

Monmouthshire County Council

Weekly List of Registered Planning Applications

Week 28/06/2014 to 04/07/2014

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/2014/00712	Proposed alteration of approved dwelling	ng to include rear conservatory extension.	Planning Permission	
	C/O PLOT 51 Castlemead Ash Tree Road Caerwent NP26 5NU	Mr F Wood C/O PLOT 51 Castlemead Ash Tree Road Caerwent NP26 5NU	PGM Designs Ltd 23 Queen Marys Walk Llanelli Carmarthenshire SA15 1PG	
	Caerwent	30 June 2014		347,015 / 190,785
Caerwent	1			
Caldicot Castle				
DC/2014/00766	New bungalow.		Planning Permission	
	Church Farm Church Road Caldicot NP26 4HT	Mr Barry Monday Church Farm Church Road Caldicot NP26 4HT	Maison Design 25 Caldicot Road Rogiet Caldicot NP6 3SE	
	Caldicot	27 June 2014		348,313 / 188,888
Caldicot Castle	1			
 Croesonen				
DC/2014/00731	Rear single storey extension.		Certificate of Proposed Lawful t	Jse or Develop
	14 St. George's Crescent Abergavenny NP7 6HW	Duyen Nguyen 14 St. George's Crescent The Mardy Abergavenny NP7 6HW	BB Design Services 22 Clifton Road Abergavenny NP7 6AG	
	Llantilio Pertholey	18 June 2014		330,584 / 215,333

Croesonen

DC/2014/00465 Reinforced sprayed concrete skatepark & earth/gravel BMX pump track, incorporated into the existing recreation ground. Rockfield Road Recreation Ground Rockfield Road Monmouth NP25 Reinforced sprayed concrete skatepark & earth/gravel BMX pump track, incorporated into the existing recreation ground. Rockfield Road Rockfield Road Monmouth Pelix Road Pelix Road President Road Pristrol Bristol Bri	Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
10 Jordan Gardens Monmouth 10 Jordan Gardens Monmouth NP25 5ED NP25 5EY Monmouth NP25 5EY Monmouth NP25 5EY NP2	Orybridge				
Monmouth NP25 5ED 10 Jordan Gardens 6 Lilac Drive Monmouth Monmouth NP25 5ED	DC/2014/00783	Rear single storey extension		Certificate of Proposed Lawful Use o	r Develop
NP25 5ED			Mr & Mrs M Jarrold	Elliott Pardington Architecture	
DC/2014/00465 Reinforced sprayed concrete skatepark & earth/gravel BMX pump track, incorporated into the existing recreation ground. Rockfield Road Recreation Ground Rockfield Road Rockfield Road Rockfield Road Monmouth Rockfield Road Rockfield Road Monmouth Rockfield Road			Monmouth	Monmouth	
existing recreation ground. Rockfield Road Recreation Ground Rockfield Road Rockfield Rock		Monmouth	27 June 2014		349,479 / 212,749
Rockfield Road Monmouth NP25 Felix Road Easton Bristol BS5 0HE Monmouth 20 June 2014 Prybridge 2 Llanbadoc DC/2014/00408 Proposed Rear Extension. Ivy Villa Llanbadoc Usk NP15 1TE Usk NP15 1TE Wheelscape C/o Unit 46, Easton Business Centre Felix Road Columit 46, Easton Business Centre Felix Road Felix R	DC/2014/00465		earth/gravel BMX pump track, incorporated into the	Planning Permission	
Monmouth NP25 Felix Road Felix Ro			Miss Shirley Hughes	Mr Russell Heidman	
Drybridge 2 Llanbadoc DC/2014/00408 Proposed Rear Extension. Planning Permission Ivy Villa Mr Christopher Smith Llanbadoc Usk NP15 1TE Usk NP15 1TE NP15 1TE		Monmouth	Felix Road Easton Bristol	C/o Unit 46, Easton Business Centre Felix Road Easton	
Lianbadoc DC/2014/00408 Proposed Rear Extension. Planning Permission Ivy Villa Mr Christopher Smith Llanbadoc Ivy Villa Llanbadoc Usk NP15 1TE Usk NP15 1TE		Monmouth	20 June 2014		350,196 / 212,712
DC/2014/00408 Proposed Rear Extension. Ivy Villa Mr Christopher Smith Llanbadoc Usk NP15 1TE Usk NP15 1TE Planning Permission Planning Permission Uvy Villa Llanbadoc Usk NP15 1TE	Drybridge	2			
Ivy Villa Llanbadoc Usk NP15 1TE Mr Christopher Smith Llvy Villa Llanbadoc Usk NP15 1TE NP15 1TE	 _lanbadoc				
Llanbadoc Ivy Villa Usk Llanbadoc NP15 1TE Usk NP15 1TE	DC/2014/00408	Proposed Rear Extension.		Planning Permission	
		Llanbadoc Usk	Ivy Villa Llanbadoc Usk		
Llanbadoc 03 June 2014		Llanbadoc	03 June 2014		337,602 / 199,978

