrs Richardson 2 Danes Close Chepstow NP16 5SL 26 October 2017	Planning Permission Maddox Design Ltd The Studio St. Briavels Common GL15 6SE	352,849 / 193,886
St Kingsmark 1				
The Elms				
DC/2017/01050	First floor side extension containing extended bedrooms and two ensuite bathrooms. Ground floor front extension to garage and conversion of part of existing garage into gymnasium. Rowan House 5 Broadlands Court Vinegar Hill Undy NP26 3FA Magor With Undy	Mr David Cosgrove 1 Broadlands Court Vinegar Hill Undy NP26 3FA 03 October 2017	Planning Permission Mr Terry Jones 72 Millfield Park Undy Caldicot NP26 3LL	343,214 / 187,366
DC/2017/01244	Discharge of condition no.1 of planning permission DC/2015/01454. 1 West End Cottages West End Undy NP26 3HJ Magor With Undy	Mr Simon Merrett 1 West End Cottages West End Undy NP26 3HJ 20 October 2017	Discharge of Condition	342,111 / 186,978
The Elms 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	

Trellech United

DC/2017/01141	One detached dwelling in the grounds of The Lion Inn for domestic use.		Planning Permission	
	The Lion Inn Trellech Monmouth Monmouthshire NP25 4PA	Mrs D Zsigo The Lion Inn Trellech Monmouth Monmouthshire NP25 4PA	B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Trellech United	27 September 2017		350,102 / 205,517
DC/2017/01134	Single storey extension (sunroom), conversion of garage into guest room. Construction of oak framed carport & PV panels.		Planning Permission	
	Home Farm Greystones Lane Pen-Y-Fan The Narth NP25 4RA	Mr Philip Cook Home Farm Greystones Lane Pen-Y-Fan The Narth NP25 4RA		
	Trellech United	23 October 2017		353,054 / 205,458

Trellech United **2**

Wyesham

DC/2017/01210	Construction of a conservatory.		Planning Permission	
	9 Greenlands Close Wyesham Monmouth NP25 3LP	Mrs L Anstee Monmouthshire Conservatory Company 9 Greenlands Close Wyesham Monmouth NP25 3LP		
	Monmouth	13 October 2017		351,618 / 212,653

Wyesham **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		
Grand Total				45