

CYNGOR BWRDEISTREF SIROL PEN-Y-BONT AR OGWR / BRIDGEND COUNTY BOROUGH COUNCIL
Ceisiadau Cynllunio derbyniwyd o / Planning Applications Registered from
22/2/2021 – 26/2/2021

To view the documents associated with an application, you can search for the reference number at <http://planning.bridgend.gov.uk>

<u>Rhif Cais / Application No.</u>	<u>Dyddiad Derbyn / Accepted date</u>	<u>Ymgeisydd / Applicant</u>	<u>Asiant / Agent</u>	<u>Safle / Location</u>	<u>Cynnig / Proposal</u>	
P/20/980/FUL	22 February 2021	Mr S Barry 83 West Road Porthcawl CF36 3RY	John Payne Cwmffynnon Cottage Twyn College Newbridge NP11 3NR	83 West Road Porthcawl CF36 3RY E281354 N178657	Dormer extension to side and single storey rear extension	<i>ALR</i>
P/21/95/FUL	22 February 2021	Mr B Devi 56-58 High Street Ogmore Vale CF72 7AF	PDW Building Designs 7 Blackmill Road Bryncethin CF32 9YW	56 - 58 High Street Ogmore Vale CF32 7AF E293341 N190139	Single storey side extension to create additional retail floor space; off road parking and repositioning of existing zebra crossing	<i>JB</i>
P/21/103/FUL	22 February 2021	Mrs A Harries 5 Rhyd Y Nant Pencoed CF35 6JD	Mrs A Harries 5 Rhyd Y Nant Pencoed CF35 6JD	5 Rhyd Y Nant Pencoed CF35 6JD E295074 N182144	Change internal garage into a dog grooming salon	<i>ALR</i>
P/21/141/FUL	22 February 2021	Mrs K Clark Leamington Cottage The Brickyard Newton CF36 5PP	CCS Solutions Ltd 39 Tan y Lan Terrace Morrison Swansea SA6 7DU	Unit A The Old Granary Business Units Pyle Road Porthcawl CF36 3TF E282008 N178253	Change of use to a chiropractic clinic with opening hours of 8am-7pm Monday to Friday and 8am- 4pm Saturday	<i>ALR</i>
P/21/143/FUL	22 February 2021	La'Pec Properties (Bridgend) Ltd 2	P J Lee Architect 2 Court Road	2 Court Road Bridgend	Replacement windows	<i>JEJ</i>

CYNGOR BWRDEISTREF SIROL PEN-Y-BONT AR OGWR / BRIDGEND COUNTY BOROUGH COUNCIL
Ceisiadau Cynllunio derbyniwyd o / Planning Applications Registered from
22/2/2021 – 26/2/2021

To view the documents associated with an application, you can search for the reference number at <http://planning.bridgend.gov.uk>

<u>Rhif Cais / Application No.</u>	<u>Dyddiad Derbyn / Accepted date</u>	<u>Ymgeisydd / Applicant</u>	<u>Asiant / Agent</u>	<u>Safle / Location</u>	<u>Cynnig / Proposal</u>	
		Court Road Bridgend CF31 1BN	Bridgend CF31 1BN	CF31 1BN E290728 N179775		
T/21/13/TPO	22 February 2021	L Tabor 16 Briary Way Brackla Bridgend CF31 2PT	Ascension Tree Services Penyfai Lodge Penyfai Bridgend	16 Briary Way Brackla Bridgend CF31 2PT E292137 N179622	Removal of one diseased ash tree (Ash die back)	SG
P/21/146/FUL	22 February 2021	Mrs J Carrington 54 Llwyn Castan Broadlands Bridgend CF31 5FG	Celtic Design Studio 54 Hathaway Drive Whinmoor Leeds LS14 2DJ	54 Llwyn Castan Broadlands Bridgend CF31 5FG E289225 N179265	Conversion of garage to habitable room with removal of garage door and replace with masonry and window	JE
P/21/145/FUL	23 February 2021	Drs L & S Williams 13 Parkfields Penyfai CF31 4NQ	Stephen Waldron Architects Ltd Suite 2 Crownford House Hirwaun Ind Estate Hirwaun CF44 9UP	13 Parkfields Penyfai CF31 4NQ E289854 N181576	Remove rear conservatory and construct single storey extension	CF
T/21/16/TPO	23 February 2021	Mr S Davies 7 Y Lan Pencoed CF35 6SA	Mr S Davies 7 Y Lan Pencoed CF35 6SA	Lane rear of 7 Y Lan Pencoed CF35 6SA E296532 N182404	Trimming of 2 Ash and 1 Ivy tree back down to hedge level as previously approved	JE

