

Monmouthshire County Council

Weekly List of Registered Planning Applications

Week 31/10/2015 to 06/11/2015

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Cantref				
DC/2015/01276	Proposed extension to dwelling and de	etached garage.	Planning Permission	
	7 Albany Road	Mr & Mrs Birch	Mrs Naomi Law	
	Abergavenny Monmouthshire NP7 7BD	7 Albany Road Abergavenny Monmouthshire NP7 7BD	Barry Tomlinson Arch Serv Ltd 3 Rich Way Brecon Powys LD3 7EH	
	Abergavenny	26 October 2015		328,997 / 215,103
DC/2015/01248	Erection of conservatory.		Planning Permission	
	38 Avenue Road	Dr Jilani	Mr Andrew Green	
	Abergavenny NP7 7DB	C/o agent. Greenway 38 Avenue Road Abergavenny NP7 7DB	7 Forge Hammer Ind Est. Cwmbran NP44 3AA	
	Abergavenny	26 October 2015		329,290 / 215,002
Cantref	2			
Crucorney				
DC/2015/00926		rage, alterations to existing garage to provide 3no. roof staircase to provide access to first floor. Ground level	Planning Permission	
	Wildacre	Mr O Huntsman	Mr J Bentley-Leek	
	Grosmont NP7 8EP	Wildacre Grosmont NP7 8EP	Alpha Architects Beechtrees Upper Dormington Hereford. HR1 4ED	
	Grosmont	05 November 2015		340,458 / 224,515
Crucorney	1			

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/2015/01259	Dwelling		Certificate of Existing Lawful Us	e or Developme
	The Chalet at The Old Granary	Mrs G Hancock	Acorus Rural Property Services	Ltd
	Cwm-Fagor Road Devauden Monmouthshire NP16 6PP	The Barn at The Old Granary Cwm-Fagor Road Devauden Monmouthshire NP16 6PP	Mr Anthony Atkinson Pendeford House Pendeford Business Park Wobaston Road Wolverhampton West Midlands WV9 5AP	
	Devauden	03 November 2015		347,557 / 199,170
Devauden	1			
Dixton With Osbas	eton			
DC/2015/01342	Alterations and extensions to existing dwelling with replacement vehicular acess.		Planning Permission	
	Humber Cot	Mr Stephen Lewis	Mr Michael Keyse	
	Dixton Road Monmouth NP25 3PP	42 Brook Estate Monmouth NP25 5AW	Sawpits Great Doward Symonds Yat Ross on Wye Herefordshire. HR9 6BP	
	Monmouth	29 October 2015		351,536 / 213,479

10/11/2015

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/2015/01061	New store to shop and replace private works to flat at first and second floor w	store at ground level. New windows and associated ith extended first floor patio.	Planning Permission	
	70 Monnow Street	Mr & Mrs Eskholme	Mr John Powell	
	Monmouth Monmouthshire NP25 3EN	C/o agent	Joberhn High Street Bream Lydney GL15 6JF	
	Monmouth	26 October 2015		350,602 / 212,658
DC/2015/01060	Change of use from A2 offices to C3 single dwelling house.		Planning Permission	
	9 Agincourt Street	Rowan (30) Ltd	Mr Graham Frecknall	
	Monmouth Monmouthshire NP25 3DZ	C/o agent Agincourt Street Monmouth Monmouthshire NP25 3DZ	Graham Frecknall Architects 9 Agincourt Street Monmouth Monmouthshire NP25 3DZ	
	Monmouth	02 September 2015		350,802 / 212,792
DC/2015/01290	Demolition of existing private car garage, erection of new single storey building for A1 use to house barber & Manicurist. Change of use domestic to A1		Planning Permission	
	70 Monnow Street	Mr and Mrs Eskholme	John Powell	
	Monmouth NP25 3EN	70 Monnow Street Monmouth NP25 3EN	Joberhn High Street Bream Lydney Glos GL15 6JF	
	Monmouth	02 November 2015		350,602 / 212,658

Drybridge

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/2015/01136	Proposed glamping pods with utilities a	and services block.	Planning Permission	
	Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr Matt Sims Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr CH Smith 11 Frondeg Penperlenni Pontypool NP4 OAN	
	Goetre Fawr	18 September 2015		333,465 / 203,372
DC/2015/01093		ne house/bungalow on land immediately adjoining detached single garage, currently occupying the noutline application only.	Outline Planning Permission	
	Montana	Mr Howard Probert	Mr Roger Millett	
	Star Road Penperllani Monmouthshire NP4 0AJ	C/o agent Montana Star Road Penperllani Monmouthshire NP4 0AJ	88 Tarshyne Newtown Road Penperlleni Monmouthshire NP4 0AZ	
	Goetre Fawr	19 October 2015		332,450 / 204,576
DC/2015/01136	Proposed glamping pods with utilities a	and services block.	Planning Permission	
	Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr Matt Sims Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr CH Smith 11 Frondeg Penperlenni Pontypool NP4 OAN	
	Llanbadoc	18 September 2015		333,465 / 203,372

Print Date

Goytre Fawr

3

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/2015/01136	Proposed glamping pods with utilities a	and services block.	Planning Permission	
	Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr Matt Sims Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr CH Smith 11 Frondeg Penperlenni Pontypool NP4 OAN	
	Llanbadoc	18 September 2015		333,465 / 203,372
DC/2015/01136	Proposed glamping pods with utilities and services block.		Planning Permission	
	Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr Matt Sims Fairoak Rumble Street Monkswood Usk NP15 1QG	Mr CH Smith 11 Frondeg Penperlenni Pontypool NP4 OAN	
	Goetre Fawr	18 September 2015		333,465 / 203,372
DC/2015/01284	port to rear of plot.	rear of property. Erection of single storey garage/car	Planning Permission	
	Estavarney Cottage Estavarney Lane Monkswood Monmouthshire NP15 1QE	Mr Ryan Golding Estavarney Cottage Estavarney Lane Monkswood Monmouthshire NP15 1QE		
	Llanbadoc	26 October 2015		335,136 / 202,718

10/11/2015

Llanbadoc

Application No	Development Description Site Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Llanfoist Fawr				
DC/2015/01347	Discharge of conditions 2 (landscaping) (external finishes) relating to application), 4 (details of clycle provision & tactile paving) and 5 n DC/2013/00856.	Discharge of Condition	
	Westgate	Whitbread PLC	Turley Associates	
	Land of Merthyr Road Llanfoist Abergavenny NP7 9LR	C/o agent.	10 Queen Square Bristol BS1 4NT	
	Llanfoist	04 November 2015		329,422 / 213,289
DC/2015/01231	highway. Construct a single story agricultural buil mature hedgerow - purpose of building	Farm. The building will be a timber clad construction	Planning Permission	
	Pant Farm	Mr Trevor Bailey		
	B4269 Llanellen to Llanfoist Llanellen NP7 9HF	Pant Farm Llanellen Abergavenny NP7 9HF		
	Llanfoist	27 October 2015		329,774 / 211,635

Llanfoist Fawr

2

10/11/2015

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Llantilio Crossenny				
DC/2015/01213	2 storey extension to create additional bedi	room with en suite and living area.	Planning Permission	
	Rock Cottage	Mr Stephen Williamson		
	B4347 NP25 5NT	East Wing Dingestow Court Dingestow NP25 4DY		
	Llangattock-Vibon-Avel	27 October 2015		345,060 / 217,158
DC/2015/01170	Proposed single storey extension.		Planning Permission	
	Pantygoida Farm	Mr & Mrs Colin Lewis	B S Technical Services	
	Talycoed Abergavenny NP7 8TH	Pantygoida Farm Talycoed Abergavenny NP7 8TH	The Granary Studio Lower House Bryngwyn Raglan NP15 2BL	
	Llantilio Crossenny	25 September 2015		341,069 / 216,514
Llantilio Crossenny	2			
Mardy				
DC/2015/01326	Installation of a 10m EcoPoP to supply broadband to the surrounding area as part of a contract awarded by the Department of Culture, Media and Sport to supply superfast broadband to a number of rural areas in Monmouthshire where traditional means are unavailable. An EcoPoP is an in house term at AB Internet for a small telecoms mast consisting of a 10m telegraph pole, antennas, and powered by renewable energy (solar panels and windcharger).		Planning Permission	
	Exact location lat/long: 51.852374,	AB Internet Ltd		
	-2.953367 Llanddewi Skirrid NP7 8AW	4 Pioneer Way Lincoln Lincolnshire LN6 3DH		
	Llantilio Pertholey	27 October 2015		333,975 / 217,865
Mardy	1			

10/11/2015

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Mitchel Troy				
DC/2015/00639	Single storey extension.		Planning Permission	
	West Lodge	Mr Anthony Bosanquet	B S Hapgood & Associates	
	Dingestow Court Dingestow Nr Monmouth NP25 4DY	West Lodge Dingestow Court Dingestow Nr Monmouth NP25 4DY	96 Monnow Street Monmouth Monmouthshire	
	Mitchel Troy	26 October 2015		344,794 / 209,650
Mitchel Troy	1			
Raglan				
DC/2015/01140	Extension and alterations to existing dwelling.		Planning Permission	
	The Hill	Mr Lee Newell	Mrs Julia Sibley	
	Elms Road Raglan Monmouthshire NP15 2EY	C/o agent 5 Sunny Vale Raglan Monmouthshire NP15 24F	Brendon Gate Ellwood Coleford Gloucestershire GL16 7LZ	
	Raglan	27 October 2015		342,895 / 207,734

