
DEVELOPMENT CONTROL COMMITTEE - THURSDAY, 19 JANUARY 2017

1

MINUTES OF A MEETING OF THE DEVELOPMENT CONTROL COMMITTEE HELD IN 
COUNCIL CHAMBER, CIVIC OFFICES ANGEL STREET BRIDGEND CF31 4WB ON 
THURSDAY, 19 JANUARY 2017 AT 2.00 PM

Present

Councillor M Thomas – Chairperson 

N Clarke PA Davies DRW Lewis JE Lewis
HE Morgan G Thomas JH Tildesley MBE C Westwood
R Williams M Winter

Apologies for Absence

GW Davies MBE, CA Green, LC Morgan, D Patel, JC Spanswick and RE Young

Officers:

Rhodri Davies Development & Building Control Manager
Craig Flower Planning Support Team Leader
Mark Galvin Senior Democratic Services Officer - Committees
Tony Godsall Traffic & Transportation Manager
Rod Jones Senior Lawyer
Richard Matthams Development Planning - Team Leader
Robert Morgan Senior Development Control Officer
Jonathan Parsons Group Manager Development
Andrew Rees Senior Democratic Services Officer - Committees
Kevin Stephens Democratic Services Assistant
Philip Thomas Principal Planning Officer

868. DECLARATIONS OF INTEREST

The following Declaration of Interest was made:

Councillor R Williams – P/16/861/FUL – Personal interest as he is a patient of the dental 
practice who are one of the objectors to the application.  Personal in agenda item 11 – 
Pencoed Primary School – Planning Development Brief as a member of the governing 
body of Pencoed Primary School.    

869. SITE VISITS

RESOLVED:            That the date for site inspections (if any) arising from the meeting or 
identified in advance of the next meeting of the Committee by the 
Chairperson was confirmed as Wednesday 15 February 2017.   

870. APPROVAL OF MINUTES

RESOLVED:            That the Minutes of the meeting of the Development Control 
Committee of 22 December 2016, be approved as a true and 
accurate record.  

871. PUBLIC SPEAKERS

The Chairperson read out for the benefit of those present, the names of the public 
speakers addressing the following applications which were considered at the meeting:-


DEVELOPMENT CONTROL COMMITTEE - THURSDAY, 19 JANUARY 2017

2

Name                               Planning Application No:         Reason for  Speaking

Cllr HM Williams              P/14/838/FUL                          Objector
Cllr M Jenkins of              P/14/838/FUL                          Objector
Ogmore 
Valley Community 
Council     
Mr M Griffiths                   P/14/838/FUL                          Objector
Mr S Courtney                 P/14/838/FUL                           Agent

872. AMENDMENT SHEET

RESOLVED:           That the Chairperson accepted the Development Control Committee 
Amendment Sheet as an urgent item, in accordance with Part 4 
(paragraph 4) of the Council Procedure Rules, in order to allow for 
Members to consider necessary modifications to the Committee 
Report, so as to take account of late representations and revisions 
that require to be accommodated.   

873. P/14/838/FUL - LAND EAST CWM FELIN & SOUTH CRAIG TERRACE / EBENEZER 
TERRACE, BLACKMILL

RESOLVED:           That the application be deferred as the Committee is minded to 
refuse the application on the grounds of the visual impact of the 
acoustic barrier, the future maintenance of the acoustic barrier, the 
parking arrangements at the development, the density of the layout 
of the proposed development and the potential impact on the 
adjoining business and that detailed reasons for refusal be reported 
to the next meeting of the Committee for consideration.   

Code No.                 Proposal

P/14/838/FUL          Erection of 36 dwellings, car parking, an acoustic fence, 
landscaping and assoc. works.

874. P/16/861/FUL - 12 PARK STREET, BRIDGEND

RESOLVED:           That the following application be approved subject to the conditions 
contained in the report of the Corporate Director Communities:

Code No.                 Proposal

P/16/861/FUL          Change of use from Class A2 to Class C4, including the installation 
of a fire escape stair, additional shower toilet facilities providing 5 
bed accommodation and the upgrading of the existing thermal 
elements of the existing building.

875. P/16/939/FUL - SOUTH WALES POLICE HEADQUARTERS, COWBRIDGE ROAD, 
BRIDGEND

RESOLVED:           (1) That the following application be referred to Council as a 
proposal that represents a departure from the Development Plan 
which the Development Control Committee are not disposed to 
refuse as the development forms part of the Police rationalisation 
strategy to invest in their Headquarters site which will allow the early 


DEVELOPMENT CONTROL COMMITTEE - THURSDAY, 19 JANUARY 2017

3

release of their land at Waterton Cross as part of the wider Bridgend 
Strategic Regeneration Growth Area.

