

Monmouthshire County Council

Weekly List of Registered Planning Applications

Week 05/12/2015 to 11/12/2015

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/2015/01472	Retention of replacement garden shed.		Planning Permission	
	5 Martins Road Caerwent NP26 4QW	Mrs Nia Gittins 5 Martins Road Caerwent NP26 4QW	M J Crowther & Associates Suite 2 Cobb House 82 Newport Road Caldicot NP26 4BR	
	Caerwent	27 November 2015		347,172 / 190,069
Caerwent	1			
Castle				
DC/2015/01274	Roof extension to dwelling.		Planning Permission	
	Venlo 60 Holywell Crescent Abergavenny NP7 5LG	Mr & Mrs Keith Lewis Venlo 60 Holywell Crescent Abergavenny NP7 5LG	Powell Architecture 17 Gibbs Road Newport NP19 8AR	
	Abergavenny	20 November 2015		330,524 / 213,812
Castle	1			
Crucorney				
DC/2015/01461	Non-material amendment to DC/2011/00343 detached garage.	3 including alteration to parking and omission of	Non Material Amendment	
	Plot 1 Town farm Grosmont Abergavenny	Mr & Mrs D Buckley Arch Farm Church Road Undy Monmouthshire NP26 3EN	Buckle Chamberlain Partnership Ltd Mill House Llancayo Court Llancayo Usk NP15 1RB	
	Grosmont	25 November 2015		340,378 / 224,343

Crucorney

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/2015/01236	Conversion of granary to ancillary dom store.	estic accommodation, including rear extension and bat	Planning Permission	
	Berth Crwyn Llan-Pill Lane Llansoy Usk Monmouthshire NP15 1DU	Mr & Mrs Alex & Miranda Shaw	Mrs Liz Hernon	
		C/o agent	Hernon Associates The Old Shop	
		Berth Crwyn	Kingcoed	
		Llan-Pill Lane Llansoy	Usk Monmouthshire	
		Usk Monmouthshire	NP15 1DS	
		NP15 1DU		
	Devauden	03 December 2015		346,614 / 201,266
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 Osbasto	n			
DC/2015/01488	To replace resin bound gravel top coating with DC/2011/00936	marshalls block paving. Previous application	Non Material Amendment	
	Former Cottage Hospital Hereford Road Monmouth NP25 3PE	Gerrian Baker Redcliffe Homes 4 Holly House High Street Chipping Sodbury Bristol BS37 6AH		
	Monmouth	02 December 2015		350,916 / 213,440
DC/2015/01520	Discharge of conditions 2, 10 and 15, relating to DC/2014/00553.	to listed building consent application	Discharge of Condition	
	10 St James House Boarding Complex (Monmouth School) St James' Square Monmouth Monmouthshire NP25 3DN	The Haberdashers Company C/o agent The Haberdashers Company	Knight Frank LLP No.1 Marsden Street Manchester Greater Mancheater (Met County) M2 1HW	
	Monmouth	07 December 2015		351,056 / 212,978
DC/2015/01519	Amendment to external doorway of no.11 - planning approval DC/2014/00552; shown on approved plans 4604/P/08 A and 4604/P13/A.		Non Material Amendment	
	10 St James House Boarding Complex (Monmouth School) St James' Square Monmouth Monmouthshire NP25 3DN	The Haberdashers Company C/o agent The Haberdashers Company	Knight Frank LLP No.1 Marsden Street Manchester Greater Mancheater (Met County) M2 1HW	
	Monmouth	08 December 2015		351,056 / 212,978

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2015/01515	Alterations including rear extension.		Planning Permission	
	36 Hereford Road Monmouth Monmouthshire NP25 3HJ	Mr & Mrs Fairlie 36 Hereford Road Monmouth Monmouthshire NP25 3HJ	Sarah Browne Architect Silver Birches New Dixton Road Monmouth Monmouthshire NP25 3PR	
	Monmouth	07 December 2015		351,019 / 213,726

Dixton With Osbaston

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Drybridge				
DC/2015/01445	proposing to replace the tired and date original detail and character of the build furnishings and incorporate them into or	the interior of the ground floor pharmacy. We are dispensary and retail areas, while re-introducing ding. We will look to retain some existing fixtures and our design. Also, we will introduce a consultation room with current regulations with regards to patient care.	Listed Building Consent	
	12 Church Street Monmouth Monmouthshire	D R Rosser Pharmacy	Mr James Ingleton	
		C/o agent	Black Circle Retail Design Unit 5, Tawe Business Village	
	NP25 3BU	12 Church Street	Swansea Enterprise Business Park	
		Monmouth Monmouthshire	Swansea SA7 9LA	
		NP25 3BU	SAT SEA	
	Monmouth	23 November 2015		350,821 / 212,924
DC/2015/01434	Currently used for storage of carrier bags and footwear overspill. To be used for IT Support & Computer Repairs.		Planning Permission	
	Envee of Monmouth	Mrs Yvonne Perry		
	92 Monnow Street Monmouth	Envee of Monmouth		
	NP25 3EQ	92 Monnow Street Monmouth		
		NP25 3EQ		
	Monmouth	07 December 2015		350,564 / 212,623
DC/2015/01489	High street shop front sign.		Advertisement Consent	
	16 Monnow Street	Harry Kear	Apex Architecture Consultancy Ltd	
	Monmouth	Forever Foods Ltd	Viney Hall	
	NP25 3EE	The Old Parsonage	Viney Hill	
		Captains Green Road Yorkley	Lydney Gloucestershire	
		Gloucestershire	GL15 4ND	
		GL15 4TL		
	Monmouth	02 December 2015		350,709 / 212,781

