

Cyngor Sir Fynwy / Monmouthshire County Council

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

Wythnos / Week 13.08.20 i/to 19.08.20

Dyddiad Argraffu / Print Date 20.08.2020

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
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2020/01081 Dyddiad App. Dilys/ Date App. Valid: 10.08.2020	Non material amendments in relation to planning consent DM/2019/00346. Plot 41 - house type replaced with a two storey smaller house unit. Plot 37 & 40 - external garden wall adjusted because parking bay and garage relocated. Removal of all garages specific to House type 994. Adjustments to external garden brick walls & boundaries. Minor adjustment on plots 101 to 103, house types repositioned on layout. Plot 4 - house type repositioned.	Gypsy Lane Llanfoist NP7 9LS	Mr Scott Rooks Candleston Homes Limited Melin Homes, Ty'r Felin, Lower Mill Pontypool NP4 0XJ United Kingdom	Jaime Moya Spring Design Consultancy Chapel Barn, Unit 2 Merthyr Mawr Road Merthyr Mawr Bridgend CF32 0LS United Kingdom	Non Material Amendment	329054 212891
Cantref Plwyf/ Parish: Abergavenny	DM/2020/01049 Dyddiad App. Dilys/ Date App. Valid:	Conversion of existing garage to form new annex accommodation and	78 Chapel Road Abergavenny Monmouthshire NP7 7BL	Dr. Summors 78, Chapel Road Abergavenny NP7 7BL	Mr Jonathan Like Morgan And Horowskyj Architects LLP	Householder	329120 215196

Town Council	13.08.2020	extension to existing store building.			The School Room Castle Street Abergavenny NP7 5EE United Kingdom		
Cantref Plwyf/ Parish: Abergavenny Town Council	DM/2020/01102 Dyddiad App. Dilys/ Date App. Valid: 19.08.2020	Single storey extensions to rear of property.	Westward House 5 Windsor Road Abergavenny Monmouthshire NP7 7BB	Mr & Mrs Hemington Westward House 5 Windsor Road Abergavenny Monmouthshire NP7 7BB	Mr Kelvin Assender 9 St. Cenydd Close Pontllanfraith BLACKWOOD NP12 2FG United Kingdom	Householder	328820 215048
Cantref Plwyf/ Parish: Abergavenny Town Council	DM/2020/01121 Dyddiad App. Dilys/ Date App. Valid: 13.08.2020	Construction of a garden studio on the footprint of a former (now derelict) brick garage structure	19 Chapel Road Abergavenny NP7 7DN	Sophie Kumar 19 Chapel Rd Ross Road Abergavenny NP7 7DN Monmouthshire	Mr Peter Sequoia Terranean The Old Mill Ross Road Abergavenny NP7 5RF Wales	Householder	329379 214626
Priory Plwyf/ Parish: Abergavenny Town Council	DM/2020/01072 Dyddiad App. Dilys/ Date App. Valid: 19.08.2020	Domestic garage.	11 Park Court Abergavenny Monmouthshire NP7 5SR	Rodney Webb 11 Park Court Abergavenny Monmouthshire NP7 5SR	Adrian Drew 14 Thornhill Close Brynmaur Blaenau Gwent NP23 4SA	Planning Permission	330242 214736
Mardy Plwyf/ Parish: Llantilio Pertholey Community Council	DM/2020/01057 Dyddiad App. Dilys/ Date App. Valid: 11.08.2020	Non material amendments in relation to planning consent DC/2014/01360 (amendment to Plot 179 from Longthorpe to a Stafford and minor re position of Plots 176-183).	Land At Deri Farm, Mardy, Abergavenny	Mr Morgan Williams Persimmon Homes (East Wales) Persimmon House Llantrisant Business Park Llantrisant CF27 8YP United Kingdom	No Agent	Non Material Amendment	330735 216310