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/2013/00817	Part demolition existing dwelling refurbi	ishment with construction two dwellings.	Planning Permission	
	Greenacres Parc Road Llangybi Usk NP15 1NL Llangybi	Mr & Mrs P Ledger Greenacres Parc Road Llangybi Usk NP15 1NL 11 June 2014	CLC The Design Office 19 Heol y Deri Rhiwbina Cardiff CF14 6HA	337,094 / 196,748
DC/2014/00781	Discharge of conditions 5 & 9 of planning		Discharge of Condition	337,004 7 130,740
	Ty-Perrot Farm Coed-Y-Paen	Chris Jackson C J Projects Cledd-y-tan Kilgwrrwg Chepstow NP16 6DA		
	Llangybi	27 June 2014		334,362 / 197,884
Llangybi Fawr	2			
Llanover				
DC/2014/00779	Extension and alteration works to exist	ing dwelling DC/2013/00738 - Condition 5.	Discharge of Condition	
	Pitt House Llanarth Raglan Monmouthshire NP15 2BA	Mr Benjamin Herbert The Estate Office Llanarth Raglan Monmouthshire NP15 2YB	Tim Pitt-Lewis 19 Elstob Way Monmouth NP25 5ET	
		26 June 2014		337,029 / 210,080

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/2014/00689	Conversion of existing garage to annex.		Planning Permission	
	Waun Arw Farmstead	Ms Bethan Jenkins	Graham Frecknall Architects	
	Magor NP26 3AP	Waun Arw Farmstead Magor Usk NP26 3AP	9 Agincourt Street Monmouth NP25 3DZ	
	Magor With Undy	18 June 2014		341,332 / 188,658
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
Mitchel Troy				
DC/2014/00737	Discharge of condition 2 of application	DC/2013/00447 (archaeology).	Discharge of Condition	
	The Workshop Wonastow Court Monmouth NP25 4DN	Mr Charles Davies J & Davies Joinery Wonastow Court	Mr R S Daw 21 Shelley Crescent Monmouth	
	Mitchel Troy	Monmouth NP25 4DN 17 June 2014	NP25 4DN	348,636 / 210,907
DC/2013/00884	<u> </u>	accommodate workers in association with existing	Discharge of Condition	
	Old House Farm Dingestow Monmouth NP25 4EB	Mr A Dobson Old House Farm Dingestow Monmouth NP25 4EB	Mr Thomas Margrett Old Field Barn Hope Mansel Ross on Wye Herefordshire HR9 5TJ	
	Mitchel Troy	05 June 2014		344,502 / 211,323
DC/2014/00558	Conditions 2,3,4 & 5 from previous con and visitor parking)	sent DC/2010/00698 (materials, drainage, passing bay	Discharge of Condition	
	Old House Farm Dingestow Monmouth NP25 4EB	Mr A Dobson Old House Farm Dingestow Monmouth NP25 4EB	Thomas Margrett Old Field Barn Hope Mansel Ross On Wye Herefordshire HR9 5TJ	
	Mitchel Troy	05 June 2014		344,502 / 211,323

Print Date

Mitchel Troy

3

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Overmonnow				
DC/2014/00541	various single storey 20th century extended the re-introduction of original external equality act and legal fire escape. The new entrance. Alterations to the struct	of existing church hall. The works include demolition of ensions to make way for a two storey rear extension and spaces, which provide access in accordance with the front single storey extension is to be altered to provide a ure of the original building are proposed in order to community. General renovation works to the external ng system are proposed.	Planning Permission	
	St. Thomas Church Hall	St. Thomas Parochial Church Council	Graham Frecknall Architects	
	St. Thomas Square Monmouth NP25 5ES	C/0 15 Caxton View Monmouth NP25 5DJ	9 Agincourt Street Monmouth NP25 3DZ	
	Monmouth	16 June 2014		350,419 / 212,409

Overmonnow

07/07/2014

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/2014/00664	Retention of gates to driveway.		Planning Permission	
	22 Monument Close Portskewett Caldicot NP26 5UE	Mr Kevin Gurner 22 Monument Close Portskewett Caldicot NP26 5UE		
	Portskewett	26 June 2014		350,072 / 188,066
DC/2014/00752	DC/2012/00920 - Discharge of conditio (joinery) 17 (colour of fenestration) 19	ns 9 (archaeology) 10 (materials) 11 (materials) 14 (landscaping) 27 (biodiversity)	Discharge of Condition	
	Portskewett Barn Manor Way Portskewett Caldicot NP26 5TQ	Mr Alex Laws Green Oak Land Ltd 4C Kellaway Avenue Bristol BS6 6AR	Liz Thomas Architect 131 North Road St Andrews Bristol BS6 5AH	
	Portskewett	20 June 2014		349,783 / 188,166
DC/2014/00714	Two side storey extension.		Planning Permission	
	9 Station Road Portskewett Caldicot NP26 5SF	Dr Andrew Phillips 9 Station Road Station House Portskewett Caldicot Gwent NP26 5SF	Mark Harry Maison Design 25 Caldicot Road Rogiet NP25 3SE	
	Portskewett	02 July 2014		350,504 / 188,239

Portskewett

3

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Raglan				
DC/2014/00734	Extension to silage store		Agricultural Notification	
	Ton Farm	Mr Brian Allan Parry		
	Raglan Gwent NP15 2JA	Ton Farm Raglan Gwent NP15 2JA		
	Raglan	30 June 2014		339,992 / 205,433
Raglan	1			
Shirenewton				
DC/2014/00792	Discharge of condition 3 (landscaping) on	application DC/2011/00927.	Discharge of Condition	
	Chepstow Garden Centre Pwllmeyric	Chepstow Garden Centre	Hammonds Yates 3 Harbour Crescent Serbert Way Portishead Bristol BS20 7FT	
	Mathern	27 May 2014		351,144 / 191,883
Shirenewton	1			
St Marys				
DC/2014/00777	Solar Panels to be installed on existing ro extend more that 200mm from the roof lin	of that face away from the main highway and do not e	Certificate of Proposed Lawful l	Jse or Develop
	Restway Wall, Garden City Way, Chepsto	w Mr David Adams	Mrs Kate Mcdonough	
		Seren Living Exchange House High Street Newport NP20 1AA	Pentan Architects 22 Cathedral Road Cardiff CF11 9LJ	
	Chepstow	26 June 2014		353,307 / 193,655
St Marys	1			

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Usk				
DC/2014/00778	Discharge of conditions 3 (sample of fla DC/2013/00027	agstones), and 4 (archaeological watching brief) of	Discharge of Condition	
	3 Catholic Church Hall	Mr Frank Evans	Frances Phillips Architect	
	Portycarne Street Usk NP15 1RY	Ty Cryr Chepstow Road Usk NP15 1HN	Barclays Bank Chambers Maryport Street Usk NP15 1BL	
	Usk	26 June 2014		337,642 / 200,943
DC/2014/00765	Proposed new roof lights to garage roof, proposed new timber door from kitchen to new covered way, proposed new timber door from new covered way to garage, proposed new timber door from new covered way to drive area, proposed new covered way to be constructed of double glazed roof and side panel of glass in timber frames, P.V.C to roof and proposed new concrete floor to new covered way to replace existing.		Planning Permission	
	Old Garden Cottage	Mr Richard Lyn Roberts		
	Baron Street Usk NP15 1AS	Old Garden Cottage Baron Street Usk NP15 1AS		
				337,558 / 200,470

Grand Total

22