

Cyngor Sir Fynwy / Monmouthshire County Council

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

Wythnos / Week 15.02.2018 i/to 27.03.2018

Dyddiad Argraffu / Print Date 27.03.2018

Ward/ Ward	Rhif Cais/ Application Number	Disgrifiad o'r Datblygiad/ Development Description	Cyfeiriad Safle/ Site Address	Enw a Chyfeiriad yr Ymgeisydd/ Applicant Name & Address	Enw a Chyfeiriad yr Asiant/ Agent Name & Address	Math Cais/ Application Type	Dwyrain/ Gogledd Easting/ Northing
Crucorney Plwyf/ Parish: Grosmont Community Council	DM/2018/00312 Dyddiad App. Dilys/ Date App. Valid: 22.03.2018	Erection of a two storey side extension to existing dwelling.	Cefn Cawdel The Firs To Crossways Farm Llandewi Skirrid Abergavenny Monmouthshire NP7 8AH	Mr Rhys Harrington Cefn Cawdel The Firs To Crossways Farm Llandewi Skirrid Abergavenny Monmouthshire NP7 8AH	No Agent	Householder	335280 216413
Crucorney Plwyf/ Parish: Grosmont Community Council	DM/2018/00292 Dyddiad App. Dilys/ Date App. Valid: 28.02.2018	Garden room extension and internal alterations to Mission House. Internal alterations and repairs to Mission Chapel (extant permission ref: DC/2010/00656)	Mission Hall Hand Road Grosmont Abergavenny Monmouthshire NP7 8ET	Ms Carolyn Jellard The Old Mission House Hand Road GROSMONT NP7 8ET	Mr Ian Drew Graham Frecknall Architects 9 Agincourt Street Monmouth NP25 3DZ	Householder	340322 224690
Crucorney Plwyf/ Parish: Grosmont Community Council	DM/2018/00315 Dyddiad App. Dilys/ Date App. Valid: 08.03.2018	Renovation and conversion of Mill to Holiday Let Unit.	Hoaldalbert Mill Grosmont Abergavenny NP7 8HR	E Ruslin And D Lane Hoaldalbert Farm Grosmont Abergavenny NP7 8HR	R James Penrhiw Cuckoos Row Raglan NP15 2HH	Planning Permission	339845 223441

Crucorney Plwyf/ Parish: Grosmont Community Council	DM/2018/00319 Dyddiad App. Dilys/ Date App. Valid: 12.03.2018	Removal of conditions 10, 11 and 12 (restriction to holiday let only) relating to application DC/2007/01190.	Gelli Llwyd Farmhouse Great Park Road Llanvetherine Abergavenny Monmouthshire NP7 8RP	Mr Dilwyn Tranter Gelli Llwyd Farmhouse Great Park Road Llanvetherine Abergavenny Monmouthshire NP7 8RP	No Agent	Mod or Removal of Condition	335410 218272
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DC/2018/00142 Dyddiad App. Dilys/ Date App. Valid: 12.02.2018	Non material amendment to previous application DC/2017/00557 - various amendments.	The Larches Llanellen Abergavenny NP7 9BU	Mr Andrew Adams The Larches Llanellen Abergavenny NP7 9BU	No Agent	Non Material Amendment	330789 210640
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DC/2018/00218 Dyddiad App. Dilys/ Date App. Valid: 26.03.2018	Retention of timber close boarded fence on south boundary, lowered from 1650mm on no.21 side to1370mm, down to top of horizontal timber rail.	21 Jasper Tudor Crescent Abergavenny NP7 9AZ	Mr & Mrs S Johnson 21 Jasper Tudor Crescent Abergavenny NP7 9AZ	Brian Spencer B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	Planning Permission	329367 213513
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2018/00383 Dyddiad App. Dilys/ Date App. Valid: 12.03.2018	Erection of steel-framed storage building.	Llanfoist Car Sales Merthyr Road Llanfoist Abergavenny Monmouthshire NP7 9LP	Mr Simon North Llanfoist Car Sales Llanfoist Car Sales, Merthyr Road LLANFOIST NP7 9LP	Mr Ian Stockwell Three Counties Steel Buildings Ltd. Three Counties Steel Buildings Ltd. Unit 2 Newent Business Park Newent	Planning Permission	328743 213294

					GL181DZ UK		
Lansdown Plwyf/ Parish: Abergavenny Town Council	DM/2018/00402 Dyddiad App. Dilys/ Date App. Valid: 12.03.2018	Reinstatement of partition.	Saxonbury Court 1 18-22 Lansdown Road Abergavenny Monmouthshire NP7 6AN	Mr And Mrs Hoyle Flat 1 Saxonbury House ABERGAVENTNY NP7 6AN	Mr Ben Bowker Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	Fast Track Listed Building Consent	330300 215202
Priory Plwyf/ Parish: Abergavenny Town Council	DC/2016/01318 Dyddiad App. Dilys/ Date App. Valid: 16.03.2018	Discharge of conditions 3, 4, 5, 6, 7, 8, 9, 11, 12, 13 & 14 from listed building consent DC/2016/00496 & condition 5 from planning consent DC/2016/00494.	The Swan Hotel 33 Cross Street Abergavenny NP7 5ER	Star Legal Fao Mr Richard Vaughan Tiverton House Lion Street Abergavenny NP7 5ER	Mr Jeremy Mead Online Cad Bryn Cain Cottage Penpergwm Abergavenny NP7 9AE	Discharge of Condition	330064 214002
Priory Plwyf/ Parish: Abergavenny Town Council	DM/2018/00278 Dyddiad App. Dilys/ Date App. Valid: 16.03.2018	Replacement of 1 external ATM, with new red vinyl film applied to the inside of the glazing, colour to match Santander Red RAL 3020 with circles cut out and gradient red to white vinyl applied behind.	Santander 13 High Street Abergavenny Monmouthshire NP7 5RY	Miss Silvia Maggini Santander Santander plc. Santander House 201 Grafton Gate East Milton Keynes MK9 1AN	No Agent	Planning Permission	329858 214279

