

Cyngor Sir Fynwy /
Monmouthshire County Council

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

Wythnos/ Week 02/12/2017 i/to 08/12/2017

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	
Caerwent				
DC/2017/01361	<p>Extension of existing 2 stable block to add an additional stable plus small storage area. Current area approx 37.4 sq m, additional arrea approx 39.8 sq m, Same building materials and roofing to be used as for existing.</p> <p>Current roof line will be maintained, but ground level of extension will be lower than existing floor which will allow roof to be extended forwards over storage area. Roof is open - there is no ceiling.</p>		Planning Permission	
	Ty Cefn Five Lanes North Five Lanes Caerwent NP26 5PQ	Mrs Janet Peters Ty Cefn Five Lanes North Five Lanes Caerwent NP26 5PQ		
	Caerwent	21 November 2017		345,120 / 190,406
DC/2017/01374	NMA - Change of external windows and doors to white PVCU.		Non Material Amendment	
	Eastgate Cottage Caerwent Caldicot NP26 5AX	Mr Richard Winfield C/O Agent Eastgate Cottage Caerwent Caldicot NP26 5AX	M J Crowther & Associates Suite 2 Cobb House 82 Newport Road Caldicot NP26 4BR	
	Caerwent	24 November 2017		347,103 / 190,507
Caerwent				
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/2017/01400	Change of use of former pub into a single residence including demolition of lean-to structures at the rear and side together with other minor alterations.		Planning Permission	
	22 Monmouth Road Abergavenny Monmouthshire NP7 5HH	Mrs Claire Gilbertson C/O Agent 22 Monmouth Road Abergavenny Monmouthshire NP7 5HH	Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	
	Abergavenny	30 November 2017		330,265 / 213,665

Castle **1**

Devauden

DC/2017/01369	Omission of the area of boarded balustrading originally shown. To the roof terrace - replaced by obscure glazed balustrading of the same height. (DC/2017/00472).		Non Material Amendment	
	Box House Devauden Monmouthshire NP16 6PE	Mr & Mrs Walker C/O Agent Box House Devauden Monmouthshire NP16 6PE	Glyn Smith RIBA Architect Ty Llawen Pen-yr-Ale Lane Llangynidr Powys NP8 1NE	
	Devauden	22 November 2017		348,605 / 198,925

Devauden **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	

Dixton With Osbaston

DC/2017/01414	Non material amendment to previous application DC/2017/01159 - alterations to door and window positions to front and rear elevations and to ground floor layout.		Non Material Amendment	
	3 Duchess Close Monmouth NP25 3JL	Mr & Mrs Sillman 3 Duchess Close Monmouth NP25 3JL	Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	
	Monmouth	06 December 2017		350,618 / 214,214

Dixton With Osbaston **1**

Goytre Fawr

DC/2017/01375	Change of use from agricultural to transport yard. Extension to existing transport yard to accommodate an additional 6 tractor units and 3 trailers.		Planning Permission	
	Ty Carol Barn Star Road Nant Y Derry Goytre NP7 9DR	Mr M A J Fodden & Son 11 Parklands Goytre Nr Pomtypool NP4 0BB	Mr Michael McLoughlin 8 Ty Birth Gardens Usk NP15 1BY	
	Goetre Fawr	29 November 2017		333,412 / 205,115

Goytre Fawr **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	
Llanbadoc				
DC/2017/01370	Proposed new agricultural building for the purpose of storage of farm machinery in a secure building, including hard standing area for turning machinery.		Planning Permission	
	Henrhiw Farm Monkswood Monmouthshire NP15 1QE	Mr Gregg Lippiatt Henrhiw Farm Monkswood Monmouthshire NP15 1QE	Mr James Griffiths 31 Castle Oak Usk Monmouthshire NP15 1SG	
	Llanbadoc	29 November 2017		335,517 / 202,502
Llanbadoc 1				
Llangybi Fawr				
DC/2017/01396	Two-storey extension and renovation of existing farm house creating additional bedrooms and new kitchen, dining and living areas.		Planning Permission	
	Cefn Tila Farm Tre Herbert Road Llandegveth NP18 1HX	Mr Adrian Evans Cefn Tila Farm Tre Herbert Road Llandegveth NP18 1HX	Richard Andrews Architects Ltd The Stables The Estates Office 25-26 Gold Tops Newport NP20 4PG	
	Llangybi	06 December 2017		332,720 / 195,742
Llangybi Fawr 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	

