


Cyngor Sir Fynwy/ Monmouthshire County Council

Rhestr Wythnosol Ceisiadau Cynllunio a Benderfynwyd/ Weekly List of Determined Planning Applications

Wythnos / Week 06.02.20 i/to 12.02.20

Dyddiad Argraffu / Print Date 13.02.2020

Ward/ Ward	Rhif Cais/ Application Number	Disgrifiad o'r Datblygiad/ Development Description	Cyfeiriad Safle/ Site Address	Penderfyniad/ Decision	Dyddiad y Penderfyniad/ Decision Date	Lefel Penderfyniad/ Decision Level
Crucorney Plwyf/ Parish: Grosmont Community Council	DM/2019/01029	Alterations and improvements to three redundant buildings which form a part of the wider Old Court complex, which will be referred to in the application as Cart Shed (CS), Large Modern Barn (LMB) and Block House (BH). CS upgraded and converted into a gym, LMB reconfigured and upgraded to provide Sui Generis/B1 uses, and BH replaced with a new building to provide garaging, a plant and storage room, and staff accommodation.	Old Court Farm Old Court Road Llangattock Lingoed Abergavenny Monmouthshire NP7 8NP	Approve	07.02.2020	Delegated Officer
Crucorney Plwyf/ Parish: Grosmont Community Council	DM/2019/01673	Alterations and improvement to one redundant building, which form a part of the wider Old Court complex and which it is referred to in the application as Cart Shed.	Old Court Farm Old Court Road Llangattock Lingoed Abergavenny Monmouthshire NP7 8NP	Approve	07.02.2020	Delegated Officer
Crucorney Plwyf/ Parish:	DM/2019/02077	NMA - Change of roof material from zinc sheet and retained slates to dark	Pandy Cafe At Ty Newydd Farm Brynafal	Approve	11.02.2020	Delegated Officer

Crucorney Community Council		grey coloured metal profile sheet throughout. Change of profile of link building roof to omit curved section. (Relating to application DM/2018/01347).	Pandy Abergavenny Monmouthshire NP7 8DW			
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2019/02019	New external pushchair stores.	Grove Mansions Grove Avenue Llanfoist Monmouthshire	Approve	11.02.2020	Delegated Officer
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2020/00069	Proposed single storey rear house extension.	54 Elm Drive Llanellen Abergavenny Monmouthshire NP7 9HW	Approve	11.02.2020	Delegated Officer
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2020/00110	Extension to existing garage at rear of property. The extension will be 4m long. 3.75m wide. 2.37m tall. Using block and render as per existing building. The garage is currently 2.75m wide we would like the extension to be 3.75m wide to give more space for storage	33 St Helen's Crescent Llanellen Abergavenny Monmouthshire NP7 9HN	Approve	12.02.2020	Delegated Officer
Priory Plwyf/ Parish: Abergavenny	DM/2019/01763	Variation of condition 2 of planning consent DC/2016/00683:- Our clients initially	25 Albert Road Abergavenny Monmouthshire NP7 5RH	Approve	12.02.2020	Delegated Officer

Town Council		intended to move meaning that the outline planning permission was not required. They are now intending to stay in the house and would like to extend the time required to submit a reserved matters application.				
Croesonen Plwyf/ Parish: Llantilio Pertholey Community Council	DM/2019/01892	New external communal areas and landscaping.	84-104 St David's Road Abergavenny Monmouthshire NP7 6HF	Approve	12.02.2020	Delegated Panel
Mardy Plwyf/ Parish: Llantilio Pertholey Community Council	DM/2019/01195	Second storey extension of property and detached garage.	Santa Fe Crowfield To Bryn-y-gwenin Lane Brynygwenin Abergavenny Monmouthshire NP7 8AB	Approve	11.02.2020	Delegated Officer
Llantilio Crossenny Plwyf/ Parish: Llantilio Crossenny Community Council	DM/2019/01290	Discharge of conditions 7 (windows & doors), 8 (external timber painting), 9 (recessed windows) , 11 (external balustrade) and 12 (roof covering) of planning permission DM/2018/01928.	Court Farm Llantilio Crossenny Village Thoroughfare Llantilio Crossenny Abergavenny Monmouthshire NP7 8SU	Approve	12.02.2020	Delegated Officer
Llantilio Crossenny Plwyf/ Parish: Llantilio Crossenny	DM/2019/01296	Proposed siting of 3 no. self-contained nordic-style glamping pods with landscaping, drainage and car-parking.	Lower Cwm Farm Brynderi Road Brynderi Llantilio Crossenny Abergavenny Monmouthshire	Refuse	11.02.2020	Delegated Officer