<p>Llantilio Crossenny</p> <p>Plwyf/ Parish: Llangattock Vibon Avel Community Council</p>	<p>DM/2020/01125</p> <p>Dyddiad App. Dilys/ Date App. Valid: 13.08.2020</p>	<p>Removal of medium sized laburnum tree.</p>	<p>The Old Shop Skenfrith Abergavenny Monmouthshire NP7 8UH</p>	<p>Mrs Sarah Sinclair The Old Shop Skenfrith Abergavenny Monmouthshire NP7 8UH</p>	<p>No Agent</p>	<p>Works to trees in a Con Area</p>	<p>345633 220298</p>
<p>Wyesham</p> <p>Plwyf/ Parish: Monmouth Town Council</p>	<p>DM/2020/00997</p> <p>Dyddiad App. Dilys/ Date App. Valid: 24.07.2020</p>	<p>Amendments of pre-commencement conditions (3 materials, 4 enclosure details, 5 drainage and 11 site investigation/contamination/remediation strategy) to pre-construction conditions. Relating to application DC/2012/00754.</p>	<p>38 Hillcrest Road Wyesham Monmouth Monmouthshire NP25 3LH</p>	<p>Capsel Ltd</p>	<p>Mr Sam Courtney LRM Planning 22 Cathedral Road Cardiff CF11 9LJ United Kingdom</p>	<p>Non Material Amendment</p>	<p>351491 212520</p>
<p>Llanover</p> <p>Plwyf/ Parish: Llanover Community Council</p>	<p>DM/2020/00831</p> <p>Dyddiad App. Dilys/ Date App. Valid: 08.08.2020</p>	<p>Discharge of conditions 5, 9 and 10 of listed building consent DM/2020/00271.</p>	<p>Llansantffraed Court Red House Road Llanarth Monmouthshire NP7 9BA</p>	<p>Mr Howells</p>	<p>Mr Rhys Howells Piercefield Limited Bellarmine House 14 Upper Church Street Chepstow NP16 5EX</p>	<p>Discharge of Condition</p>	<p>335672 210192</p>
<p>Llanover</p> <p>Plwyf/ Parish: Llanover Community Council</p>	<p>DM/2020/00929</p> <p>Dyddiad App. Dilys/ Date App. Valid: 16.07.2020</p>	<p>Discharge of condition no. 7 (new internal doors) of listed building consent DM/2020/00271.</p>	<p>Llansantffraed Court Red House Road Llanarth Monmouthshire NP7 9BA</p>	<p>Llansantffraed Court Howells Estate Office Llansantffraed Abergavenny NP7 9BA United Kingdom</p>	<p>Mr Rhys Howells Piercefield Limited Bellarmine House 14 Upper Church Street Chepstow NP16 5EX United Kingdom</p>	<p>Discharge of Condition</p>	<p>335672 210192</p>

