

Monmouthshire County Council

Weekly List of Registered Planning Applications

Week 14/11/2015 to 20/11/2015

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/2015/01423	Add first floor extension to rear porch a	and sliding doors at front to replace two windows.	Planning Permission	
	Pound Cottage Pound Lane Caerwent NP26 5AZ Caerwent	Mr & Mrs Gaskell Pound Cottage Pound Lane Caerwent NP26 5AZ 18 November 2015	F G Design 6 Denmark Drive Sedbury Chepstow NP16 7BD	346,825 / 190,656
Caerwent				
Cantref				
DC/2015/01409	Non-material amendment to planning consent DC/2013/00473:- Regularisation of approved landscaping/boundary enclosure scheme to account for installation of willow panels inside the approved post and rail fenceline along Brecon Road.		Non Material Amendment	
	Land adjacent to The Knoll Off Brecon Road Abergavenny NP7 7RE	Mr Simon Tofts Blue Cedar Homes Ltd 220 Park Avenue Aztec West Almondsbury Bristol BS32 4SY	Kier Living Ltd Conway House St Mellons Business Park Off Fortran Road Cardiff CF3 0EY	
	Abergavenny	16 November 2015		328,861 / 214,713
DC/2015/01269	Adaptation of the existing outbuilding to provide ancillary accommodation to the main house, which is considered Permitted Development.		Certificate of Proposed Lawful L	Jse or Develop
	77 Brecon Road Abergavenny NP7 7RD Abergavenny	Mr Stuart Ridley 77 Brecon Road Abergavenny NP7 7RD 16 October 2015	3SIXTY Real Estate 20 Hotwell Road Bristol BS8 4UD	329,149 / 214,596

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/2015/01327	Discharge of conditions 04, 05, 07 and	08 relating to application DC/2014/00957.	Discharge of Condition	
	10 Fosterville Crescent Abergavenny Monmouthshire NP7 5HG	M Allen & H Hutchison C/o agent	Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	
	Abergavenny	27 October 2015		330,281 / 213,876
Castle	1			
Dixton With Osbas	ston			
DC/2015/01390	New pitched roof over the existing flat	roofed garage and the attached sheds	Planning Permission	
	Penslade	Anne Evans	Tim Pitt-Lewis	
	11 Dixton Close Monmouth NP25 3PG	Penslade 11 Dixton Close Monmouth NP25 3PG	19 Elstob Way Monmouth NP25 5ET	
	Monmouth	17 November 2015		351,135 / 213,316

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/2015/01406	Replace existing boundary wall to form rexisting public parking space.	new vehicular access and private parking. Rotate	Planning Permission	
	10 Glendower Street	Mr David Spencer	Graham Frecknall Architects	
	Monmouth NP25 3DG	10 Glendower Street Monmouth NP25 3DG	9 Agincourt Street Monmouth NP25 3DZ	
	Monmouth	17 November 2015		350,846 / 212,760
DC/2015/01208	Extend the planning permission period b DC/2010/01018.	peyond the 5 years granted in relation to	Modification or Removal of Condition	
	15-19 Monnow Street Monmouth NP25 3XQ	Mr Anthony Griffin IGP Properties Ltd The Hermitage 7 Fairwater Road Llandaff Cardiff CF5 2LD		
	Monmouth	09 November 2015		350,688 / 212,790
DC/2015/01228	New fascia signage to peacocks corpora	ate image	Advertisement Consent	
	49 Monnow Street	Ms Leigh Hackett	Mrs Alison Lancaster	
	Monmouth NP25 3EF	Peacocks Stores Limited Capital Link Windsor Road Cardiff CF24 5NG	Signscope Ltd 24 Leigh Road Haine Industrial Park Ramsgate Kent CT12 5EU	
	Monmouth	17 November 2015		350,614 / 212,726

