


Cyngor Sir Fynwy / Monmouthshire County Council

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

Wythnos / Week 18.06.2020 i/to 24.06.2020

Dyddiad Argraffu / Print Date 24.06.2020

Ward/ Ward	Rhif Cais/ Application Number	Disgrifia d 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/2020/00482 Dyddiad App. Dilys/ Date App. Valid: 18.06.2020	Extension of building previously approved under application DC/2014/00095 to provide enlarge staff room and welfare facilities.	Pen Y Wyrlod Farm Old Ross Road, Llanvetherine To Treadam Llanvetherine Abergavenny Monmouthshire NP7 8RG	Mr Nick Miller Pen Y Wyrlod Farm Old Ross Road Llanvetherine NP7 8RG United Kingdom	Mr Ben Bowker Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE United Kingdom	Planning Permission	336321 217337
Crucorney Plwyf/ Parish: Grosmont Community Council	DM/2020/00722 Dyddiad App. Dilys/ Date App. Valid: 05.06.2020	Proposed new vehicular access, closure of existing access and small extension of domestic curtilage.	Graig View Hand Road Grosmont Abergavenny Monmouthshire NP7 8ET	Andrew Havard Brooklands Farm Orcop Hereford United Kingdom	Russell Pryce CDB Planning and Architecture Unit 5, Westwood Industrial Estate Pontrilas Hereford HR2 0EL United Kingdom	Planning Permission	340261 224692
Cantref Plwyf/ Parish: Abergavenny Town Council	DM/2020/00752 Dyddiad App. Dilys/ Date App. Valid: 23.06.2020	Proposed single storey extension to the side of the existing dwelling to provide living accommodation for family.	11 Cresta Road Abergavenny Monmouthshire NP7 7AT	David and Patricia James 11, Cresta Road Abergavenny NP7 7AT United Kingdom	No Agent	Householder	328730 214860

<p>Mardy</p> <p>Plwyf/ Parish: Llantilio Pertholey Community Council</p>	<p>DM/2020/00704</p> <p>Dyddiad App. Dilys/ Date App. Valid: 08.06.2020</p>	<p>Non material amendments in relation to planning consent DM/2019/00997 relating to internal reconfiguration and amendments to positioning and size of window openings, doorways and associated ramps.</p>	<p>Ysgol Gymraeg Y Fenni St David's Road Abergavenny Monmouthshire NP7 6HF</p>	<p>Mr Will McLean Monmouthshire County Council CYP Education The Rhadyr County Hall Usk NP15 1GA</p>	<p>Mr David Watson Monmouthshire County Council Property Services First Floor, J Block County Hall Usk NP16 1GA</p>	<p>Non Material Amendment</p>	<p>330559 215618</p>
<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llantilio Crossenny Community Council</p>	<p>DM/2020/00334</p> <p>Dyddiad App. Dilys/ Date App. Valid: 03.03.2020</p>	<p>Conversion of automotive garage to tourist accommodation.</p>	<p>Old Manor Cwrt B4233, Trothy Bridge To Pen Y Parc Llantilio Crossenny Monmouthshire NP7 8SU</p>	<p>Mr D Jones And H Myers cloud 9 Estates Ltd Ashgrove House, Old Hill NP18 1JG</p>	<p>Mr Duncan Smith 1 Tudor Woods Llanyravon Cwmbran Torfaen NP44 8SN United Kingdom</p>	<p>Planning Permission</p>	<p>339564 214991</p>
<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llantilio Crossenny Community Council</p>	<p>DM/2020/00735</p> <p>Dyddiad App. Dilys/ Date App. Valid: 19.06.2020</p>	<p>Discharge of condition 10 relating to application DM/2019/01336. (Door and window details/image showing proposed ironmongery for Crittal windows).</p>	<p>Pentwyn Farm Llanarth Road Llantilio Crossenny Abergavenny Monmouthshire NP7 8SS</p>	<p>Mr & Mrs Ingledeu Great Killough Llantilio Crossenny NP7 8SR</p>	<p>Mr Ben Bowker Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE United Kingdom</p>	<p>Discharge of Condition</p>	<p>338767 213438</p>

