

Cyngor Sir Fynwy / Monmouthshire County Council

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

Wythnos / Week 08.05.18 i/to 15.05.18

Dyddiad Argraffu / Print Date 15.05.2018

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/2018/00637 Dyddiad App. Dilys/ Date App. Valid: 10.05.2018	Erection of two dormer bungalows - either as detached or as semi-detached.	Land To The South Of Brynhyfryd 6 Wellfield Grosmont Abergavenny Monmouthshire NP7 8EQ	Mr & Mrs Tony Hounsome Brynhyfryd 6 Wellfield Grosmont Y Fenni Sir Fynwy NP7 8EQ	Mr Arch Eng Ian Treleaven Fitzherbert BArch Hons ACArch Architect.Fitz Architect.Fitz 63 Colcot Road Barry CF62 8HL Wales	Outline Planning Permission	340315 224499
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2018/00662 Dyddiad App. Dilys/ Date App. Valid: 11.05.2018	The existing shed and lean to would be taken down and replaced with a summer house.	2 St Helen's Close Llanellen Abergavenny Monmouthshire NP7 9HR	Mr Dominic Crawford 2 St Helen's Close Llanellen NP7 9HR	No Agent	Householder	330397 210882
Cantref Plwyf/ Parish: Abergavenny Town Council	DM/2018/00702 Dyddiad App. Dilys/ Date App. Valid: 14.05.2018	1. Slight widening of building. 2. Change of uPVC windows to aluminium. 3. Addition of window to side elevation.	Tregoide 76 Chapel Road Abergavenny Monmouthshire NP7 7BL	Mr Justin Bailey 76, Chapel Road Abergavenny NP7 7BL	Mr Ben Bowker BB Design Services Llwyni Cottage Llanddewi Rhydderch NP7 9TP	Non Material Amendment	329129 215158

Priory Plwyf/ Parish: Abergavenny Town Council	DM/2018/00699 Dyddiad App. Dilys/ Date App. Valid: 14.05.2018	The erection of a 4 metre high column with automatic number plate recognition (ANPR) camera and 22 non illuminated signs.	Unit 1 Fairfield Park Road Abergavenny Monmouthshire NP7 5TR	Mrs Clare Pilling Euro Car Parks 11 Southern Street Manchester M34NJ	No Agent	Planning Permission	329935 214495
Priory Plwyf/ Parish: Abergavenny Town Council	DC/2018/00202 Dyddiad App. Dilys/ Date App. Valid: 13.02.2018	New opening in party wall between 18 and 19 Frogmore Street, Abergavenny.	18 & 19 Frogmore Street Abergavenny Monmouthshire NP7 5AH	W.M. Nicholls Frogmore Street Abergavenny Monmouthshire NP7 5AH	Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	Listed Building Consent Heritage	329801 214429
Priory Plwyf/ Parish: Abergavenny Town Council	DM/2018/00700 Dyddiad App. Dilys/ Date App. Valid: 14.05.2018	Signs mounted on existing posts within the car park directing customers how long they are able to park for.	Unit 1 Fairfield Park Road Abergavenny Monmouthshire NP7 5TR	Mrs Clare Pilling Euro Car Parks 11 Southern Street Manchester M3 4NJ	No Agent	Advertisement Consent	329935 214495
Mardy Plwyf/ Parish: Llantilio Pertholey Community Council	DM/2018/00756 Dyddiad App. Dilys/ Date App. Valid: 15.05.2018	Smoking shelter to replace existing defective structure.	The Crown And Sceptre Inn Hereford Road Mardy Y Fenni Sir Fynwy NP7 6HU	Mr Matthew Phipps EI Group PLC The Crown And Sceptre Inn, Hereford Road, Abergavenny NP7 6HU	Mr Christopher Jones Andrew and James Partnership Ltd. Greenway Llanmihangel Rd Llanblethian Cowbridge CF71 7JA United Kingdom	Planning Permission	330787 215684