Drybridge

3

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/2015/01463	Amended layout for new adopted access number DC/2013/00004.	ss road off Star Road previous application reference	Non Material Amendment	
	Pleasant Retreat	R A Holdings Ltd	Buckle Chamberlain Partnership Ltd	
	Star Road Penperlleni	Llancayo Farm	Mill House	
	Goytre	Llancayo Usk	Llancayo Court	
	NP4 OAJ	NP15 1HY	Llancayo Usk	
		INF IO IIII	NP15 1RB	
	Goetre Fawr	04 December 2015		332,490 / 204,553
Goytre Fawr	1			
Green Lane				
DC/2015/01350	Change of Use from Use Class A1 to Use Class A3.		Planning Permission	
	Unit 5 Wesley Buildings	London and Cambridge Properties Ltd	D2 Planning	
	Newport Road Caldicot NP26 4LY	C/o Agent	Suites 3 and 4 Westbury Court Church Road Westbury on Trym Bristol BS9 3EF	
	Caldicot	04 December 2015		347,996 / 188,269
Green Lane	1			
Lansdown				
DC/2015/01486	Discharge of conditions 3 and 5 from p	revious application DC/2014/00820	Discharge of Condition	
	Abergavenny Youth Centre	Thomas Ward-Jackson		
	Old Hereford Road	Keep Wales Tidy		
	Abergavenny	33-35 Cathedral Road		
	NP7 6EL	Cardiff		
		CF11 9HB		
	Abergavenny	02 December 2015		329,797 / 214,926
Lansdown				

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Larkfield				
DC/2015/01456	Alteration works to provide a larger por covered courtyard area providing extra	rch and study extension at the front of the property and internal accommodation.	Planning Permission	
	Magnolia Place St Lawrence Road	Mr Robert Mumford	Mr Richard Dean	
	Chepstow NP16 5BJ	79 Kingsmark Avenue Chepstow NP16 5SN	Page and Dean Consulting Ltd Old St Peters St Peters Crescent Cardiff CF3 2TR	
	Chepstow	25 November 2015		352,569 / 193,444
Larkfield	1			
Llanbadoc				
DC/2015/01384	A timber barn, in order to store hay, fru	uits and animal feed etc.	Agricultural Notification	
	White House Pant Y Rheos Road Gwehelog Usk NP15 1RE	Dr Kathy Triantafilou White House Pant Y Rheos Road Gwehelog Usk NP15 1RE		
	Gwehelog Fawr	10 November 2015		338,846 / 203,431
DC/2015/01516	building on the land of Green Tree Orc	rage building and the Change of Use of the existing hard to residential, which will incorporate alterations to hission of planning no. DC/2015/00280.	Planning Permission	
	Green Tree Orchard Store	Mrs Lyn Hill	Building Design Service	
	Coed-Chambers Road Glascoed	C/o agent	24 Cambria Close Caerleon	
	Monmouthshire NP4 0TF	14 Hawthorn Avenue Newport NP19 9AA	Neport NP18 1LF	
	Llanbadoc	09 December 2015		333,426 / 201,239

Llanbadoc

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/2015/01469	Discharge of condition 10 (bat roosting monitor	ring) of planning consent DC/2010/00252.	Discharge of Condition	
	Former Cow Shed, Cart Shed and Stables Llandowlais Farm Usk NP15 1NN	T.C. Williams & Son	Buckle Chamberlain Partnership Ltd	
		Llandowlais Farm Llangybi Usk NP15 1NN	Mill House Llancayo Court Llancayo Usk NP15 1HY	
	Llangybi	27 November 2015		337,597 / 198,362
DC/2015/01460	Bathrooms extension over garage.		Planning Permission	
	Pear Tree Cottage	Mr Clayton Rowles		
	Coed-y-paen NP4 OSY	Pear Tree Cottage Coed-y-paen NP4 OSY		
	Llangybi	27 November 2015		333,378 / 198,446

