

Monmouthshire County Council

Weekly List of Registered Planning Applications

Week 18/10/2014 to 24/10/2014

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Cantref				
DC/2014/01260	New signage. 5 Brecon Road Abergavenny NP7 5UH Abergavenny	David Todd 32 Frogmore Street Abergavenny Monmouthshire NP7 5AL 21 October 2014	Advertisement Consent	329,609 / 214,536
DC/2014/01193	Replace flat roof over existing garage with a pitched roof. 76 Pen y Pound Abergavenny NP7 7RW Abergavenny	Mr John Goodacre 76 Pen y Pound Abergavenny NP7 7RW 21 October 2014	Planning Permission Mr Lee Bowen 13 Park Crescent Abergavenny NP7 5TH	329,344 / 215,450
Cantref 2				

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Castle				
DC/2014/01225	Amendment to DC/2012/00887 - Window to side elevation to be moved, The Door to rear to be changed to a window, Back first floor window to be bricked up and window next to french doors removed. 13 De Wallingford Close Ysbytty Fields Abergavenny NP7 9JG Abergavenny	Tracy Marchant 13 De Wallingford Close Ysbytty Fields Abergavenny NP7 9JG 14 October 2014	Non Material Amendment	330,244 / 213,110
DC/2014/00596	A new build 3 storey, 3 bedroom house along with a new private garage and the erection of a new boundary stone wall. People & Work Unit Claremont Hall 32 Monmouth Road Abergavenny NP7 5HL Abergavenny	Mr Andrew Erskine The Old Vicarage Llanvihangel Crucorney Monmouthshire NP7 9SX 19 May 2014	Planning Permission MPS Surveying & Design Ltd 23a Monk Street Abergavenny NP7 5LD	330,335 / 213,537
Castle 2				
Crucorney				
DC/2014/01235	Discharge of condition no.5 (hard landscaping) of planning permission DC/2007/01190. Gelli Llwyd Farm Great Park Road Llangattock Lingoed Abergavenny NP7 8RP Grosmont	Mr D Tranter C/o Agent 15 October 2014	Discharge of Condition Mrs T Veysey Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1RB	335,375 / 218,251
Crucorney 1				

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Devauden				
DC/2014/01087	Convert garage to kitchen Capel Newydd Llansoy Usk NP15 1DE Llangwm	Hywel Baker Capel Newydd Llansoy Usk NP15 1DE 09 October 2014	Planning Permission	343,828 / 202,865
Devauden 1				
Dixton With Osbaston				
DC/2013/00153	Proposed development of two, four bedroom detached houses with double garages Pen Y Bryn Oakfield Road Osbaston Monmouth NP25 3JJ Monmouth	Andrew Pirie C/o Agent 03 July 2014	Outline Planning Permission B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	350,921 / 214,395
DC/2014/01220	Replacement of front elevationsliding sashes, retaining window surrounds to georgian style, single putty fixed glazing to match adjacent properties and enhance street scene. finish all joinery white painted finish. 9 St James Street Monmouth Monmouthshire NP25 3DL Monmouth	Prof A Macdonald 9 St James Street Monmouth Monmouthshire NP25 3DL 20 October 2014	Listed Building Consent BS Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	351,076 / 212,901
Dixton With Osbaston 2				

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Grofield				
DC/2014/01120	Erection of a small kitchen extension to replace a earlier extension which was demolished in 1999. 25-27 Castle Street Abergavenny NP7 5EE Abergavenny	Ms Mary Kelly 25-27 Castle Street Abergavenny NP7 5EE 16 October 2014	Certificate of Proposed Lawful Use or Develop Reserved Matters Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	329,930 / 214,042
DC/2014/01124	Appearance, landscaping, layout and scale of dwelling and proposed access. (Reserved Matters in relation to Outline approval DC/2013/00761). Land adjacent to 29 Hatherleigh Road Abergavenny NP7 7RG Abergavenny	Mr and Mrs Lloyd St Ivo Cottage Summerfield Road Abergavenny NP7 5TE 19 September 2014	Reserved Matters Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	329,073 / 214,425
Grofield 2				
Lansdown				
DC/2014/00550	Development of site for housing. 9 Park Crescent Abergavenny NP7 5TH Abergavenny	Mr R Jones 9 Park Crescent Abergavenny NP7 5TH 17 October 2014	Outline Planning Permission Milsom Architects The Orchard Studio Bont Cottage Llangattock Lingoed Abergavenny NP7 8NS	330,415 / 214,895
Lansdown 1				

