

Monmouthshire County Council

Weekly List of Registered Planning Applications

Week 21/06/2014 to 27/06/2014

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Caerwent				
DC/2014/00622	Proposed conversion of redundant agri	cultural building into a dwelling.	Planning Permission	
	Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU	Mr William Jones Carrow Hill Farm Carrow Hill St Brides Netherwent Caldicot NP26 3AU	Lyndon Bowkett 72 Caerau Road Newport NP20 4HJ	
	Caerwent	16 June 2014		343,945 / 190,365
Caerwent	1			
Crucorney				
DC/2014/00472		accommodation in 7 pre-erected tents. Change of use - ould include visitor car park, foul drainage and decked	Planning Permission	
	Winston Court Farm Llanvetherine Monmouthshire NP7 8RG	Francesca Newell Winston Court Farm Llanvetherine Monmouthshire NP7 8RG	Heald Partnership Garnets Orchard Poorscript Lane Grosmont NP7 8LP	
	Grosmont	28 May 2014		335,943 / 217,435
DC/2013/00950	Proposed single storey extension to stacurtilage.	aff flat and use of part of churchyard as garden	Planning Permission	
	Hunters Moon P.H Llangattock Lingoed Abergavenny NP7 8RR	Messrs J & C Bateman Hunters Moon P.H Llangattock Lingoed Abergavenny NP7 8RR	R James Penrhiw Cuckoos Row Raglan NP15 2HH	
	Grosmont	17 June 2014		336,198 / 220,119

Crucorney 2

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Goytre Fawr				
DC/2014/00769	DC/2013/00004 - Discharge of condition	on 3.	Discharge of Condition	
	Pleasant Retreat Penperlleni Pontypool NP4 0AJ	Mr L Jones R A Holdings Ltd Llancayo Farm Llancayo Usk NP15 1HY	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1HY	
	Goetre Fawr	24 June 2014		332,503 / 204,562
DC/2011/01075	Change of use of redundant Agricultural Building to Holiday Let, with extensions and alterations.		Planning Permission	
	Pantypwddyn Little Mill Monmouthshire NP4 0UD	Starlight Investments Brookwood House Ty Trappa Road Pontnewydd Cwmbran NP44 1BH	K W Dorrington Architectural 116 Aberthaw Circle Newport NP19 9QJ	
	Goetre Fawr	19 May 2014		332,988 / 202,994
DC/2011/01075	Change of use of redundant Agricultural alterations.	al Building to Holiday Let, with extensions and	Planning Permission	
	Pantypwddyn Little Mill Monmouthshire NP4 0UD	Starlight Investments Brookwood House Ty Trappa Road Pontnewydd Cwmbran NP44 1BH	K W Dorrington Architectural 116 Aberthaw Circle Newport NP19 9QJ	
	Llanbadoc	19 May 2014		332,988 / 202,994

Goytre Fawr

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Green Lane				
DC/2014/00746	DC/2013/00921 - Discharge of conditions 5 &	15 and part discharge of condition 2.	Discharge of Condition	
	Land fronting Woodstock Way & Chepstow	Asda Stores Ltd	RPS Planning & Development	
	Road Caldicot	Asda House Southbank Great Wilson Street Leeds LS11 5AD	Park House Greyfriars Road Cardiff CF10 3AF	
	Caldicot	19 June 2014		348,141 / 188,194
DC/2014/00661	Chnage of use from use class A1 to A3.		Planning Permission	
	7 Wesley Buildings Newport Road Caldicot NP26 4LY	London & Cambridge Properties Ltd	Mr Des Dunlop	
		C/o Agent	D2 Planning Limited Suites 3 & 4 Westbury Court Church Road Westbury on Trym Bristol. BS9 3EF	
	Caldicot	18 June 2014		347,976 / 188,250
DC/2014/00610	Discharge of condition no.9 of planning permis Management Plan	sion DC/2013/00921 - Construction	Discharge of Condition	
	Land fronting Woodstock Way & Chepstow	Asda Stores Ltd	Chris Tookey	
	Road Caldicot	Asda House Southbank Great Wilson Street Leeds LS11 5AD	RPS Park House Greyfriars Road Cardiff CF10 3AF	
	Caldicot	19 May 2014		348,141 / 188,194