		<p>Internal installation of new 1x 46" (Portrait) TV screen.</p> <p>Replace previous post box with a new stainless steel one, powder coat top finish painted to RAL 9006 grey matt.</p> <p>-Replacement of existing door, with a new automatic one.</p> <p>Like for like basis replacement of projecting and fascia signage.</p>					
<p>Priory</p> <p>Plwyf/ Parish: Abergavenny Town Council</p>	<p>DM/2018/00279</p> <p>Dyddiad App. Dilys/ Date App. Valid: 16.03.2018</p>	<p>Replacement of 1 external ATM, with new red vinyl film applied to the inside of the glazing, colour to match Santander Red RAL 3020 with circles cut out and gradient red to white vinyl applied behind,</p> <p>Internal installation of</p>	<p>Santander 13 High Street Abergavenny Monmouthshire NP7 5RY</p>	<p>Miss Silvia Maggini Santander Santander plc. Santander House 201 Grafton Gate East Milton Keynes MK9 1AN</p>	<p>No Agent</p>	<p>Advertiseme nt Consent</p>	<p>329858 214279</p>

		new 1x 46" (Portrait) TV screen. Replace previous post box with a new stainless steel one, powder coat top finish painted to RAL 9006 grey matt., Replacement of existing door, with a new automatic one, Like for like basis replacement of projecting and fascia signage.					
Mardy Plwyf/ Parish: Llantilio Pertholey Community Council	DM/2018/00372 Dyddiad App. Dilys/ Date App. Valid: 08.03.2018	Removal of condition 7 (states that the operation of a post office is not permitted) and modification of condition 8 (to extend opening hours from 07.00 - 21.00 to 06.00 -23.00) from previous application DC/2014/01513.	Simply Fresh Mardy Hereford Road Mardy Abergavenny Monmouthshire NP7 6LE	Mr Peter Berglund 11 Wern Gifford Pandy Abergavenny NP7 8RS	No Agent	Mod or Removal of Condition	330950 215872

<p>Mardy</p> <p>Plwyf/ Parish: Llantilio Pertholey Community Council</p>	<p>DM/2018/00401</p> <p>Dyddiad App. Dilys/ Date App. Valid: 19.03.2018</p>	<p>Non-material amendment to planning consent DC/2014/01360 .</p>	<p>Land Between Deri Farm Bungalow And Llantilio Pertholey Church In Wales Primary School Ty Gwyn Road Mardy Llantilio Pertholey Monmouthshire</p>	<p>Mr Jason Price Persimmon Homes East Wales Llantrisant Business Park Llantrisant CF72 8YP UK</p>	<p>No Agent</p>	<p>Non Material Amendment</p>	<p>330736 216288</p>
<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llangattock Vibon Avel Community Council</p>	<p>DC/2018/00120</p> <p>Dyddiad App. Dilys/ Date App. Valid: 20.03.2018</p>	<p>Planning - To erect a fence (black metal estate fencing).</p>	<p>The Old Shop Skenfrith Abergavenny NP7 8UH</p>	<p>Mrs Sarah Sinclair The Old Shop Skenfrith Abergavenny NP7 8UH</p>	<p>No Agent</p>	<p>Planning Permission</p>	<p>345633 220298</p>
<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llantilio Crossenny Community Council</p>	<p>DM/2018/00316</p> <p>Dyddiad App. Dilys/ Date App. Valid: 20.02.2018</p>	<p>Single storey extension to existing dwelling.</p>	<p>Ty Llwynffos Ganol Brynderi School Lane Brynderi Llantilio Crossenny Abergavenny Monmouthshire NP7 8UE</p>	<p>Mr Rob Philips Ty Llwynffos Ganol Brynderi School Lane Brynderi Llantilio Crossenny Abergavenny Monmouthshire NP7 8UE</p>	<p>Morgan & Horowskyj Architects Mr Andrew Carter The School Room Castle Street Abergavenny NP7 5EE</p>	<p>Householder</p>	<p>339118 217368</p>
<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llantilio Crossenny Community Council</p>	<p>DM/2018/00430</p> <p>Dyddiad App. Dilys/ Date App. Valid: 06.03.2018</p>	<p>Discharge of condition 7 (samples of materials) relating to DC/2017/00895.</p>	<p>New House Farm Pant Lane Penrhos Usk Monmouthshire NP15 2LQ</p>	<p>Mr Gregory Arde 112 Ashford Close North Croesyceiliog Cwmbran NP244 2BL</p>	<p>Studio 4B Architecture Mr Robert Coles 4 Castle Parade Usk NP15 1AA</p>	<p>Discharge of Condition</p>	<p>342057 213305</p>

<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llangattock Vibon Avel Community Council</p>	<p>DM/2018/00361</p> <p>Dyddiad App. Dilys/ Date App. Valid: 07.03.2018</p>	<p>Application for a structure defined as a caravan to be built as a replacement for one currently in use. (Timber framed structure with wood cladding and steel roof. No change of use).</p>	<p>Cabin And Land Within Round Wood Nantygern Road Llangattock Monmouth Monmouthshire</p>	<p>Mr Aaron Berg 41 North Road Broadwell Coleford Gloucestershire GL16 7BX</p>	<p>No Agent</p>	<p>Certificate of Prop Lawful Use or Dev</p>	<p>346207 215783</p>
<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llangattock Vibon Avel Community Council</p>	<p>DM/2018/00373</p> <p>Dyddiad App. Dilys/ Date App. Valid: 08.03.2018</p>	<p>Replace S.E. Elevation lounge window with larger 3 section window. Install 2 windows in N.W. Elevation of carport/store.</p>	<p>Hafod St Maughans Road St Maughans Trefynwy Sir Fynwy NP25 5QF</p>	<p>Mr R Everett Hafod St Maughans Road St Maughans Trefynwy Sir Fynwy NP25 5QF</p>	<p>B S Technical Services The Granary Studio Lower House Bryngwyn Raglan Monmouthshire NP15 2BL</p>	<p>Fast Track Householder</p>	<p>346095 217121</p>
<p>Overmonnow</p> <p>Plwyf/ Parish: Monmouth Town Council</p>	<p>DC/2018/00093</p> <p>Dyddiad App. Dilys/ Date App. Valid: 22.01.2018</p>	<p>Provide 2 no. air condition/cooler units to rear elevation.</p>	<p>Spar Shop No. 79 Kingsfee Monmouth</p>	<p>Mr R.Y. Samahi C/O Agent Spar Shop No. 79 Kingsfee Monmouth</p>	<p>Byron Hapgood B S Hapgood & Associates 96 Monnow Street Monmouth Monmouthshire</p>	<p>Planning Permission</p>	<p>350040 212435</p>
<p>Overmonnow</p> <p>Plwyf/ Parish: Monmouth Town Council</p>	<p>DM/2018/00273</p> <p>Dyddiad App. Dilys/ Date App. Valid: 06.03.2018</p>	<p>Two storey extension with single storey extension to front elevation.</p>	<p>35 Elstob Way Monmouth Monmouthshire NP25 5ET</p>	<p>Mr Robert Matthews 35, Elstob Way MONMOUTH NP25 5ET</p>	<p>Mr Anthony Daly The Building Shop Tollgate Mitchel Troy Monmouth NP25 4AB</p>	<p>Householder</p>	<p>350304 212170</p>