Llanover Plwyf/ Parish: Llanover Community Council	DM/2020/01013 Dyddiad App. Dilys/ Date App. Valid: 14.08.2020	Proposed single storey extensions to front and rear of existing property.	Pant Isaf Lower Pant Farm Plough Lane Llandewi Rhydderch Abergavenny Monmouthshire NP7 9TN	Mr Josh Morgan Lower Pant Farm, Plough Lane Llandewi Rhydderch NP7 9TN United Kingdom	No Agent	Householder	333983 213566
Llanover Plwyf/ Parish: Llanover Community Council	DM/2020/01068 Dyddiad App. Dilys/ Date App. Valid: 07.08.2020	Discharge of condition 8 (floor finishes) relating to application DM/2020/00271.	Llansantffraed Court Red House Road Llanarth Monmouthshire NP7 9BA	Howells Estate Office Llansantffraed Abergavenny NP7 9BA United Kingdom	Mr Rhys Howells Piercefield Limited Bellarmine House 14 Upper Church Street Chepstow NP16 5EX United Kingdom	Discharge of Condition	335672 210192
Llanover Plwyf/ Parish: Llanover Community Council	DM/2020/01079 Dyddiad App. Dilys/ Date App. Valid: 07.08.2020	Discharge of condition no.1 of planning consent DM/2020/00937 (materials specification)	Llansantffraed Court Red House Road Llanarth Monmouthshire NP7 9BA	Mr Howells Estate Office Llansantffraed Abergavenny NP7 9BA United Kingdom	Mr Rys Howells Piercefield Ltd Bellarmine House 14 Upper Church Street Chepstow NP16 5EX	Discharge of Condition	335672 210192
Llanover Plwyf/ Parish: Llanover Community Council	DM/2020/01118 Dyddiad App. Dilys/ Date App. Valid: 13.08.2020	Cattle shed to house cattle.	Mill Farm Galchen Road Llandewi Rhydderch Abergavenny Monmouthshire NP7 9TP	Mr John Vater Mill Farm Galchen Road Llandewi Rhydderch Abergavenny Monmouthshire NP7 9TP	No Agent	Agric Notification	335047 213490
Mitchel Troy Plwyf/ Parish: Mitchel Troy	DM/2020/01091 Dyddiad App. Dilys/ Date App. Valid: 11.08.2020	Remove the current failing conservatory, and replace with a new extension of	2 Charles Road Dingestow Monmouth Monmouthshire	Mrs Brittany Webb 2 Charles Road Dingestow Monmouthshire	No Agent	Certificate of Prop Lawful Use or Dev	345731 210190

Community Council		slightly increased footprint within Class A Permitted Development legislation. Carrying the flat roof of the conservatory over to the kitchen to help it blend in with the existing house. We will use bricks as closely matched to the house as possible, and will use UPVC windows and doors. Existing rainwater drainage will remain.	NP25 4BY	Monmouth NP25 4BY Wales			
Llanbadoc Plwyf/ Parish: Gwehelog Fawr Community Council	DM/2020/00835 Dyddiad App. Dilys/ Date App. Valid: 05.08.2020	Minor alterations to cattle shed roof pitch to reflect original roof height. Alteration of apertures and joinery styles in accordance with floor plan changes. (Relating to DC/2012/00715).	Upper House Barn Lower House Farm Church Lane Kemeys Commander Gwehelog Monmouthshire	Mr & Mrs L. Jones C/O Agent United Kingdom	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY United Kingdom	Non Material Amendment	334666 204445
Raglan Plwyf/ Parish: Raglan Community Council	DM/2020/01073 Dyddiad App. Dilys/ Date App. Valid: 06.08.2020	Discharge of condition 3 from planning consent DM/2019/00806.	Chapel Cottage Nannys Lane Kingcoed Monmouthshire NP15 1DS	Mr Nicholas Sloper Chapel Cottage Nannys Lane Kingcoed Monmouthshire NP15 1DS	No Agent	Discharge of Condition	342958 205329

<p>Raglan</p> <p>Plwyf/ Parish: Raglan Community Council</p>	<p>DM/2020/01138</p> <p>Dyddiad App. Dilys/ Date App. Valid: 11.08.2020</p>	<p>A new road. The track will be surfaced with permeable granular material to a depth of approximately 25mm. The surface will be compacted into a crown/convex camber. A sidecut formation will be used when the track traverses a slope. In each instance the cross fall will be approximately 1-3 degrees. A small amount of sifted soil will be sprinkled on the surface of the track to provide a medium for grasses and mosses to grow which will reduce the visual impact of the track. Seeds of local grasses will be broadcast onto the track.</p>	<p>Trecastle Wood Formerly Part Of Lot 3, New Trecastle Farm Penyclawdd Monmouth NP254BW</p>	<p>Mr Paul Trotter 19 Woodland Avenue Windsor SL4 4AG</p>	<p>No Agent</p>	<p>Agric Notification</p>	<p>345327 206956</p>
<p>Raglan</p> <p>Plwyf/ Parish: Raglan Community Council</p>	<p>DM/2020/01101</p> <p>Dyddiad App. Dilys/ Date App. Valid: 12.08.2020</p>	<p>The proposed farm culvert will allow safe livestock, pedestrian and vehicular across a small waterway. The provision of a culvert will support farm</p>	<p>Trecastle Wood Formerly Part Of Lot 3, New Trecastle Farm Penyclawdd Monmouth NP254BW</p>	<p>Mr Paul Trotter Trecastle Wood 19 Woodland Avenue Windsor SL4 4AG</p>	<p>No Agent</p>	<p>Agric Notification</p>	<p>345327 206956</p>