CYNGOR BWRDEISTREF SIROL PEN-Y-BONT AR OGWR / BRIDGEND COUNTY BOROUGH COUNCIL
Ceisiadau Cynllunio derbyniwyd o / Planning Applications Registered from
22/2/2021 – 26/2/2021

To view the documents associated with an application, you can search for the reference number at <http://planning.bridgend.gov.uk>

<u>Rhif Cais / Application No.</u>	<u>Dyddiad Derbyn / Accepted date</u>	<u>Ymgeisydd / Applicant</u>	<u>Asiant / Agent</u>	<u>Safle / Location</u>	<u>Cynnig / Proposal</u>	
P/21/154/FUL	23 February 2021	Mr M Prior 16 High Street Laleston CF32 0HP	Glamorgan Planning Consultancy Ltd 22 Somerset View Ogmore By Sea CF32 0PP	16 High Street Laleston CF32 0HP E287544 N179792	Rear single storey extension	<i>LE</i>
P/21/162/FUL	23 February 2021	Mr G Morgan 7 Vale View Brackla CF31 2BU	PDW Building Designs 7 Blackmill Road Bryncethin CF32 9YW	7 Vale View Brackla CF31 2BU E292383 N180635	Loft conversion with velux balcony	<i>JB</i>
T/21/17/TPO	23 February 2021	Arbtech Tree Services 9 Thaw Close Rhoose Vale of Glamorgan CF62 3FX	Arbtech Tree Services 9 Thaw Close Rhoose Vale of Glamorgan CF62 3FX	Ty Coed Castan Tremains Court Brackla Bridgend CF31 2SS E291978 N179694	Dismantle and remove Horse Chestnut from driveway (T1)	<i>JE</i>
P/21/163/FUL	24 February 2021	Mr & Mrs Rowlands 21 Preswylfa Court Bridgend CF31 3NX	Anglian Home Improvements National Administration Centre P O Box 65 Norwich NR6 6EJ	21 Preswylfa Court Bridgend CF31 3NX E290134 N178730	Replacement windows	<i>JEJ</i>
P/21/159/FUL	24 February	HD Ltd 8 Merthyr	P J Lee Architect 2	1A Merthyr Mawr Road	Demolition of 2 storey side extension and	<i>ALR</i>

CYNGOR BWRDEISTREF SIROL PEN-Y-BONT AR OGWR / BRIDGEND COUNTY BOROUGH COUNCIL
Ceisiadau Cynllunio derbyniwyd o / Planning Applications Registered from
22/2/2021 – 26/2/2021

To view the documents associated with an application, you can search for the reference number at <http://planning.bridgend.gov.uk>

<u>Rhif Cais / Application No.</u>	<u>Dyddiad Derbyn / Accepted date</u>	<u>Ymgeisydd / Applicant</u>	<u>Asiant / Agent</u>	<u>Safle / Location</u>	<u>Cynnig / Proposal</u>	
	2021	Mawr Road Bridgend CF31 3NH	Court Road Bridgend CF31 1BN	Bridgend CF31 3NH E290628 N179509	construction of new extension and alteration works to existing building	
P/21/160/CAC	24 February 2021	HD Ltd 8 Merthyr Mawr Road Bridgend CF31 3NH	P J Lee Architect 2 Court Road Bridgend CF31 1BN	1a Merthyr Mawr Road Bridgend CF31 3NH E290628 N179509	Conservation Area Consent for the demolition of 2 storey side extension and construction of new extension and alteration works to existing building	<i>ALR</i>
P/21/53/FUL	24 February 2021	Mrs Andreea Freeman 5 Skylark Road North Cornelly CF33 4PD	Mrs Andreea Freeman 5 Skylark Road North Cornelly CF33 4PD	19 Bridge Street Kenfig Hill CF33 6DB E283424 N182720	New shop front and awning	<i>LE</i>
P/21/66/FUL	24 February 2021	Mr S Davies 1 Broadway Cottages Laleston Bridgend CF32 0HY	Marshall Byrne Architecture Ltd 10 Somerset View Ogmore By Sea CF32 0PP	1 Broadway Cottages Laleston Bridgend CF32 0HY E287181 N180049	Creation of a balcony to the rear elevation by installing a glass balustrade around an existing flat roof	<i>JB</i>
P/21/89/FUL	24 February	Mr & Mrs Newman	Darkin Architects	19 Wyndham Crescent	Demolish existing side/rear garage/extension/store	<i>ALR</i>

CYNGOR BWRDEISTREF SIROL PEN-Y-BONT AR OGWR / BRIDGEND COUNTY BOROUGH COUNCIL
Ceisiadau Cynllunio derbyniwyd o / Planning Applications Registered from
22/2/2021 – 26/2/2021