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2014/00721	Single storey timber garden room to re	eplace existing dilapidated concrete garage.	Planning Permission	
	20 Longcroft Road	Mr & Mrs Watkins	Homestead Timber Buildings	
	Caldicot NP26 4EX	20 Longcroft Road Caldicot NP26 4EX	Wynham House Lupton Road Wallingford Oxfordshire OX10 9BT	
	Caldicot	17 June 2014		347,652 / 188,253
Green Lane	4			
Larkfield				
DC/2014/00719		front main entrance to the existing house. Replacement a ground floor toilet and entrance lobby.	Planning Permission	
	7 Larkfield Avenue	Mr/Mrs Anthony/Jennifer Wainford	Glyn Smith Architects	
	Chepstow NP16 5BH	7 Larkfield Avenue Chepstow NP16 5BH	Ty - Llawen Pen-yr-ale Lane Llangynidr Powys NP8 1NG	
	Chepstow	13 June 2014		353,012 / 193,068

Larkfield

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/2014/00693	New field access to approved agriculture ba of existing field access.	rn (DC/2008/00069) off the Usk Road and closure	Planning Permission	
	Land adjacent to Monkswood Garage Usk Road Monkswood NP15 1QB	Mr Elwyn Jones Coed-Yr-Eos Farm Valentines Lane Cwmffrwd	LvW Highways Ltd Blaenparc Felingwm Uchaf Carmarthen	
		Pontypool Torfaen NP4 8QW	Carmarthenshire SA32 7PR	
	Llanbadoc	09 June 2014		333,806 / 202,697
DC/2013/01022	Ten touring caravan pitches with utility & services block		Planning Permission	
	Fairoak Rumble Street Monkswood Usk Monmouthshire	Matthew Sims Fairoak Rumble Street Monkswood Usk Monmouthshire	Clive Smith 11 Frondeg Penperlleni Pontypool NP4 0AN	
	Llanbadoc	10 June 2014		333,465 / 203,372
DC/2011/01075	Change of use of redundant Agricultural Bui alterations.	lding to Holiday Let, with extensions and	Planning Permission	
	Pantypwddyn Little Mill Monmouthshire NP4 0UD	Starlight Investments Brookwood House Ty Trappa Road Pontnewydd Cwmbran NP44 1BH	K W Dorrington Architectural 116 Aberthaw Circle Newport NP19 9QJ	
	Goetre Fawr	19 May 2014		332,988 / 202,994

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2011/01075	Change of use of redundant Agricultura alterations.	al Building to Holiday Let, with extensions and	Planning Permission	
	Pantypwddyn	Starlight Investments	K W Dorrington Architectural	
	Little Mill Monmouthshire NP4 0UD	Brookwood House Ty Trappa Road Pontnewydd Cwmbran NP44 1BH	116 Aberthaw Circle Newport NP19 9QJ	
	Llanbadoc	19 May 2014		332,988 / 202,994
DC/2014/00577	Proposed 3 No. Polytunnels for housing	g turkeys and general farm use and 2 No. bulk bins.	Planning Permission	
	Maesmawr Farm	Mr Nicholas Davis	R T Rimmer	
	Glascoed Lane Glascoed Pontypool NP4 OTX	Usk Vale Poultry Maesmawr Farm Glascoed Lane Pontypool NP4 0TX	Ty Derwen Cuckoos Row Raglan NP15 2HH	
	Llanbadoc	17 June 2014		332,281 / 200,423
Llanbadoc	5			
Llanfoist Fawr				
DC/2014/00609	Proposed storage shed and change of curtilage.	use of agricultural land to increase residential	Planning Permission	
	Ysgubor y Pant	Mr & Mrs Paul Fox	Buckle Chamberlain Partnership Ltd	
	Llanellen Abergavenny NP7 9HF	Ysgubor y Pant Llanellen Abergavenny NP7 9HF	Mill House Llancayo Court Llancayo Usk NP15 1RB	
	Llanfoist	20 June 2014		329,772 / 211,664