		activities on 12.5 acres of land that is currently not safely accessible from the rest of the site or from public roads. It will reduce erosion and stock lameness caused from crossing the waterway without a managed crossing point. It will provide access to the field shelter and stock gathering system positioned in our largest field (see separate application). An improved track will lead from the adopted road to the east, over the culvert to the field shelter.					
Raglan Plwyf/ Parish: Raglan Community Council	DM/2020/01103 Dyddiad App. Dilys/ Date App. Valid: 12.08.2020	Construction of detached annexe for elderly relative.	Little Cefn-coed Farm Cefn Coed Bach Kingcoed Usk Monmouthshire NP15 1DS	Drs J and H Barton Little Cefn-Coed Kingcoed Usk NP15 1DS	Mrs Liz Heron Heron Associates The Old Shop Kingcoed Usk NP15 1DS United Kingdom	Householder	343254 205277
Raglan Plwyf/ Parish: Raglan Community Council	DM/2020/01112 Dyddiad App. Dilys/ Date App. Valid: 12.08.2020	New building. (Appropriate shelter reduces stock mortality. Good	Trecastle Wood Formerly Part Of Lot 3, New Trecastle Farm	Mr Paul Trotter 19 Woodland Avenue Windsor	No Agent	Agric Notification	345327 206956

Council		stock handling facilities reduce animal stress and improve efficiency of routine procedures).	Penyclawdd Monmouth NP254BW	SL4 4AG			
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2020/00863 Dyddiad App. Dilys/ Date App. Valid: 03.07.2020	Fell 4no. Ash Trees.	The Church Whitebrook Monmouth	Mr Ash The Church Whitebrook Monmouth	Myles Evill Lower House Farm Penallt Monmouth NP25 4AJ	Works to trees in a Con Area	353395 206556
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2020/00950 Dyddiad App. Dilys/ Date App. Valid: 20.07.2020	NMA relating to application DM/2018/00471; change of 7 window styles, 3 window positions and one change of length.	Tom Thumb Llandogo Road Trellech Monmouthshire NP25 4PZ	Ms Lorna Galbraith-Ryan 5 Benridge Close Broadstone BH18 8NQ Dorset	No Agent	Non Material Amendment	350279 205073
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2020/01085 Dyddiad App. Dilys/ Date App. Valid: 10.08.2020	Discharge of condition no. 4 of planning consent DM/2019/00981 (Construction Environmental Management Plan)	Rose Cottage Beacon Road Trellech Monmouth Monmouthshire NP25 4PS	Mr Mike Stockwell Rose Cottage Beacon Road Trellech Monmouth Monmouthshire NP25 4PS	No Agent	Discharge of Condition	350865 204814
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2020/01086 Dyddiad App. Dilys/ Date App. Valid: 10.08.2020	Discharge of condition no. 4 of planning consent DM/2019/01733 (Construction Environmental Management Plan).	Rose Cottage Beacon Road Trellech Monmouth NP25 4PS	Mr Mike Stockwell Rose Cottage Beacon Road Trellech Monmouth Monmouthshire NP25 4PS	No Agent	Discharge of Condition	350865 204814
Llangybi Fawr Plwyf/ Parish:	DM/2020/01048 Dyddiad App. Dilys/	Construction of slurry lagoon. See supporting	Graig Olway Farm Usk Road Usk	Mr R Morgan Graig Olway Farm Usk Road	Mr Eifion Morgan Williams Associates	Agric Notification	339008 199879