Goytre Fawr Plwyf/ Parish: Goetre Fawr Community Council	DM/2020/00534 Dyddiad App. Dilys/ Date App. Valid: 08.06.2020	Development of a single storey building for business or industry B1 and B2 use. Three schemes are shown; Schemes 1 and 3 show retention in whole or part of the disused existing telephone exchange. Scheme 2 is as Scheme 3 except the disused building is demolished in its entirety.	Site Of The Former Telephone Exchange Nant-y-derry Road Nantyderry Goytre Monmouthshire	Mrs Emes 1, Elm Drive Llanellen Abergavenny NP47 9HW United Kingdom	Mr Gerry Martin Gwent Planning Solutions 11, Heol Madoc New Inn Pontypool NP4 0QQ United Kingdom	Outline Planning Permission	332361 206643
Goytre Fawr Plwyf/ Parish: Goetre Fawr Community Council	DM/2020/00741 Dyddiad App. Dilys/ Date App. Valid: 10.06.2020	Proposed garage.	The Hawthorns Star Road Penperlleni Goytre Pontypool Monmouthshire NP4 0AJ	Mr And Mrs A Evans The Hawthorns, Star Road Penperlleni Goytre NP4 0AJ United Kingdom	Mr J Thomas 36 Park Street Blaenavon NP4 9AB United Kingdom	Householder	332554 204594
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DM/2020/00522 Dyddiad App. Dilys/ Date App. Valid: 16.06.2020	Single storey conservatory extension.	Hill Barn Church Lane Glascoed Pontypool Monmouthshire NP4 0UA	Mr Lyndon Gibbs Tangeroa Leigh Road Pontypool NP4 8GE	No Agent	Householder	333356 202191

Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DM/2020/00578 Dyddiad App. Dilys/ Date App. Valid: 18.06.2020	Single storey conservatory extension.	Hill Barn Church Lane Glascoed Pontypool Monmouthshire NP4 0UA	Mr Lyndon Gibbs Tangeroa Leigh Road Pontypool NP4 8GE	No Agent	Listed Building Consent Heritage	333356 202191
Llanbadoc Plwyf/ Parish: Gwehelog Fawr Community Council	DM/2020/00731 Dyddiad App. Dilys/ Date App. Valid: 08.06.2020	Addition of a single storey garage to the side of the property, in the same location as a previously approved 2 storey garage extension.	Swn Y Coed Wainfield Lane Gwehelog Usk Monmouthshire NP15 1RG	Mrs Nicola Lampe Swn Y Coed Wainfield Lane Gwehelog NP15 1RG	No Agent	Householder	338902 204117
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DM/2020/00742 Dyddiad App. Dilys/ Date App. Valid: 11.06.2020	Proposed extension and alteration to existing garage providing home office/studio space.	Cwm Bach Cwm Dowlais Farm Yew Tree Road Llanbadoc Usk Monmouthshire NP15 1TP	Mr And Mrs M. Brown Cwm Bach Cwm Dowlais Farm Yew Tree Road Llanbadoc Usk Monmouthshire NP15 1TP	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY United Kingdom	Householder	336811 199018
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DM/2020/00757 Dyddiad App. Dilys/ Date App. Valid: 12.06.2020	Proposed single storey extension to existing dwelling.	Cwm Bach Cwm Dowlais Farm Yew Tree Road Llanbadoc Usk Monmouthshire NP15 1TP	Mr & Mrs M. Brown Cwm Bach Cwm Dowlais Farm Yew Tree Road Llanbadoc Usk Monmouthshire NP15 1TP	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY United Kingdom	Householder	336811 199018