<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llantilio Crossenny Community Council</p>	<p>DM/2018/00786</p> <p>Dyddiad App. Dilys/ Date App. Valid: 09.05.2018</p>	<p>Additional living accommodation in the form of a two storey extension to the south end of the property and slightly extending forward of the principal elevation with a single storey off this.</p>	<p>Newordden Farm Whitecastle Road Whitecastle Llantilio Crossenny Abergavenny Monmouthshire NP7 8UD</p>	<p>Lyn Bayliss Newordden Farm Whitecastle Llantilio Crossenny Monmouth</p>	<p>John Smith Church House Farm Blakemere Hereford</p>	<p>Fast Track Householder</p>	<p>338109 217002</p>
<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llantilio Crossenny Community Council</p>	<p>DM/2018/00787</p> <p>Dyddiad App. Dilys/ Date App. Valid: 09.05.2018</p>	<p>Discharge of condition 14 from previous application DC/2014/00276 - outdoor lighting.</p>	<p>Onen Hall B4233, Pen Y Parc To Onen Tal Y Coed Llantilio Crossenny Monmouthshire NP25 5EN</p>	<p>Mrs Ann-Louise Lewis Pantygolda Farm Talycoed Lane Llantillio Crossenny NP7 8TH</p>	<p>No Agent</p>	<p>Discharge of Condition</p>	<p>343201 214669</p>
<p>Llanbadoc</p> <p>Plwyf/ Parish: Gwehelog Fawr Community Council</p>	<p>DM/2018/00733</p> <p>Dyddiad App. Dilys/ Date App. Valid: 02.05.2018</p>	<p>Agricultural farm building to house farm animals.</p>	<p>Kemeys House Farm Church Lane Kemeys Commander Gwehelog Usk Monmouthshire NP15 1JU</p>	<p>Mr Beverly Baker B Baker _ Sons Kemeys House Farm Church Lane Kemeys Commander Gwehelog Usk Monmouthshire NP15 1JU</p>	<p>Mr Clive Lillow 17 Pond Road Brynmawr Ebbw Vale NP23 4BL</p>	<p>Planning Permission</p>	<p>334868 204819</p>

Llanbadoc Plwyf/ Parish: Gwehelog Fawr Community Council	DM/2018/00748 Dyddiad App. Dilys/ Date App. Valid: 03.05.2018	Erection of a store and garage ancillary to the residential use of Orchard House.	Orchard House Berllwyd Road Trostre Common Gwehelog Usk Monmouthshire NP15 1LA	Mr S Rymer Orchard House, Holloway Bron Hill Trostre Common Gwehelog NP15 1LA	Mr Stuart Leaver Powells Chartered Surveyors Powells Chartered Surveyors Singleton Court Business Park Monmouth NP25 5JA	Householder	338008 205086
Raglan Plwyf/ Parish: Raglan Community Council	DM/2018/00745 Dyddiad App. Dilys/ Date App. Valid: 03.05.2018	Rear extension, new raised terrace to rear and new access to poly tunnel.	Chapel Cottage Elms Road Kingcoed NP15 1DS	Mr Nick Sloper Chapel Cottage, Elms Road Kingcoed NP15 1DS	Mr Stephen Traves 28 Bassett's Field Cardiff CF14 9UG	Planning Permission	342814 205472
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2018/00567 Dyddiad App. Dilys/ Date App. Valid: 05.04.2018	Amendments to previously approved detached garage and dependant relatives annexe under DC/2014/00397.	Petersbrooke Moor Lane Pen Y Fan The Narth Monmouth Monmouthshire NP25 4RA	Mr P Waycott Petersbrooke Moor Lane Pen Y Fan The Narth Monmouth Monmouthshire NP25 4RA	B S Technical Services The Granary Studio Lower House Bryngwyn Raglan Monmouthshire NP15 2BL	Planning Permission	353276 205706
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2018/00659 Dyddiad App. Dilys/ Date App. Valid: 20.04.2018	Fell large beech tree or to prune out dead wood endangering the road below on the roadside fork of the tree and reduce its height.	Kinson Farm Hoop Road To Pilstone House Whitebrook Monmouth Monmouthshire NP25 4TX	Mr Tom Cousins 38A Boxbush Road Coleford Glos GL16 8DN	No Agent	Works to trees in a Con Area	352467 207025

Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2018/00711 Dyddiad App. Dilys/ Date App. Valid: 01.05.2018	Proposed side / rear and roof extension and new detached garage, with associated external works.	Wyholm Bungalow Llandogo Road Llandogo Monmouth Monmouthshire NP25 4TL	Mr James Green Wyeholme, Trellech Road Llandogo NP25 4TL	Mr Karl Lewis Letrucco Design Suite 7 35 Stowpark Circle Newport NP20 4HF	Householder	352639 204198
Usk Plwyf/ Parish: Usk Town Council	DC/2017/01181 Dyddiad App. Dilys/ Date App. Valid: 10.05.2018	Retention of an unoccupied residential caravan on The Willows Garden Centre site between the months of July to March (inclusive) in any year.	The Willows Garden Centre Baron Street Usk NP15 1AS	Mr Richard Lewis The Willows Baron Street Usk NP15 1AS	No Agent	Planning Permission	337564 200432
Usk Plwyf/ Parish: Usk Town Council	DM/2018/00526 Dyddiad App. Dilys/ Date App. Valid: 23.04.2018	Change of use of first floor offices to residential, with associated works.	Ground Floor And First Floor Offices 5 Bridge Street Usk Monmouthshire NP15 1SW	Messrs D and J Brunsdon, Harris- Price Davis and Sons Surveyors Ground Floor & First Floor Offices 5, Bridge Street Usk NP15 1BQ	Mr Chris McGonagle Liddell+Associates Ltd Stuart House The Back Chepstow NP16 5HH	Planning Permission	337657 200894
Usk Plwyf/ Parish: Usk Town Council	DM/2018/00581 Dyddiad App. Dilys/ Date App. Valid: 01.05.2018	Alteration and extension of existing modern extension to listed house.	11 New Market Street Usk Monmouthshire NP15 1AU	Mr & Mrs Nigel Webb 11, New Market Street Usk NP15 1AU	Frances Phillips Architect Barclays Bank Chambers Maryport Street Usk NP15 1BL United Kingdom	Householder	337537 200697

Usk Plwyf/ Parish: Usk Town Council	DM/2018/00582 Dyddiad App. Dilys/ Date App. Valid: 01.05.2018	Alteration and extension of existing modern extension to listed house	11 New Market Street Usk Monmouthshire NP15 1AU	Mr & Mrs Nigel Webb 11, New Market Street Usk NP15 1AU	Frances Phillips Architect Barclays Bank Chambers Maryport Street Usk NP15 1BL United Kingdom	Listed Building Consent Heritage	337537 200697
Usk Plwyf/ Parish: Usk Town Council	DM/2018/00622 Dyddiad App. Dilys/ Date App. Valid: 23.04.2018	Change of use; D1 to B1 (was told it would be permitted).	Ground Floor And First Floor Offices 5 Bridge Street Usk Monmouthshire NP15 1SW	Messrs D and J Brunsdon, Harris- Price Davis and Sons Surveyors Ground Floor & First Floor Offices 5 Bridge Street Usk NP15 1BQ	Mr Chris McGonagle Liddell+Associates Ltd Stuart House The Back Chepstow NP16 5HH UK	Certificate of Prop Lawful Use or Dev	337657 200894
Llangybi Fawr Plwyf/ Parish: Llangybi Fawr Community Council	DM/2018/00546 Dyddiad App. Dilys/ Date App. Valid: 15.05.2018	Proposed part two storey, part single storey side extension, garage conversion and associated internal alterations.	2 Parc Close Llangybi NP15 1PN	Ms S Fidler 2, Parc Close Llangybi NP15 1PN	Mr Richard Phillips RPD Building Consultants Ltd 61 Western Avenue Newport NP20 3QZ United Kingdom	Householder	336974 196718
Llangybi Fawr Plwyf/ Parish: Llantrisant Fawr Community Council	DM/2018/00710 Dyddiad App. Dilys/ Date App. Valid: 11.05.2018	Discharge of the following conditions; Condition 04: Window & Door Details, Condition 06: External timber details & colour	Llwyna Farm Llwynau Lane Pen Y Cae Mawr Usk Monmouthshire NP15 1LR	Mr Zep Bellavia Llwyna Farm, Llwynau Lane Pen Y Cae Mawr NP15 1LR	Ian Archer Concept Cons Limited Suite 2 Hall House Llanover Business Centre Llanover Abergavenny NP44 3GD	Discharge of Condition	339540 195229

