

Directorate of Place and Community

Register
of
Planning Applications Received

2001

Growth and Development
Services
52 Derby Street
Ormskirk
Lancs
L39 2DF

www.westlancs.gov.uk/planning

Planning Application Register as at 27/10/2021 19:00:07

1 of 300 pages

Application No: [2001/1272](#)
Location Land Between 98 & 102 Ralphs Wifes Lane, Banks.
Proposal Erection of detached dwelling with integral garage.
Ward North Meols Parish: North Meols
Date Valid 24/12/2001 Environmental statement required: No
Applicant: Mr L.J.Mawdsley, Agent: N/A
Applicant Address: 9 Hollins Lane, Winwick, Cheshire., WA2 8RU
Decision: Planning Permission Granted Decision date: 26/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1271](#)
Location Ruff Lea Farm, Wiggins Lane, Holmeswood, Rufford.
Proposal Certificate of Lawfulness - Use of land and buildings for the repair, servicing & sale of lawn mower & garden machinery.
Ward Rufford Parish: Rufford
Date Valid 24/12/2001 Environmental statement required: No
Applicant: Mr J.S. Hinchcliffe, Agent: Cork Toft Partnership,
Applicant Address: t/a Redblade Mowers, Ruff Lea Farm, Wiggins Lane Holmeswood, Rufford Ormskirk L40 1UJ Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1270](#)
Location Dunscaur Nurseries And Garden Centre, Southport New Road, Tarleton.
Proposal Erection of storage building for horticultural use.
Ward Tarleton Parish: Tarleton
Date Valid 24/12/2001 Environmental statement required: No
Applicant: Dunscaur Nurseries & Garden Centre, Agent: R E Buildings Ltd,
Applicant Address: Southport New Road, Tarleton, Preston, Lancs PR4 6HY Agent Address: Spout House, Bay Horse, Lancaster, LA2 9DE
Decision: Planning Permission Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1269](#)
Location Plox Brow Residential Caravan Site, Plox Brow, Tarleton.
Proposal Re-arrangement of layout of site including addition of 5 extra units.
Ward Tarleton Parish: Tarleton
Date Valid 24/12/2001 Environmental statement required: No
Applicant: Meadow Park Ltd, Agent: R M Solomon,
Applicant Address: The Bungalow, West Cliffe Drive, Morecambe, LA3 3NP Agent Address: 6 Lumley Road, Kendal, Cumbria, LA9 5HT
Decision: Planning Permission Granted Decision date: 05/09/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1268](#)
Location Manor House Farm, Diamond Jubilee Road, Rufford, Ormskirk, Lancashire, L40 1TD

Planning Application Register as at 27/10/2021 19:00:07

Proposal Conservation Area Consent - Demolition of agricultural buildings.
Ward Rufford Parish: Rufford
Date Valid 24/12/2001 Environmental statement required: No
Applicant: Mr V Fitzell, Agent: Jeff Mason Design Associates,
Applicant Address: Moss House Farm, Moss House Lane, Much Hoole, Preston PR4 4TE Agent Address: Shaftesbury House, Orchard Street, Burton-on-Trent, Staffordshire DE14 3SJ
Decision: Conservation Area Consent Granted Decision date: 30/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1267](#)
Location Manor House Farm, Diamond Jubilee Road, Rufford.
Proposal Use of land as marina with facilities building and workshop; Conversion and extensions to existing agricultural buildings to cafe, craft shop, 12 residential units and substation. Provision of car parking and garaging; formation of new access road and footpaths.
Ward Rufford Parish: Rufford
Date Valid 24/12/2001 Environmental statement required: No
Applicant: Mr V Fitzell, Agent: Jeff Mason Design Associates,
Applicant Address: Moss House Farm, Moss House Lane, Much Hoole, Preston PR4 4TE Agent Address: Shaftesbury House, Orchard Street, Burton-on-Trent, Staffordshire DE14 3SJ
Decision: Planning Permission Granted Decision date: 30/06/2003
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/1266](#)
Location Land Adjacent 280, Smithy Lane, Scarisbrick.
Proposal Erection of detached dwelling for works manager.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/12/2001 Environmental statement required: No
Applicant: M A Forshaw Ltd, Agent: Alan Jolley Design Services Ltd,
Applicant Address: Heaton's Bridge Farm, Scarisbrick, Ormskirk, Lancs L40 8HP Agent Address: The Old Vicarage, Wall Street, Springfield, Wigan WN6 7NA
Decision: Planning Permission REFUSED Decision date: 18/04/2002
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/1266/1](#)
Decision: Allowed Decision date: 21/11/2002

Application No: [2001/1265](#)
Location Town Green Railway Station, Middlewood Road, Aughton.
Proposal Part conversion of railway station to Police station and provision of 2 car parking bays.
Ward Aughton Town Green Parish: Aughton
Date Valid 12/12/2001 Environmental statement required: No
Applicant: Lancashire Police Authority, Agent: CAPITA dbs Ltd,
Applicant Address: c/o Estates Department, Police Headquarters, Saunders Lane Hutton, Preston PR4 5SB Agent Address: c/o Lancashire Police Authority, Police Headquarters, Saunders Lane Hutton, Preston PR4 5SB

Decision: Planning Permission Granted Decision date: 07/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1264](#)
Location 58, Carr Lane, Tarleton.
Proposal Single storey extension to front elevation and first floor extension at rear.
Ward Tarleton Parish: Tarleton
Date Valid 20/12/2001 Environmental statement required: No
Applicant: Mr & Mrs M Coby, Agent: Mr G Woodhead,
Applicant Address: 58 Carr Lane, Tarleton, Agent Address: 16 Back lane, Longton,
Preston, PR4 6BS Preston, PR4 5BD
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1263](#)
Location 34, Snape Green, Scarisbrick.
Proposal Part two storey/part single storey extension at rear. Detached single storey hobby room/garden store at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 19/12/2001 Environmental statement required: No
Applicant: Nicola Jane Gilbert, Agent: N/A
Applicant Address: 23 Snape Green, Scarisbrick, Lancs, PR8 5LN
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1262](#)
Location 138, Prescott Road, Aughton.
Proposal Erection of two detached dwellings.
Ward Aughton Park Parish: Aughton
Date Valid 23/01/2002 Environmental statement required: No
Applicant: Charnwick Ltd, Agent: Mr M Cunningham,
Applicant Address: Prescott Road, Aughton, Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Ormskirk, L39
Decision: Withdrawn Decision date: 16/07/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1261](#)
Location Ormskirk Orthodontic Centre, 55, Burscough Street, Ormskirk.
Proposal Part single/part two storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 21/12/2001 Environmental statement required: No
Applicant: Mr H K Patel, Agent: Hayton Associates,
Applicant Address: Ormskirk Orthodontic Centre, Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40
55 Burscough Street, Ormskirk, L39 2EL 5TF
Decision: Planning Permission REFUSED Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1260](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 89, The Marshes Lane, Mere Brow, Tarleton.
Proposal Consideration of Details for Prior Approval - Erection of agricultural machinery and implements store.
Ward Tarleton Parish: Tarleton
Date Valid 09/01/2002 Environmental statement required: No
Applicant: J N Webster, Agent: N/A
Applicant Address: 89 The Marshes Lane, Mere Brow, Tarleton, Preston PR4 6JR
Decision: Withdrawn Decision date: 12/06/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1259](#)
Location Narrow Lane Farm, Narrow Lane, Aughton.
Proposal Conversion of barn into two dwellings.
Ward Aughton Park Parish: Aughton
Date Valid 20/12/2001 Environmental statement required: No
Applicant: The Trustees of Pearson No17 Trust, Agent: Snape Cowing Architects,
Applicant Address: C/o Mr C Booth, Kay Lane Farm, Lymm, Cheshire WA13 0TN Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1258](#)
Location Ashtree Cottage, Sandy Lane, Lathom.
Proposal Conversion of barn to form dwelling; erection of detached garage; new vehicular access.
Ward Derby Parish: Not Applicable
Date Valid 20/12/2001 Environmental statement required: No
Applicant: J Ratcliffe, Agent: G B M Design,
Applicant Address: Ashtree Cottage, Sandy Lane, Lathom, Ormskirk L40 5TU Agent Address: 4 Back Brow, Upholland, Skelmersdale, WN8 0NN
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1257](#)
Location Blaguegate Playing Fields, Railway Road, Skelmersdale.
Proposal Modification of condition no 9 imposed on planning permission 8/2001/0358 to allow floodlights to be used up to 11pm.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 20/12/2001 Environmental statement required: No
Applicant: SoccerZone Ltd, Agent: Planning & Building Associates,
Applicant Address: C/o Project Management Ltd, 10 Albyn Terrace, Aberdeen, AB10 1YP Agent Address: 31 Chorley New Road, Bolton, BL1 4QR
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1256](#)
Location Unit 2, Hollands Business Park, Spa Lane, Lathom.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Variation of condition no. 12 imposed on planning permission 8/96/0016 to extend the hours of operation to Weekdays until 9pm and Sundays 2pm - 6pm.
 Ward Newburgh Parish: Lathom
 Date Valid 20/12/2001 Environmental statement required: No
 Applicant: Connolly Transport, Agent: N/A
 Applicant Address: Ballybrakes Business Park, Ballymoney, Co. Antrim, BT53 6LW
 Decision: Planning Permission REFUSED Decision date: 14/03/2002
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/1256/1](#)
 Decision: Dismissed Decision date: 14/02/2003

Application No: [2001/1255](#)
 Location Edge Hill College, St Helens Road, Ormskirk.
 Proposal Temporary storage area for materials obtained from demolition works in connection with new Sport Science building (Renewal of planning permission 8/2001/0075).
 Ward Derby Parish: Not Applicable
 Date Valid 19/12/2001 Environmental statement required: No
 Applicant: Edge Hill College, Agent: Casella Science & Environment
 Applicant Address: St Helens Road, Ormskirk, Lancs, L39 4QP Agent Address: Landscape Department, Yorkshire House, Chapel Street, Liverpool L3 9AG
 Decision: Planning Permission Granted Decision date: 12/02/2002
 Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1254](#)
 Location Old Clock House Farm Barn, Ormskirk Road, Bickerstaffe.
 Proposal Conversion of barn to dwelling with single storey extension at rear; new vehicular access to High Lane.
 Ward Bickerstaffe Parish: Bickerstaffe
 Date Valid 18/12/2001 Environmental statement required: No
 Applicant: Mr J. Littler Agent: Michael Cunningham FRICS
 Applicant Address: Old Clock House Farm, Ormskirk Road, Bickerstaffe., L39 Agent Address: 30 Stanley Street, Ormskirk, Lancs., L39 2DH
 Decision: Planning Permission Granted Decision date: 16/05/2002
 Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1253](#)
 Location 23, Ralphs Wifes Lane, Banks.
 Proposal Change of use of shop to residential garage; pitched roof to replace flat roof.
 Ward North Meols Parish: North Meols
 Date Valid 17/12/2001 Environmental statement required: No
 Applicant: Mr B Robinson, Agent: N/A
 Applicant Address: 24 North Road, Southport, Merseyside, PR9 8LU.
 Decision: Planning Permission Granted Decision date: 08/02/2002

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/1252](#)
Location 42, Church Road, Banks.
Proposal Installation of 1m diameter wall mounted satellite antenna
Ward North Meols Parish: North Meols
Date Valid 17/12/2001 Environmental statement required: No
Applicant: SCS Ltd, Agent: DJ Design Ltd,
Applicant Address: Unit 4 Bridge Lane, Woolston, Warrington, WA1 4AW Agent Address: 16/18 Douglas Street, London, SW1P 4PB
Decision: Planning Permission Granted Decision date: 08/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1251](#)
Location 76, New Cut Lane, Halsall.
Proposal Erection of block comprising two stables, tack room and hay store for private use.
Ward Halsall Parish: Halsall
Date Valid 17/12/2001 Environmental statement required: No
Applicant: Mr S Edwards, Agent: N/A
Applicant Address: 76 New Cut Lane, Birkdale, Southport, PR8 3DW
Decision: Planning Permission Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1250](#)
Location 26, Westgate, Pennylands, Skelmersdale.
Proposal Erection of two storey replacement building for plumbing/heating contractors depot.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 17/12/2001 Environmental statement required: No
Applicant: Huyton Plumbing & Heating Ltd, Agent: Mr N Roberts,
Applicant Address: 26 Westgate, Skelmersdale, Lancs, WN8 Agent Address: 13 Elson Road, Formby, Merseyside, L37 2EG
Decision: Planning Permission Granted Decision date: 18/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1249](#)
Location 36, Renacres Lane, Halsall.
Proposal Outline - Erection of dwelling.
Ward Halsall Parish: Halsall
Date Valid 20/12/2001 Environmental statement required: No
Applicant: Mr & Mrs A Tyrer, Agent: Mr B Legan,
Applicant Address: 1 Halsall Hall, Halsall, Ormskirk, L39 Agent Address: Town Planning Consultant, 2 Derwent Avenue, Southport, PR9 7PX
Decision: Outline Planning Refused pre MAR 07 Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1248](#)
Location Land At, Westway House, Chapel Lane, Holmeswood, Rufford.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Erection of a block of stables with feed store & tack room for private use.
Ward Rufford Parish: Rufford
Date Valid 18/12/2001 Environmental statement required: No
Applicant: Mr & Mrs D Malley, Agent: G.F.Morrison,
Applicant Address: Meresands Kennels, Agent Address: 50 Nursery Avenue, Ormskirk.,
Holmeswood Road, L39 2DZ
Holmeswood, Rufford.
Decision: Planning Permission Granted Decision date: 12/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1247](#)
Location Land Adjacent, 58, Chapel Road, Hesketh Bank.
Proposal Outline - Erection of detached house and garage.
Ward Hesketh-with-Beaconsall Parish: Hesketh-with-Beaconsall
Date Valid 17/12/2001 Environmental statement required: No
Applicant: Mr E W Ashcroft, Agent: N/A
Applicant Address: 4 Dunelt Court, Blackpool,
Lancs, FY1 6TZ
Decision: Outline Planning Granted Decision date: 11/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1246](#)
Location Land Adjacent, Pool Hey Crossing, Pool Hey Lane, Scarisbrick.
Proposal Siting of a residential caravan for a temporary period (renewal of planning permission 8/98/0994).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Mr & Mrs Smith, Agent: N/A
Applicant Address: Pool Hey Caravan Site, Pool
Hey Lane, Scarisbrick,
Southport PR8
Decision: Planning Permission Granted Decision date: 29/08/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1245](#)
Location Land At, Pippin Street, Burscough.
Proposal Construction of new agricultural access.
Ward Burscough Parish: Burscough
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Thomas Guy Ltd, Agent: McDyre & Co,
Applicant Address: Tollgate Road, Burscough, Agent Address: 18 Church Street, Frodsham,
Ormskirk, L40 8LD Cheshire, WA6 6QL
Decision: Planning Permission REFUSED Decision date: 18/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1244](#)
Location Bullens Farm Equestrian Centre, Perimeter Road, Simonswood.
Proposal Extension to existing riding hall to provide 20 livery stables.
Ward Bickerstaffe Parish: Simonswood
Date Valid 12/12/2001 Environmental statement required: No

Applicant: Bullens Farm Equestrian Centre, Agent: A.M.G. Fisher & Associates,
Applicant Address: Perimeter Road, Kirkby, Liverpool., L33 3AP Agent Address: 69 Holmfield Road, Blackpool, Lancs., FY2 9RT
Decision: Planning Permission Granted Decision date: 28/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1243](#)
Location 47, Lord Sefton Way, Great Altcar.
Proposal Single storey extension at side.
Ward Downholland Parish: Great Altcar
Date Valid 21/12/2001 Environmental statement required: No
Applicant: Leverhulme Estates, Agent: N/A
Applicant Address: Estate Office, Manor Road, Thornton Hough, Wirral CH63 1JD
Decision: Planning Permission Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1242](#)
Location 15, Junction Lane, Burscough.
Proposal Detached single garage and store at rear.
Ward Lathom Parish: Burscough
Date Valid 20/12/2001 Environmental statement required: No
Applicant: Mr & Mrs C Evans, Agent: J E Winrow,
Applicant Address: 15 Junction Lane, Burscough, Ormskirk, L40 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 28/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1241](#)
Location 14, Fieldview, Upholland.
Proposal Change in ground levels at rear to provide raised garden area.
Ward Up Holland South Parish: Up Holland
Date Valid 18/12/2001 Environmental statement required: No
Applicant: Mr. M. Harrington Agent: Mr. K. Swain
Applicant Address: 14 Field View, UpHolland, Lancs., WN8 0BG Agent Address: 12 The Spinney, Rainford, Lancs., WA11 8AJ
Decision: Planning Permission Granted Decision date: 12/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1240](#)
Location 32, Victoria Road, Aughton.
Proposal Demolition of existing dwelling and construction of two detached houses.
Ward Aughton Park Parish: Aughton
Date Valid 21/12/2001 Environmental statement required: No
Applicant: A Brown, Agent: Brian Snelham,
Applicant Address: 32 Victoria Road, Aughton. Agent Address: The Stables, 1A Russian Drive, Liverpool., L13 7BS
Decision: Planning Permission Granted Decision date: 16/05/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1239](#)
Location: Hollybrook Farm, Moss Road, Halsall.
Proposal: Erection of five detached dwelling houses & layout of access road and landscaping.
Ward: Halsall Parish: Halsall
Date Valid: 28/01/2004 Environmental statement required: No
Applicant: Bellway Homes, Agent: Bigoto Property
Applicant Address: Compass House, Neville Street, Chadderton, Oldham OL9 6LD Agent Address: 39 Marldon Road, West Derby, Liverpool, L12 5EY
Decision: Planning Permission REFUSED Decision date: 15/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1238](#)
Location: 330, Moss Lane, Hesketh Bank.
Proposal: Erection of agricultural glasshouse.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 17/12/2001 Environmental statement required: No
Applicant: Mr & Mrs E Forshaw, Agent: Mr P Callander,
Applicant Address: 330 Moss Lane, Hesketh Bank, Preston, PR4 6XJ Agent Address: 40 Hesketh Lane, Tarleton, Preston, PR4 6AQ
Decision: Planning Permission Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1237](#)
Location: 160, Moss Lane, Hesketh Bank.
Proposal: Extension to existing workshop and store for use for storage and repair of horticultural machinery and equipment.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 12/02/2002 Environmental statement required: No
Applicant: Arden Lea Irrigation, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: 160 Moss Lane, Hesketh Bank, Preston, PR4 6AE Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 16/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1236](#)
Location: Lys Cottage, 1-3, Cobbs Brow Lane, Newburgh.
Proposal: Listed Building Consent - First floor extension at rear
Ward: Newburgh Parish: Newburgh
Date Valid: 14/12/2001 Environmental statement required: No
Applicant: Mr N Eden, Agent: Anthony Grimshaw Associates,
Applicant Address: Lys Cottage, 1-3 Cobbs Brow Lane, Newburgh, Wigan WN8 7ND Agent Address: 6 Bridgeman Terrace, Wigan, Lancs, WN1 1SX
Decision: Listed Building Consent Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/1235](#)
Location Lys Cottage, 1-3, Cobbs Brow Lane, Newburgh.
Proposal First floor extension at rear
Ward Newburgh Parish: Newburgh
Date Valid 14/12/2001 Environmental statement required: No
Applicant: Mr N Eden, Agent: Anthony Grimshaw Associates,
Applicant Address: Lys Cottage, 1-3 Cobbs Brow Lane, Newburgh, Wigan WN8 7ND Agent Address: 6 Bridgeman Terrace, Wigan, Lancs, WN1 1SX
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1234](#)
Location Westway House, Chapel Lane, Holmeswood, Rufford.
Proposal Extensions to house and detached double garage.
Ward Rufford Parish: Rufford
Date Valid 18/12/2001 Environmental statement required: No
Applicant: D Malley, Agent: G F Morrison,
Applicant Address: Meresands Kennels, Holmeswood Road, Holmeswood, Rufford. Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 21/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1233](#)
Location 42, Derby Street, Ormskirk.
Proposal New vehicular access.
Ward Derby Parish: Not Applicable
Date Valid 18/12/2001 Environmental statement required: No
Applicant: Mr. & Mrs. M.R. Ashley, Agent: N/A
Applicant Address: 42 Derby Street, Ormskirk, Lancs., L39 2DE
Decision: Planning Permission REFUSED Decision date: 14/02/2002
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/1233/1](#)
Decision: Dismissed Decision date: 25/09/2002

Application No: [2001/1232](#)
Location 3, Grimshaw Lane, Ormskirk.
Proposal New vehicular access.
Ward Scott Parish: Not Applicable
Date Valid 17/12/2001 Environmental statement required: No
Applicant: Mr C M Hignett, Agent: N/A
Applicant Address: 3 Grimshaw Lane, Ormskirk, Lancs, L39 1PA
Decision: Planning Permission REFUSED Decision date: 28/02/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2001/1232/1](#)
Decision: Dismissed Decision date: 08/10/2002

Application No: [2001/1231](#)
Location: 132, Moss Lane, Hesketh Bank.
Proposal: Two storey extension at rear, conservatory at side and detached double garage at rear.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 18/12/2001 Environmental statement required: No
Applicant: T. Ashcroft, Agent: G.F. Morrison,
Applicant Address: 132 Moss Lane, Hesketh Bank, Preston., PR4 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1230](#)
Location: 86, Blackgate Lane, Tarleton.
Proposal: Single storey extension at rear.
Ward: Tarleton Parish: Tarleton
Date Valid: 18/12/2001 Environmental statement required: No
Applicant: Mr & Mrs R. Fletcher Agent: J.E. Winrow,
Applicant Address: 86 Blackgate Lane, Tarleton, Lancs., PR4 Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 12/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1229](#)
Location: 82, Moss Road, Birkdale.
Proposal: Two storey extension at side; replacement single storey extension and conservatory at rear; front porch.
Ward: Halsall Parish: Halsall
Date Valid: 17/12/2001 Environmental statement required: No
Applicant: Mr & