

Monmouthshire County Council

Weekly List of Determined Planning Applications

Week 27/09/2014 to 03/10/2014

Application No Decision	

Development Description Site Address

Decision Date
Community Council

Decision Level

Caldicot Castle				
DC/2014/00993	Extension of existing roof terrace area by bringing forward existing archways. (utility room and shower room at rear of property do not require planning permission)			
Approve	82 Castle Lea	02-October-2014	Delegated Officer	
	Caldicot NP26 4PJ	Caldicot		
Caldicot Castle	1			
Castle				
DC/2014/01076	Installation of 1x openreach broadban	d cabinet		
Approve	7 Mill Street	01-October-2014	Delegated Officer	
	Abergavenny NP7 5HE	Abergavenny		
Castle	1			
Crucorney				
DC/2014/00700	To construct a steel frame building over	er the top of existing yard.		
Acceptable	Gaer House Farm	02-October-2014	Delegated Officer	
	Grosmont Abergavenny	Grosmont		
	NP7 8HN			
Crucorney	1			
Devauden				
DC/2014/01079	Proposed stone track.			
Acceptable	Percus Wood	01-October-2014	Delegated	
	Devauden	Devauden		

06/10/2014

Application No Decision

Development Description

Site Address

Decision Date Community Council **Decision Level**

Dixton With Osbasto	on			
DC/2014/01109	Amendment to Application DC/2013/0	00019 to Raise the eaves line by 225mm a	nd use of fibre cement slates to roof slope.	
Approve	6 The Vineyard Monmouth NP25 3PU	30-September-2014 Monmouth	Delegated Officer	
DC/2014/01055	To raise the roof by an additional 40c	m. (amendment to previous planning pern	ission - DC/2014/00680)	
Approve	Ty'r Wennol Highfield Road Osbaston Monmouth. NP25 3HR	30-September-2014 Monmouth	Delegated Officer	
DC/2014/01056	Non-material amendments to DC/2014/00195:- 1. Fenestration amendments to comply with building regulations heat loss requirements. 2. Double timber doors in rear of garage to give access to garden. 3. Re-design balcony as cantilever and extend to align access from bedroom 1. 4. Gable instead of hip on North elevation to allow structural steel ridge beam for roof support.			
Approve	Glandore Vine Acre Monmouth NP25 3HW	30-September-2014 Monmouth	Delegated Officer	
Dixton With Osbaston	3			
Green Lane				
DC/2014/00993	Extension of existing roof terrace area by bringing forward existing archways. (utility room and shower room at rear of property do not require planning permission)			
Approve	82 Castle Lea Caldicot	02-October-2014	Delegated Officer	

06/10/2014

Application No Decision

Development Description

Site Address

Decision Date Community Council **Decision Level**

.arkfield				
DC/2014/01086	Demolish conservatory and construct 2	No. single storey extensions		
Approve	33 Beech Grove Chepstow NP16 5BD	01-October-2014 Chepstow	Delegated	
Larkfield	1			
.lanbadoc				
DC/2014/00943	Discharge of condition 6 (Construction	Environmental Management Plan) from	Planning Permission DC/2012/00666.	
Approve	Lower House Farm Church Lane Kemeys Commander Usk NP15 1JU	29-September-2014 Gwehelog Fawr	Delegated Officer	
DC/2014/00953	Discharge of condition 2 (Construction Environment Management Plan) from Planning Permission DC/2013/01106)			
Approve	Lower House Farm Church Lane Kemeys Commander Usk NP15 1JU	29-September-2014 Gwehelog Fawr	Delegated Officer	
DC/2014/01103	Discharge of condition no.3 of planning permission DC/2013/01106.			
Approve	Land at Lower House Farm Kemeys Commander Usk NP15 1JU	29-September-2014 Gwehelog Fawr	Delegated Officer	

06/10/2014

Application No Decision

Development Description

SIte Address

Decision Date
Community Council

Decision Level

Llangybi Fawr			
DC/2014/01082	Non-material amendment to planning permission DC/2012/00734:- Due to deformation of South-West gable elevation: take down carefully and rebuild with concrete block inner skin and facing with existing stone of the gable end of the barn only.		
Approve	Porth Llong Barn Llangibby Usk NP15 1NY	29-September-2014 Llangybi	Delegated
DC/2013/00817	Part demolition existing dwelling refurbis	hment with construction two dwellings.	
Approve	Greenacres Parc Road Llangybi Usk NP15 1NL	03-October-2014 Llangybi	Delegation Panel
DC/2014/01085	Addition of additional non-opening windo	ow above sliding patio doors on the soutl	h facing dimentions - 1800 x 1050mm.
Approve	Greenfield Tredunnock Usk NP15 1LY	01-October-2014 Llanhennock	Delegated
Llangybi Fawr	3		
 Llantilio Crossenny	,		
DC/2014/00649	Annex for dependant relatives.		
Approve	Ivy Cottage The Hendre Monmouth NP25 5SX	02-October-2014 Llangattock-Vibon-Avel	Delegated Officer