		(Black), Condition 8: Eaves/Verge details, Condition 9: Material samples of roof/cladding (samples to be hand delivered), Condition 10: Details of underside of overhang (Exterior quality ply - painted black to match timber cladding), Condition 11: External post details (SHS steel - painted goose wing grey). Relating to planning DC/2018/00017.					
Llangybi Fawr Plwyf/ Parish: Llangybi Fawr Community Council	DM/2018/00743 Dyddiad App. Dilys/ Date App. Valid: 03.05.2018	Revisions to existing approved scheme for barn conversion to domestic accommodation.	Barn 3 Clawdd Y Parc Farm Park Road Llangybi	Mr Arun Patel Clawdd Y Parc Farm, Parc Road Llangybi NP15 1NY	Mr Andrew Venables Avarchitecture 17 Pentalo Close Mordiford Herefordshire HR1 4LS	Planning Permission	335089 197239

St Arvans Plwyf/ Parish: Tintern Community Council	DM/2018/00554 Dyddiad App. Dilys/ Date App. Valid: 10.05.2018	Timer frame construction garden shed.	Fairoak Barn The Cot Greenwood Road Penterry St Arvans Chepstow Monmouthshire NP16 6HJ	Mr Glyn Trott Fairoak Barn The Cot St Arvans Chepstow NP16 6HJ	No Agent	Planning Permission	350612 199047
St Arvans Plwyf/ Parish: St Arvans Community Council	DM/2018/00738 Dyddiad App. Dilys/ Date App. Valid: 15.05.2018	Construction of a new open-air menage area, enclosed by fencing, with access.	Little Cophill Itton Road St Arvans Chepstow Monmouthshire NP16 6BL	Mr Jonathan Lewis Little Cophill Itton Road St Arvans Chepstow Monmouthshire NP16 6BL	Mr Dan Benham Benham Architects 30 Lewis Road Penarth Vale Of Glamorgan CF64 2LW	Planning Permission	350642 195037
Caerwent Plwyf/ Parish: Caerwent Community Council	DM/2018/00682 Dyddiad App. Dilys/ Date App. Valid: 27.04.2018	New access entrance.	Little Ballan Cottage Little Ballan Lane Crick NP26 5UN	Mr M Daly Little Ballan Cottage Little Ballan Lane Crick NP26 5UN	John Edwards J Edwards Associates Ltd 162 Ellicks Close Bradley Stoke Bristol BS32 0EU United Kingdom	Planning Permission	348828 189903
St Marys Plwyf/ Parish: Chepstow Town Council	DC/2017/01144 Dyddiad App. Dilys/ Date App. Valid: 23.03.2018	2 No. extensions to existing retail units.	Rifleman's Way Chepstow Monmouthshire NP16 5EP	Mr William Payton Five Oaks, Five Lanes Caerwent Caldicot NP26 5PQ	John Crowther M J Crowther & Associates Suite 2 Cobb House 82 Newport Road Caldicot NP26 4BR	Planning Permission	353332 193918

St Marys Plwyf/ Parish: Chepstow Town Council	DM/2018/00720 Dyddiad App. Dilys/ Date App. Valid: 30.04.2018	Discharge of conditions 7 (Welsh Water and Highways) and 8 (Heritage) from planning consent DC/2013/00349.	Rear Of The Bridge Inn Bridge Street Chepstow Monmouthshire NP16 5EZ	Mr Gerry Andrews 32 Brean Down Avenue Weston-Super-Mare North Somerset BS23 4JQ	Mr Pierre Du Toit Zinc Architecture Unit 7 40 High Street Pershore WR10 1DP	Discharge of Condition	353624 194290
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2018/00734 Dyddiad App. Dilys/ Date App. Valid: 04.05.2018	Change of Use from B1/A2 offices to C1 Hotel Accommodation with alterations and extensions to the existing building, including minor demolition works.	Francis And Co 16-17 Welsh Street Chepstow Monmouthshire NP16 5YH	Mr M Morgan c/o Graham Frecknall Architects	Mrs Helene Davies Graham Frecknall Architects 9 Agincourt Street Monmouth NP25 3DZ United Kingdom	Planning Permission	353187 193825
St Christophers Plwyf/ Parish: Chepstow Town Council	DM/2018/00683 Dyddiad App. Dilys/ Date App. Valid: 25.04.2018	Erection of a two storey detached dwelling in the rear garden of applicants address.	36 Rowan Drive Bulwark Chepstow Monmouthshire NP16 5RQ	Ms Alison Chiu 36 Rowan Drive Bulwark Chepstow Monmouthshire NP16 5RQ	No Agent	Planning Permission	353309 192191
Thornwell Plwyf/ Parish: Chepstow Town Council	DM/2018/00663 Dyddiad App. Dilys/ Date App. Valid: 24.04.2018	Erection of rear extension.	42 Chartist Way Bulwark Chepstow Monmouthshire NP16 5NQ	Mrs Carine Butcher 42, Chartist Way Bulwark Chepstow NP16 5NQ	Planning Applications Wales 28 Bassett's Field Cardiff CF14 9UG	Certificate of Prop Lawful Use or Dev	353385 192033
Severn Plwyf/ Parish: Caldicot Town Council	DM/2018/00706 Dyddiad App. Dilys/ Date App. Valid: 08.05.2018	Erection of a two storey extension at side and rear of property to improve the accommodation.	39 Lapwing Avenue Caldicot Monmouthshire NP26 5RN	Mrs Rachel Evans 39, Lapwing Avenue Caldicot NP26 5RN	CJ Projects Cledd-y-Tan House Kilgwrrwg Chepstow NP16 6DA	Planning Permission	348555 187697