To view the documents associated with an application, you can search for the reference number at <http://planning.bridgend.gov.uk>

<u>Rhif Cais / Application No.</u>	<u>Dyddiad Derbyn / Accepted date</u>	<u>Ymgeisydd / Applicant</u>	<u>Asiant / Agent</u>	<u>Safle / Location</u>	<u>Cynnig / Proposal</u>	
	2021	19 Wyndham Crescent Bridgend CF31 3DW	3a Alfred Street Neath SA11 1EH	Bridgend CF31 3DW E290885 N178866	& replace with single storey side/rear kitchen/dining/lounge; Reconfigure ground floor to provide bedroom with single storey rear sitting room & en-suite bathroom; Remove side bay window & construct 2 storey extension to rear of existing dwelling.	
P/21/148/FUL	25 February 2021	Mr J Hardwick Winds Whisper Cefn Road Cefn Cribbwr CF32 0AH	Mr T Collins Springfield Taibach Port Talbot SA13 2UF	Winds Whisper Cefn Road Cefn Cribwr CF32 0AH E285785 N182720	Single storey ground floor extension to rear	<i>JB</i>
P/20/922/FUL	25 February 2021	Noelle McCaffrey 103 Bridgend Road Aberkenfig CF32 9AP	Noelle McCaffrey 103 Bridgend Road Aberkenfig CF32 9AP	103 Bridgend Road Aberkenfig CF32 9AP E289379 N183555	Erection of single slope roof above the yard within curtilage of existing building to create an enclosed service area; works to include alterations to the front elevation including the rendering of the building facade	<i>LE</i>
P/21/169/FUL	26 February 2021	Ms A Burrage 16 Hillsboro Place Porthcawl CF36 3BH	Pilipala Places 16 Violet Place Whitchurch Cardiff CF14 1HT	16 Hillsboro Place Porthcawl CF36 3BH E281806 N176807	Replace existing first floor sliding doors to rear of property with triple bi-fold doors and triangular feature window; removal of existing roof sky light and replace with new style balcony sky light	<i>HK</i>
P/21/170/TPN	26 February 2021	MBNL (EE UK Ltd & H3G UK Ltd) 6th Floor Thames Tower	Waldon Telecom Ltd Phoenix House Pyrford Road West Byfleet	Brackla House Brackla Street Bridgend CF31 1BZ	Prior notification for removal of existing support poles and 4no. antennas to be replaced by 3no. tripods to support 6no. antenna apertures & 2no. dishes; installation of 8no. equipment cabinets and	<i>ALR</i>

CYNGOR BWRDEISTREF SIROL PEN-Y-BONT AR OGWR / BRIDGEND COUNTY BOROUGH COUNCIL
Ceisiadau Cynllunio derbyniwyd o / Planning Applications Registered from
22/2/2021 – 26/2/2021

To view the documents associated with an application, you can search for the reference number at <http://planning.bridgend.gov.uk>

<u>Rhif Cais / Application No.</u>	<u>Dyddiad Derbyn / Accepted date</u>	<u>Ymgeisydd / Applicant</u>	<u>Asiant / Agent</u>	<u>Safle / Location</u>	<u>Cynnig / Proposal</u>	
		Station Road Reading RH1 1LX	KT14 6RA	E290807 N179682	ancillary development thereto	
P/21/107/FUL	26 February 2021	Mr D Roberts 5 De Turberville Close Porthcawl CF36 3JG	Michael Aubrey 41 West Road Porthcawl CF36 3SN	5 De Turberville Close Porthcawl CF36 3JG E281789 N177731	Demolish existing garage; construct 2 storey side extension; single storey rear/side extension; alterations to driveway/parking area	<i>JE</i>
P/21/114/DOC	26 February 2021	Valleys to Coast Housing Tremains Business Park Tremains Road Bridgend CF31 1BB	Pentan Architects 22 Cathedral Road Cardiff CF11 9LJ	5 - 7a Ffordd Yr Eglwys North Cornelly CF33 4HW E282134 N181520	Approval of details for conditions 2, 3 and 4 of P/20/768/FUL	<i>LE</i>
P/21/116/FUL	26 February 2021	Mr D Morgan The Cross Inn Maesteg Road Maesteg CF34 9LB	Invicta B A S Min yr Efail High Street Maesteg CF34 0BW	The Cross Inn Maesteg Road Maesteg CF34 9LB E285908 N189824	Single storey porch store extension to side/gable end elevation to provide access to covered beer garden from bar area	<i>JE</i>