06/10/2014

03/10/2014

Application No Decision	Development Description SIte Address	Decision Date Community Council	Decision Level	
Mitchel Troy				
DC/2014/00966	Conversion of domestic garage to annex	ked accommodation.		
Refuse	Rock Cottage Lydart Monmouth NP25 4RH	03-October-2014 Mitchel Troy	Delegated Officer	
Mitchel Troy	1			
Portskewett				
DC/2014/01134	Discharge of condition 6 (archaeology)	from Outline Planning Permission M117	48.	
Approve	Land adjacent to 1 Manor Way Portskewett Caldicot NP26 5TQ	02-October-2014 Portskewett	Delegated	
Portskewett	1			
Rogiet				
DC/2014/00869	Proposed two storey extension to side o	f existing dwelling.		
Approve	2 Woodland View Rogiet NP26 3SY	02-October-2014 Rogiet	Delegated Officer	
Rogiet	1			
Shirenewton				
DC/2014/00938	Continuation of Use approved by planning	ng consent DC/2010/01147 for the stora	ge and processing of inert fill materials.	
Approve	Cliffwood Usk Road Itton Chepstow NP16 6BT	01-October-2014 Mathern	Delegated	
Shirenewton	<u>1</u>			

Application No Decision	Development Description SIte Address	Decision Date Community Council	Decision Level	
St Arvans				
DC/2014/00585	Proposed timber summer house			
Approve	Parva Barns Cottage Tintern Chepstow NP16 6SQ	29-September-2014 Tintern	Delegation Panel	
DC/2014/00982	Retrospective application for Installation of	f roof windows in garage and main dw	relling	
Approve	6 Manor View St Arvans Chepstow NP16 6DY	01-October-2014 St Arvans	Delegated Officer	
St Arvans	2			
St Marys				
DC/2014/01144	Removal of conditions 2, 3 and 4 of plann	ing permission DC/2012/00504, which	relate to Code for Sustainable Homes.	
Approve	Land adjacent to Lyttleton 10 Welsh Street Chepstow NP16 5LN	01-October-2014 Chepstow	Delegated	
St Marys	1			
The Elms				
DC/2014/00772	Double storey side extension, removal of	existing conservatory and replace with	single storey rear extension	
Approve	27 Arlington Close Undy Caldicot NP26 3EF	29-September-2014 Magor With Undy	Delegation Panel	

06/10/2014

The Elms

Application No Decision

Development Description

Site Address

Decision Date
Community Council

Decision Level

Γhornwell				
DC/2014/00556	Discharge of condition 16 of previous approval DC/2013/00618 (Ecological enhancements and Biodiversity Management Plan)			
Approve	Garages to the rear of Thornwell Road Thornwell Road Chepstow NP16 5NS	30-September-2014 Chepstow	Delegated Officer	
Thornwell	1			
Frellech United				
DC/2014/00954	Extend existing house with associated interna	al alterations including installation	of wheelchair lift	
Approve	Fernhill Llanishen Chepstow NP16 6QT	02-October-2014 Trellech United	Delegated	
DC/2014/01105	Alteration to rear elevation of proposed garden room to incorporate part of existing kitchen area. Repositioning of external doors to garden room to front elevation.			
Approve	Dingle Cottage Whitelye Road Catbrook Chepstow NP16 6NF	02-October-2014 Trellech United	Delegated Officer	
DC/2014/01035	New pitched roofs to existing dormer window	rs		
Approve	Bank Cottage Llandogo Monmouth NP25 4TF	02-October-2014 Trellech United	Delegated Officer	

Application No Decision	Development Description SIte Address	Decision Date Community Council	Decision Level
Wyesham			
DC/2014/00978	Renewal of boundary wall and fencing		
Approve	Lime Tree Avenue	03-October-2014	Delegated
	Wyesham Monmouth NP25 3LA	Monmouth	
Wyesham	1		

06/10/2014

Grand Total

29