

Cyngor Sir Fynwy / Monmouthshire County Council

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

Wythnos / Week 04.03.21 i/to 17.03.21

Dyddiad Argraffu / Print Date 18.03.2021

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/2021/00226 Dyddiad App. Dilys/ Date App. Valid: 11.02.2021	First floor extension and new window openings on South (Rear) Elevation.	Brookside Old Ross Road Llanvetherine Abergavenny Monmouthshire NP7 8RD	Mr A. Griffiths Treffgarne Properties 21 Nevill Street Abergavenny NP7 5AA United Kingdom	Mr Lewis Morgan Morgan and Horowskyj The School Room Castle Street Abergavenny NP7 5EE	Householder	337035 217709
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2021/00350 Dyddiad App. Dilys/ Date App. Valid: 09.03.2021	Discharge of condition 12 (Great Crested Newt Mitigation Strategy) relating to application DM/2019/02012.	Pentre Bach Village Iberis Road Llanfoist Monmouthshire	Foxhunter Estate Ltd and Johnsey Estate UK Ltd	Mr Matthew Gray Asbri Planning Ltd Suite D 1st Floor 220 High Street Swansea SA1 1NW	Discharge of Condition	329352 213234
Lansdown Plwyf/ Parish: Abergavenny Town Council	DM/2021/00236 Dyddiad App. Dilys/ Date App. Valid: 11.02.2021	Copper Beech - 20% canopy reduction to reduce risk of further limb failure. Remove dead and branches, as suggested in report.	10 Herbert Close Abergavenny Monmouthshire NP7 7AJ	Mr Furgus Byrne 10 Herbert Close Abergavenny Monmouthshire NP7 7AJ	Mr Joshua Hitchman Joshua Tree Services Tyn-y-Cae Croes-y-Pant Mamhilad NP4 0DG	Trees with a TPO	329453 215440
Mardy Plwyf/ Parish: Llantilio Pertholey	DM/2021/00316 Dyddiad App. Dilys/ Date App. Valid: 25.02.2021	Single storey rear extension.	3 Gwent Road Llantilio Pertholey Monmouthshire NP7 6NL	Mrs R Thomas 3 Gwent Road Mardy Abergavenny Monmouthshire	Colin Morgan Stelvio The Park Pontypool Torfaen	Householder	330743 215801

Community Council				NP7 6NL	NP4 8BJ		
Mardy Plwyf/ Parish: Llantilio Pertholey Community Council	DM/2021/00396 Dyddiad App. Dilys/ Date App. Valid: 09.03.2021	Discharge of condition 5 relating to DC/2017/01179; Construction Management Plan.	Laburnum House Gwent Road Llantilio Pertholey Monmouthshire NP7 6NL	Ms Amie And Matthew Symes Cwmgyst Pentre Lane Abergavenny NP7 7HE	Mr Paul Parsons Creation Design Wales 88 Bailey Street Brynmaur NP23 4AN Blaenau Gwent	Discharge of Condition	330556 215851
Llantilio Crossenny Plwyf/ Parish: Llangattock Vibon Avel Community Council	DM/2021/00295 Dyddiad App. Dilys/ Date App. Valid: 25.02.2021	Siting of a shepherds hut and storage container in the top field.	Woodland Storage Building Peartree Cottage To The B4521 Newcastle	Mrs Anne Thornton Wood Pump Row Broad Oak Hereford HR2 8QU	No Agent	Planning Permission	343276 218105
Llantilio Crossenny Plwyf/ Parish: Llantilio Crossenny Community Council	DM/2021/00360 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Removing redundant Timber Mill in builders yard (CAC)	Hostry Cottage Llantilio Crossenny Village Thoroughfare Llantilio Crossenny Abergavenny NP7 8SU	Mr Martin Barnfield 15 The Willows Raglan USK NP15 2HB United Kingdom	No Agent	Conservation Area Consent Heritage	339489 214547
Llantilio Crossenny Plwyf/ Parish: Llangattock Vibon Avel Community Council	DM/2021/00414 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Corner Cottage was developed, completed and signed off as part of the original Llangattock Barn conversion. Corner Cottage is a detached cottage which has been continuously tenanted as a	Corner Cottage Llangattock Barn The Grange To Llanvolda Road Llangattock Vibon Avel Monmouthshire NP25 5NG	Mark And Janene Burriss Llangattock Barn Llangattock Vibon Avel Monmouth NP25 5NG United Kingdom	No Agent	Certificate of ExistLawful Use or Dev	345815 215539

		domestic dwelling, separate to Llangattock Barn, in excess of 10 years. Corner Cottage enjoys all the access rights and amenities afforded by Llangattock Barn.					
Llanover Plwyf/ Parish: Llanover Community Council	DM/2021/00141 Dyddiad App. Dilys/ Date App. Valid: 19.02.2021	Proposed alterations and extension(s) to existing semi-detached dwelling and demolition of existing detached garage to provide additional living accommodation including site works and parking facility.	Laurel Cottage Hardwick Lane Hardwick Abergavenny Monmouthshire NP7 9AA	Mr And Mrs Keith And Helen Payne Laurel Cottage Hardwick Lane Hardwick Abergavenny Monmouthshire NP7 9AA	Mr Roger Field FTAA LTD 6 High Street NP8 1BW United Kingdom	Householder	331337 211618
Llanover Plwyf/ Parish: Llanover Community Council	DM/2021/00270 Dyddiad App. Dilys/ Date App. Valid: 17.02.2021	Discharge of condition 3 relating to DM/2020/01332; Submission of a Construction Method Statement (CMS) prior to the commencement of works, in order to protect existing biodiversity assets (habitats and protected species), to satisfy legislative and local authority requirements.	Pentre Cottage Church Lane Llandewi Rhydderch Abergavenny Monmouthshire NP7 9TG	Mr & Mrs Richardson Pentre Cottage Church Lane Llandewi Rhydderch Abergavenny Monmouthshire NP7 9TG	Mrs Emily Hammick Powells Chartered Surveyors Singleton Court Wonastow Road Monmouth NP25 5JA	Discharge of Condition	334073 212391

Mitchel Troy Plwyf/ Parish: Mitchel Troy Community Council	DM/2021/00101 Dyddiad App. Dilys/ Date App. Valid: 08.03.2021	New (predominantly subterranean) single storey, flat roofed extension and glazed link.	Hollybush Cottage Village Road Mitchel Troy Common Mitchel Troy Monmouth Monmouthshire NP25 4JG	Mr Mark John Hollybush Cottage Village Road Mitchel Troy Common Monmouth NP25 4JG	Mr Robert Williams A. W. Design & Build Church Farm Barns Church Road Gwernesney Usk Monmouthshire NP15 1HE	Householder	349441 209119
Mitchel Troy Plwyf/ Parish: Mitchel Troy Community Council	DM/2021/00192 Dyddiad App. Dilys/ Date App. Valid: 22.02.2021	Conversion of stable building to holiday let accommodation.	Little Box Cottage Monmouth Road Lydart Mitchel Troy Monmouth Monmouthshire NP25 4RL	Mr Stuart Walshe Little Box Cottage Monmouth Road Lydart Mitchel Troy Monmouth Monmouthshire NP25 4RL	Mr Matt John Atrium Planning Consultants 12 Clarendon Road Sketty Swansea SA2 0SR United Kingdom	Planning Permission	349709 208821
Mitchel Troy Plwyf/ Parish: Mitchel Troy Community Council	DM/2021/00215 Dyddiad App. Dilys/ Date App. Valid: 18.02.2021	Discharge of conditions 4, 5 , 6, 7 and 8 of planning consent DM/2020/00163	Treowen Bryngwyn Road Dingestow Monmouth Monmouthshire NP25 4DL	John Wheelock 58 Monnow Street Monmouth NP25 3EN	No Agent	Discharge of Condition	346152 211111
Mitchel Troy Plwyf/ Parish: Mitchel Troy Community Council	DM/2021/00365 Dyddiad App. Dilys/ Date App. Valid: 04.03.2021	New veranda and bi- fold doors to south- west elevation.	Caer Llan Lydart Monmouth NP25 4JS	Mr Jake Carpenter The Caer Llan Partnership Caer Llan The Lydart Monmouth NP25 4JS	B S Hapgood & Associates 96 Monnow Street Monmouth NP25 3EQ	Planning Permission	349259 208251
Goytre Fawr Plwyf/ Parish:	DM/2021/00323 Dyddiad App. Dilys/ Date App. Valid:	Proposed detached bungalow - amended design to	Twyn Cecil Llan Lane Penperlleni	Mr Glyn Jones Twyn Cecil Llan Lane	Mr Russell Pryce Pryce Planning & Development	Planning Permission	333701 204155

Goetre Fawr Community Council	12.03.2021	extant planning permission ref DC/2013/00703.	Goytre Usk Monmouthshire NP15 1QD	Penperlleni Goytre Usk Monmouthshire NP15 1QD	Consultancy Ltd 5 Roman Way Longtown Hereford HR2 0AY Herefordshire		
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DM/2021/00230 Dyddiad App. Dilys/ Date App. Valid: 03.03.2021	Retention of Garden Studio	Orchard House Dowlais Brook To Woodside Trading Estate Llanbadoc Usk Monmouthshire NP15 1TE	Mr and Mrs L Warner Orchard House Llanbadoc NP15 1TE	Mr Chris Wilks Amity Planning Suite 103 Creative Quarter Cardiff CF10 1AF United Kingdom	Householder	337589 199926
Llanbadoc Plwyf/ Parish: Llanbadoc Community Council	DM/2021/00231 Dyddiad App. Dilys/ Date App. Valid: 10.03.2021	Retention of dwarf brick retaining walls and gate.	Orchard House Dowlais Brook To Woodside Trading Estate Llanbadoc Usk Monmouthshire NP15 1TE	Mr and Mrs L Warner Orchard House Llanbadoc NP15 1TE	Mr Chris Wilks Amity Planning Suite 103 Creative Quarter Cardiff CF10 1AF United Kingdom	Householder	337589 199926
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2021/00085 Dyddiad App. Dilys/ Date App. Valid: 18.01.2021	Removal of Beech Trees to front of Robin Hill.	Robin Hill Back Road Catbrook Trellech Chepstow Monmouthshire NP16 6NA	Doris Myles Robin Hill Back Road Catbrook Trellech Chepstow Monmouthshire NP16 6NA	Wye And Dean Tree Services Mr Harry Twigg Three Gables Coleford Road Chepstow NP16 7BN	Trees with a TPO	350898 202960
Trellech United Plwyf/ Parish:	DM/2021/00330 Dyddiad App. Dilys/ Date App. Valid: 01.03.2021	Discharge of conditions 4 and 5 relating to DM/2020/01649.	Mill House Hoop Road To Pilstone House Whitebrook	Mr Chris Stroud Mill House Hoop Road To Pilstone House	Mr Ben Bowker BB Design Services Llwyni Cottage	Discharge of Condition	351590 207255

Trellech United Community Council		(Construction and environmental management plan).	Monmouthshire NP25 4TX	Whitebrook Monmouthshire NP25 4TX	Llanddewi Rhydderch NP7 9TP		
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2021/00424 Dyddiad App. Dilys/ Date App. Valid: 12.03.2021	Discharge of condition no. 8 of planning consent DM/2019/00725.	Llanant Barn Brook Road Penallt NP25 4AP	Mr James Lund-Lack Wonastow House Cottage Wonastow Monmouth NP25 4DN	Mr Roger Witchell Wonastow House Wonastow Monmouth NP25 4DN	Discharge of Condition	351922 210091
Usk Plwyf/ Parish: Usk Town Council	DM/2021/00329 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	LBC - To replace three single glazed sash windows with near identical but double glazed sash windows.	The Old Bank House 6 Porthycarne Street Usk Monmouthshire NP15 1RY	Dr Alison Weightman The Old Bank House 6 Porthycarne Street Usk NP15 1RY	No Agent	Listed Building Consent Heritage	337641 200974
St Arvans Plwyf/ Parish: St Arvans Community Council	DM/2021/00327 Dyddiad App. Dilys/ Date App. Valid: 01.03.2021	A proposed subdivision of the site to include office space for a veterinary practice, using a room previously used for retail, necessitating a change of use of approximately 16 sqm from A1 to A2 permission. No changes to internal or external layout requested, only re-instatement of one previously existing	Chepstow Saddlery A466 Chepstow To St Arvans Piercefield Chepstow Monmouthshire NP16 6EJ	Ms Emma Hynes 7 Herbert Close Abergavenny NP7 7AJ United Kingdom	No Agent	Planning Permission	351852 196407

		door. One small professional standard external sign is requested.					
St Arvans Plwyf/ Parish: St Arvans Community Council	DM/2021/00328 Dyddiad App. Dilys/ Date App. Valid: 01.03.2021	Non illuminated Sign (1m by 33cm) over the side door entrance with the name Abbey Equine Clinic, small logo and the telephone number.	Chepstow Saddlery A466 Chepstow To St Arvans Piercefield Chepstow Monmouthshire NP16 6EJ	Ms Emma Hynes 7 Herbert Close Abergavenny NP7 7AJ United Kingdom	No Agent	Advertiseme nt Consent	351852 196407
St Arvans Plwyf/ Parish: Tintern Community Council	DM/2021/00339 Dyddiad App. Dilys/ Date App. Valid: 02.03.2021	The change of use of two buildings from agriculture to the storage of vehicles.	The Meads Farm Llanishen To Tintern Cross Trellech Grange Chepstow Monmouthshire NP16 6QW	Mr John Prewitt The Meads Farm, Llanishen To Tintern Cross Trellech Grange NP16 6QW United Kingdom	Mrs Emily Hammick Powells Chartered Surveyors Singleton Court Business Park Wonastow Road Monmouth NP25 5JA	Planning Permission	349935 201216
St Arvans Plwyf/ Parish: Tintern Community Council	DM/2021/00371 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	The proposal is to erect: (i) a pitched roof greenhouse Width 2.489m, Length 3.842m, Height 2.473m. The construction will either comprise of a brick wall base Height 0.762m and aluminium framed glass or all aluminium framed glass. No ground	Sycamore Cottage Forge Road Tintern Chepstow Monmouthshire NP16 6TU	Mr M Paul Smith Sycamore Cottage Forge Road Tintern Chepstow Monmouthshire NP16 6TU	No Agent	Certificate of Prop Lawful Use or Dev	351459 200251

		works will be required. (ii) a wooden pitched roof single storey garden shed Width 1.8m, Length 3m, height to be determined but no higher than 2.5m					
Caerwent Plwyf/ Parish: Caerwent Community Council	DM/2021/00351 Dyddiad App. Dilys/ Date App. Valid: 03.03.2021	Discharge of conditions 2 (stain/ painting of fence), 4 (ecological mitigation) and 5 (additional landscaping) relating to DM/2020/00485.	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	Discharge of Condition	346924 189433
St Kingsmark Plwyf/ Parish: Chepstow Town Council	DM/2021/00264 Dyddiad App. Dilys/ Date App. Valid: 02.03.2021	Erection of a solar carport.	Chepstow Comprehensive School Welsh Street Chepstow Monmouthshire NP16 5LR	Mr Ian Hoccom Monmouthshire County Council Estates, PO Box 106 Caldicot NP26 9AN United Kingdom	Matthew Creedy Ethical Partnership 72 B Box Studios Stoddart Street Newcastle upon Tyne NE2 1AN	Planning Permission	352776 194478
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2020/01342 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Discharge of conditions: 8 (window and door drawings) and 3, 4, 5, 6 & 10 (material samples to be submitted). Relating to application DC/2018/00190.	Territorial Army Cadet Centre Lower Church Street Chepstow Monmouthshire NP16 5HP	Mr Andrew Smart	Mr Peter Legg DLP Architecture Ltd Systems House 89 Heol Don Whitchurch Cardiff CF14 2AT	Discharge of Condition	353670 194116
St Marys Plwyf/ Parish:	DM/2020/01492 Dyddiad App. Dilys/ Date App. Valid:	To replace a garden wall which borders 5 Mount Pleasant with	5 Mount Pleasant Chepstow Monmouthshire	Mr Jonathan Alport 5 Mount Pleasant Chepstow	Mr Jonathan Alport 6 Impasse d'Occitanie	Householder	353130 193633

Chepstow Town Council	08.03.2021	Council Land (the pavement).	NP16 5PS	NP16 5PS Monmouthshire	Mirepeisset Narbonne 11120 France		
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2021/00366 Dyddiad App. Dilys/ Date App. Valid: 04.03.2021	The proposal is for a modern pergola over the existing outdoors seating area in front of the restaurant to replace the existing front canopy	Una Vita Restaurant 14 Nelson Street Chepstow NP16 5HT	Mr Diego Spahiu Stella Maris Llandogo Monmouthshire NP25 4TP United Kingdom	Mr Zabih Hessam AFGUK Architects 299 Champs Sur Marne Bradley Stoke BS32 9BZ South Glos	Planning Permission	353515 193961
Larkfield Plwyf/ Parish: Chepstow Town Council	DM/2021/00038 Dyddiad App. Dilys/ Date App. Valid: 15.02.2021	Complete renovation of existing bungalow including rear, side and loft extensions to provide additional living accommodation. Construction of double garage and out-building (PD). Site and ancillary works included.	Apeldoorn Hardwick Hill Lane Chepstow Monmouthshire NP16 5PP	Mr Paul Manning Apeldoorn Hardwick Hill Lane Chepstow Monmouthshire NP16 5PP	Mr Joshua Davies Davies Architectural Services 4 Henry Corbett Road Stoke Gifford Bristol BS16 1UY	Householder	353003 193495
Larkfield Plwyf/ Parish: Chepstow Town Council	DM/2021/00368 Dyddiad App. Dilys/ Date App. Valid: 05.03.2021	Replacement clubhouse with associated works, junior court with practice wall, associated fencing and floodlights, and replacement floodlights to existing courts.	Chepstow Athletic Club Mathern Road Chepstow Monmouthshire NP16 5JT	Chepstow Tennis Club Chepstow Tennis Club Chepstow Athletic Club Mathern Road Chepstow NP16 5JT	Mr Richard Liddell Liddell+Associates Ltd Stuart House The Back Chepstow NP16 5HH	Planning Permission	353077 192875
Larkfield Plwyf/ Parish: Chepstow Town	DM/2021/00428 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Rear extension with associated works	8 Larkfield Grove Chepstow NP16 5UF	Mr and Mrs W Evans 8, Larkfield Grove Chepstow	Mr Richard Liddell Liddell+Associates Ltd Stuart House	Certificate of Prop Lawful Use or Dev	352899 193324

Council				NP16 5UF	The Back Chepstow NP16 5HH		
St Christophers Plwyf/ Parish: Chepstow Town Council	DM/2021/00380 Dyddiad App. Dilys/ Date App. Valid: 10.03.2021	NMA relating to DM/2019/02065. Amendments to the retained Scout building including; external walls changed from metal cladding to rendered block work, 9x3m storage unit reduced to 6x3m, storage unit cladding omitted, window added to eastern elevation, entrance doors moved and changed from sliding glazed doors to metal doors (and hinged) and entrance ramp added to resolve levels.	Garage Blocks On Land Off Pembroke Road Bulwark Chepstow Monmouthshire	Capsel Ltd C/O Agent	Mr Sam Courtney LRM Planning Ltd. 22 Cathedral Road Cardiff CF11 9LJ United Kingdom	Non Material Amendment	353277 192587
Thornwell Plwyf/ Parish: Chepstow Town Council	DM/2021/00255 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Rear single storey extension.	3 Clarendon Close Thornwell Chepstow Monmouthshire NP16 5TL	Mrs Catherine Evans 3, Clarendon Close Thornwell Chepstow NP16 5TL	Mr Mark Harry Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE	Certificate of Prop Lawful Use or Dev	354064 191980
Rogiet Plwyf/ Parish:	DM/2021/00382 Dyddiad App. Dilys/ Date App. Valid:	We currently have four wooden non habitual storage	Inanda 16 Caldicot Road Rogiet	Mrs Kirsten Murison-Hopkins Inanda	No Agent	Certificate of Prop Lawful Use or Dev	346278 188054

Rogiet Community Council	08.03.2021	sheds on the side of the house. We require further storage. We would like to remove the four wooden sheds and replace with a single breeze block wall, end walls to have gated access within our existing gated area. The roof to be fibreglass with the blockwork to be rendered, tyrolean and painted to match the house.	Caldicot NP26 3SF	16 Caldicot Road Rogiet NP263SF UK			
West End Plwyf/ Parish: Caldicot Town Council	DM/2021/00176 Dyddiad App. Dilys/ Date App. Valid: 17.03.2021	Two storey side extension.	28 Station Road Caldicot Monmouthshire NP26 4BU	Mr Nathan Thomas 28 Station Road Caldicot Monmouthshire NP26 4BU	Mr Tim St John T & C Design Services 43 Clos Ystwyth Caldicot NP26 4RE	Householder	347497 187771
Caldicot Castle Plwyf/ Parish: Caldicot Town Council	DM/2021/00334 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Demolish rear flat roof extension. New two storey extension to front of garage. Single storey extension to side of house.	56 Wentwood View Caldicot Monmouthshire NP26 4QH	C/O Agent 56 Wentwood View Caldicot Monmouthshire NP26 4QH	F G Design Frank Granville 6 Denmark Drive Sedbury Chepstow NP16 7BD	Householder	347939 189075
Caldicot Castle Plwyf/ Parish: Caldicot Town Council	DM/2021/00391 Dyddiad App. Dilys/ Date App. Valid: 08.03.2021	Proposed two storey side extension and first floor front extension.	2 Margretts Way Caldicot NP26 4NL	Mr Gareth Cooke 2, Margretts Way Caldicot NP26 4NL	Mr David Young Building Design Services 24 Cambria Close Caerleon Newport	Householder	347876 188713

					NP18 1LF		
Caldicot Castle Plwyf/ Parish: Caldicot Town Council	DM/2021/00427 Dyddiad App. Dilys/ Date App. Valid: 16.03.2021	Proposed extension of existing car park to provide an additional 10 no. spaces (18 no. in total) with associated means of enclosure, landscaping, appropriate lighting, drainage, signage and pedestrian linkages to immediate footpath network. Proposal will maintain access to and from the community allotment/garden and single dwelling house that sits outside of the application area.	Land East Of 70 Church Road Site Within Caldicot Castle And Country Park Caldicot Monmouthshire	Mr Roger Hoggins Monmouthshire County Council Caldicot Castle and Country Park Off Church Road Caldicot NP26 4HU	Mr Chris Jones Chris Jones Regeneration 15 Nevill Street Abergavenny NP7 5AA	Planning Permission	348452 188605
Castle Plwyf/ Parish: Abergavenny Town Council	DM/2021/00337 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Repairs to roof, chimneys and windows.	Abergavenny Railway Station Station Road Abergavenny Monmouthshire NP7 5HS	Mr Sonny Robinson St Patricks House, Fourth Floor 17 Penarth Road Butetown Cardiff CF10 5ZA	No Agent	Listed Building Consent Heritage	330536 213649

Devauden Plwyf/ Parish: Devauden Community Council	DM/2021/00345 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Erection of a two storey bay window with first floor inward opening doors and external balustrade.	Cherry Tree Cottage Coal Road Devauden Chepstow Monmouthshire NP16 6PF	Mr M Davies Cherry Tree Cottage, Coal Road Devauden NP16 6PF	Mr Peter Tyler Axion Consultants Architects Ash Cottage Woodcroft Chepstow NP16 7HY	Householder	348896 199058
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2021/00210 Dyddiad App. Dilys/ Date App. Valid: 08.02.2021	To remove six Western Red Cedars and replace with smaller native species.	Priory End New Dixton Road Dixton Monmouth Monmouthshire NP25 3SJ	Mrs Amanda Poyner Priory End New Dixton Road Dixton Monmouth Monmouthshire NP25 3SJ	Mr Paul Carter Wye Country Services Holmlea Scowles Road Coleford England GL16 8QS	Works to trees in a Con Area	351708 213597
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2021/00212 Dyddiad App. Dilys/ Date App. Valid: 08.02.2021	To reduce large Oak tree to west side of house (T1 Oak) by 30%. Remove all dead, dying and diseased branches.	Priory End New Dixton Road Dixton Monmouth NP25 3SJ	Mrs Amanda Poyner Priory End New Dixton Road Dixton Monmouthshire NP25 3SJ	Mr Paul Carter Wye Country Services Holmlea Scowles Road Coleford England GL16 8QS	Trees with a TPO	351708 213597
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2021/00342 Dyddiad App. Dilys/ Date App. Valid: 02.03.2021	Replacement garage including study within roof space and attached log store.	Penybryn Oakfield Road Monmouth Monmouthshire NP25 3JJ	Mr & Mrs Curry Penybryn, Oakfield Road Monmouth NP25 3JJ	Elliott Pardington Architecture Drybridge House Drybridge Park Monmouth NP25 5AS	Householder	350920 214398
Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2021/00050 Dyddiad App. Dilys/ Date App. Valid: 12.03.2021	A change of use of former DS Music to an adult gaming centre (arcade gaming machines).	2-4 Monnow Street Monmouth Monmouthshire NP25 3EE	Mr Henry Danter Blasmere The Boat House Symonds Yat Leisure Park	No Agent	Planning Permission	350739 212814

				Nr Ross-on-Wye Herefordshire HR9 6BY			
Green Lane Plwyf/ Parish: Caldicot Town Council	DM/2021/00338 Dyddiad App. Dilys/ Date App. Valid: 11.03.2021	Erection of a single- storey rear extension.	32 Longcroft Road Caldicot Monmouthshire NP26 4EU	Mr Howard Grenyer 32 Longcroft Road Caldicot NP26 4EU	No Agent	Householder	347724 188333
Green Lane Plwyf/ Parish: Caldicot Town Council	DM/2021/00346 Dyddiad App. Dilys/ Date App. Valid: 03.03.2021	The Proposal is for an outbuilding which will be a 6m x 4.5m shed , with a 600mm walk way all the way round the building. The Roof will be a sloped roof with a height of 2.4m - 2.2M (slope side). This will enable rain water to run into our garden and will not interfere within the surrounding boundaries to our neighbours garden.	47 Green Lane Caldicot Monmouthshire NP26 4HD	Mr Carl Morgan 47 Green Lane Caldicot Monmouthshire NP26 4HD	No Agent	Certificate of Prop Lawful Use or Dev	347513 188304
Green Lane Plwyf/ Parish: Caldicot Town Council	DM/2021/00353 Dyddiad App. Dilys/ Date App. Valid: 05.03.2021	Replace existing signs, with new double sided swing sign over new fascia sign on new shopfront.	Massala Cottage 10 Chepstow Road Caldicot Monmouthshire NP26 4HY	The Curry Mahal Foyshal Baksh R S Property Management Ltd 27 Fields Park Court Newport NP20 5BD United Kingdom	Miss Khaleda Begum 12 Chepstow Road Newport NP19 8EA	Advertiseme nt Consent	348133 188331

<p>Green Lane</p> <p>Plwyf/ Parish: Caldicot Town Council</p>	<p>DM/2021/00374</p> <p>Dyddiad App. Dilys/ Date App. Valid: 05.03.2021</p>	<p>Remove existing shop front and replace with new traditional shop front with associate signage. Form new flat on first floor with direct access to the pavement on Chepstow Road.</p>	<p>The Curry Mahal 10 Chepstow Road Caldicot Monmouthshire NP26 4HY</p>	<p>Mr Foyshal Baksh R S Property Management Ltd The Curry Mahal 10 Chepstow Road Caldicot NP26 4HY</p>	<p>Miss Khaleda Begum 12 Chepstow Road Newport NP19 8EA</p>	<p>Planning Permission</p>	<p>348133 188331</p>
<p>Grofield</p> <p>Plwyf/ Parish: Abergavenny Town Council</p>	<p>DM/2020/01890</p> <p>Dyddiad App. Dilys/ Date App. Valid: 10.02.2021</p>	<p>To remove existing 3 windows and 1 door and replace with new door at same location and 3 Bi-Fold doors where windows currently are. The changes are to assist the business in overcoming the constraints of Covid-19 by creating greater ventilation and circulation through the internal parts of the building which in turn would offer safer environment for customers. As well as improve the overall offering to our customers.</p>	<p>53 Frogmore Street Abergavenny Monmouthshire NP7 5AR</p>	<p>Mr David Sagan Ziggy's Coffee Shop 53 Frogmore Street Abergavenny Monmouthshire NP7 5AR</p>	<p>No Agent</p>	<p>Planning Permission</p>	<p>329778 214410</p>

Mill Plwyf/ Parish: Magor With Undy Community Council	DM/2021/00265 Dyddiad App. Dilys/ Date App. Valid: 02.03.2021	Erection of two solar car ports.	Innovation House Wales 1 Business Park Newport Road Magor Caldicot Monmouthshire NP26 3DG	Mr Ian Hoccom Monmouthshire County Council Estates, PO Box 106 Caldicot NP26 9AN	Matthew Creedy Ethical Partnership 72 B Box Studios Stoddart Street Newcastle upon Tyne NE2 1AN	Planning Permission	341870 187847
Mill Plwyf/ Parish: Magor With Undy Community Council	DM/2021/00344 Dyddiad App. Dilys/ Date App. Valid: 03.03.2021	Discharge of conditions 4, 5, 6 and 7 from planning consent DM/2019/00915.	Magor Brewery Newport Road Magor Caldicot Monmouthshire NP26 3RA	Budweiser Brewing Company Limited Magor Brewery Newport Road Magor NP26 3RA	Mr Dominic Page Gerald Eve LLP 1 Marsden Street Manchester M2 1HW	Discharge of Condition	341574 187703
Mill Plwyf/ Parish: Magor With Undy Community Council	DM/2021/00354 Dyddiad App. Dilys/ Date App. Valid: 03.03.2021	Two storey extension with porch to front, single storey extension to rear.	2 The Greenways Magor Caldicot Monmouthshire NP26 3LJ	Mrs Sarah Birch 2 The Greenways Magor Caldicot Monmouthshire NP26 3LJ	No Agent	Householder	342240 187019
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2021/00357 Dyddiad App. Dilys/ Date App. Valid: 15.03.2021	Provision of 122 dwellings on parcels B and C2	Rockfield Farm The Elms Undy NP26 3EL	Mr Nick Keyse Monmouthshire CC (Estates Development) County Hall The Rhadyr Usk NP15 1GA	Mr Matthew Parsons Childs Sulzmann Architects 9th Floor Beacon Tower Colston Street Bristol BS1 4XE	Reserved Matters	343815 187649
The Elms Plwyf/ Parish: Magor With	DM/2021/00358 Dyddiad App. Dilys/ Date App. Valid: 15.03.2021	Provision of 5575m2 B1 employment space on parcel C1	Rockfield Farm The Elms Undy Caldicot	Mr Nick Keyse Monmouthshire County Council (Estates	Mr Matthew Parsons Childs Sulzmann Architects	Reserved Matters	343815 187649

Undy Community Council			NP26 3EL	Development) County Hall The Rhadyr Usk NP15 1GA	9th Floor Beacon Tower Colston Street Bristol BS1 4XE		
Shirenewton Plwyf/ Parish: Mathern Community Council	DM/2021/00312 Dyddiad App. Dilys/ Date App. Valid: 10.03.2021	Proposed dormers that are under 50m3.	St Tewdrics Lodge Mathern Road Chepstow Monmouthshire NP16 6HX	Thomas St Tewdrics Lodge Mathern Road Chepstow Monmouthshire NP16 6HX	Mr Mark Taylor MT Surveyors The Stores Cresswell Quay Pembrokeshire SA68 0TH	Certificate of Prop Lawful Use or Dev	352803 192327