

Monmouthshire County Council

Weekly List of Registered Planning Applications

Week 13/02/2016 to 19/02/2016

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Crucorney				
DC/2016/00110	Second storey above utility (revised scher DC/2014/00658)	me in relation to previous permission	Planning Permission	
	Rock Cottage Llanvetherine Abergavenny NP7 8RD	Mrs Elizabeth Hyde Rock Cottage Llanvetherine Abergavenny NP7 8RD		
	Grosmont	17 February 2016		336,801 / 217,480
DC/2016/00127			Listed Building Consent	
	Town Farm Cross Ash to Grosmont Grosmont NP7 8EP	Ms H Johnson Avalon Grosmont NP7 8EP	Morgan and Horowskyj The School Room Castle Street Abergavenny NP7 5EE	
	Grosmont	01 February 2016		340,431 / 224,339
Crucorney	2			
 Devauden				
DC/2016/00149	Modification of condition 2 (a revised siting application ref DC/2014/01395	g of the proposed dwelling) from previous	Modification or Removal of Condition	
	Laurel Cottage	Mr Ray Morgan	RPD Building Consultants Ltd	
	Gaerllwyd Farm to Gethly Road Newchurch Devauden NP16 6DD	Apple Tree Cottage Llanbedr Crickhowell NP8 1SR	61 Western Avenue Newport NP20 3QZ	
	Devauden	08 February 2016		344,846 / 197,399
Devauden	1			

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Dixton With Osbas	ston			
DC/2016/00083	Two storey side and rear extension to	existing three bed semi-detached dwelling.	Planning Permission	
	3 Dixton Close	Mr Abdus Salam Miah	Studio4b	
	Monmouth Monmouthshire NP25 3PG	3 Dixton Close Monmouth Monmouthshire NP25 3PG	4 Castle Parade Usk Monmouthshire NP15 1AA	
	Monmouth	15 February 2016		351,104 / 213,259
DC/2016/00187	To add a mezzanine/extra floor in plots sizes. (Relating to application DC/2017	s 8 and 10, to maximise space and maintain bedroom 1/00936).	Non Material Amendment	
	Former Cottage Hospital	Redcliffe Homes		
	Hereford Road Monmouth Monmouthshire NP25 3PE	4 Holly House High Street Chipping Sodbury Bristol BS37 6AH		
	Monmouth	16 February 2016		350,916 / 213,440
DC/2016/00123	Proposed balcony alterations to existing detached dwelling.		Planning Permission	
	7 Toynbee Close	Mr Lloyd Carlton	TMA Design Ltd	
	Monmouth NP25 3NU	7 Toynbee Close Monmouth NP25 3NU	The Hive 6 Beaufighter Road Weston-super-Mare North Somerset BS24 8EE	
	Monmouth	16 February 2016		350,674 / 213,887

23/02/2016

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2016/00166	Discharge of conditions 4 (Landscaping Tr DC/2010/01015.	rees)and 5 (Archecology), relating to application	Discharge of Condition	
	Monmouth Canoe Activity Centre	Monmouth Canoe & Activity Centre	CJ Projects	
	Old Dixton Road Monmouth	C/o agent	Cledd-y-Tan	
	Monmouth Monmouthshire NP25 3DP	Castle Yard Old Dixton Road Monmouth Monmouthshire	Kilgwrrwg Chepstow Monmouthshire NP16 6DA	
		NP25 3DP		
	Monmouth	12 February 2016		351,259 / 213,061
Dixton With Osbaston	4			
Drybridge				
DC/2016/00056	Discharge of condition 35 (construction ma DC/2013/00368.	management plan) relating to application Discharge of Condition		
	Land at Wonastow Road	BDW South Wales		
	Monmouth Monmouthshire	4A Oak House Village Way Cardiff CF15 7NE		
	Monmouth	15 January 2016		349,629 / 212,384
Drybridge	1			
Goytre Fawr				
DC/2016/00068	Single storey rear extension.		Planning Permission	
	11 Parklands	Mr & Mrs Fodden		
	Goytre Nr Pontypool Monmouthshire NP4 0BB	11 Parklands Goytre Nr Pontypool Monmouthshire NP4 0BB		
	Goetre Fawr	19 January 2016		332,635 / 205,205
Goytre Fawr	1			

