


Cyngor Sir Fynwy / Monmouthshire County Council

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

Wythnos / Week 25.03.21 i/to 31.03.21

Dyddiad Argraffu / Print Date 01.04.2021

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/2021/00397 Dyddiad App. Dilys/ Date App. Valid: 12.03.2021	The extension and remodelling of the existing semi- detached house . The removal of an existing rear extension and replace it with an enlarged rear extension and a side extension, both subordinate to the existing building.	1 Lawns Cottages B4347 Grosmont Bridge To Whitehouse Farm Grosmont Monmouthshire NP7 8ES		Ms Anthony Thomas Antic London 77 Malham Road Forest Hill SE231AH London SE231AH United Kingdom	Planning Permission	340453 224873
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr Community Council	DM/2021/00515 Dyddiad App. Dilys/ Date App. Valid: 22.03.2021	The proposed amendment of DM/2019/02012 approved 03.12.2020 comprising amending the height of the development and the finished floor levels.	Plot 4B Pentre Bach Village Iberis Road Llanfoist Monmouthshire	Foxhunter Estates Ltd And Johnsey Estates UK Ltd C/O Agent	Mr Matthew Gray Asbri Planning Ltd Suite D 1st Floor 220 High St Swansea SA1 1NW	Non Material Amendment	329352 213234
Llanfoist Fawr Plwyf/ Parish: Llanfoist Fawr	DM/2021/00564 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Discharge of condition no. 3 (screening) of planning consent DM/2019/01879	The Haven Gypsy Crescent Llanfoist NP7 9LT	Mrs Ellie Hughes The Haven Gypsy Crescent Llanfoist NP7 9LT	No Agent	Discharge of Condition	328933 213207

Community Council							
Cantref Plwyf/ Parish: Abergavenny Town Council	DM/2021/00535 Dyddiad App. Dilys/ Date App. Valid: 29.03.2021	Proposed single storey extension to south elevation, to provide additional kitchen area.	5 Albany Road Abergavenny Monmouthshire NP7 7BD	Mr M Philips 5 Albany Road Abergavenny Monmouthshire NP7 7BD	Mr Jonathan Like Morgan and Horowskyj Architects LLP The School Room Castle Street Abergavenny NP7 5EE	Householder	328998 215096
Llantilio Crossenny Plwyf/ Parish: Llantilio Crossenny Community Council	DM/2021/00359 Dyddiad App. Dilys/ Date App. Valid: 19.03.2021	The proposed development of the old builders yard, removing the redundant buildings and their replacement with one single family dwelling.	Hostry Cottage Llantilio Crossenny Village Thoroughfare Llantilio Crossenny Abergavenny Monmouthshire NP7 8SU	Mr Martin Barnfield 15 The Willows Raglan USK NP15 2HB	No Agent	Planning Permission	339489 214547
Llantilio Crossenny Plwyf/ Parish: Llangattock Vibon Avel Community Council	DM/2021/00402 Dyddiad App. Dilys/ Date App. Valid: 31.03.2021	Proposed new hay barn and machinery store.	Cross Ash Farm Cross Ash To Wayne Green Cross Ash Abergavenny NP7 8UA	Mr Matthew Sevenoaks Cross Ash Farm Cross Ash To Wayne Green Cross Ash NP7 8UA	Mr James Griffiths 31 Castle Oak Usk NP15 1SG United Kingdom	Planning Permission	340718 219513
Llantilio Crossenny Plwyf/ Parish: Llantilio Crossenny Community Council	DM/2021/00544 Dyddiad App. Dilys/ Date App. Valid: 25.03.2021	Non material amendment in relation to planning permission DM/2019/01335 - Change from Biomass Boiler to 2 x 35kW Ground	Pentwyn Farm Llanarth Road Llantilio Crossenny Abergavenny NP7 8SS	Mr & Mrs Ingledew Great Killough Llantilio Crossenny NP7 8SR United Kingdom	Mr Ben Bowker Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	Non Material Amendment	338766 213438