(2) That if Council resolve to approve the proposal, the conditions 
detailed in the report of the Corporate Director Communities be 
attached to the consent

Code No.                 Proposal

P/16/939/FUL          Construct a single storey cafe building with 
ancillary spaces for use by the South Wales Police

876. P/16/600/FUL - LAND AT FORMER ARCHBISHOP MCGRATH SCHOOL, HEOL YR 
YSGOL, TONDU

RESOLVED:           That condition 17 of P/16/600/FUL be re-worded as follows:

The extended school access road serving the development shall be 
completed in permanent materials prior to any part of the 
development being brought into beneficial use.

Reason: In the interests of highway and pedestrian safety.   

877. APPEALS

The Group Manager reported on the appeals received and the appeals which had been 
decided since the last meeting of the Committee.    

The Group Manager also reported that applications for the review of old mineral 
planning consents Cornelly Quarries were called in for decision by the (now) Minister for 
Environment, Sustainability and Housing under paragraph 13 of the Environment Act 
1995.  He stated that the applications were to determine a scheme of conditions to 
which the mineral permission for the site was to be subject and the matter on which the 
Welsh Ministers particularly wished to be informed for the purpose of consideration of 
the applications was the effect of the proposed quarrying operations on
the water environment, including the potential for significant effect on the Kenfig Special 
Area of Conservation.  The Inquiry sat for 3 days and the Inspector recommended that 
the scheme of conditions, as amended and agreed, be approved.  He stated that this 
recommendation had been endorsed by the Cabinet Secretary for Environment and 
Rural Affairs.       

RESOLVED:           (1) That the following Appeals received as outlined in the report of 
the Corporate Director – Communities be noted:-

Code No.                   Subject of Appeals

A/16/3164893 (1790) Demolition of existing single garage and construction of a new 3 
bedroom detached property (revised parking): rear of 23 Nottage 
Mead, Porthcawl 

A/16/3164970 (1791) Construct a pair of semi-detached houses 8 Glannant Row, Bettws

A/16/3165452 (1792) Detached dwelling Land adj to Old Police Station, Bethania Row, 
Ogmore Vale


DEVELOPMENT CONTROL COMMITTEE - THURSDAY, 19 JANUARY 2017

4

(2) That the Inspector appointed by Welsh Ministers to determine 
the following Appeals, has directed that the following Appeals be 
DISMISSED. 

Code No.                    Subject of Appeals

X/16/3156490 (1780)  Childminding business from home with a maximum of 10 children: 
Vale View, Hillcrest, Penyfai   

A/16/3158287 (1783) Ten dwellings, access, parking, landscaping and associated 
works: Land South of St Illtyds Road, Bridgend

A/16/3158287 (1784) Three dwellings, access, parking, landscaping and associated 
works: Land South of St Illtyds Road, Bridgend

(3) That it be noted that the following appeal had been withdrawn: 

A/16/3164386 (1789) 2 Self-catering single storey log cabin holiday let units: Former 
Playground site, Fountain Road, Aberkenfig 

(4) That the report on the review of old mineral planning consents 
Cornelly Quarries be noted.  

878. TRAINING LOG

The Group Manager Development reported on an updated training log.

RESOLVED:            That the report of the Corporate Director Communities be noted.  

879. PENCOED PRIMARY SCHOOL - PLANNING DEVELOPMENT BRIEF

The Committee received a report which sought approval of the Pencoed Primary School 
Planning and Development Brief as a material consideration in the determination of any 
future planning application for the site.

Pencoed Primary School was set to be relocated to a new build school on the site of 
Pencoed Primary School playing fields at Penprysg Road with effect from 1 April 2018 
as part of the Council’s School Modernisation Programme.  The existing site was to be 
disposed of as it had been declared surplus to requirements.  The redevelopment of the 
site put forward a number of development parameters and design principles, which 
could be used to guide the redevelopment of the site.  

RESOLVED:            That the Development Control Committee:

(1) Approved the Pencoed Primary School Planning and 
Development brief as Development Control Guidance to be 
used as a material consideration in the determination of future 
planning applications for the site, and  

2) Delegated authority to the Group Manager Development to 
make any necessary factual and / or cartographical 
amendments to the document that may be required prior to 
formal publication.      


DEVELOPMENT CONTROL COMMITTEE - THURSDAY, 19 JANUARY 2017

5

880. URGENT ITEMS

There were no urgent items.

The meeting closed at 3.40 pm