Print Date

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Llangybi Fawr				
DC/2016/00132	Proposed single storey rear flat roof exte	nsion to form sun room	Planning Permission	
	Garden Cottage	James Green	Robert Coles	
	14 The Croft Llangybi NP15 1TX	Garden Cottage 14 The Croft Llangybi NP15 1TX	4 Castle Parade Usk NP15 1AA	
	Llangybi	15 February 2016		337,265 / 196,810
Llangybi Fawr	1			
 Llanover				
DC/2016/00186	the property for 23 years in breach of the	pancy condition. The current owner has resided in occupancy condition continuously. The applicant ect them and any future occupiers living in breach of nt action.	Certificate of Existing Lawful Us	e or Developme
	The Willows Hill Road Bryngwyn Monmouthshire NP15 2JQ	Mr Brian Roberts	Powells Chartered Surveyors	
		C/o agent	Singleton Court Business Park Wonastow Road	
		The Willows	Monmouth	
	141 10 200	Hill Road Bryngwyn	Monmouthshire NP25 5JA	
		Monmouthshire NP15 2JQ	N 20 30/N	
	Llanarth	16 February 2016		338,888 / 208,766
DC/2016/00157	Discharge of condition 7 (submission of oprevious application ref DC/2015/01040	harge of condition 7 (submission of construction environmental management plan) from ious application ref DC/2015/01040		
	Cranberry Foods Ltd Factory	Faccenda Food Ltd	Savills UK	
	A4042 Abergavenny to Llanellen Hardwick Abergavenny NP7 9YR	C/O Agent	Hawker House 5-6 Napier Court Napier Road Reading RG1 8BW	
	Llanover	09 February 2016		330,217 / 212,731

Llanover

2

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Llantilio Crossenny				
DC/2016/00161	Discharge of conditions 4, 7, 9, 10, 14	, 15 and 16, relating to application DC/2015/00416.	Discharge of Condition	
	Lower Whitecastle Barn	Mr Gee Gonzalez	Paul Brice Architect	
	Whitecastle Abergavenny NP7 8UD	The Haven New Dixton Road Monmouth NP25 3PP	Lower Barn Rockfield Monmouthshire NP25 5QD	
	Llantilio Crossenny	10 February 2016		338,387 / 216,338
Llantilio Crossenny	1			
 Mardy				
DC/2016/00135	Proposed two storey side extension and single storey rear extension to house.		Planning Permission	
	30 Greystones Crescent Mardy Abergavenny	Mr Kevin Beever	Creation Design Wales	
		C/o agent	The Old Police Station Church Road	
	Monmouthshire NP7 6JY	30 Greystones Crescent Mardy Abergavenny NP7 6JY	Blaenavon NP4 9AE	
	Llantilio Pertholey	17 February 2016		330,848 / 216,177

23/02/2016

Mardy

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Mill				
DC/2016/00173	Incresing the height of the bridge parape	ts at Bishton Rail Bridge, Llandevenny.	Statutory Undertaker Development	
	Bishton Rail Overbridge	Network Rail		
	West of Llandevenny Monmouthshire	Network Rail (Property) 5th Floor 5 Callaghan Square Cardiff CF10 5BT		
	Magor With Undy	11 February 2016		341,170 / 186,978
Mill DC/2016/00173 DC/2016/00158 Mill Dvermonnow	Proposed double storey side extension.		Planning Permission	
	Autumn Rise	Mr Jimmy Edwards	SJ Architecture	
	Seasons Close St Bride's Road Monmouthshire NP26 3NX	C/o agent	21 Ifton Road	
		Autumn Rise Seasons Close St Bride's Road Monmouthshire NP26 3NX	Rogiet Caldicot MOnmouthshire NP26 3SS	
	Magor With Undy	11 February 2016		342,427 / 187,429
Mill	2			
Overmonnow				
DC/2016/00056	Discharge of condition 35 (construction n DC/2013/00368.	nanagement plan) relating to application	Discharge of Condition	
	Land at Wonastow Road	BDW South Wales		
	Monmouth Monmouthshire	4A Oak House Village Way Cardiff CF15 7NE		
	Monmouth	15 January 2016		349,629 / 212,384