Raglan

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
Rogiet				
DC/2015/01348	Partial retention and completion of repl of garden.	lacement dwelling. Erection of garage and re-profiling	Planning Permission	
	Appaloosa Minnetts Lane Rogiet Caldicot NP26 3US	Mr Andrew Stephens 40 Caldicot Road Rogiet Caldicot Monmouthshire NP26 3SE 30 October 2015	Mr Terry Jones 72 Millfield Park Undy Caldicot Monmouthshire NP26 3LL	345,241 / 188,472
Rogiet	1			
Shirenewton				
DC/2015/01258		ck and extension by roofing over and enclosing ch house buildings, creation of new link back	Listed Building Consent	
	St Tewdric House Mathern Road Chepstow NP16 6HX	Mr G Thomas St Tewdric House Mathern Road Chepstow NP16 6HX	Ms Carolyn Merrifield Downs Merrifield Architects Ty Oriel, 5 Cefn Coed Crescent Cyncoed Cardiff CF23 6AT	
	Mathern	28 October 2015		352,879 / 192,332
DC/2015/01260	A change of use to a wedding venue. Demolition of garage within stable block and extension by roofing over and enclosing courtyard, alteration of stable and coach house buildings, creation of new link back into existing house.		Planning Permission	
	St Tewdric House Mathern Road Chepstow NP16 6HX	Mr G Thomas St Tewdric House Mathern Road Chepstow NP16 6HX	Ms Carolyn Merrifield Downs Merrifield Architects Ty Oriel, 5 Cefn Coed Crescent Cyncoed Cardiff CF23 6AT	
	Mathern	27 October 2015		352,879 / 192,332

2

10/11/2015

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/2015/01306	Non-material amendment to planning on The inclusion of a new condition definition section of the planning permission noti	ng the approved plans as listed on the informatives	Non Material Amendment	
	Riverside Mill	Chepstow Properties Ltd	Grass Roots Planning Ltd	
	The Back Chepstow NP16 5HS	C/o Agent	86-88 Colston Street Bristol BS1 5BB	
	Chepstow	28 October 2015		353,791 / 194,194
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
Trellech United				
DC/2015/01331	Installation of 30.5m lattice telecoms tower to a part of a contract awarded by the Department broadband to a number of rural areas in Monnunavailable.	of Culture, Media and Sport to supply superfast	Planning Permission	
	Near Pen-y-Garn Farm Penallt NP25 4AP	Miss Rachel Faulkner AB Internet Ltd 4 Pioneer Way Lincoln LN6 3DH		
	Trellech United	28 October 2015		351,449 / 209,669
DC/2015/01321	New agri-shed to house animals and general farm use.		Planning Permission	
	Meend Farm Penallt Monmouth Monmouthshire NP25 4RP	Mr Ludo Graham Kate's Farm LLP Upper Meend Farm Penallt Monmouth Monmouthshire NP25 4RP		
	Trellech United	29 October 2015		350,712 / 208,971
DC/2015/01141	Discharge of the following conditions; 2 - roof proposed street, 5 - estate street purchasing, finishing materials, 9 - boundary materials, 10		Discharge of Condition	
	All of the above relates to planning application	DC/2015/00097.		
	Land at Monmouth Road/Greenway Lane	Mrs Clare Price		
	Trellech Monmouthshire NP45 4PA	Edenstone Homes Ltd Priory House Priory Street Usk NP15 1BJ		
	Trellech United	02 November 2015		350,186 / 205,768

Application No	Development Description SIte Address Community Council	Applicant Name & Address Valid Date	Application Type Agent Name & Address Plans available at	Easting / Northing
DC/2015/01285	Modification of existing out building/store.		Planning Permission	
	The Little Hoop	Mr Richard Bentley		
	Penallt Monmouth Monmouthshire NP25 4AQ	The Little Hoop Penallt Monmouth Monmouthshire NP25 4AQ		
	Trellech United	02 November 2015		351,208 / 207,800
Trellech United	4			
Usk				
DC/2015/01247	Installation of solar panels on south-facing roof.		Certificate of Proposed Lawful Use or Develop	
	Conigar House	Mr Gareth Jones		
	Porthycarne Gate Usk NP15 1RU	Conigar House Porthycarne Gate Usk NP15 1RU		
	Usk	08 October 2015		337,462 / 201,058
Usk	1			

Grand Total

30