Llanfoist Fawr

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/2014/00641	Rehabilitation and Extension of former of	dwelling.	Planning Permission	
	Pen y Glog Cottage	Mrs Catherine Siddons	Mr Ieuan Williams	
	Pen y Glog Road Llangybi Usk NP15 1PH	Lower Cefn Carnau Farm Llangybi NP15 1PG	Reading Agricultural Consultants Gate House Beechwood Court Long Toll, Woodcote Oxfordshire. RG8 0RR	
	Llangybi	11 June 2014		334,863 / 195,770
Llangybi Fawr	1			

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Llanover				
DC/2014/00745	Discharge of condition 8 (Vehicle Mana	agement Scheme) from DC/2008/00222	Discharge of Condition	
	High House Farm	Mr B Baker	Buckle Chamberlain Partnership Ltd	
	Raglan Usk NP15 2BS	High House Farm Raglan Usk NP15 2BS	Mill House Llancayo Court Llancayo Usk NP15 1HY	
	Llanarth	19 June 2014		338,552 / 208,833
DC/2014/00688	To install featheredge weatherboarding to the south gable end and a short distance around the side along both east and west elevations, to prevent water ingress.		Planning Permission	
	Ysgubor Doctor	Mr David Lloyd		
	Old Raglan Road Llanvihangel Gobion Abergavenny NP7 9BA	Ysgubor Doctor Old Raglan Road Llanvihangel Gobion Abergavenny NP7 9BA		
	Llanover	06 June 2014		335,254 / 209,631
DC/2014/00682	Proposed cattery, reception, preparation access ramps	on area and isolation cages, disabled wheelchair	Planning Permission	
	Adjacent Ty Du Bungalow Llanarth Raglan NP15 2LY	Mr & Mrs Watkins	BS Technical Services	
		Ty Du Bungalow Llanarth Raglan NP15 2LY	The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Llanarth	11 June 2014		338,347 / 212,401

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2014/00720	Discharge of condition 7 (Access Detai	ls) from DC/2008/00222.	Discharge of Condition	
	High House Farm	Mr B Baker	Buckle Chamberlain Partnership Ltd	
	Raglan Usk NP15 2BS	High House Farm Raglan Usk NP15 2BS	Mill House Llancayo Court Llancayo Usk NP15 1RB	
	Llanarth	13 June 2014		338,552 / 208,833
DC/2014/00735	Discharge of condition 4 & 5 (Wheel W	ash and dust Management) from DC/2008/00222	Discharge of Condition	
	High House Farm	Mr B Baker	Buckle Chamberlain Partnership Ltd	
	Raglan Usk NP15 2BS	High House Farm Raglan Usk NP15 2BS	Mill House Llancayo Court Llancayo Usk NP15 1HY	
	Llanarth	18 June 2014		338,552 / 208,833
Llanover	5			
Llantilio Crossenny	<u> </u>			
DC/2014/00683	Proposed stables, tack room, haybarn	and machinery store.	Planning Permission	
	Lower Whitecastle Farm	Ms B Rees	B S Technical Services	
	Whitecastle Abergavenny NP7 8UD	Lower Whitecastle Farm Whitecastle Abergavenny NP7 8UD	The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Llantilio Crossenny	23 June 2014		338,387 / 216,338