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/2015/01387	Detached garage.		Certificate of Existing Lawful Us	e or Developme
	Tilbach	Mr Mark Pritchard	Roger North Long & Partners	
	Old Abergavenny Road Pencroesoped Llanover NP4 0JF	Tilbach Old Abergavenny Road Pencroesoped Llanover NP4 0JF	5 Neptune Court Vangaurd Way Cardiff CF24 5PJ	
	Goetre Fawr	12 November 2015		330,933 / 203,033
Goytre Fawr	1			
Grofield				
DC/2015/01377	Single storey extension.		Planning Permission	
	Elmhurst	Mr & Mrs R Bradley	Mr Lewis Morgan	
	26 Hatherleigh Road Abergavenny	C/o agent	The School Room Castle Street	
	Monmouthshire NP7 7RG	Elmhurst 26 Hatherleigh Road Abergavenny Monmouthshire NP7 7RG	Abergavenny Monmouthshire NP7 5EE	
	Abergavenny	09 November 2015		329,128 / 214,436

Grofield

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Lansdown				
DC/2014/01015	three within Mulberry House), conversi	de 19 apartments (16 within the 1950's Annex and on of chapel to a 3-bed home and erection of six of Mulberry Court including, 34 car park spaces and at DC/2014/01016.	Planning Permission	
	Mulberry House	Sennybridge Ltd	Indigo Planning	
	Pen y Pound Abergavenny NP7 5UD	C/O Agent	87 Chancery Lane London WC2A 1ET	
	Abergavenny	15 September 2015		329,722 / 214,722
DC/2014/01016	three within Mulberry House), conversi	de 19 apartments (16 within the 1950's Annex and on of chapel to a 3-bed home and erection of six of Mulberry Court including, 34 car park spaces and oC/2014/01015.	Listed Building Consent	
	Mulberry House	Sennybridge Ltd	Indigo Planning	
	Pen y Pound Abergavenny NP7 5UD	C/O Agent	87 Chancery Lane London WC2A 1ET	
	Abergavenny	11 November 2015		329,722 / 214,722

Lansdown

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/2015/01407	Coleg Gwent are looking to sell the property as parand wish to demonstrate to perspective purchase residence.		Certificate of Proposed Lawful Use	or Develop
	Newlands	Mr Robert Bates	Ms Coral Ducroq	
	A472 Little Henrhiw to the Island Rhadyr Llanbadoc NP15 1PY	C/o agent Coleg Gwent The Rhadyr Usk NP15 1XJ	Stride Treglown Promenade House Clifton Down Bristol BS8 3NE	
	Llanbadoc	17 November 2015		336,899 / 201,662
Llanbadoc	1			
Llanfoist Fawr				
DC/2015/01374	Non-material amendment to planning consent DC Change from fence to hedge next to new access.		Non Material Amendment	
	Bryn Garth Barn	Mr Andrew Wilmot	Morgan & Horowskyj Architects	
	Llanellen NP7 9HT	Bryn Garth Barn Llanellen NP7 9HT	The School Room Castle Street Abergavenny NP7 5EE	
	Llanfoist	06 November 2015		330,498 / 210,763

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/2015/01349	Discharge of condition 5 (existing stone ar DC/2014/01369.	nd lime mortar) relating to planning application	Discharge of Condition	
	New Court Farm	Mrs Ellie Hawkins		
	Llanllowell Usk NP15 1NH	New Court Farm Llanllowell Usk Monmouthshire NP15 1NH		
	Llantrisant	30 October 2015		340,974 / 199,001
DC/2015/01162		ns with 3 no. new antennas and the installation of 2 n cable gantry support, cable tray, feeder cables and	Planning Permission	
	Arqiva Usk Transmitting Station Land to the north west of Graig Olway Farm Usk	EE and Hutchinson 3G c/o Arqiva	Mr Jonathan Hadrell	
		Crawley Court Winchester Hampshire SO21 2QA	Needham Haddrell 8 Hide MArket West Street Bristol BS2 0BH	
	Llantrisant	18 November 2015		339,344 / 200,283