Raglan Plwyf/ Parish: Raglan Community Council	DM/2020/00750 Dyddiad App. Dilys/ Date App. Valid: 11.06.2020	3 No. hanging flags to front elevation.	Central Stores High Street Raglan Usk Monmouthshire NP15 2DY	Mr Andrew Watkins D & M Watkins Central Stores, High Street Raglan NP15 2DY	Mrs Liz Heron Heron Associates The Old Shop Kingcoed Usk NP15 1DS United Kingdom	Advert Consent	341240 207661
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2020/00157 Dyddiad App. Dilys/ Date App. Valid: 16.06.2020	Conversion of a double garage into a two storey annex and also for holiday let use.	The Plain Bell Cottage Lane Pen Y Fan The Narth Monmouth Monmouthshire NP25 4QY	Mr P Pavese The Plain, Bell Cottage Lane Pen Y Fan The Narth NP25 4QY United Kingdom	Mr Jon White Apex Architecture Ltd Wyastone Business Park Monmouth NP25 3SR United Kingdom	Planning Permission	353136 205802
Usk Plwyf/ Parish: Usk Town Council	DM/2020/00605 Dyddiad App. Dilys/ Date App. Valid: 11.05.2020	Discharge of conditions; 4,5,6,8 and 9 relating to DM/2019/01363. And condition 3 relating to DM/2018/02029 and DM/2019/0039.	19 New Market Street Usk Monmouthshire NP15 1AU	Mr R. Norman 19 New Market Street Usk Monmouthshire NP15 1AU	Mr Stephen Peel Fine Design Conservation Croes Hywell, Old Monmouth Road Old Monmouth Road Abergavenny NP7 8BS United Kingdom	Discharge of Condition	337559 200660

Usk Plwyf/ Parish: Usk Town Council	DM/2020/00716 Dyddiad App. Dilys/ Date App. Valid: 16.06.2020	Proposed rear 2 storey extension and part single storey extension to existing semi detached dwelling. Demolish existing detached garage and relocate with new single storey garage for one car.	Kilkerran Castle Street Usk Monmouthshire NP15 1BU	Sally Strong Kilkerran, Castle Street Usk NP15 1BU	Robert Coles Studio4b 4 Castle Parade Usk NP15 1AA United Kingdom	Householder	337842 200993
Usk Plwyf/ Parish: Usk Town Council	DM/2020/00787 Dyddiad App. Dilys/ Date App. Valid: 18.06.2020	New signage to fascia board - flat signage non-lit. (See con-current LBC DM/2020/00659).	2 Castle Parade Usk Monmouthshire NP15 1AA	Mrs Melly Cannon Perfect Image 7 Rosecroft Drive Langstone Newport NP18 2LQ	No Agent	Advert Consent	337689 200915
Usk Plwyf/ Parish: Usk Town Council	DM/2020/00795 Dyddiad App. Dilys/ Date App. Valid: 19.06.2020	Discharge of conditions 5, 6 and 9 of listed building consent DM/2019/01869	17 New Market Street Usk Monmouthshire NP15 1AU	Mr & Mrs Stephen Williams 17, New Market Street Usk NP15 1AU	Mrs Frances Phillips Frances Phillips Architect 13, Chepstow Road Usk NP15 1BL United Kingdom	Discharge of Condition	337555 200666
Llangybi Fawr Plwyf/ Parish: Llantrisant Fawr Community Council	DM/2020/00623 Dyddiad App. Dilys/ Date App. Valid: 18.05.2020	Removal of condition number(s): 5, 6 and 12 relating to application DC/2015/01424.	Upper Maerdy Farm Red Hill To The B4235 Llangeview Usk Monmouthshire NP15 1EY	Mr Tom, Barley & Johnny Lee, Lee & Owen	Mr Andrew Vaughan-Harries Hayston Developments & Planning Ltd The Planning Studio Hayston Bridge Johnston Haverfordwest SA62 3HJ United Kingdom	Mod or Removal of Condition	340099 201001

St Arvans Plwyf/ Parish: Tintern Community Council	DM/2020/00766 Dyddiad App. Dilys/ Date App. Valid: 16.06.2020	Non material amendments in relation to planning permission DM/2019/01396.	Ty Gwyn Glynwood Lane Tintern Chepstow Monmouthshire NP16 6TH	Mr Kevin Fox Ty Gwyn Glynwood Lane Tintern Chepstow Monmouthshire NP16 6TH	No Agent	Non Material Amendment	352510 200152
St Arvans Plwyf/ Parish: St Arvans Community Council	DM/2020/00796 Dyddiad App. Dilys/ Date App. Valid: 18.06.2020	Discharge of conditions 3 and 6 from planning consent DM/2019/01911.	1-8 Forge Gardens St Arvans Chepstow Monmouthshire NP16 6EE	Mr Daniel Hedges Monmouthshire Housing Association Nant Y Pia House Mamhilad Technology Park Mamhilad Pontypool NP4 OJJ United Kingdom	No Agent	Discharge of Condition	351812 196558
Caerwent Plwyf/ Parish: Caerwent Community Council	DM/2020/00169 Dyddiad App. Dilys/ Date App. Valid: 18.06.2020	Double driveway gates (10 ft wide x 7ft high) 3 mtrs from road. Erection of a shed to keep tractor safe. (12 ft x 16ft long and 8 ft high).	Upper Shirefield Cottage Five Lanes North Fives Lanes Caerwent Caldicot Monmouthshire NP26 5PG	Mr Anthony Newberry 6 Pencarn Avenue Coed Kernew Duffryn Newport NP10 8TJ	No Agent	Planning Permission	346033 189956
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2020/00770 Dyddiad App. Dilys/ Date App. Valid: 16.06.2020	Discharge of conditions , 7, 9, 10, 12 and 14 of planning consent DM/2019/01839 (pre- commencement conditions)	Land East Of High Trees Steep Street Chepstow NP16 5PJ	Rachel McGee 67 St Lawrence Park Chepstow NP16 6DP United Kingdom	Sarah Browne Sarah Browne Architect Silver Birches New Dixton Road Monmouth NP25 3PR United Kingdom	Discharge of Condition	353059 193567

