

Monmouthshire County Council

Weekly List of Determined Planning Applications

Week 27/02/2016 to 04/03/2016

Application No Decision	Development Description Site Address	Decision Date Community Council	Decision Level
Croesonen			
DC/2015/01530	Garage and porch extensions.		
Approve	25 Glan Gavenny Abergavenny NP7 6NQ	29-February-2016 Llantilio Pertholey	Delegated Officer
Croesonen 1			
Dixton With Osbaston			
DC/2015/01506	Proposed new build dwelling.		
Approve	10 Vine Acre Monmouth Monmouthshire NP25 3HW	04-March-2016 Monmouth	Delegation Panel
Dixton With Osbaston 1			
Goytre Fawr			
DC/2015/01186	Proposed barn conversions forming one dwelling and two holiday lets.		
Approve	Great House Farm Croes y Pant Lane Mamhilad NP4 0JD	04-March-2016 Goetre Fawr	Delegated Officer
Goytre Fawr 1			

Application No Decision	Development Description Site Address	Decision Date Community Council	Decision Level
Llanbadoc			
DC/2015/01558	2 No single storey extensions and porch (revised scheme).		
Approve	Kensington House Woodside Llanbadoc Usk NP15 1TJ	03-March-2016 Llanbadoc	Delegation Panel
DC/2015/01567	Change of use and alteration of barn to vehicle storage and maintenance workshop		
Approve	Land Adjacent Usk Garden Centre Llanbadoc Usk NP15 1TG	03-March-2016 Llanbadoc	Delegation Panel
Llanbadoc 2			
Llanfoist Fawr			
DC/2015/01542	The installation of a freestanding 7m totem sign.		
Refuse	Westgate Land off Merthyr Road Llanfoist Abergavenny. NP7 9AQ	01-March-2016 Llanfoist	Committee
Llanfoist Fawr 1			
Llantilio Crossenny			
DC/2015/01555	Discharge of conditions 4 (external materials), 5 (retaining wall), 6 (landscaping) and 8 (external lighting) relating to application DC/2010/00741.		
Acceptable	1861 Restaurant Old Cross Road Cross Ash NP7 8PB	01-March-2016 Llangattock-Vibon-Avel	Delegated Officer
Llantilio Crossenny 1			

Application No Decision	Development Description Site Address	Decision Date Community Council	Decision Level
----------------------------	---	------------------------------------	----------------

Mitchel Troy

DC/2015/00152	Proposed rest room and electricity meter housing (part retrospective)		
Approve	High View Farm Mitchel Troy Common Road Mitchel Troy N P25 4JG	03-March-2016 Mitchel Troy	Delegation Panel

DC/2016/00024	Discharge of conditions from previous application reference DC/2013/00666.		
Approve	Coed y Poeth Farm Tregar Raglan NP25 4DY	04-March-2016 Mitchel Troy	Delegated Officer

Mitchel Troy	2
---------------------	----------

Overmonnow

DC/2015/01574	Discharge of conditions 8 (Trees) , 9 (trees) and 24 (planning), relating to application DC/2015/00123.		
Approve	Portal Road Monmouth	29-February-2016 Monmouth	Delegated Officer

Overmonnow	1
-------------------	----------

Priory

DC/2016/00001	Demolition of single storey kitchen element and concrete garage. Construction of two storey rear extension and replacement garage. Part rendering of existing side elevation.		
Approve	48 Park Crescent Abergavenny NP7 5TL	29-February-2016 Abergavenny	Delegated Officer

Priory	1
---------------	----------

Application No Decision	Development Description Site Address	Decision Date Community Council	Decision Level
Shirenewton			
DC/2015/01260	A change of use to a wedding venue. Demolition of garage within stable block and extension by roofing over and enclosing courtyard, alteration of stable and coach house buildings, creation of new link back into existing house.		
Approve	St Tewdric House Mathern Road Chepstow NP16 6HX	04-March-2016 Mathern	Committee
<hr/>			
Shirenewton			1
St Arvans			
DC/2016/00004	Roof over existing yard and FYM store/nutrient store to allow compliance with SSAFO regulations.		
Approve	Mill House Farm Trelleck Grange Chepstow Monmouthshire NP16 6QN	29-February-2016 Tintern	Delegated Officer
<hr/>			
St Arvans			1
St Marys			
DC/2015/01418	Change of use of ground floor from A2 office to A3, including alterations to entrance door and access arrangement. Conversion of upper floors to two residential flats.		
Approve	Albion House Albion Square Chepstow NP16 5DA	03-March-2016 Chepstow	Decision from Appeal
<hr/>			
DC/2015/01417	Change of use of ground floor from A2 office to A3, including alterations to entrance door and access arrangement. Conversion of upper floors to two residential flats.		
Approve	Albion House Albion Square Chepstow NP16 5DA	03-March-2016 Chepstow	Delegated Officer
<hr/>			
St Marys			2

Application No Decision	Development Description Site Address	Decision Date Community Council	Decision Level
----------------------------	---	------------------------------------	----------------

Usk

DC/2015/00971	Proposed demolition of detached buildings, conversion of hotel bedroom annexe into 7 no residential units, erection of 3 linked dwellings with car parking and altered site access.		
Approve	Three Salmons Hotel Porthycarne Street Usk NP15 1SY	03-March-2016 Usk	Delegated

Usk	1
Grand Total	16