Print Date

02/07/2014

Llantilio Crossenny

Lla St Ab NF Lla DC/2014/00441 Va ye Ha W. Rc Ab Ab Ab	verspill carpark and entrance gateway alte antilio Pertholey Community Hall t Davids Road bergavenny P7 6HF antilio Pertholey ariation of occupancy condition to allow ho ear (condition 12 of application no DC/2009	erations. Llantilio Pertholey Community Council C/O Mr N Chambers 201 Malpas Road Neweport NP20 5PP 26 March 2014	Planning Permission Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	
Lla St Ab NF Lla DC/2014/00441 Va ye Ha W. Rc Ab Ab	antilio Pertholey Community Hall t Davids Road bergavenny P7 6HF antilio Pertholey ariation of occupancy condition to allow ho	Llantilio Pertholey Community Council C/O Mr N Chambers 201 Malpas Road Neweport NP20 5PP	Morgan & Horowskyj Architects The School Room Castle Street Abergavenny	
DC/2014/00441 Va ye Ha Wo	t Davids Road bergavenny P7 6HF antilio Pertholey ariation of occupancy condition to allow ho	C/O Mr N Chambers 201 Malpas Road Neweport NP20 5PP	The School Room Castle Street Abergavenny	
DC/2014/00441 Va ye Ha W RC Ab	ariation of occupancy condition to allow ho	26 March 2014		
ye Ha Wi Ro Ab				330,641 / 215,609
Ha Wi Ro Ab	of tooligition 12 of application no Do/2000	oliday use not exeeding 4 months in any calendar 9/00163)	Modification or Removal of Condition	
Ro Ab	azel & Oak Cottages	Mr and Mrs J James	Mr David Glasson Planning Ltd	
NE	/ernddu oss Road bergavenny P7 8NG	The Barn Poplars Farm Gwehelog Usk NP15 1RE	47 Cooper Road Bristol BS9 3QZ	
Lla	antilio Pertholey	09 June 2014		332,109 / 215,337
Mardy	2			
 Overmonnow				
DC/2014/00738 DC	C/2013/01013 - Discharge of condition 6 (I	Interim Certificate)	Discharge of Condition	
	djacent 20 St Dials Close	Mr & Mrs Lee	BS Associates Chartered Architects	
	onmouth P25 3EE	22 Hereford Road Monmouth NP25 3PB	Boseley Business Park Forest Vale Road Cinderford Gloucestershire GL14 2PH	
Mo	onmouth	19 June 2014		350,965 / 213,379

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/2014/00710	One panel to commemorate the 200th a Richardson. (the two panels previously	anniversary of the Severn Tunnel engineer, Charles approved to be repositioned)	Advertisement Consent	
	Sudbrook Non-Political Club Camp Road Sudbrook NP26 5TE	Mr Peter Strong Caldicot District Historical Society 10 Camp Road Sudbrook Caldicot NP26 5TE	Adventa Innovation House Wales 1 Business Park Magor NP26 3DG	
	Portskewett	11 June 2014		350,611 / 187,411
DC/2014/00702	Erection of single storey extension for sun lounge/conservatory and utility room		Planning Permission	
	Old School House 10 Main Road Portskewett NP26 5SA	Mr Andrew Phelps Old School House 10 Main Road Portskewett NP26 5SA	M. John Crowther & Associates 82 Cobb House Newport Road Caldicot NP26 4BR	
	Portskewett	10 June 2014		350,056 / 188,207
Portskewett	2			
Priory				
DC/2014/00748	Discharge condition 18 (archaeolgy) fro	m DC/2014/00267.	Discharge of Condition	
20,20, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	The Cattlemarket 1 Park Road Abergavenny NP7 5TR	Mr Robin Langford Optimisation Developments Ltd Hillmore House Gain Lane Bradford West Yorkshire BD3 7DL	Mr Stephen Haestier Bowman Riley Architects Ltd Wellington House Otley Street Skipton North Yorkshire BD23 1ER	
	Abergavenny	20 June 2014		330,027 / 214,363