<p>Llanover</p> <p>Plwyf/ Parish: Llanover Community Council</p>	<p>DM/2018/00309</p> <p>Dyddiad App. Dilys/ Date App. Valid: 26.02.2018</p>	<p>New study centre with associated works.</p>	<p>Land At Llanvair Kilgeddin NP7 9DY</p>	<p>Gwent Beekeepers GBKA CIO C/O GBKA CIO Ty Hir Monmouth Road Usk NP15 2ET UK</p>	<p>Chris McGonagle Liddell+Associates Stuart House The Back Chepstow NP16 5HH UK</p>	<p>Planning Permission</p>	<p>334371 207435</p>
<p>Llanover</p> <p>Plwyf/ Parish: Llanarth Community Council</p>	<p>DM/2018/00400</p> <p>Dyddiad App. Dilys/ Date App. Valid: 12.03.2018</p>	<p>Re-alignment of the approved access road. The access road junction onto the existing highway will remain unchanged and remain in the position already constructed it is only proposed to alter the alignment of the road on the land in the applicants ownership.</p>	<p>High House Farm Ty Newydd Farm To Croes Bychan Hall Croes Bychan Bryngwyn Usk Monmouthshire NP15 2BS</p>	<p>Usk Valley Ltd Usk Valley Ltd</p>	<p>Mr Clive Bevan Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY South Wales</p>	<p>Non Material Amendment</p>	<p>338552 208833</p>
<p>Mitchel Troy</p> <p>Plwyf/ Parish: Mitchel Troy Community Council</p>	<p>DM/2018/00334</p> <p>Dyddiad App. Dilys/ Date App. Valid: 26.02.2018</p>	<p>Steel framed agricultural shed.</p>	<p>New House Farm Monmouth Road Lydart Mitchel Troy Monmouth Monmouthshire NP25 4RJ</p>	<p>Mr Mark Prothero New House Farm Monmouth Road Lydart Mitchel Troy Monmouth Monmouthshire NP25 4RJ</p>	<p>No Agent</p>	<p>Agric Notification</p>	<p>350143 209671</p>

Goytre Fawr Plwyf/ Parish: Goetre Fawr Community Council	DC/2018/00188 Dyddiad App. Dilys/ Date App. Valid: 21.02.2018	Proposed barn conversion - variation of condition 2 (plan alterations) relating to application DC/2015/01186.	Great House Farm Crose Y Pant Lane Mamhilad NP4 OJD	Rogerstone Workers Ltd C/O Agent 8 Clifton Street Neport NP10 9GF	Mr Richard Jones Apex Architecture Ltd Oak House Aylburton Business Park Lydney GL15 6ST	Mod or Removal of Condition	331623 204217
Goytre Fawr Plwyf/ Parish: Goetre Fawr Community Council	DM/2018/00441 Dyddiad App. Dilys/ Date App. Valid: 16.03.2018	Increase the size of the rear single storey extension of previous approval DC/2017/00653.	6 Brynhyfryd Close Little Mill Pontypool Monmouthshire NP4 0HS	Mr & Mrs Moore 6, Brynhyfryd Close LITTLE MILL NP4 0HS	Mr Stephen Hiles GAP Architectural & Engineering Design Services 22, Ty-Isaf Penyrheol Caerphilly CF83 2RG United Kingdom	Non Material Amendment	332009 202977
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DC/2017/00508 Dyddiad App. Dilys/ Date App. Valid: 28.02.2018	The supply and installation of 8 new light columns, two lamps on each column around the existing outdoor equestrian arena.	Coleg Gwent Equine Site The Rhadyr Usk NP15 1XJ	Coleg Gwent C/O Mrs Janet Malkus Estates & Facilities The Rhadyr Usk NP15 1XJ	No Agent	Planning Permission	336550 201830
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DC/2017/01180 Dyddiad App. Dilys/ Date App. Valid: 13.03.2018	Discharge of condition 4 (submission of a Construction Environmental Management Plan (CEMP))and 5 (submission of a	Prioress Mill RWPS Prioress Mill Lane Rhadyr Usk	DCWW Capital Delivery Alliance Fao Mr Steve Earlam Ty Awen Spooner Close Coedkernew Newport NP10 8FZ	Mr David Jones Arcadis Consulting (UK) Ltd Arcadis Cymru House Fortran Road St Mellons Business Park Cardiff CF3 0EY	Discharge of Condition	336634 202318