Llangybi Fawr

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/2015/01419	New internal doorway between the first floor layout in extension.	main bedroom and extension and amended	Listed Building Consent	
	Pitt House	Mr Benjamin Herbert	Mr Tim Pitt-Lewis	
	Llanarth Road The Pitt Llanarth. NP15 2BA	Trustees of Llanarth Estate Estate Office Llanarth Raglan NP15 2YB	19 Elstob Way Monmouth NP25 5ET	
	Llanarth	18 November 2015		337,029 / 210,080
DC/2015/01378	Installation of a lattice telecoms tower to sup a contract awarded by the Department of Cubroadband to a number of rural areas in Mor unavailable. This installation will be in two placementation.	nmouthshire where traditional means are	Planning Permission	
	Little Skirrid Coldbrook Abergavenny	Mrs Rachel Faulkner		
	Lat/Long:51.817639, -2.994043	AB Internet Ltd 4 Pioneer Way Lincoln LN6 3DH		
	Llanover	09 November 2015		330,948 / 214,096
DC/2015/01408	Discharge of condition 7 from Listed Building	g Consent DC/2013/00739.	Discharge of Condition	
	Pitt House	Mr Benjamin Herbert	Tim Pitt-Lewis Dip Arch (Oxon) RIBAE)
	Llanarth Road The Pitt Llanarth NP15 2BA	Trustees of Llanarth Estate Estate Office Llanarth Raglan NP15 2YB	19 Elstob Way Monmouth NP25 5ET	
	Llanarth	18 November 2015		337,029 / 210,080

Llanover

escription uncil	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
sisting life-expired co	nservatory and erection of replacement conservatory.	Listed Building Consent	
rt	Ms Pam Cummins	Mr Graham Hallett	
	C/o Agent	G N Hallett Architectural Services 39 Battle Road Tewkesbury Glos. GL20 5TZ	
nny	18 November 2015		342,090 / 215,265
nendment to planning	g consent DC/2014/00307:- ension.	Non Material Amendment	
e	Mr Christopher Mitchley		
	Highland Cottage Crossway Newcastle Monmouth NP25 5NS		
on-Avel	13 November 2015		345,103 / 219,338
on-Avel 2		NP25 5NS 13 November 2015	NP25 5NS 13 November 2015

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/2015/00202	Proposed conversion of existing barns	to holiday let.	Listed Building Consent	
	Magor House	Mr & Mrs Andrew Millington	Mistral Architects & Surveyors	
	The Square Magor NP26 3HY	Magor House The Square Magor NP26 3HY	The Old Telephone Exchange Brassknocker Street Magor NP26 3EG	
	Magor With Undy	16 February 2015		342,514 / 187,111
DC/2015/01353	Non-material amendment (generating DC/2015/01158.	capacity) relating to application reference	Non Material Amendment	
	Magor Brewery	Per Petum Sun Ltd	Maddox and Associates Ltd	
	Newport Road Magor NP26 3RA	C/o Agent	23 Hanover Square London W15 1JB	
	Magor With Undy	02 November 2015		341,574 / 187,703

Mill

Overmonnow DC/2015/01344	Proposed 2 storey extension. 13 Kings Fee Wonastow Road Monmouth NP25 5BQ	Mr B Oliver 13 Kings Fee Wonastow Road	Planning Permission Mr Ian Morgan	
DC/2015/01344	13 Kings Fee Wonastow Road Monmouth	13 Kings Fee	-	
	Wonastow Road Monmouth	13 Kings Fee	Mr Ian Morgan	
	Monmouth			
		Monmouth NP25 5BQ	13 Castle Close Monmouth NP25 5UG	
	Monmouth	29 October 2015		350,002 / 212,316
DC/2015/01421	Discharge of conditions 3 (Materials), 4 (Haplanning application DC/2015/00123.	lard Landscaping) and 20 (GI TEAM) relating to	Discharge of Condition	
	Portal Road	Whitbread Plc	Turley	
	Monmouth Monmouthshire	C/o agent	10 Queen Square Bristol BS1 4NT	
	Monmouth	20 November 2015		350,621 / 212,128
Overmonnow	2			
Portskewett				
DC/2015/01359	Erection of one pair of semi-detached hous	ses and one bungalow.	Planning Permission	
	Land adjacent to	CP Developments	John Crowther & Asso	
	Old School Mews Sudbrook Caldicot Monmouthshire	82 Cob House Newport Road Caldicot NP26 4BR	82 Cob House Newport Road Caldicot NP26 4BR	
	Portskewett	03 November 2015		350,689 / 187,464
Portskewett	1			

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Priory				
DC/2015/01413	Discharge of condition no. 4 of Listed Bu	illding Consent DC/2015/00364.	Discharge of Condition	
	21 Market Street	Mr R Linnell	Lewis Morgan	
	Abergavenny NP7 5SD	Church Farm Llansoy NP15 1DN	Morgan & Horowskyj Architects The School Room Castle Street Abergavenny NP7 5EE	
	Abergavenny	17 November 2015		329,916 / 214,211
Priory	1			
Raglan				
DC/2015/01358	Extension to existing workshop.		Planning Permission	
	APS Automotive	Mr A Styles	Mr Robert James	
	Rhiwlinon Ton Lane Raglan Monmouthshire NP15 2HU	C/o agent APS Automotive Rhiwlinon Ton Lane Raglan Monmouthshire NP15 2HU	Penrhiw Cuckoos Row Raglan Usk NP15 2HH	
	Raglan	04 November 2015		340,252 / 205,916

Raglan

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/2015/01361	Alteration to the site layout to move a parking space to a new position. Non material amendment relating to application reference DC/2009/00617.		Non Material Amendment	
	Site adjacent to Oak Cottages Shirenewton Monmouthshire NP16 6RR	Mr Gavin Howells C/o agent Nant Y Pia House	Hughes Architects 29 Broad Street Newtown Powys	
		Mamhilad Technology Park Mamhilad Monmouthshire NP4 0JJ	SY16 2BQ	
	Shirenewton	12 November 2015		348,178 / 194,154
DC/2015/01426	Installation of additional wooden H pole support in the Sudbrook/Chepstow 33kV line at Rhewl Farm, to accommodate an ABI and cable termination to provide a 'tee off' connection to Rhewl Solar Farm.		Statutory Undertaker Development	
	Rhewl Solar Farm (Solar Farm Grid Connection) Shirenewton Chepstow NP16 6AG	Western Power Distribution EHV Projects Dyffryn Bach Terrace Church Village Pontypridd CF38 1BN		
	Shirenewton	18 November 2015		350,204 / 193,576
Shirenewton	2			
St Arvans				
DC/2015/01410	Proposed detached dwelling.		Planning Permission	
	Land adjoining 1 Fordwich Close	Mr T A Higgins	K J Lloyd Architect	
	St Arvans Chepstow NP16 6EL	32 Cae Perllan Road Newport NP20 3FW	49 Coed Y Pia Llanbradach Caerphilly CF83 3PT	
	St Arvans	16 November 2015		351,806 / 196,440

St Arvans

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/2015/01315	Replace shop front. Consists of window, front door, surround and signage.		Listed Building Consent	
	21 St Mary Street	Mr James Merrett	Mr Mark Harry	
	Chepstow NP16 5EW	7 St Angela Road Heath Cardiff CF14 4DL	Masion Design 25 Caldicot Monmouthshire NP26 3SE	
	Chepstow	26 October 2015		353,454 / 193,966
St Marys	1			
The Elms				
DC/2015/01385	Listed building consent - Discharge of conditions; 1, 2, 3 and 4 relating to planning application DC/2011/00367.		Discharge of Condition	
	Great House Farm Undy Caldicot NP26 3EN	Mr & Mrs Colley	Planabuild	
		C/o agent	3 Laburnum Drive Porthcawl	
		Great House Farm Undy Caldicot NP26 3EN	CF36 5UA	
	Magor With Undy	10 November 2015		344,324 / 187,268

The Elms

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Thornwell				
DC/2015/01251	Non material amendment to public open space; lighting column additions and amendment to plots 12 and 13, relating to application DC/2013/00618.		Non Material Amendment	
	Garages to the rear of Thornwell Road Thornwell Road Chepstow NP16 5NS	Monmouthshire Housing Association Monmouthshire Housing Association Nant-y-Pia House Mamhilad Technology Park Mamhilad NP4 0JJ	Mr Sama Mohamed EOS Architects Tregleath House 1 Serpentine House Newport NP20 4PF	
	Chepstow	09 November 2015		353,487 / 192,527
DC/2015/01249	Discharge of condition 17 (lighting) relating to application DC/2013/00618.		Discharge of Condition	
	Garages to the rear of Thornwell Road Thornwell Road Chepstow NP16 5NS	Monmouthshire Housing Association Monmouthshire Housing Association Nant-y-Pia House Mamhilad Technology Park Mamhilad NP4 0JJ	Mr Sama Mohamed EOS Architects Tregleath House 1 Serpentine House Newport NP20 4PF	
	Chepstow	09 October 2015		353,529 / 192,284
Thornwell	2			
Trellech United				
DC/2015/01395	Discharge of conditions 4 (Biodiversity) 7 and 9 (Planning) from planning consent DC/2015/00854.		Discharge of Condition	
	Fern Lea Trellech Cross Trellech NP25 4PX	Mr & Mrs A Badran	Graham Frecknall Architects	
		Fern Lea Trellech Cross Trellech NP25 4PX	9 Agincourt Street Monmouth NP25 3DZ	
	Trellech United	11 November 2015		350,108 / 204,229
Trellech United	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/2015/00687	Former workshop to be upgraded and converted to form meeting space with ancillary facilities of kitchenette, bathroom and living space with pull down bed to allow for overnight stay. Rear steel framed building to be rebuilt.		Planning Permission	
	The Castle House	Mr Henry Humphreys	Smith Roberts Associates	
	Monmouth Road Usk NP15 1SD	The Castle House Monmouth Road Usk NP15 1SD	2 Old London Road Wotton-under-edge Gloucestershire GL12 7EA	
	Usk	19 August 2015		337,753 / 201,087
DC/2015/00970	Proposed demolition of detached buildings, conversion of hotel bedroom annexe into 7 no residential units, erection of 3 linked dwellings with car parking and altered site access.		Planning Permission	
	Three Salmons Hotel 1 Porthycarne Street Usk NP15 1RY	Mr Timothy Strong Three Salmons Hotel 1 Porthycarne Street Usk NP15 1RY	Studio 4b 48 Castle Parade Usk NP15 1AA	
	Usk	12 November 2015		337,651 / 200,928
DC/2015/00971	Proposed demolition of detached buildings, conversion of hotel bedroom annexe into 7 no residential units, erection of 3 linked dwellings with car parking and altered site access.		Listed Building Consent	
	Three Salmons Hotel Porthycarne Street Usk NP15 1SY	Mr Timothy Strong Three Salmons Hotel Porthycarne Street Usk NP15 1SY	Studio 4b 48 Castle Parade Usk NP15 1AA	
	Usk	13 November 2015		337,455 / 201,240
DC/2015/01367	Discharge of conditions 4 (windows and doors), 5 (external timber colour scheme) and 8 (archaeology) from Listed Building Consent DC/2015/00444.		Discharge of Condition	
	40 Maryport Street	Mr Richard Norman	Mr Robert Coles	
	Usk NP15 1AE	40 Maryport Street Usk NP15 1AE	Studio 4b 4 Castle Parade Usk NP15 1AA	
	Usk	04 November 2015		337,737 / 200,659

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

24/11/2015

Grand Total