Llantilio Crossenny

DC/2017/01394	Rehabilitation and extension of existing cottage.		Planning Permission	
	Cottage near Plas Ivor Cross Ash Abergavenny NP7 8PT	Mr & Mrs Andrew Phillips Little Llan-Llwydd Farm Cross Ash Abergavenny NP7 8PW	Tim Pitt-Lewis 19 Elstob Way Monmouth NP25 5ET	
	Llangattock-Vibon-Avel	04 December 2017		340,494 / 218,508

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	
Mill				
DC/2017/01343	Conversion of garage into living space (playroom).		Planning Permission	
	41 Blenheim Avenue Magor Caldicot	Mr Neal Cadden 41 Blenheim Avenue Magor Caldicot NP26 3NB		
	Magor With Undy	05 December 2017		342,163 / 187,085
DC/2017/01188	To retain fence to the front of Silverdale and The Glebe as built.		Planning Permission	
	Silverdale & The Glebe Newport Road Magor NP26 3BZ	Mr Michael Denmark Silverdale Newport Road Magor Caldicot		
	Magor With Undy	05 December 2017		342,153 / 187,537
DC/2017/01359	Conversion of a former agricultural building into an office.		Planning Permission	
	Barn at Sycamore Farm Llandevenny Road Llandevenny Magor NP26 3DB	Mr Waters Lower Grange Farm Redwick Magor NP26 3DE	David James & Partners Ltd Hartley House Badminton Road Old Sodbury BS37 6LX	
	Magor With Undy	28 November 2017		341,195 / 186,949

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	
Mitchel Troy				
DC/2017/01085	Conversion of Grade II Listed cow-house, currently used for storage, to provide two, two bedroom houses and storage.		Planning Permission	
	Treowen Bryngwyn Road Dingestow NP25 4DL	R.A. and J.P. Wheelock 58 Monnow Street Monmouth NP25 3EN		
	Mitchel Troy	14 November 2017		346,152 / 211,111
<hr/>				
Mitchel Troy	1			
<hr/>				
Raglan				
DC/2017/01378	Livestock shed to house sheep over lambing during the winter.		Agricultural Notification	
	Croes Las Farm Rhiwlas Raglan Monmouthshire NP15 2JL	Mrs Nicole Tranter Croes Las Farm Rhiwlas Raglan Monmouthshire NP15 2JL		
	Raglan	27 November 2017		338,562 / 206,559
<hr/>				
DC/2017/01376	Replacement of existing agricultural building.		Planning Permission	
	Land at. Sunnyside Kingcoed Usk NP15 1DS	Mr & Mrs Williams C/O Agent Sunnyside Kingcoed Usk NP15 1DS	Williams Associates The Old School The Bryn Penpergwm Abergavenny NP7 9AH	
	Raglan	04 December 2017		343,213 / 205,297
<hr/>				
Raglan	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	

Rogiet

DC/2017/01348	Single storey rear extension, second storey rear extension and internal alterations		Planning Permission	
	Inanda 16 Caldicot Road Rogiet NP26 3SF	Mr Kevin Hopkins Inanda 16 Caldicot Road Rogiet NP26 3SF	Mark Harry Maison Design 25 Caldicot Road Rogiet NP25 3SE	
	Rogiet	28 November 2017		346,278 / 188,054

Rogiet **1**

Shirenewton

DC/2017/01338	Alteration of rear elevation window to form french doors.		Listed Building Consent	
	3 Mounton House Cottages Bayfield Road Mounton NP16 6LD	Mrs Elizabeth Allen 3 Mounton House Cottages Bayfield Road Mounton NP16 6LD	Graham Frecknall Architects 9 Agincourt Street Monmouth NP25 3DZ	
	Mathern	13 November 2017		351,504 / 193,002

DC/2017/01398	Siting of a steel storage container to be used for storing personal agricultural implements and equipment. To include change of use from agricultural to equestrian.		Planning Permission	
	Land at Upper Tump Earlswood Chepstow NP16 6RG	Mrs Marjorie Mekins 10 Brunel Road Bulwark Chepstow NP16 5AP		
	Shirenewton	30 November 2017		345,924 / 194,832

Shirenewton **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	
St Arvans				
DC/2017/01353	LBC - Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.		Listed Building Consent	
	Chepstow Racecourse Piercefield Chepstow NP16 6BE	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	Chepstow	17 November 2017		352,231 / 194,959
DC/2017/01353	LBC - Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.		Listed Building Consent	
	Chepstow Racecourse Piercefield Chepstow NP16 6BE	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	St Arvans	17 November 2017		352,231 / 194,959
DC/2017/01352	Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.		Planning Permission	
	Chepstow Racecourse Piercefield Chepstow NP16 6BE	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	St Arvans	01 December 2017		352,231 / 194,959