		Project Environmental Management Plan (PEMP)) relating to application DC/2017/00027.					
Llanbadoc Plwyf/ Parish: Gwehelog Fawr Community Council	DM/2018/00423 Dyddiad App. Dilys/ Date App. Valid: 13.03.2018	Installation of replacement inverters on a mounting structure as shown on the accompanying drawings.	Land Housing Photovoltaic Panels At Llancao Farm Abergavenny Road Llancao Monmouthshire	Mr S Bradshaw Push Energy Ltd C/O Push Energy Ltd Units 1-2 Tollgate Business Park Tollgate West Stanway, Colchester C038AB United Kingdom	Mr Jamie Kelly Push Energy Units 1-2 Tollgate Business Park Tollgate West STANWAY CO3 8AB	Planning Permission	336208 203154
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DM/2018/00429 Dyddiad App. Dilys/ Date App. Valid: 13.03.2018	material amendment to single storey extension - USE OF upvc cladding to new canopy on the south west elevation to match material as existing.	Cefn Ila Cottage Oak Ridge To Llanbadoc Llanbadoc Usk Monmouthshire NP15 1PR	Mrs J Phillips Cefn Ila Cottage Llanbadoc Usk NP15 1PR	No Agent	Non Material Amendment	336453 200081
Raglan Plwyf/ Parish: Raglan Community Council	DM/2018/00284 Dyddiad App. Dilys/ Date App. Valid: 22.02.2018	Proposed tracks.	Springfield Farm Llanwyny Road Llangovan Monmouth Monmouthshire NP25 4BU	Mr David Jarrett Springfield Farm, Llanwyny Road LLANGOVAN NP25 4BU	Mr Brian Griffin Brian Griffin P & C C Limited The Cottage Green Bottom Littledean Glos. GL14 3LH	Agric Notification	345656 205651

Raglan Plwyf/ Parish: Raglan Community Council	DM/2018/00390 Dyddiad App. Dilys/ Date App. Valid: 16.03.2018	Internal alterations and installation of new external doors and windows to existing attached garage. Construction of detached garage & domestic workshop.	Southwold Twyn-y-sherriff Road Twyn Y Sheriff Raglan Usk Monmouthshire NP15 2HT	Mr And Mrs K Davis Southwold, Twyn-y-Sherriff Road Twyn y Sheriff RAGLAN NP15 2HT	Elliott Pardington Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	Fast Track LDC Proposed	340720 205528
Trellech United Plwyf/ Parish: Trellech United Community Council	DC/2017/01134 Dyddiad App. Dilys/ Date App. Valid: 15.02.2018	Single storey extension (sunroom), conversion of garage into guest room. Construction of oak framed carport & PV panels.	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	No Agent	Planning Permission	353054 205458
Trellech United Plwyf/ Parish: Trellech United Community Council	DC/2018/00174 Dyddiad App. Dilys/ Date App. Valid: 26.02.2018	Alteration of existing property - extension to rear of property.	The Croft Lone Lane Penallt Monmouth NP25 4AJ	Mr Colin Bastow The Croft Lone Lane Penallt Monmouth NP25 4AJ	No Agent	Householder	352764 209074
Trellech United Plwyf/ Parish: Trellech United Community Council	DC/2018/00210 Dyddiad App. Dilys/ Date App. Valid: 15.02.2018	Rear extension and conversion of existing garage to living space including increase of roof height.	The Oaks Narth Lane The Narth NP25 4QH	Mr And Mrs Matthew Sadler The Oaks Narth Lane The Narth NP25 4QH	Mrs Liz Hernon Hernon Associates The Old Shop Kingcoed Usk NP15 1DS	Householder	352225 206676

Trellech United Plwyf/ Parish: Trellech United Community Council	DC/2018/00216 Dyddiad App. Dilys/ Date App. Valid: 15.02.2018	Construction of a double garage and conversion of existing integrated garage for habitation.	Amberley Pentwyn Park Penalt Monmouth NP25 4SP	Mr Henry John Meadows Amberley Pentwyn Park Penalt Monmouth NP25 4SP	No Agent	Householder	351996 209168
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2018/00317 Dyddiad App. Dilys/ Date App. Valid: 28.02.2018	Single storey side extension.	The Lion Inn Church Street Trellech Monmouth Monmouthshire NP25 4PA	Mrs Debbie Zsigo The Lion Inn Church Street Trellech Monmouth Monmouthshire NP25 4PA	Mr Martin Ashley Design The Old Ride Bath Road Wiltshire BA15 2PB	Planning Permission	350102 205517
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2018/00336 Dyddiad App. Dilys/ Date App. Valid: 09.03.2018	Installation of two rooflights on rear roof of dwelling.	Lower Meend Farm Farm Road Lydart Mitchel Troy Monmouth Monmouthshire NP25 4RN	Mrs J Sadler Elmlea Staunton Coleford Gloucestershire GL16 8NX	B S Technical Services The Granary Studio Lower House Bryngwyn Raglan Monmouthshire NP15 2BL	Fast Track Householder	351012 208455
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2018/00460 Dyddiad App. Dilys/ Date App. Valid: 19.03.2018	Renewal of lapsed double garage consent M/12065, with amendments to retain existing gate entrance and to create first floor artist studio.	St Johns Cottage Catbrook Road Catbrook Trellech Cas Gwent Sir Fynwy NP16 6NQ	Mr And Mrs Cook St Johns Cottage Catbrook Road Catbrook Trellech NP16 6NQ	No Agent	Fast Track Householder	351383 202718