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Severn				
DC/2014/00746	DC/2013/00921 - Discharge of conditions 5 &	15 and part discharge of condition 2.	Discharge of Condition	
	Land fronting Woodstock Way & Chepstow	Asda Stores Ltd	RPS Planning & Development	
	Road Caldicot	Asda House Southbank Great Wilson Street Leeds LS11 5AD	Park House Greyfriars Road Cardiff CF10 3AF	
	Caldicot	19 June 2014		348,141 / 188,194
DC/2014/00610	Discharge of condition no.9 of planning permis Management Plan	sion DC/2013/00921 - Construction	Discharge of Condition	
	Land fronting Woodstock Way & Chepstow Road Caldicot	Asda Stores Ltd	Chris Tookey	
		Asda House Southbank Great Wilson Street Leeds LS11 5AD	RPS Park House Greyfriars Road Cardiff CF10 3AF	
	Caldicot	19 May 2014		348,141 / 188,194

Severn

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/2014/00667	Stationing of mobile home for use by e	equine trainer.	Planning Permission	
	Home Farm	Ms G Harris	David Glasson Planning Ltd	
	Shirenewton	c/o Agent	47 Cooper Road Bristol BS9 3QZ	
	Shirenewton	26 June 2014		348,253 / 192,815
DC/2014/00733	Alteration to existing single storey side annexe to house to create a double storey extension to create additional living space at first floor.		Certificate of Proposed Lawful Use or Develop	
	Little Pennsylvania	Mr Tim King	AM Whyman RIBA Chartered A	rchitect
	Usk Road Shirenewton	Little Pennsylvania	58 Mill Road	
	Chepstow	Usk Road	Lisvane Cardiff	
	NP16 6RZ	Shirenewton Chepstow	CF14 OXS	
		NP16 6RZ	SI I I SAG	
	Shirenewton	26 June 2014		346,444 / 195,440
DC/2014/00603	Porch at front of house.		Planning Permission	
	Porthcerrig	Mr Peter Dare		
	Shirenewton	Porthcerrig		
	Chepstow NP16 6RQ	Shirenewton		
	NF 10 ONQ	Chepstow NP16 6RQ		
	Shirenewton	23 June 2014		348,016 / 193,540
DC/2014/00696	Change flat roof over kitchen and garage to a 30 degree pitched tiled roof.		Planning Permission	<u> </u>
	Sweet Briers Mr & Mrs Ian Grimstead			
	Mathern Road	Sweet Briers		
	Mathern	Mathern		
	Chepstow	Chepstow		
	NP16 6JA	NP16 6JA		
	Mathern	26 June 2014		352,432 / 191,038

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2014/00666	Retention of agricultural storage unit as stables (amended design to DC/2008/01204), timber stables and menage.		Planning Permission	
	Home Farm Shirenewton	Ms G Harris - Grace Harris Racing	David Glasson Planning Ltd	
		c/o Agent	47 Cooper Road Bristol BS9 3	
	Shirenewton	26 June 2014		349,480 / 194,994

5

Shirenewton

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
St Marys				
DC/2014/00741	Development of terrace of 4 no. houses	S.	Planning Permission	
	Land rear of 13 High Street Chepstow NP16 5LQ	Mr & Mrs John Beard 10 Gwentlands Close	Derek Prosser Associates 6 Rose Court	
	NP 10 SLQ	Chepstow NP16 5JH	Ty-Canol Cwmbran Torfaen NP44 6JH	
	Chepstow	19 June 2014		353,359 / 193,831
DC/2014/00594	Alterations and conversion of existing cancillary works.	garage to provide annexed accommodation with	Planning Permission	
	St Anne's	Mrs B Madge	Brock Planning Consultancy	
	Bridge Street Chepstow NP16 5EY	C/O Agent	Kingston House 45 Victoria Road Coleford	
			Gloucestershire GL16 8DS GL16 8HF	
	Chepstow	14 May 2014		353,441 / 194,049
DC/2014/00755	A change of use from a Council office building to a residential dwelling with associated works.		Listed Building Consent	
	High Trees	Mr David Denman	BMG Design Ltd	
	Steep Street Chepstow NP16 5PJ	Woosh Developments Ltd 2 Newport Road Chepstow NP16 5BA	First Floor Conrad House 1-2 Beaufort Square Chepstow NP16 5EP	
	Chepstow	20 June 2014		353,039 / 193,546
DC/2014/00754	Change of Use from Council Office Building to a residential dwelling with associated works.		Planning Permission	
	High Trees	David Denman	BMG Design Architects	
	Steep Street	Woosh Developments	1st Floor Conrad House	
	Chepstow NP16 5PJ	2 Newport Road Chepstow Monmouth	Beaufort Square Chepstow Monmoutuhshire	
		NP16 5BA	NP16 5EP	
	Chepstow	20 June 2014		353,039 / 193,546