Llantrisant Fawr Community Council	Date App. Valid: 03.08.2020	statement	Monmouthshire NP15 1NB	Usk NP15 1NB United Kingdom	The Old School The Bryn Perpergwm Abergavenny NP7 9AH United Kingdom		
Llangybi Fawr Plwyf/ Parish: Llangybi Fawr Community Council	DM/2020/01132 Dyddiad App. Dilys/ Date App. Valid: 13.08.2020	Proposed new building (portal framed and clad).	Pencarreg House Cwrt Bleddyn Hotel To Dowlais Brook Llangybi Usk Monmouthshire NP15 1NN	Mr A Jones Pencarreg House Llangybi Usk Monmouthshire NP15 1NN	No Agent	Agric Notification	337330 198186
St Arvans Plwyf/ Parish: Tintern Community Council	DM/2020/01041 Dyddiad App. Dilys/ Date App. Valid: 16.08.2020	Erect a prefabricated conservatory to the rear of the property. Approximately 3.8M by 4M on plan. It's within the confines of our land, it's not within 4M of any boundaries.	Springfield Glyn View Tintern Chepstow Monmouthshire NP16 6TH	Mr Michael Bond Springfield Glyn View Tintern NP16 6TH	No Agent	Certificate of Prop Lawful Use or Dev	352149 200255
Caerwent Plwyf/ Parish: Caerwent Community Council	DM/2020/01069 Dyddiad App. Dilys/ Date App. Valid: 17.08.2020	Single storey rear extension to existing semi-detached, two storey dwelling house to provide additional living accommodation.	4 Trewen Road Trewen Caldicot Monmouthshire NP26 5PA	Mr Matthew Thomas 4 Trewen Road Trewen Caldicot Monmouthshire NP26 5PA	Mr Gareth Price Gareth Price Chartered Architect 33 Treetops Portskewett Caldicot NP26 5SQ	Certificate of Prop Lawful Use or Dev	345671 190873
Caerwent Plwyf/ Parish: Caerwent Community Council	DM/2020/01136 Dyddiad App. Dilys/ Date App. Valid: 14.08.2020	Erection of a detached garage and the revision of the residential curtilage boundary.	Dewstow Manor Dewstow Road Caerwent Monmouthshire NP26 5AJ	Mr Royston Phelps Dewstow Manor Dewstow Road Caerwent NP26 5AJ United Kingdom	Mr Chris Jackson CJ Projects Oaklands Devauden Chepstow NP16 6PE	Planning Permission	346924 189433

					United Kingdom		
St Kingsmark Plwyf/ Parish: Chepstow Town Council	DM/2020/00856 Dyddiad App. Dilys/ Date App. Valid: 02.07.2020	Sycamore (S1/G2) - Prune back part of crown.	Lawnside Welsh Street Chepstow Monmouthshire NP16 5LX	Mr John Endacott East Vaga Tidenham Gloucestershire NP16 7JW	Mr Nick Willow Forest and Wye Tree Services Ludlow House Blakeney Gloucestershire GL15 4DX	Works to trees in a Con Area	352586 194458
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2020/01098 Dyddiad App. Dilys/ Date App. Valid: 17.08.2020	Extension to rear.	1 Exemouth Place Chepstow Monmouthshire NP16 5PA	Mr D McCaully 1, Exemouth Place Chepstow NP16 5PA	Mr Richard Liddell Liddell+Associates Ltd Stuart House The Back Chepstow NP16 5HH UK	Certificate of Prop Lawful Use or Dev	353481 193821
Larkfield Plwyf/ Parish: Chepstow Town Council	DM/2020/01024 Dyddiad App. Dilys/ Date App. Valid: 19.08.2020	To vary the design already given listed building permission, for a lean to outside kitchen with a slate roof to a pergola, with toughened glass panels between the rafters.	Gwentlands Bulwark Road Chepstow Monmouthshire NP16 5JE	John Heywood 13 Lower Church Street Chepstow NP16 5HJ	No Agent	Listed Building Consent Heritage	353056 193304
St Christophers Plwyf/ Parish: Chepstow Town Council	DM/2020/01062 Dyddiad App. Dilys/ Date App. Valid: 14.08.2020	We would like to move our boundary wall to include the plot of land to the left of our property as you look at the house from Maple Avenue, which is owned by us.	30 Maple Avenue Bulwark Chepstow Monmouthshire NP16 5RG	Mrs Samantha Hewitt 30 Maple Avenue Bulwark Chepstow Monmouthshire NP16 5RG	No Agent	Planning Permission	353051 192413