Usk Plwyf/ Parish: Usk Town Council	DC/2018/00165 Dyddiad App. Dilys/ Date App. Valid: 15.03.2018	Conservatory at rear of cottage.	7 Church Street Usk NP15 1AG	Mr Chris Merrick 7 Church Street Usk NP15 1AG	No Agent Heron Associates The Old Shop Kingcoed Usk NP15 1DS	Fast Track LDC Proposed	337774 200797
Usk Plwyf/ Parish: Usk Town Council	DM/2018/00296 Dyddiad App. Dilys/ Date App. Valid: 21.02.2018	Single storey rear extension.	72 Burrium Gate Usk Monmouthshire NP15 1TN	Mr & Mrs Hanner 72, Burriam Gate Usk NP15 1TS	Mr Elliott Pardington Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	Householder	338095 201539
Usk Plwyf/ Parish: Usk Town Council	DM/2018/00299 Dyddiad App. Dilys/ Date App. Valid: 14.03.2018	Change of use of horticultural shop/display area to children's activity/play area	The Willows Garden Centre 20 Baron Street Usk Monmouthshire NP15 1DQ	Mr R Walker 1 Orchard Cottages Llandenny USK NP15 1DZ	Robert James Penrhiw Cuckoos Row Raglan Usk NP15 2HH	Planning Permission	337564 200432
Llangybi Fawr Plwyf/ Parish: Llantrisant Fawr Community Council	DC/2018/00029 Dyddiad App. Dilys/ Date App. Valid: 08.03.2018	Discharge of condition no.3 of planning permission DC/2016/01161	Little Wentwood Farm Llantrisant Usk NP15 1ND	Ms Tess Lewis Little Wentwood Farm Llantrisant Usk NP15 1ND	No Agent	Discharge of Condition	340874 195452
Llangybi Fawr Plwyf/ Parish: Llangybi Fawr Community Council	DM/2018/00300 Dyddiad App. Dilys/ Date App. Valid: 21.03.2018	Relocate existing Greenhouse to location further up garden whilst also modifying to increase size to 3.6m x 5.25m and replace all glass with 6mm	Ty Cedrwydd Sor Brook To Llandegveth Llandegveth Newport Monmouthshire NP18 1HX	Gavin ODonnell Yew Tree Cottage Llandegveth NP18 1HX United Kingdom	No Agent	Householder	333011 195991

		toughened glass for safety. Also to incorporate 19mm wood sides and slate roof to rear. Height to not exceed 3m.					
Llangybi Fawr Plwyf/ Parish: Llanhennock Community Council	DM/2018/00332 Dyddiad App. Dilys/ Date App. Valid: 26.02.2018	Balcony to the side of house.	Ashbrook House Sor Mill Farm Sor Bridge To Clomendy Wood Farm Llanhennock Newport Monmouthshire NP18 1LP	Mr Martin Kunz Ashbrook House Sor Mill Farm Sor Bridge To Clomendy Wood Farm Llanhennock Newport Monmouthshire NP18 1LP	No Agent	Fast Track Householder	334886 191755
St Arvans Plwyf/ Parish: St Arvans Community Council	DM/2018/00285 Dyddiad App. Dilys/ Date App. Valid: 19.02.2018	Conversion of roof space to provide additional bedroom and study area, with rear extension to accommodate stair to upper floor. Insertion of roof lights to light bedroom and study area and existing store.	Golderfield 5 Rogerstone Grange Barns Grange Road Rogerstone Grange St Arvans Chepstow Monmouthshire NP16 6EU	Mr & Mrs M Matthews Golderfield 5 Rogerstone Grange Barns, Grange Road ST ARVANS NP16 6EU	Mr Martin Lougher Architexture Ltd Suite 17 Malpas Court Oliphant Circle Newport NP20 6AD United Kingdom	Planning Permission	350595 196608
St Arvans Plwyf/ Parish:	DM/2018/00321 Dyddiad App. Dilys/ Date App. Valid:	To cut down trees (three mature Leylandii	Allt Yr Yn Forge Road Tintern	Mr Robert Campbell Allt Yr Yn Forge Road	No Agent	Works to trees in a Con Area	352927 200113

Tintern Community Council	19.02.2018	in garden).	Chepstow Monmouthshire NP16 6TF	Tintern Chepstow Monmouthshire NP16 6TF			
St Arvans Plwyf/ Parish: Tintern Community Council	DM/2018/00357 Dyddiad App. Dilys/ Date App. Valid: 14.03.2018	Discharge of conditions 6, 7 and 8 of Listed Building Consent DC/2017/01407.	The Anchor Inn Ferry Road Tintern Chepstow Monmouthshire NP16 6TE	ADS Design King Johns Gallery Mythe Road Tewkesbury. GL20 6EB	ADS Design King Johns Gallery Mythe Road Tewkesbury. GL20 6EB	Discharge of Condition	353207 200138
St Arvans Plwyf/ Parish: St Arvans Community Council	DM/2018/00391 Dyddiad App. Dilys/ Date App. Valid: 08.03.2018	Erection of a three bedroom dormer bungalow (revised deisgn to dwelling approved under DC/2015/01410 to introduce a 3rd bedroom)	Land Adjoining 1 Fordwich Close St Arvans Chepstow Monmouthshire NP16 6EL	Peter Stephens _ Natalie Margaret Davies 1 The Cot St Arvans Chepstow NP16 6HL United Kingdom	Mr Peter Tyler Axion Architects Ash Cottage Woodcroft Chepstow NP16 7HY United Kingdom	Planning Permission	351806 196440
Caerwent Plwyf/ Parish: Caerwent Community Council	DC/2018/00101 Dyddiad App. Dilys/ Date App. Valid: 23.03.2018	Amendment to previous application DC/2015/00051 - reduction of two storey extension to single storey containing study, family room, utility room and shower en suite.	1 Trewen Caerwent Caldicot NP26 5PA	Mr Mark Burbidge 1 Trewen Caerwent Caldicot NP26 5PA	No Agent Mr Terry Jones 72 Millfield Park Undy Caldicot NP26 3LL	Householder	345702 190870