Print Date

Overmonnow

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Portskewett				
DC/2016/00164	first floor, above existing single-storey	orey dwelling house to provide living accommodation at garage/utility area. to remove existing garage which will be converted into	Planning Permission	
	26 Treetops	Mr & Mrs Pearce	Gareth Price Architect	
	Portskewett Caldicot	C/o agent	33 Treetops Portskewett	
	Monmouthshire	26 Treetops	Caldicot	
	NP26 5SQ	Portskewett	Monmouthshire	
		Caldicot	NP26 5SQ	
		Monmouthshire NP26 5SQ		
	Portskewett	18 February 2016		349,635 / 188,367
Portskewett	1			
Priory				
DC/2016/00183	Demolition of front wall due to its dangerous condition.		Listed Building Consent	
	43 Cross Street	Mr & Mrs Davies	Hernon Associates	
	Abergavenny	Glanffwrd Mill	The Old Shop	
	NP7 5ER	Coed Morgan	Kingcoed	
		Abergavenny NP7 9UL	Usk NP15 1DS	
	Abergavenny	16 February 2016		330,030 / 214,063

Priory

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2016/00115	Discharge of condition 3, relating to ap	plication DC/2015/01358.	Discharge of Condition	
	Rhiwlinon	APS Automotive	Mr Robert James	
	Ton Lane	C/o agent	Penrhiw	
	Raglan Monmouthshire	Rhiwlinon	Cuckoos Row	
	NP15 2HU	Ton Lane	Raglan Usk	
		Raglan	NP15 2HH	
		Monmouthshire		
		NP15 2HU		
	Raglan	19 February 2016		340,252 / 205,916
Raglan	1			
St Christophers				
DC/2016/00033	Erection of a two storey extension to the rear of the property.		Planning Permission	
	6 Mathern Way	Mr James Watson		
	Bulwark	6 Mathern Way		
	Chepstow	Bulwark		
	NP16 5AB	Chepstow		
		NP16 5AB		
	Chepstow	08 February 2016		353,442 / 192,439
St Christophers	1			
St Marys				
DC/2015/00841	Construction of rear single storey extension to enlarge kitchen area.		Listed Building Consent	
	11 St Ann Street	Mrs Rachel Barnes	Mr Guy Northcott	
	Chepstow	11 St Ann Street	Long Barn	
	NP16 5HE	Chepstow	Church Road	
		NP16 5HE	Abbots Leigh	
			Nr. Somerset B58 3QU	
	Chepstow	04 September 2015		353,652 / 194,216
St Marys				
Ot ivial ys	1			

Print Date

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
The Elms				
DC/2016/00124	Reconstruction of footbridge which crosses of	over the main line railway in Undy.	Statutory Undertaker Developmer	nt
	Elms Hill Undy	Network Rail 5th Floor 5 Callaghan Square Cardiff CF10 5BT		
	Magor With Undy	29 January 2016		343,834 / 187,383
The Elms	1			
Trellech United				
DC/2016/00197	Extension to existing cottage. Originally granted planning permission ref: D Graces Cottage Tregagle Monmouth NP25 4RZ	Mr Henry John Meadows Graces Cottage Tregagle Monmouth	Planning Permission	
	Trallegh Huited	NP25 4RZ		252 522 / 207 624
DC/2016/00150	Trellech United 17 February 2016 Single storey extension to rear of dwelling. Longwood Mrs M Pardington School Road Longwood		Certificate of Proposed Lawful Us Elliott Pardington	352,522 / 207,691 e or Develop
	The Narth NP25 4QN	Longwood School Road The Narth NP25 4QN	6 Lilac Drive Monouth NP25 5DY	
	Trellech United	18 February 2016		352,312 / 206,287
Trellech United	2			

Grand Total

25