Print Date

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

Print Date

02/07/2014

St Marys

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Trellech United				
DC/2014/00645	Construction of indoor swimming pool in garden.		Planning Permission	
	Cleddon Hall Llandogo Road Trellech Monmouth NP25 4PN	Mr & Mrs Alan Ockendon Cleddon Hall Cleddon Trellech Monmouth NP25 4PN	Hernon Associates The Old Shop Kingcoed Usk NP15 1DS	
	Trellech United	20 June 2014		351,712 / 204,176
DC/2014/00681	One infill dwelling		Planning Permission	
	Site adjacent to Hyeyrie The Woodlands The Narth Monmouth NP25 4QT	Mr G Moffatt C/o Agent	B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Trellech United	04 June 2014		352,243 / 206,314
DC/2014/00432	Dormer bungalow and garage (reserved matters)		Reserved Matters	
	Penarth Farm Llanishen Chepstow NP16 6LH	Mr WTR Parry Penarth Farm Llanishen Chepstow NP16 6LH	Mr R James Penrhiw Cuckoos Row Raglan Usk NP16 6LH	
	Trellech United	12 May 2014		347,735 / 203,246
DC/2014/00485	Erection of 1.8 m high timber panel boundary fence.		Planning Permission	
	Ty Deryn Llandogo Monmouth NP25 4TL	Mrs Caroline Buckner Ty Deryn Llandogo Monmouth NP25 4TL	Anthony Daly The Building Shop Tollgate Mitchel Troy Monmouth Monmouthshire NP25 4AB	
	Trellech United	12 June 2014		352,581 / 204,167

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2014/00698	42m x 27m outdoor riding arena.		Planning Permission	
	Warrens Hill Arabian Stud Greenway Lane Trellech NP25 4PQ	Ms Lesley Dunn	Mr Neil Reid-Warrilow	
		Pencoed The Narth Monmouth NP25 4QN	Pegasus Arenas Lower Dolley Farm Dolley Green Presteigne Powys. LD8 2EE	
	Trellech United	09 June 2014		350,390 / 205,913
Trellech United	5			
Usk				
DC/2014/00750	Discharge of conditions: 6 (archaeological wat (rooflight details), 10 (1m sq sample render), 1 doors), 12 (sample natural flagstones to ramp)	1 (details of windows, internal and external	Discharge of Condition	
	3 Catholic Church Hall porthycarne street,	Mr Frank Evans	Mrs Frances Phillips	
	usk	The Roman Caltholic Archidocese of Cardiff Ty Cryr Chepstow Road Usk NP15 1HN	Frances Phillips Architect Barclays Bank Chambers Maryport Street Usk Monmouthshire NP15 1BL	
	Usk	20 June 2014		337,642 / 200,943
DC/2014/00583	Erect single storey extension to rear of proper	ty.	Planning Permission	
	1 Woodbine Cottages Monmouth Road Usk NP15 1QZ	Mrs Jean Mullis 1 Woodbine Cottages Monmouth Road Usk NP15 1QZ		000 045 / 004 555
	Usk	26 June 2014		338,315 / 201,337

Usk

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
West End				
DC/2014/00692	Residential development with associated works.		Planning Permission	
	Land at 252 Newport Road Caldicot NP26 4AF	Mr & Mrs M & G Cambray Newman	Liddell+Associates	
		C/O Agent	Stuart House The Back Chepstow NP16 5HH	
	Caldicot	19 June 2014		347,240 / 188,306
West End	1			

Grand Total