<p>St Marys</p> <p>Plwyf/ Parish: Chepstow Town Council</p>	<p>DC/2017/01477</p> <p>Dyddiad App. Dilys/ Date App. Valid: 22.03.2018</p>	<p>LBC - New C1 signage to be installed. (Concurrent DC/2017/01350)</p>	<p>Boscobel House Dental Surgery Welsh Street Chepstow NP16 5LN</p>	<p>Mr Lyle Bupa Dental Care C/O Agent Vantage Park Support Centre Vantage Park Old Gloucester Road Bristol. BS16 1GW</p>	<p>John White John White Principle Unit 270 Silverstone Technology Park Silverstone Circuit Silverstone. NN12 8GX</p>	<p>Listed Building Consent Heritage</p>	<p>353153 193907</p>
<p>St Marys</p> <p>Plwyf/ Parish: Chepstow Town Council</p>	<p>DM/2018/00306</p> <p>Dyddiad App. Dilys/ Date App. Valid: 15.03.2018</p>	<p>External: Remove existing brand signage and ATM. Internal: Through-out the building, carefully remove non-original fixtures, fittings, furniture and equipment relating to the operation of the branch. Please also refer to the drawings.</p>	<p>Natwest Bank 1 Hocker Hill Street Chepstow Monmouthshire NP16 5ZT</p>	<p>- The Royal Bank of Scotland Group RBS Gogarburn 1st Business House C PO Box 1000 Edinburgh EH12 1HQ United Kingdom</p>	<p>Mr Jordan Devenny Lewis & Hickey 1 St Bernard's Row Edinburgh EH4 1HW United Kingdom</p>	<p>Planning Permission</p>	<p>353411 193957</p>
<p>St Marys</p> <p>Plwyf/ Parish: Chepstow Town Council</p>	<p>DM/2018/00307</p> <p>Dyddiad App. Dilys/ Date App. Valid: 14.03.2018</p>	<p>External: Remove existing brand signage and ATM. Internal: Through-out the building, carefully remove non-original fixtures, fittings, furniture and</p>	<p>Natwest Bank 1 Hocker Hill Street Chepstow Monmouthshire NP16 5ZT</p>	<p>- The Royal Bank of Scotland Group RBS Gogarburn 1st Business House C PO Box 1000 Edinburgh EH12 1HQ United Kingdom</p>	<p>Mr Jordan Devenny Lewis & Hickey 1 St Bernard's Row Edinburgh EH4 1HW United Kingdom</p>	<p>Listed Building Consent Heritage</p>	<p>353411 193957</p>

		equipment relating to the operation of the branch. Please also refer to the drawings.					
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2018/00330 Dyddiad App. Dilys/ Date App. Valid: 26.02.2018	The creation and installation of a secure wooden-clad insulated steel container formed Bat House (3m x 3m x 3.5m) 2.5m high enclosure fence In addition, the demolition of the former derelict 'Skip' Building at the North end of the site..	Fairfield Mabey Ltd Station Road Chepstow Monmouthshire NP16 5YL	Mrs Kate Beauchamp Severn Crossing Developments Ltd One Valpy 20 Valpy Street Reading Berkshire RG1 1AR	Dr Andrew Leitch Leitch Consulting Limited Cyndor 8 Caldicot Road Portskewett Caldicot Monmouthshire NP26 5SL	Planning Permission	353785 193649
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2018/00325 Dyddiad App. Dilys/ Date App. Valid: 27.02.2018	Request for a pre-purchase certificate.	6 St Ann Street Chepstow Monmouthshire NP16 5HE	Paul Hobday Vine Cottage 30 Bridge Street Chepstow Monmouthshire NP16 5EZ	No Agent	Pre Application Enquiry	353628 194231
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2018/00469 Dyddiad App. Dilys/ Date App. Valid: 19.03.2018	Reduce two trees in height by 10 ft.	25 Hardwick Avenue Chepstow Monmouthshire NP16 5DJ	Mr Ron Mudie 25 Hardwick Avenue Chepstow Monmouthshire NP16 5DJ	Mr Hoovey Brendall Sandtumps 1 Woolaston Common Glos GL15 6NZ	Works to trees in a Con Area	353242 193589

St Christophers Plwyf/ Parish: Chepstow Town Council	DM/2018/00452 Dyddiad App. Dilys/ Date App. Valid: 16.03.2018	Change of use of semi-detached house to house of multiple occupancy for 4 occupants. (At the request of Monmouthshire County Council).	4 Channel View Bulwark Chepstow Monmouthshire NP16 5AG	Monmouthshire Housing Association 4 Channel View Bulwark Chepstow Monmouthshire NP16 5AG	Monmouthshire Housing Association Mr John Frost Nant-Y-Pia House Mamhilad Technology Park Mamhilad NP4 0JJ	Planning Permission	353358 192460
Thornwell Plwyf/ Parish: Chepstow Town Council	DM/2018/00304 Dyddiad App. Dilys/ Date App. Valid: 22.02.2018	Creation of partial first floor area for B1 office use plus change of use of area beneath to A1 retail for the sale and consumption of hot and cold food and hot and cold drinks	Beaufort Park Beaufort Park Way Thornwell Chepstow Monmouthshire	Charnwood Group Unit 2A Ocean Way Cardiff CF24 5HF	Mr martyn hayman avante architects tec marina terra nova way penarth haven cardiff CF64 1SA United Kingdom	Planning Permission	353746 191715
Rogiet Plwyf/ Parish: Rogiet Community Council	DM/2018/00275 Dyddiad App. Dilys/ Date App. Valid: 14.03.2018	Rear single storey kitchen extension.	16 Slade View Rogiet Caldicot Monmouthshire NP26 3SB	Mrs Donna Gordon 16, Slade View ROGIET NP26 3SB	Mr Mark Harry Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE United Kingdom	Householder	345826 187906
West End Plwyf/ Parish: Caldicot Town Council	DM/2018/00282 Dyddiad App. Dilys/ Date App. Valid: 19.02.2018	Two story extension to the side and partially to the rear of the property.	7 Stafford Road Caldicot Monmouthshire NP26 5DE	Mr Matthew Kearney 7 Stafford Road Caldicot Monmouthshire NP26 5DE	No Agent	Householder	347915 187707