Community Council			NP7 8TG			
Llantilio Crossenny Plwyf/ Parish: Llantilio Crossenny Community Council	DM/2019/01886	Proposed garage/carport on hard standing base using existing access from road adjacent to car parking area. Drainage to front.	Ty Bryn B4233, Pen Y Parc To Onen Tal Y Coed Llantilio Crossenny Monmouth Monmouthshire NP25 5HR	Approve	12.02.2020	Delegated Officer
Llantilio Crossenny Plwyf/ Parish: Llantilio Crossenny Community Council	DM/2020/00068	Single storey extension to dwelling to replace existing garage/barn.	Pen Y Bryn Cottage Talycoed Road Llantilio Crossenny Abergavenny Monmouthshire NP7 8TH	Approve	11.02.2020	Delegated Officer
Wyesham Plwyf/ Parish: Monmouth Town Council	DM/2020/00005	T47 Horse Chestnut - Raise crown to minimum of 6m. Shorten large limb over road by 1/3 - 1/2. Tip back any end weighted limbs by maximum 1/3 if necessary.	Unit 7 Valley Enterprise Park Hadnock Road Monmouth Monmouthshire NP25 3NG	Approve	12.02.2020	Delegated Officer
Llanover Plwyf/ Parish: Llanover Community Council	DM/2019/01977	Erect roof to existing feed store	Parc Gwyn Farm Ty-canol Road Llandewi Rhydderch Abergavenny Monmouthshire NP7 8BW	Approve	06.02.2020	Delegated Officer
Llanover Plwyf/ Parish: Llanover	DM/2020/00188	NMA - 1. Extension of brick plinth around building. 2.Omission of	Marble House King Road Coed Morgan	Approve	12.02.2020	Delegated Officer

Community Council		window W17 & reduction in height of W05 to standard height to match rest of windows and 3. Amendment of rear oak porch (back door) to block and render finish to match rest of building. Relating to application DM/2019/01056.	Monmouthshire NP7 9UF			
Mitchel Troy Plwyf/ Parish: Mitchel Troy Community Council	DM/2018/01720	Alterations and conversion of existing agricultural buildings to form two bedroom dwelling unit with ancillary works.	Worthybrook Farm Old Hendre Road Worthybrook Wonastow Monmouth Monmouthshire NP25 4DW	Refuse	11.02.2020	Committee Decision
Usk Plwyf/ Parish: Usk Town Council	DM/2019/01657	Non material amendment to previous application DM/2018/01523 amendment to windows.	4A Castle Parade Usk Monmouthshire NP15 1AA	Approve	12.02.2020	Delegated Officer
Usk Plwyf/ Parish: Usk Town Council	DM/2020/00087	Cut down Acer tree.	Ty Birth Cottage Twyn Square Usk Monmouthshire NP15 1BH	Approve	12.02.2020	Delegated Officer
St Arvans Plwyf/ Parish: Tintern Community Council	DM/2019/00679	Modification of condition no. 1 (extend date for starting work for a further 5 years) of planning permission DC/2015/00024.	Furnace Farm Forge Road Tintern Chepstow Monmouthshire NP16 6TU	Approve	12.02.2020	Delegated Officer

Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2019/01719	Discharge of planning conditions 1, 5, 6 and 7 for the development at Westfield Villa DM/2018/01184.	Westfield Villa Westfield Road Monmouth Monmouthshire NP25 3HX	Approve	10.02.2020	Delegated Officer
Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2020/00043	To cut down both Red Cedars.	Kingscot The Parade Monmouth Monmouthshire NP25 3PA	Approve	12.02.2020	Delegated Officer
Grofield Plwyf/ Parish: Abergavenny Town Council	DM/2020/00159	Multi stem Beech, been reduced in the past. Reduce to hedge height.	1 Orchard Mews St Helen's Road Abergavenny Monmouthshire NP7 5UF	Approve	10.02.2020	Delegated Officer
Mill Plwyf/ Parish: Magor With Undy Community Council	DM/2019/01665	Garage conversion, erection of porch, internal alterations.	11 Windsor Gardens Magor Caldicot Monmouthshire NP26 3NH	Approve	06.02.2020	Delegated Officer
Shirenewton Plwyf/ Parish: Shirenewton Community Council	DM/2019/02003	Change of use of part field in to residential curtilage to enable vehicular access to new garage. New timber stable, new timber double garage and new decking.	Little Grondra Shirenewton To Rhewl Farm Shirenewton Monmouthshire NP16 6AG	Approve	12.02.2020	Delegated Officer
Shirenewton Plwyf/ Parish: Mathern Community Council	DM/2019/02021	Single story rear extension and single story porch to the front with new double garage with storage area and office in loft space.	Lime Kilns A48 Chepstow Garden Centre To Pwllmeyric Hill Pwllmeyric Chepstow	Approve	06.02.2020	Delegated Officer

			Monmouthshire NP16 6LA			
--	--	--	---------------------------	--	--	--