<p>Portskewett</p> <p>Plwyf/ Parish: Portskewett Community Council</p>	<p>DM/2018/00598</p> <p>Dyddiad App. Dilys/ Date App. Valid: 09.05.2018</p>	<p>Change of use - canteen into theatre (D1).</p>	<p>Unit 7B Castlegate Business Park Caldicot Road Portskewett Caldicot Monmouthshire NP26 5RT</p>	<p>Mrs Vera Willis (Trustee) 25 Hill Barn View Portskewett Newport NP26 5SE</p>	<p>No Agent</p>	<p>Planning Permission</p>	<p>349138 188352</p>
<p>Castle</p> <p>Plwyf/ Parish: Abergavenny Town Council</p>	<p>DM/2018/00705</p> <p>Dyddiad App. Dilys/ Date App. Valid: 08.05.2018</p>	<p>Conservation's Velux window loft conversion.</p>	<p>21 Bay Tree Lane Abergavenny Monmouthshire NP7 5JW</p>	<p>Mrs Rebecca Thomas 21, Bay Tree Lane Abergavenny NP7 5JW</p>	<p>Mr Nicholas Lock Tech-Design Gallery Loft Conversions JR Quarter Moy Industrial Estate Taffs Well CF15 7QR</p>	<p>Planning Permission</p>	<p>330590 214453</p>
<p>Devauden</p> <p>Plwyf/ Parish: Devauden Community Council</p>	<p>DM/2018/00411</p> <p>Dyddiad App. Dilys/ Date App. Valid: 21.03.2018</p>	<p>Erection of a single storey rear extension, requiring first the demolition of the existing single storey, single skin rear extension. Erection of a single storey front porch/extension to hallway. Erection of a timber frame lean-to outbuilding to</p>	<p>21 Wesley Way Devauden Chepstow Monmouthshire NP16 6PG</p>	<p>Mr Jonathan Lewis 21, Wesley Way DEVAUDEN NP16 6PG</p>	<p>No Agent</p>	<p>Householder</p>	<p>348283 198894</p>

		side of property. Addition of non-permeable driveway surface.					
Devauden Plwyf/ Parish: Devauden Community Council	DM/2018/00701 Dyddiad App. Dilys/ Date App. Valid: 30.04.2018	Discharge of condition no. 3 of planning consent DC/2018/00149.	Oakland Devauden Road Devauden Chepstow Monmouthshire NP16 6PE	Mr Chris Jackson CJ Projects Cledd y Tan House Kilgwrrwg Chepstow NP16 6DA	Mr Chris Jackson CJ Projects Cledd-y-Tan House Kilgwrrwg Chepstow NP16 6DA United Kingdom	Discharge of Condition	348561 198903
Devauden Plwyf/ Parish: Devauden Community Council	DM/2018/00719 Dyddiad App. Dilys/ Date App. Valid: 09.05.2018	As agreed with officer, house is painted white as it was previously. Windows and timber in light neutral colours.	Catry Cottage Quarry Road Star Hill Devauden Cas Gwent Sir Fynwy NP16 6NU	Mr E Bond 64 St Andrews Road Malvern WR14 3PP	No Agent	Discharge of Condition	347084 202102
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2018/00558 Dyddiad App. Dilys/ Date App. Valid: 04.04.2018	New single storey dwelling and detached garage (alternative scheme to approved, ref: DC/2014/00147)	10 Vine Acre Monmouth Monmouthshire NP25 3HW	Ms Claire Rendel 9 Kings Lane Windlesham GU20 6HR Surrey	Mr John Williams Abbots Lodge Wigmore Leominster HR6 9UD United Kingdom	Planning Permission	350760 214068
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2018/00714 Dyddiad App. Dilys/ Date App. Valid: 30.04.2018	Digitally printed signage applied to the exterior of glazing and two directional and wayfinding signs.	Monmouth Leisure Centre Old Dixton Road Monmouth Monmouthshire NP25 3DP	Mr Ian Saunders Monmouthshire County Council County Hall The Rhadyr Usk NP15 1GA	Mrs Anca Banacu Bradshaw Gass And Hope 21 Silverwell Street Bolton BL1 1PR	Advertisement Consent	351198 213082