Dewstow Plwyf/ Parish: Caldicot Town Council	DC/2018/00155 Dyddiad App. Dilys/ Date App. Valid: 15.02.2018	Demolish car port and convert outhouse and side extension to accommodate utility and shower room.	51 Park Road Caldicot NP26 4EJ	Mr Lawrence Woodfield 51 Park Road Caldicot NP26 4EJ	No Agent Maison Design 25 Caldicot Road Rogiet Monmouthshire NP6 3SE	Certificate of Prop Lawful Use or Dev	347308 188561
Dewstow Plwyf/ Parish: Caldicot Town Council	DM/2018/00425 Dyddiad App. Dilys/ Date App. Valid: 13.03.2018	Discharge of conditions 3 and 4 from previous application DC/2017/00990 - Notices for local planning authority with a start date and traffic management plan.	125-195 Oakley Way Caldicot Monmouthshire NP26 4EB	Mr Gerwyn Landrygan Hale Construction Ltd 2 Millands Road Industrial Estate Neath SA11 1NJ	Mr Taylor Rees EOS Architects Ltd 1 Tregleath House Serpentine Road Newport Gwent NP20 4PF	Discharge of Condition	347415 188841
Portskewett Plwyf/ Parish: Portskewett Community Council	DC/2018/00150 Dyddiad App. Dilys/ Date App. Valid: 23.03.2018	Retrospective application for a shed.	30 Arthurs Court Grey Hill View Portskewett Monmouthshire NP26 5SD	Mrs Louise Davies 30 Arthurs Court Grey Hill View Portskewett Monmouthshire NP26 5SD	No Agent	Planning Permission	349441 188163
Portskewett Plwyf/ Parish: Portskewett Community Council	DM/2018/00276 Dyddiad App. Dilys/ Date App. Valid: 16.02.2018	Single storey oak framed rear extension	Severn Farm Barn B4245 Parkwall To Caldicot Portskewett Caldicot Monmouthshire NP26 5TY	Mr Steve Rich Severn Farm Barn, B4245 Parkwall to Caldicot PORTSKEWETT NP26 5TY Wales	Mr Lyndon Godwin Architexture Ltd Suite 17 Malpas Court Oliphant Circle Newport NP20 6AD United Kingdom	Householder	350314 190118
Devauden Plwyf/ Parish:	DC/2017/00339 Dyddiad App. Dilys/ Date App. Valid:	Discharge of Conditions 5 (water	Cledd-Y-Tan Wood Devauden Monmouthshire	The Home Of Stone Ltd Fao. Mr Richard	No Agent	Discharge of Condition	346412 197478

Devauden Community Council	08.03.2018	management), 6 (traffic management) and 3 (dormouse strategy). Relating to application DC/2015/01541.		Holland Boot Barn Newcastle Monmouth Monmouthshire NP25 5NU			
Devauden Plwyf/ Parish: Devauden Community Council	DC/2018/00219 Dyddiad App. Dilys/ Date App. Valid: 16.03.2018	Discharge of condition 4, 8, 10 and 11 relating to application DC/2017/01065.	Fedw Cottage Ravensnest Wood Road The Veddw Devauden NP16 6PH	Mr & Mrs Marland Fedw Cottage Ravensnest Wood Road The Veddw Devauden NP16 6PH	Liz Heron Heron Associates The Old Shop Kingcoed Usk NP15 1DS	Discharge of Condition	349386 198870
Devauden Plwyf/ Parish: Devauden Community Council	DM/2018/00293 Dyddiad App. Dilys/ Date App. Valid: 20.02.2018	Single-storey rear extension to an existing detached dwelling house.	10 Churchfields Devauden Chepstow Monmouthshire NP16 6NB	Mr & Mrs Adam French 10, Churchfields DEVAUDEN CHEPSTOW NP16 6NB	Mr Gareth Price Gareth Price Chartered Architects 33 Treetops Portskewett CALDICOT NP26 5SQ	Certificate of Prop Lawful Use or Dev	348247 199071
Devauden Plwyf/ Parish: Llangwm Community Council	DM/2018/00301 Dyddiad App. Dilys/ Date App. Valid: 26.02.2018	Internal alterations, alterations to existing window openings, installation of an external flue, single storey extensions to the sides and rear of the existing dwelling, two	Trevine Farm Llangwm To Nantygelli Farm Llangwm Usk Monmouthshire NP15 1HG	Mr & Mrs D Bennett Trevine Farm LLANGWM NP15 1HG	Elliott Pardington Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	Fast Track LDC Proposed	342851 200090

		storey extension to the rear of the existing dwelling.					
Devauden Plwyf/ Parish: Llangwm Community Council	DM/2018/00302 Dyddiad App. Dilys/ Date App. Valid: 22.02.2018	Installation of new dormer windows to front elevation, installation of new french doors to front elevation. Construction of raised deck to front garden, adjacent existing dwelling.	Trevine Farm Llangwm To Nantygelli Farm Llangwm Usk Monmouthshire NP15 1HG	Mr & Mrs D Bennett Trevine Farm Llangwm to Nantygelli Farm LLANGWM NP15 1HG	Elliott Pardington Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	Fast Track Householder	342851 200090
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2018/00352 Dyddiad App. Dilys/ Date App. Valid: 06.03.2018	Non material amendment to previous application DC/2010/01015 - Revised door and window positions.	Land Adjacent St Peters Church Old Dixton Road Monmouth Monmouthshire	Mr Graham Symonds Monmouth Canoe and Activity Centre Ltd Castle Yard Old Dixton Road Monmouth Monmouthshire NP25 3DP	B S Hapgood & Associates 96 Monnow Street Monmouth NP25 3EQ	Non Material Amendment	351874 213436
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2018/00362 Dyddiad App. Dilys/ Date App. Valid: 15.03.2018	Discharge of conditions 3 (materials) and 4 (archaeological works) relating to DC/2016/00655.	Greystones The Parade Monmouth Monmouthshire NP25 3PA	Mr Steven Rees Greystones The Parade Monmouth Monmouthshire NP25 3PA	Studio 4B Architecture 4 Castle Parade Usk NP15 1AA	Discharge of Condition	350977 213174

Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2018/00389 Dyddiad App. Dilys/ Date App. Valid: 08.03.2018	Two storey extension.	6 The Vineyard Monmouth Monmouthshire NP25 3PU	Mr And Mrs Rich 6, The Vineyard MONMOUTH NP25 3PU	Elliott Pardington Elliott Pardington Architecture 6 Lilac Drive Monmouth NP25 5DY	Fast Track Householder	350886 213810
Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2018/00476 Dyddiad App. Dilys/ Date App. Valid: 21.03.2018	To construct a conservatory.	18 Ash Lane Monmouth Monmouthshire NP25 5FJ	Mr & Mrs Beeks 18, Ash Lane Monmouth NP25 5FJ	Mrs Lara Anstee Monmouthshire Conservatory Company Ltd Monmouthshire Conservatory Company Pengethley Garden Centre Peterstow Ross on wye HR9 6LL Herefordshire	Householder	350018 212551
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2018/00323 Dyddiad App. Dilys/ Date App. Valid: 22.02.2018	Retention of land as garden/amenity area. Retention and completion of wild life viewing summer house.	Moorgate Bungalow Moorgate Farm Road Undy Caldicot Monmouthshire NP26 3EN	Mr Frederick Turner Moorgate Bungalow Moorgate Farm Road Undy Caldicot Monmouthshire NP26 3EN	No Agent	Planning Permission	344397 187014
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2018/00326 Dyddiad App. Dilys/ Date App. Valid: 26.02.2018	Variation of condition 2 (removal of archaeological watching brief) relating to	1 Ramp Cottage The Causeway Undy Caldicot Monmouthshire NP26 3EY	Mr Nigel Hughes 1 Ramp Cottage The Causeway Undy Caldicot Monmouthshire	Mr Terry Jones 72 Millfield Park Undy Caldicot NP26 3LL	Planning Permission	343464 186971

		application DC/2014/00423.		NP26 3EY			
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2018/00338 Dyddiad App. Dilys/ Date App. Valid: 26.02.2018	Non-material amendment to planning consent DC/2014/00423: - Further extension of bedroom at first floor level.	1 Ramp Cottage The Causeway Undy Caldicot Monmouthshire NP26 3EY	Mr Nigel Hughes 1 Ramp Cottage The Causeway Undy Caldicot Monmouthshire NP26 3EY	Mr Terry Jones 72 Millfield Park Undy Caldicot Monmouthshire NP26 3LL	Non Material Amendment	343464 186971
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2018/00385 Dyddiad App. Dilys/ Date App. Valid: 08.03.2018	Single storey extension to side/rear.	1 Pembroke Close Undy Caldicot Monmouthshire NP26 3QD	Mr BARCLY SANSOM 1, Pembroke Close UNDY NP26 3QD	Mr ROGER NORTH ROGER NORTH LONG AND PARTNERS 5 Neptune Court Vanguard Way Cardiff CF24 5PJ	Householder	343923 187379
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2018/00446 Dyddiad App. Dilys/ Date App. Valid: 19.03.2018	Proposed two storey extension to house.	16 Oak Close Undy Caldicot Monmouthshire NP26 3LR	Mr A Webb 16 Oak Close UNDY NP26 3LR	Tim Finnis Mistral Architects & Surveyors The Old Telephone Exchange Brassknocker Street Magor Newport NP26 3EG United Kingdom	Householder	343009 187423
Shirenewton Plwyf/ Parish:	DM/2018/00297 Dyddiad App. Dilys/ Date App. Valid:	Alteration to rear window to provide single	1 Mounton House Cottages Bayfield Road	Mr & Mrs M Williams 1 Mounton House Cottages	Mrs helene davies Graham Frecknall	Listed Building Consent	351521 192992

Mathern Community Council	21.02.2018	glazed door. Retrospective approval sought for the installation of a chimney flu liner & cowl and the replacement of rear door joinery.	Mounton Chepstow Monmouthshire NP16 6LD	Bayfield Road MOUNTON NP16 6LD	Architects 9 Agincourt Street Monmouth NP25 3DZ United Kingdom	Heritage	
Shirenewton Plwyf/ Parish: Mathern Community Council	DM/2018/00298 Dyddiad App. Dilys/ Date App. Valid: 21.02.2018	Alteration to rear window to provide a single glazed door	3 Mounton House Cottages Bayfield Road Mounton Chepstow Monmouthshire NP16 6LD	Ms L Allen 3 Mounton House Cottages, Bayfield Road MOUNTON NP16 6LD	Mrs helene davies Graham Frecknall Architects 9 Agincourt Street Monmouth Np25 3DZ United Kingdom	Listed Building Consent Heritage	351504 193002
Shirenewton Plwyf/ Parish: Mathern Community Council	DM/2018/00310 Dyddiad App. Dilys/ Date App. Valid: 06.03.2018	Alteration to glazing , new flue, new timber gates to existing carport.	7 Mounton House Park Mounton Road Chepstow Monmouthshire NP16 6DF	Mr Paul Cook 3-4 Mounton House Park Pwllmeyric Chepstow NP16 6LA Monmouthshire	Mr Shaun Earle Earle Architects 7a Sylvester Road London E8 1EP United Kingdom	Fast Track Listed Building Consent	351407 193021
Shirenewton Plwyf/ Parish: Shirenewton Community Council	DM/2018/00324 Dyddiad App. Dilys/ Date App. Valid: 21.03.2018	Outdoor riding arena (20 x 40mtr).	Red House Farm Old Road Pen Y Cae Mawr Usk Monmouthshire NP15 1LX	Mrs Sue Box Red House Farm Old Road Pen Y Cae Mawr Usk Monmouthshire NP15 1LX	Mr Neil Reid-Warrilow Pegasus Arenas Ltd Lower Dolley Farm Dolley Green Powys LD8 2EE	Planning Permission	341762 196478
Shirenewton Plwyf/ Parish: Mathern	DM/2018/00398 Dyddiad App. Dilys/ Date App. Valid: 06.03.2018	Alteration to glazing, new flue, new timber gates to existing	7 Mounton House Park Mounton Road Cas-gwent	Mr Paul Cook 3-4 Mounton House Park Pwllmeyric	Mr Shaun Earle Earle Architects 7A Sylvester Road	Fast Track Householder	351407 193021

Community Council		carport.	Cas Gwent Sir Fynwy NP16 6DF	Chepstow NP16 6LA Monmouthshire	London E8 1EP United Kingdom		
Shirenewton Plwyf/ Parish: Shirenewton Community Council	DM/2018/00421 Dyddiad App. Dilys/ Date App. Valid: 13.03.2018	Remove existing UPVC Conservatory and replace with a Green Oak Building.	Barn Farm Bluebell Road Earlswood Shirenewton Chepstow Monmouthshire NP16 6AT	Mr Stephen Hunt Barn Farm Bluebell Road Earlswood Chepstow NP16 6AT Earlswood Shirenewton Chepstow Monmouthshire NP16 6AT	No Agent	Householder	343700 196535