		Source Heat Pumps.					
<p>Wyesham</p> <p>Plwyf/ Parish: Monmouth Town Council</p>	<p>DM/2021/00514</p> <p>Dyddiad App. Dilys/ Date App. Valid: 22.03.2021</p>	<p>Two storey side extension to provide third bedroom and additional living space</p>	<p>19 Wyesham Avenue Wyesham Monmouth Monmouthshire NP25 3NE</p>	<p>Mr R Powell 19 Wyesham Avenue Monmouth NP25 3NE</p>	<p>Miss Kirsty Sullivan JDWarchitects Summit House Suite 2 5 Gold Tops Newport NP20 4PG</p>	<p>Householder</p>	<p>351629 212170</p>
<p>Llanover</p> <p>Plwyf/ Parish: Llanover Community Council</p>	<p>DM/2021/00452</p> <p>Dyddiad App. Dilys/ Date App. Valid: 15.03.2021</p>	<p>Alterations to existing two storey Church Hall involving replacement of existing single storey and two storey ancillary structures with new and enlarged structures. Single storey structure to provide disabled entrance access and secure storage to Hall. Two storey structure to provide disabled wc facilities, emergency escape, secure storage, kitchenette and cleaning facilities. New external entrance ramp up</p>	<p>St Bartholomew's Church Hall Llanover Lane Llanover NP7 9ED</p>	<p>Mrs Betty Perry St. Bartholomew's Parochial Church Council St Bartholomew's Church Hall, Llanover Lane Llanover Abergavenny NP7 9ED Monmouthshire</p>	<p>Karen Hoole Hoole & Walmsley Architects Hoole Studio Ltd 17 Baker St. Abergavenny NP7 5BB United Kingdom</p>	<p>Planning Permission</p>	<p>331830 209472</p>

		to provide disabled access to Hall, and new external staircase to provide emergency escape.					
Mitchel Troy Plwyf/ Parish: Mitchel Troy Community Council	DM/2021/00490 Dyddiad App. Dilys/ Date App. Valid: 25.03.2021	Discharge of conditions 3, 4, 5, 7 and 8 of listed building consent DM/2020/00009.	Coed Cefn Tregare Monmouth Monmouthshire NP25 4DT	Mrs Alison Willott Coed Cefn Tregare Monmouth Monmouthshire NP25 4DT	No Agent	Discharge of Condition	342784 210413
Mitchel Troy Plwyf/ Parish: Mitchel Troy Community Council	DM/2021/00518 Dyddiad App. Dilys/ Date App. Valid: 23.03.2021	Proposed residential basement extension and associated works	Sunnybank Pen Y Parc Road Tregare Usk Monmouthshire NP15 2BY	Mr And Miss E And A Hayward And Drake Sunnybank Pen Y Parc Road Tregare NP15 2BY	Mr Liam Griffiths Asbri Planning Ltd. Unit 9 Oak Tree Court Cardiff Gate Business Park Cardiff CF23 8RS	Householder	341240 209573
Goytre Fawr Plwyf/ Parish: Goetre Fawr Community Council	DM/2021/00381 Dyddiad App. Dilys/ Date App. Valid: 08.03.2021	Proposed 2 storey rear extension and detached garden room.	33 Long House Barn Penperlleni Goytre Pontypool Monmouthshire NP4 0AX	Mrs Julia Cuerden 33 Long House Barn Penperlleni Goytre NP4 0AX	Mr Lee Redman 26 Rowan Way Woodland View Blaenavon NP4 9EE United Kingdom	Householder	332480 205028
Llanbadoc Plwyf/ Parish: Gwehelog Fawr Community Council	DM/2021/00340 Dyddiad App. Dilys/ Date App. Valid: 02.03.2021	General purpose agricultural building.	Land To The North East Of Ty Freeman Road Gwehelog Monmouthshire	Mr Michael Evans Goverra Farm Mamhilad Pontypool NP4 8RD United Kingdom	Mr Eifion Morgan Williams Associates The Old School The Bryn Perpergwm Abergavenny NP7 9AH	Planning Permission	339745 203636