Rogiet Plwyf/ Parish: Rogiet Community Council	DM/2020/00756 Dyddiad App. Dilys/ Date App. Valid: 12.06.2020	Demolish two tyre bays and construct 2 MOT bays.	Unit C Ifton Industrial Estate Caldicot Road Rogiet Caldicot Monmouthshire NP26 3TA	Mr David Sanderson DMS Auto Services Ltd Unit C Ifton Industrial Estate Caldicot Road Rogiet Caldicot Monmouthshire NP26 3TA	Mr Mark Harry Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE United Kingdom	Planning Permission	346423 188149
Severn Plwyf/ Parish: Caldicot Town Council	DM/2020/00764 Dyddiad App. Dilys/ Date App. Valid: 15.06.2020	We intend to change the use of the premises to include a bar for sale of alcohol for consumption on site including outdoor seating area, and as a shop for the sale of alcohol for consumption off site.	Unit 51B Symondscliff Way Severn Bridge Industrial Estate Portskewett Caldicot Monmouthshire NP26 5PW	Mr David Johns Unit 51b Symondscliff Way Portskewett Caldicot NP26 4PW Wales	No Agent	Planning Permission	348984 187818
Castle Plwyf/ Parish: Abergavenny Town Council	DM/2020/00538 Dyddiad App. Dilys/ Date App. Valid: 27.05.2020	Replacement of existing garage.	16 Fosterville Crescent Abergavenny Monmouthshire NP7 5HG	Mr Brian Jones Laburnam 16 Fosterville Crescent Abergavenny Monmouthshire NP7 5HG	No Agent	Certificate of Prop Lawful Use or Dev	330262 213820

Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2020/00739 Dyddiad App. Dilys/ Date App. Valid: 22.06.2020	Replacement of existing extension with new and upgrade of existing house.	19 The Gardens Monmouth Monmouthshire NP25 3HF	Mr Alex Butler 19, The Gardens Monmouth NP25 3HF	Mr Patrick Thomas 13 The Gardens Monmouth Monmouthshire NP25 3HF	Householder	351113 213475
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2020/00507 Dyddiad App. Dilys/ Date App. Valid: 26.05.2020	Rear extension to existing dwelling. Creation vehicular access and detached garage.	The Slades Tump Lane Undy Caldicot Monmouthshire NP26 3BW	Nathan Gilbert 32 Grovers Field Abercynon CF45 4PP	No Agent	Householder	343275 187068
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2020/00569 Dyddiad App. Dilys/ Date App. Valid: 19.06.2020	Addition of balcony to side of property.	13 Celtic Close Undy Caldicot Monmouthshire NP26 3PB	Mr Neil Farrant 13 Celtic Close Undy Caldicot Monmouthshire NP26 3PB	No Agent	Householder	343443 187086
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2020/00777 Dyddiad App. Dilys/ Date App. Valid: 16.06.2020	Non-material amendment to planning consent DM/2019/01249:- Change fence on boundary.	25 Badgers Walk Undy Caldicot Monmouthshire NP26 3PS	Mr Katrina Taylor 25, Badgers Walk Undy NP26 3PS	Mr Mark Harry Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE United Kingdom	Non Material Amendment	343348 187349