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/2017/01352	Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.		Planning Permission	
	Chepstow Racecourse Piercefield Chepstow NP16 6BE	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	Chepstow	01 December 2017		352,231 / 194,959
St Arvans		4		

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/2017/01306	Proposed detached double garage conversion to granny annexe (self contained) at side of property.		Planning Permission	
	12 Castlewood Chepstow Monmouthshire NP16 5TZ	Mrs Ghalia Francis 12 Castlewood Chepstow Monmouthshire NP16 5TZ		
	Chepstow	07 December 2017		352,380 / 193,976
DC/2017/01353	LBC - Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.		Listed Building Consent	
	Chepstow Racecourse Piercefield Chepstow NP16 6BE	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	St Arvans	17 November 2017		352,231 / 194,959
DC/2017/01352	Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.		Planning Permission	
	Chepstow Racecourse Piercefield Chepstow NP16 6BE	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	Chepstow	01 December 2017		352,231 / 194,959

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/2017/01352	Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	Planning Permission George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	St Arvans	01 December 2017		352,231 / 194,959
DC/2017/01353	LBC - Dismantle a small section of the existing failing wall and rebuild a suitable retaining wall faced with stone to match in with the existing. The wall will be constructed to modern standards to ensure full compliance with modern standards.	Mr Steve White Chepstow Racecourse Piercefield Chepstow NP16 6BE	Listed Building Consent George Harwood Limited Shore House 68 Westbury Hill Bristol BS9 3AA	
	Chepstow	17 November 2017		352,231 / 194,959
St Kingsmark		5		

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 Marys

DC/2017/01308	Detailed proposals for 'like for like' repairs, alterations and modifications to the existing historic fabric for modern C21 use; including the insertion of structural wall ties/window lintels, repairs to floors, ceilings and walls; replication of original architrave and cornice mouldings; installation of new services, including a new gas boiler with associated flue, and concealed electrics/water supplies and drainage; replacement of staircase between first and second floors and insertion of conservation style roof lights on second floor and kitchen; and, design of a new more historically sympathetic porch.	Mr & Mrs Preece 11 Mount Pleasant Chepstow NP16 5PS	Listed Building Consent Page & Dean Consulting Old St Peters Peterstone Cardiff CF3 2TR	
	Chepstow	06 November 2017		353,151 / 193,659

St Marys **1**

The Elms

DC/2017/01288	Demolition of existing garage and construction of two storey side extension.	Davies 63 Quarry Rise Undy NP26 3JU	Planning Permission Gerald Organ Architects 59 Quarry Rise Undy Caldicot NP26 3JU	
	Magor With Undy	29 November 2017		343,142 / 187,504

The Elms **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	
Trellech United				
DC/2017/01272	Single storey extension and alterations to existing dwelling. Detached double garage.		Planning Permission	
	Sycamore School Lane Llanishen Chepstow NP16 6QS	Mrs Jane Parry Sycamore School Lane Llanishen Chepstow NP16 6QS	B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Trellech United	25 October 2017		347,295 / 203,539
DC/2017/01303	Ground floor and second floor extension to rear of residence and single storey kitchen extension to side.		Planning Permission	
	Traligael Whitebrook Monmouth NP25 4TX	Mr & Mrs S Lee Traligael Whitebrook Monmouth NP25 4TX	Mrs C Sullivan The Studio Beaufort Yard Devauden Chepstow. NP16 6NT	
	Trellech United	08 November 2017		351,951 / 207,112
Trellech United				
	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	
Usk				
DC/2017/01381	Amended elevational details to previous approval DC/2015/00689 and DC/2015/00687.		Planning Permission	
	Castle House Monmouth Road Usk NP15 1SD	Mr & Mrs Henry Humphreys Castle House Monmouth Road Usk NP15 1SD		
	Usk	29 November 2017		337,753 / 201,087
DC/2017/01383	Amended elevational details to previous approval DC/2015/00689 and DC/2015/00687.		Listed Building Consent	
	Castle House Monmouth Road Usk NP15 1SD	Mr & Mrs Henry Humphreys Castle House Monmouth Road Usk NP15 1SD	Heron Associates The Old Shop Kingcoed Usk NP15 1DS	
	Usk	27 November 2017		338,140 / 201,253
Usk				2
Grand Total				33