<p>Llanbadoc</p> <p>Plwyf/ Parish: Gwehelog Fawr Community Council</p>	<p>DM/2021/00421</p> <p>Dyddiad App. Dilys/ Date App. Valid: 11.03.2021</p>	<p>Siting of field shelter for 2 horses.</p>	<p>Land To East Of Wainfield Lane Gwehelog Usk Monmouthshire NP15 1RQ</p>	<p>Mr Dean Price 8A Quarry Dale Rumney Cardiff CF3 3BQ</p>	<p>Mr Tim Mathias Tim Mathias Architect 17 Cherry Orchard Road Lisvane Cardiff CF14 OUD</p>	<p>Planning Permission</p>	<p>338970 203913</p>
<p>Llanbadoc</p> <p>Plwyf/ Parish: Llanbadoc Community Council</p>	<p>DM/2021/00549</p> <p>Dyddiad App. Dilys/ Date App. Valid: 25.03.2021</p>	<p>Modification of conditions 1 to 23 relating to application DC/2012/00001.</p>	<p>Barn 1 Henrhiw Farm A472 Pantypwyddyn Farm To Little Henrhiw Monkswood Monmouthshire</p>	<p>David Lippiatt Henrhiw Farm Monkswood Usk NP15 1QE United Kingdom</p>	<p>Jon Waters PLANABUILD 8 Ely Court Francis Street Tonyrefail CF39 8EP</p>	<p>Mod or Removal of Condition</p>	<p>335551 202521</p>
<p>Raglan</p> <p>Plwyf/ Parish: Raglan Community Council</p>	<p>DM/2021/00407</p> <p>Dyddiad App. Dilys/ Date App. Valid: 10.03.2021</p>	<p>Application number: DC/2015/00705. Due to health the majority of the project was not undertaken at this time, except for some drainage works.</p>	<p>Cefn Y Coed Farm Nannys Lane Kingcoed Usk Monmouthshire NP15 1DS</p>	<p>Dr James Kirwan Cefn y Coed Farm Nannys Lane Kingcoed Usk NP15 1DS United Kingdom</p>	<p>No Agent</p>	<p>Certificate of ExistLawful Use or Dev</p>	<p>343291 205464</p>
<p>Trellech United</p> <p>Plwyf/ Parish: Trellech United Community Council</p>	<p>DM/2021/00109</p> <p>Dyddiad App. Dilys/ Date App. Valid: 24.03.2021</p>	<p>Extension of existing general purpose agricultural building.</p>	<p>The Sycamores Glyn Road Penallt Monmouth Monmouthshire NP25 4AP</p>	<p>Mr C Morgan The Sycamores Glyn Road Penallt Monmouth Monmouthshire NP25 4AP</p>	<p>Mark Tuson MT Planning 54 Suffolk Drive Whiteley PO15 7DJ</p>	<p>Planning Permission</p>	<p>352290 209776</p>

<p>Trellech United</p> <p>Plwyf/ Parish: Trellech United Community Council</p>	<p>DM/2021/00470</p> <p>Dyddiad App. Dilys/ Date App. Valid: 17.03.2021</p>	<p>Discharge of condition 3 (Method Statement detailing bat mitigation) on DC/2017/00013</p>	<p>The Firs Barn Tintern Road Catbrook Trellech Chepstow Monmouthshire NP16 6NQ</p>	<p>Mr Ben Thorpe The Firs Barn Tintern Road Catbrook Trellech Chepstow Monmouthshire NP16 6NQ</p>	<p>No Agent</p>	<p>Discharge of Condition</p>	<p>351170 202621</p>
<p>Trellech United</p> <p>Plwyf/ Parish: Trellech United Community Council</p>	<p>DM/2021/00480</p> <p>Dyddiad App. Dilys/ Date App. Valid: 18.03.2021</p>	<p>Proposed extension and alterations to existing dwelling.</p>	<p>Croes Faen Bungalow Pentwyn Lane Penallt Monmouth Monmouthshire NP25 4SF</p>	<p>Mr & Mrs D. Davies Croes Faen Bungalow Pentwyn Lane Penallt Monmouth Monmouthshire NP25 4SF</p>	<p>Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY</p>	<p>Householder</p>	<p>352015 208860</p>
<p>Trellech United</p> <p>Plwyf/ Parish: Trellech United Community Council</p>	<p>DM/2021/00507</p> <p>Dyddiad App. Dilys/ Date App. Valid: 22.03.2021</p>	<p>Outbuilding, wooden summer house.No new access is required. Note land drops gradually from East to West within Garden, draining towards the small brook that runs through the garden. Roof of Summer House building will have drainage direct to a dedicated water butt for the garden recycle use.</p>	<p>Spring Villa Catbrook Road Trellech Monmouth Monmouthshire NP25 4PE</p>	<p>Mr Andy Thomas Spring Villa Trellech Monmouth NP25 4PE Monmouthshire</p>	<p>No Agent</p>	<p>Certificate of Prop Lawful Use or Dev</p>	<p>350085 205255</p>

Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2021/00511 Dyddiad App. Dilys/ Date App. Valid: 23.03.2021	Addition of a Garden Room	Oaklands Park House Road Parkhouse Trellech Monmouth Monmouthshire NP25 4PU	Mrs Deborah Watson Oaklands Parkhouse Trellech NP25 4PU Monmouth	No Agent	Householder	349840 203169
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2021/00541 Dyddiad App. Dilys/ Date App. Valid: 24.03.2021	Link extension, solar PV panels, ground source heat pump.	Penlan Cottage Greenway Lane Trellech Monmouthshire NP25 4PQ	Mr Timothy Stevenson Penlan Cottage Greenway Lane Trellech NP25 4PQ Monmouthshire	No Agent	Householder	350598 205994
Trellech United Plwyf/ Parish: Trellech United Community Council	DM/2021/00542 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Replace existing porch with new larger open oak framed porch.	The Lodge Babington Close Trellech Monmouthshire NP25 4SD	Phillip Bryan The Lodge Babington Close Trellech Monmouthshire NP25 4SD	David Payton Graham Frecknall Architects 9 Agincourt Street Monmouth NP25 3DZ United Kingdom	Householder	350191 205516
Usk Plwyf/ Parish: Usk Town Council	DM/2021/00335 Dyddiad App. Dilys/ Date App. Valid: 02.03.2021	Discharge of conditions 3 and 4 from planning consent DC/2015/01210.	Land Adjacent 21 Four Ash Street Usk Monmouthshire	MDW (Europe) c/o Agent United Kingdom	Mr Clive Bevan Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY	Discharge of Condition	337900 200973
St Arvans Plwyf/ Parish: Tintern Community	DM/2021/00404 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Timber clad gable ends.	Hazलगrove Trellech Road Tintern Chepstow Monmouthshire	Jamie Rayner Hazलगrove Trellech Road Tintern Chepstow	Mr Alex Rayner Level Architecture Room 2, First Floor 7 Bligh's Walk Sevenoaks	Non Material Amendment	352546 202177