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Llanbadoc				
DC/2014/01166	Proposed installation of new foul drainage treatment plant together with grease trap within existing foul drainage system. Glen-yr-Afon House Hotel A472 Llanbadoc Usk NP15 1SY Llanbadoc	Glen-yr-Afon House Hotel Pontypool Road Usk Monmouthshire NP15 1SY 02 October 2014	Planning Permission Lyndon Bowkett 72 Caerau Road Newport NP20 4HJ	337,235 / 200,932
DC/2014/01211	Construction of steel framed storage building. Land rear of Hall Inn Gwehelog Usk Gwehelog Fawr	Mrs Jacqueline Freeston The Cuddy Estarverney Lane Monkswood Usk NP15 1QE 13 October 2014	Planning Permission	339,120 / 203,442
DC/2013/00290	Proposed amendments to approved application DC/2009/00914 relating to conversion of agricultural building, including re-building of structurally unsound lean to, alterations to window/door and rooflight, fenestration and inclusion of further land into domestic curtilage to accommodate new access drive. Upper Prescoed Farm Llanbadoc	Mrs Carol Beetham Trenare Ruan High Lanes Truro Cornwall UK TR2 5ln 21 October 2014	Planning Permission Mr Mark Datson Treworlas Chapel Treworlas Ruan High Lanes Truro Cornwall TR2 5LN	334,859 / 199,694
Llanbadoc		3		

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/2014/01129	Erection of a two bay wooden garage Gwernddu Barn Llantrisant Usk Llantrisant	Ray Lewis Gwernddu Barn Llantrisant Usk 23 September 2014	Planning Permission	339,957 / 197,700
DC/2014/01183	Erection of pre-cast concrete garage within curtilage of property. Woodside Bungalow Llanthewy Ponthir NP18 1HW Llangybi	Mr Alan Robson Woodside Bungalow Llanthewy Ponthir NP18 1HW 03 October 2014	Planning Permission Mr Bob Edmunds Bob Edmunds Sectional Garages Lower Malthouse Farm Malthouse Lane Caerleon Newport. NP18 3SL	333,127 / 195,096
Llangybi Fawr 2				
Llanover				
DC/2014/01115	Erection of two wooden stables (3.6m x 3.6m each) alongside existing outbuildings. Ty Gwyn The Bryn Abergavenny NP7 9AL Llanover	Mr John Denton Ty Gwyn The Bryn Abergavenny NP7 9AL 08 October 2014	Planning Permission	333,216 / 209,879
Llanover 1				

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/2014/01227	To erect a steel frame agricultural building, designed to agricultural specification, BS5502 30.5m long x 15.5m wide x 6m to eaves to be used as a hay/straw/implement shed. Coed Cill Wernrheolydd Raglan Usk NP15 2LJ	Mr Stanley Evans Coed Cill Wernrheolydd Raglan Usk NP15 2LJ	Planning Permission Meyrick & Powell Ltd Timbercraft Park Gilwern Road Llangattock Crickhowell Powys NP8 1HW	339,549 / 213,000
DC/2014/01205	Conversion of existing outbuilding and new link extension. The Cider Barn Llantilio Crossenny Abergavenny NP7 8TL	Mr Simon Evans The Cider Barn Tal-y-Coed Farm Llantilio Crossenny Abergavenny. NP7 8TL	Planning Permission Tim Pitt Lewis 19 Elstob Way Monmouth NP25 5ET	341,371 / 215,434
DC/2014/00683	Proposed stables, tack room, haybarn and machinery store. Lower Whitecastle Farm Whitecastle Abergavenny NP7 8UD	Ms B Rees Lower Whitecastle Farm Whitecastle Abergavenny NP7 8UD	Planning Permission B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	338,387 / 216,338
DC/2014/01206	Conversion of existing outbuilding and new link extension. The Cider Barn Llantilio Crossenny Abergavenny NP7 8TL	Mr Simon Evans The Cider Barn Tal-y-Coed Farm Llantilio Crossenny Abergavenny. NP7 8TL	Listed Building Consent Tim Pitt Lewis 19 Elstob Way Monmouth NP25 5ET	341,371 / 215,434

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	4			
----------------------------	----------	--	--	--