		<p>We propose to remove the existing wall and erect a wooden fence of more than 1 meter but less than 2 meters in height along the far left hand side of our land, We propose to erect a small fence of less than 0.5 meters in height around remaining of the land to prevent the public having direct access to our garden but ensuring vision is maintained at the T-junction between Maple Avenue and Orchard Avenue.</p> <p>We would also like to put a window in our upstairs bathroom. The bathroom is located on the external wall of the property which is adjacent to the land detailed above on the Orchard Avenue side. The bathroom is sandwiched</p>					
--	--	--	--	--	--	--	--

		between the front bedroom and rear bedroom. The bathroom currently has no window and consequently suffers from no natural light and inadequate ventilation. The window would be made from UPVC double glazing, be no greater than 3ft tall X 4ft wide, would have an opening and be made from opaque glass.					
Rogiet Plwyf/ Parish: Rogiet Community Council	DM/2020/01061 Dyddiad App. Dilys/ Date App. Valid: 04.08.2020	Reduction of 3no. mature Sycamore trees by 2-3 metres to allow more light into the garden of the new house that is just being finished.	17A Chestnut Drive Rogiet Monmouthshire NP26 3TH	Mr Chris Whitey GHR Developments	Mr Josh Clark Mence And Clark Tree Services 41 St Mary Street Bedwas Caerphilly CF83 8EE	Trees with a TPO	346497 187896
West End Plwyf/ Parish: Caldicot Town Council	DM/2020/01107 Dyddiad App. Dilys/ Date App. Valid: 12.08.2020	S106 to modify a planning obligation relating to application DM/2018/01957 (revised SPG).	246 Newport Road Caldicot Monmouthshire NP26 4AE	Mr P Williams 246 Newport Road Caldicot Monmouthshire NP26 4AE	Liddell + Associates Stuart House The Back Chepstow NP16 5HH	Section 106 Relaxation	347269 188283
Devauden Plwyf/ Parish: Devauden Community Council	DM/2020/01105 Dyddiad App. Dilys/ Date App. Valid: 12.08.2020	Change of use of first floor home office above garage to holiday accommodation.	The Barley House Cwm Fagor Farm Cwm-fagor Road Devauden Chepstow Monmouthshire	Mr Yan Tucker The Barley House Cwm Fagor Farm Cwm-fagor Road Devauden Chepstow	Mr Mark Taylor MT Surveyors The Stores Cresswell Quay Pembrokeshire SA68 0TH	Planning Permission	347020 198959

			NP16 6PP	Monmouthshire NP16 6PP			
Green Lane Plwyf/ Parish: Caldicot Town Council	DM/2020/01040 Dyddiad App. Dilys/ Date App. Valid: 19.08.2020	Two storey side extension.	32 Cae Mawr Grove Caldicot Monmouthshire NP26 4EY	Mr Jason Szmaglik 32, Cae Mawr Grove Caldicot NP26 4EY	Mr Mark Harry Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE United Kingdom	Householder	347604 188024
Grofield Plwyf/ Parish: Abergavenny Town Council	DM/2020/00882 Dyddiad App. Dilys/ Date App. Valid: 10.08.2020	Discharge of conditions 14 and 15 from planning consent DC/2018/00007.	Magistrates Court Tudor Street Abergavenny Monmouthshire NP7 5DL	Mr Thomas Connolly Magistrates Court, Tudor Street Abergavenny NP7 5DL	Thomas Connolly Inspire Design 10 Ty Nant Court Cardiff CF15 8LW United Kingdom	Discharge of Condition	329650 214176
Mill Plwyf/ Parish: Magor With Undy Community Council	DM/2020/01113 Dyddiad App. Dilys/ Date App. Valid: 20.07.2020	Discharge of conditions 3 (curfew switch) and 4 (planting plan) relating to application DM/2019/01753.	Magor And Undy Tennis Club Sycamore Terrace Magor Caldicot Monmouthshire NP26 3ET	Mrs Beverly Cawley (Clerk) Magor with Undy Community Council Council Office Magor Police Station Main Road Undy NP26 3EH	No Agent	Discharge of Condition	342842 186959
Mill Plwyf/ Parish: Magor With Undy Community Council	DM/2020/01092 Dyddiad App. Dilys/ Date App. Valid: 14.08.2020	Rear single storey extension to replace conservatory.	3 Cowleaze Magor Caldicot Monmouthshire NP26 3LE	Mrs Cheryl Griffiths 3, Cowleaze Magor NP26 3LE	Mr Mark Harry Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE United Kingdom	Householder	342552 187371
The Elms Plwyf/ Parish:	DM/2020/01089 Dyddiad App. Dilys/ Date App. Valid:	Conversion of existing garage and construction of first	14 Celtic Close Undy Caldicot	Harris 14 Celtic Close Undy	Gerald Organ 59 Quarry Rise Undy	Householder	343456 187113

Magor With Undy Community Council	19.08.2020	floor extension over existing.	Monmouthshire NP26 3PB	Caldicot Monmouthshire NP26 3PB	Caldicot NP263JU United Kingdom		
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2020/01111 Dyddiad App. Dilys/ Date App. Valid: 19.08.2020	Variation of condition no. 2 and removal condition nos. 3, 4 and 6 of planning consent DM/2019/01743.	Channel View Bencroft Lane Common Y Coed Magor Caldicot Monmouthshire NP26 3AX	Mr Stephens 14 Heol Trothy Caldicot NP26 4RA United Kingdom	Miss Sophie Berry Reading Agricultural Consultants 15 St. Margarets Avenue Jersey Marine Neath SA10 6JH United Kingdom	Mod or Removal of Condition	343165 189172
Shirenewton Plwyf/ Parish: Shirenewton Community Council	DM/2020/00819 Dyddiad App. Dilys/ Date App. Valid: 24.06.2020	Three Oak trees; 20% crown reduction. One Japonica similar crown reduction in front garden.	Coed Deri Old School Hill Mynnyddbach Chepstow Monmouthshire NP16 6RN	Mr John Burrows Coed Deri Old School Hill Mynnyddbach Chepstow Monmouthshire NP16 6RN	No Agent	Trees with a TPO	348104 194149
Shirenewton Plwyf/ Parish: Mathern Community Council	DM/2020/00976 Dyddiad App. Dilys/ Date App. Valid: 24.07.2020	Single storey side extension.	Tullyvin 4 Pwllmeyric Close Pwllmeyric Chepstow Monmouthshire NP16 6LQ	Tracey Stones Tullyvin 4 Pwllmeyric Close Pwllmeyric Chepstow Monmouthshire NP16 6LQ	Gareth Price Chartered Architect 33 Treetops Portskewett Caldicot NP26 5SQ	Certificate of Prop Lawful Use or Dev	351695 192389