Council			NP16 6SN	Monmouthshire NP16 6SN	TN13 1DB United Kingdom		
Caerwent Plwyf/ Parish: Caerwent Community Council	DM/2021/00548 Dyddiad App. Dilys/ Date App. Valid: 25.03.2021	Discharge of condition 9 (management plan) relating to application DM/2020/00855.	The Cwm Cribau Road Llanfair Discoed Chepstow Monmouthshire NP16 6LN	Mr Phil Joiner The Cwm Cribau Road Llanfair Discoed Chepstow Monmouthshire NP16 6LN	Mrs Chloe Sambell Chloe Sambell Architect 32 Clearwater Way Cardiff CF23 6DJ	Discharge of Condition	345920 193167
St Kingsmark Plwyf/ Parish: Chepstow Town Council	DM/2021/00376 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	NMA relating to DM/2019/01919 - Changes to the sizes of the windows and doors on the rear elevation. On the original plans the measurement of 3600cm was taken from the rear of the new extension wall rather than the existing rear wall which lost us approximately 30cm from what we had planned. In the description on the planning application it stated that it was 3.6m from the existing rear wall so I'm hoping this won't be a problem. Two	14 Ruffetts Close Chepstow Monmouthshire NP16 5BP	Alex Mora 14 Ruffetts Close Chepstow Monmouthshire NP16 5BP	No Agent	Non Material Amendment	352761 193741

		steps down internally rather than one in the original plans.					
St Kingsmark Plwyf/ Parish: Chepstow Town Council	DM/2021/00477 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Cutting of new window aperture approx. 110cm (H) x 200cm (W) in to side wall of property (east side, ground floor level) and installation of double glazed window to match existing. Note there is already a full length window in this wall of the property, also on the ground floor level.	1 Meadow Lane Mounon Road Chepstow Monmouthshire NP16 5AW	Miss Emily Chuter 1 Meadow Lane Mounon Road Chepstow NP16 5AW	No Agent	Householder	352944 193695
St Marys Plwyf/ Parish: Chepstow Town Council	DM/2021/00538 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Discharge of conditions 3 and 4 of planning cosnent DM/2020/01315.	Herbert Lewis Limited 9-11 High Street Chepstow NP16 5XX	Mr Morgan C/O Graham Frecknall Architects United Kingdom	Helene Davies Graham Frecknall Architects 9 Agincourt Street Monmouth NP25 3DZ United Kingdom	Discharge of Condition	353348 193814
Larkfield Plwyf/ Parish: Chepstow Town Council	DM/2021/00443 Dyddiad App. Dilys/ Date App. Valid: 30.03.2021	Conversion of an integral garage - splitting into two room, an office to the front and a utility room to the rear of the existing garage. No	3 Mounon Close Chepstow Monmouthshire NP16 5EG	Ms Hannah Wright 3 Mounon Close Chepstow NP16 5EG United Kingdom	No Agent	Certificate of Prop Lawful Use or Dev	352715 193530

		extension of the current footprint at all. Garage door to be replaced by bricked wall and a window flush with that wall.					
West End Plwyf/ Parish: Caldicot Town Council	DM/2021/00258 Dyddiad App. Dilys/ Date App. Valid: 26.02.2021	Discharge of condition 4 from planning consent DM/2020/01467.	12 The Avenue Caldicot Monmouthshire NP26 4AB	Mr Andrew Thow 12 The Avenue Caldicot NP26 4AB Wales	No Agent	Discharge of Condition	347414 187886
Portskewett Plwyf/ Parish: Portskewett Community Council	DM/2021/00509 Dyddiad App. Dilys/ Date App. Valid: 30.03.2021	Single storey extension	33 Hill Barn View Portskewett Caldicot Monmouthshire NP26 5SE	Mr Will Carrlidge 33 Hill Barn View Portskewett NP26 5SE	Mr Dave Chamberlain ArkiPlan.co.uk ArkiPlan Architectural Ltd Lytchett House 13 Freeland Park Wareham Road Poole BH16 6FA	Certificate of Prop Lawful Use or Dev	350325 188185
Devauden Plwyf/ Parish: Llangwm Community Council	DM/2021/00441 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Repairs, re-roofing, new windows, alterations to chimneys, new greenhouse, internal alterations.	Allt Y Bela Alltybella Road Llangeview NP15 1EZ	Mr Arne Maynard Allt y Bela Alltybella Road Llangeview NP15 1EZ	Trevor Edwards Hawkes Edwards & Cave 1 Old Town Stratford-upon-Avon CV37 6BG	Listed Building Consent Heritage	341102 200573
Dixton With Osbaston Plwyf/ Parish: Monmouth Town Council	DM/2021/00558 Dyddiad App. Dilys/ Date App. Valid: 29.03.2021	Use of garage as a hobby area for woodwork including internal sound-proofing	5 The Burgage Old Dixton Road Monmouth NP25 3DJ	Ms Jacqui Hutley 5 the Burgage Old Dixton Road MONMOUTH NP25 3DJ	No Agent	Certificate of ExistLawful Use or Dev	351111 213000
Drybridge Plwyf/ Parish:	DM/2021/00284 Dyddiad App. Dilys/ Date App. Valid:	Construction of single storey rear extension.	29 St Vincents Drive Rockfield	Mr & Mrs D Tinton 29, St Vincents Drive Rockfield	Elliott Pardington Architecture Drybridge House	Certificate of Prop Lawful Use or Dev	349371 213178

Monmouth Town Council	18.02.2021		Monmouth Monmouthshire NP25 5DS	Monmouth NP25 5DS	Drybridge Park Monmouth NP25 5AS		
Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2021/00392 Dyddiad App. Dilys/ Date App. Valid: 31.03.2021	NMA in relation to planning consent DC/2016/00041 - Two disabled spaces removed on the exit road of the Wye Bridge Car Park. One disabled space added to the rear with footway to link to the subway and existing footway network. Additional landscaping between disabled space and existing wall/flats. An additional tree is saved from removal as per the original design. Passive provision for EV charging points. Two additional disabled spaces will be provided in Glendower carpark. Knee rail wooden fence to the Southern side of the parking area.	Wyebridge Street Monmouth NP25 3DL	Paul Keeble Monmouthshire County Council County Hall The Rhadyr Usk NP15 1GA	Miss Anna Hagan WSP 1 Capital Quarter Tyndall Street Butetown Cardiff CF10 4BZ	Non Material Amendment	351029 212848

Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2021/00393 Dyddiad App. Dilys/ Date App. Valid: 31.03.2021	Discharge of conditions 3 and 4 of planning consent DC/2016/00041 (Written Scheme of Investigation for an Archaeological Watching Brief and Construction Environmental Management Plan)	Wyebridge Street Monmouth NP35 3DL	Paul Keeble Monmouthshire County Council County Hall The Rhadyr Usk NP15 1GA United Kingdom	Miss Anna Hagan WSP 1 Capital Quarter Tyndall Street Butetown Cardiff CF10 4BZ United Kingdom	Discharge of Condition	351029 212848
Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2021/00469 Dyddiad App. Dilys/ Date App. Valid: 17.03.2021	Change of use of offices to two residential apartments with no external alterations. Retaining front of ground floor space fronting onto Monnow Street as an office.	Alan Curtis And Associates 78 Monnow Street Monmouth Monmouthshire NP25 3EQ	Mrs S Curtis C/O AGENT United Kingdom	Mr David Kirk HDP Architecture 100 Chase Road Ross-on-woye HR9 5jh United Kingdom	Planning Permission	350592 212644
Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2021/00487 Dyddiad App. Dilys/ Date App. Valid: 18.03.2021	NMA relating to application DC/2017/00539; amended wording to condition 12 to allow flexibility, so that there can either be a connection to Rockfield Waste Water Treatment Works, which lies to the north of the site, or to Rockfield Road/ Monmouth	Land West Of Rockfield Road Rockfield Road Monmouth Monmouthshire	Mr Andy Birch Hallam Land Management Ltd	John-Rhys Davies Boyer Third Floor Park House Greyfriars Road Cardiff CF10 3AF United Kingdom	Non Material Amendment	349531 213462

		Town Sewerage Pump Station.					
Drybridge Plwyf/ Parish: Monmouth Town Council	DM/2021/00552 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Conversion of existing ground floor offices to be used as part of the existing dwelling forming the upper floors of the property. Associated alterations and improvements to comply with building regulations removal of the rear low quality lean to and associated repairs and improvements to the roof and walls of the single story area.	9 Whitecross Street Monmouth Monmouthshire NP25 3BY	Mr Richard Thompson	Michael Keyse The Sawpits Great Doward Ross On Wye HR9 6BP	Listed Building Consent Heritage	350895 212932
Grofield Plwyf/ Parish: Abergavenny Town Council	DM/2021/00388 Dyddiad App. Dilys/ Date App. Valid: 08.03.2021	Demolition of existing (curtilage listed) outbuilding and replacement with a new building in the garden of the Grade II listed property at No. 29 Castle Street, Abergavenny. The new building will comprise a studio space with	29 Castle Street Abergavenny Monmouthshire NP7 5EE	Mr G & Mrs A Cheveley 29, Castle Street Abergavenny NP7 5EE United Kingdom	Ms Kelly Bednarczyk Hall + Bednarczyk Architects The Coachworks 12A Lower Church Street Chepstow NP16 5HJ United Kingdom	Planning Permission	329915 214033

		attached domestic garage, store, and attic office.					
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2021/00445 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	Single garage at the front of property	6 Landau Close Undy Caldicot Monmouthshire NP26 3NT	Miss Danielle Salmon 6 Landau Close Undy NP26 3NT	No Agent	Householder	343066 187410
The Elms Plwyf/ Parish: Magor With Undy Community Council	DM/2021/00533 Dyddiad App. Dilys/ Date App. Valid: 23.03.2021	Discharge of conditions 3 (external fittings) and 4 (historic environment mitigation) relating to application DM/2018/01736.	2 West End Cottages West End Undy Caldicot Monmouthshire NP26 3HJ	Mr Michael Lear 2 West End Cottages West End Undy NP26 3HJ	No Agent	Discharge of Condition	343352 186845
Shirenewton Plwyf/ Parish: Mathern Community Council	DM/2021/00311 Dyddiad App. Dilys/ Date App. Valid: 23.02.2021	Modification of condition 4 of planning consent DM/2020/00883.	Land Adjacent Sunnybank A48 Crick To Parkwall Roundabout Crick Monmouthshire	Mr Martin Flynn Land Adjacent Sunnybank, A48 Crick To Parkwall Roundabout Crick NP26 5UT	Ms Rebecca Fisher Prideaux Planing Ltd West Lodge Dungates Lane Buckland RH3 7BB	Mod or Removal of Condition	349175 190289
Shirenewton Plwyf/ Parish: Mathern Community Council	DM/2021/00383 Dyddiad App. Dilys/ Date App. Valid: 26.03.2021	New building for storage of farming machinery and equipment.	Bentley Green Farm Crick Caldicot Monmouthshire NP26 5UT	Mr R Bartlett Bentley Green Farm Crick Caldicot Monmouthshire NP26 5UT	Mr Oliver Lewis Collins Design and Build Unit 5, Westwood Industrial Estate Hereford HR2 0EL	Agric Notification	349666 190375

Shirenewton	DM/2021/00412	Demolition of existing porch, garage, conservatory. New garden room, replacement garage with annexe/ancillary accommodation above.	Lime Kilns Pwllmeyric Chepstow Monmouthshire NP16 6LA	Mr Nick Battersby Lime Kilns Pwllmeyric Chepstow Monmouthshire NP16 6LA	Huw Griffiths Archietcts Ltd North Hill 7 St James Crescent Swansea SA1 6DP	Householder	352021 192488
Plwyf/ Parish: Mathern Community Council	Dyddiad App. Dilys/ Date App. Valid: 26.03.2021						