Green Lane Plwyf/ Parish: Caldicot Town Council	DM/2018/00685 Dyddiad App. Dilys/ Date App. Valid: 30.04.2018	Change of use from use class A1 (retail) to use class A3 (cafe/restaurant) .	9 Wesley Buildings Newport Road Cil-y-coed Sir Fynwy NP26 4LY	London and Cambridge Properties Limited	Miss Stacey Hartrey D2 Planning Limited Suite 3, Westbury Court Church Road Westbury BRISTOL BS9 3EF	Planning Permission	347971 188246
Grofield Plwyf/ Parish: Abergavenny Town Council	DM/2018/00652 Dyddiad App. Dilys/ Date App. Valid: 10.05.2018	PV panels on workshops. (Please see previous DC/2014/00775) .	Grove Estates Castle Meadows Park Abergavenny Monmouthshire NP7 7RZ	Mr Robert Davies Former Gas Works Yard Merthyr Road Abergavenny NP7 7RZ	No Agent	Certificate of Prop Lawful Use or Dev	329075 214155
Llanover Plwyf/ Parish: Llanarth Community Council	DC/2018/00138 Dyddiad App. Dilys/ Date App. Valid: 08.05.2018	Erection of 1 no. stable block.	Land At 1 Great Oak Farm Cottages Box Bush Road Great Oak Bryngwyn Usk Monmouthshire NP15 2AN	C/O Agent Green Planning Studio Ltd	Green Planning Studio Ltd Unit D Lunesdale Upton Magna Business Park Upton Magna Shrewsbury SY4 4TT	Planning Permission	338430 209933
Mill Plwyf/ Parish: Magor With Undy Community Council	DM/2018/00608 Dyddiad App. Dilys/ Date App. Valid: 10.05.2018	Second storey bathroom extension	29 Mill Common Undy Caldicot Monmouthshire NP26 3JH	Mr Neil Kennedy 29, Mill Common Undy NP26 3JH	Mr Mark Harry Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE	Fast Track Householder	342779 187292

<p>Mill</p> <p>Plwyf/ Parish: Magor With Undy Community Council</p>	<p>DM/2018/00776</p> <p>Dyddiad App. Dilys/ Date App. Valid: 10.05.2018</p>	<p>To convert garage into a room with windows and door.</p>	<p>4 Somerset Grove Magor Monmouth Monmouthshire NP26 3GH</p>	<p>Mr Vito Caresimo 4 Somerset Grove Magor Monmouth Monmouthshire NP26 3GH</p>	<p>No Agent</p>	<p>Fast Track Householder</p>	<p>341837 187076</p>
<p>Llanover</p> <p>Plwyf/ Parish: Llanarth Community Council</p>	<p>DM/2018/00798</p> <p>Dyddiad App. Dilys/ Date App. Valid: 10.05.2018</p>	<p>Non material amendment to planning permission DC/2016/01019: - Take down existing walls to rear single storey building as structurally not safe. Rebuild to existing dimensions using existing stone to skin, with 100mm insulation blockwork to interior skin, Celotex insulation in cavity with SureCav batts to form cavity.</p>	<p>Hendy Farm Handy Lane Great Oak Bryngwyn Brynbuga Sir Fynwy NP15 2DD</p>	<p>Mr Tom Costin 7 Glan Gavenny Abergavenny Monmouthshire NP7 6NQ</p>	<p>No Agent</p>	<p>Non Material Amendment</p>	<p>338887 209861</p>