Mill

DC/2014/01217	Proposed demolition of existing bungalow and detached garage and replace with bespoke bungalow designed for a person with limited mobility. 18 Netherwent View Magor Caldicot NP26 3LG	Mr & Mrs Bale 18 Netherwent View Magor Caldicot NP26 3LG	Planning Permission Mr S Hiles GAP Architectural & Engineering Design Services Nythfa Bedwlyn Road Ystrad Mynach Caerphilly. CF82 7AB	
	Magor With Undy	13 October 2014		342,498 / 187,517

Mill	1			
-------------	----------	--	--	--

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Shirenewton				
DC/2014/01219	Remove roof off dormer bungalow and construct second storey. two storey end extension The Conifers Pwllmeyric Chepstow NP16 6LE Mathern	Jeff Scrimshaw The Conifers Pwllmeyric Chepstow NP16 6LE 16 October 2014	Planning Permission Maison Design 25 Caldicot Road Rogiet Caldicot NP26 3SE	351,749 / 192,348
DC/2014/01236	Non material amendments relating to planning permission DC/2011/00927 Alterations to rear elevation. Chepstow Garden Centre Pwllmeyric Chepstow NP16 6LF Mathern	Mr James Boyle C/o Agent 15 October 2014	Non Material Amendment Mr William James Ritson Ritson Design Services Bodfan Porthyrhyd Carmarthenshire. SA32 8PT	351,569 / 192,229
DC/2014/01185	Reserved matters application for 7no. dwellings and associated works on land adjoining Clearview Court granted outline permission under application DC/2009/01061, including details to discharge condition 1 (Reserved Matters) and condition 4 (Boundary Treatments). Land adjacent to Clearview Court Shirenewton Chepstow Monmouthshire Shirenewton	Mr David Adams C/O Agent 15 October 2014	Reserved Matters Asbri Planning Ltd Unit 9 Oak Tree Court Cardiff Gate Business Park Cardiff CF23 8RS	348,056 / 193,650
Shirenewton		3		

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
St Arvans				
DC/2014/01223	Residential development with associated works. Fordwich Close St Arvans NP16 6EL St Arvans	Dallimore, Whittle, Davies C/O 3 Flavus Close Caerleon Newport NP18 3BS 15 October 2014	Planning Permission Liddell & Associates Stuart House The Back Chepstow NP16 5HH	351,741 / 196,302
St Arvans 1				
St Marys				
DC/2014/00942	To remove four number existing ground floor brick walls and replace with new. This is to allow the dwelling to be a new build in lieu of the currently approved alterations and extension granted, ref:- DC/2010/00967 dated 5th July 2011. See concurrent Conservation Area Consent DC/2014/00865. Woodlands Vauxhall Lane Chepstow NP16 5PZ Chepstow	Mr Andrew Evans Quenta Hill Top Newport Road Chepstow NP16 5BT 01 October 2014	Planning Permission	353,002 / 193,609
DC/2014/01186	Rear extension and car port 10 Portwall Road Chepstow NP16 5DL Chepstow	Mr Mark Carlton 10 Portwall Road Chepstow NP16 5DL 21 October 2014	Certificate of Proposed Lawful Use or Develop Gerald Organ 59 Quarry Rise Undy Caldicot NP26 3JU	353,374 / 193,541
St Marys 2				

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/2014/01250	Removal of conditions 16 & 18 (code for sustainable homes) from planning permission DC/2012/01060. Land adjacent to Clear Mount Vinegar Hill Undy Magor NP26 3JL Magor With Undy	Mr Kristian Morgan C/o Agent 20 October 2014	Modification or Removal of Condition Mr Cedric Beachey 16 Morgan Street Blaenavon Pontypool NP4 9ER	343,350 / 187,315
The Elms 1				
Trellech United				
DC/2014/01159	Retention of existing close board fencing Harold's Barn Trellech Monmouth NP25 4PE Trellech United	Brian Evans Harold's Barn Trellech Monmouth NP25 4PE 14 October 2014	Planning Permission	350,000 / 205,305
Trellech United 1				
West End				
DC/2013/01034	Demolition of former school, construction of 17 no. residential units and associated works. Former West End School Masefield Road Caldicot NP26 4JY Caldicot	Monmouthshire Housing Association Nant y Pia House Mamhilad Technology Park Mamhilad NP4 0JJ 26 September 2014	Planning Permission Asbri Planning Ltd 1st Floor Westview House Oak Tree Court Cardiff Gate Business Park Cardiff CF23 8RS	347,333 / 187,914
West End 1				

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Grand Total	31			