Llangybi Fawr

DC/2015/01323	Erection of a boundary fence to front and The Old Cottage Treadam Abergavenny NP7 8TA	Miss Jeanette Massocchi The Old Cottage Treadam Abergavenny	Planning Permission	
DC/2015/01323	The Old Cottage Treadam Abergavenny	Miss Jeanette Massocchi The Old Cottage Treadam Abergavenny	Planning Permission	
	Treadam Abergavenny	The Old Cottage Treadam Abergavenny		
	Abergavenny	Treadam Abergavenny		
		NP7 8TA		
	Llantilio Crossenny	10 December 2015		338,009 / 215,550
DC/2015/01283		planning permission DC/2011/01108 - construction of modate bat mitigation, changing position of original	Non Material Amendment	
	Old School Farmhouse Llanfihangel Ystern Llewern Monmouth NP25 5HL	Mrs Ruth Collett		
		Old School Farmhouse Llanfihangel Ystern Llewern Monmouth NP25 5HL		
	Llantilio Crossenny	04 December 2015		343,117 / 213,814
DC/2015/01195	Camp and caravaning site and play area for children who reside in the rented cottages (Lawful Development Certificate)		Certificate of Existing Lawful Use	e or Developme
	Hendre Farmhouse	Mr Ronald Baker		
	Wanastow Monmouth NP25 4DJ	Hendre Farmhouse Wanastow Monmouth NP25 4DJ		
	Llangattock-Vibon-Avel	08 December 2015		345,774 / 212,445
Llantilio Crossenny	3			

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Mardy				
DC/2015/01368	Discharge of condition 7 from planning of	consent DC/2014/01517.	Discharge of Condition	
	Mardy Park Resource Centre	Monmouthshire County Council	Monmouthshire County Council	
	Hereford Road Abergavenny NP7 6HU	Mardy Park Resource Centre Direct Care Services Mardy Park Hereford Road Abergavenny NP7 6HU	Innovation House Property Services Wales 1 Business Park Magor NP26 3DG	
	Llantilio Pertholey	05 November 2015		330,857 / 215,666
Mardy	1			
Mitchel Troy				
DC/2015/00985		ngs (specifically a summer house, shed and car ck of 3 stable units, tack room, garage and hay ated on the North side of the property.	Planning Permission	
	Backways Barn	Mr Michael Thorne	Mr Adam Caldicott	
	Old Hendre Road Wonastow Monmouth NP25 4DW	Lane End Cottage Brimpton Lane Reading Berkshire RG7 4RF	Graham Frecknall Architects 9 Agincourt Street Monmouth NP25 3DZ	
	Mitchel Troy	07 December 2015		346,802 / 212,053

14/12/2015

Mitchel Troy

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/2015/01369	Two storey extension to replace lean-to single s	storey extension.	Planning Permission	
	Bentra Farm Cottage Llangovan Monmouth NP25 4BU	Mr R Harry 46D Geraldine Road London SW18 2NT	B S Technical Services The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Raglan	05 November 2015		345,986 / 206,744
Raglan	1			
Shirenewton				
DC/2015/01509	Discharge of condition 7 (submission of licence issued by NRW) of planning permission DC/2014/01061		Discharge of Condition	
	Montrose Buckwell Road to Gaerllwyd Baptist Chapel Earlswood Chepstow Monmouthshire NP16 6AR	Mrs Louise Dyke Montrose Earlswood Chepstow Monmouthshire NP16 6AR		
	Shirenewton	07 December 2015		344,551 / 196,533
Shirenewton	1			
St Kingsmark				
DC/2015/01154	To replace existing wooden fence with metal fe	nce (plastic coated).	Planning Permission	
	1 Deans Gardens The Danes Chepstow NP16 5SG	Mr John Walters 1 Deans Gardens The Danes Chepstow NP16 5SG		
	Chepstow	10 December 2015		352,528 / 194,032
St Kingsmark	1			

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/2015/01471	Extension of existing raised decking surroun of detached single storey timber summerhou	ding existing outdoor swimming pool and erection use.	Planning Permission	
	Arlington House	Mr Scott Demaret	Mr Terry Jones	
	Arlington Close Undy Caldicot NP26 3EF	Arlington House Arlington Close Undy Caldicot NP26 3EF	72 Millfield Park Undy Caldicot NP26 3LL	
	Magor With Undy	27 November 2015		343,726 / 187,204
The Elms	1			
Trellech United				
DC/2015/01470	for the submission of reserved matters and t	DC/2012/00391 to allow for a further 3 year period he commencement of work on site. Removal of r Sustainable Homes; now no longer covered	Modification or Removal of Condition	
	Site adjacent to Manor Wood Cottage	P, R & L Morgan	Mr Robert James	
	The Narth Monmouth NP25 4QW	C/o Yew Tree Cottage Llansoy Usk NP15 1DF	Penrhiw Cuckoos Row Raglan Usk NP15 2HH	
	Trellech United	27 November 2015		352,391 / 206,324
Trellech United	1			

Grand Total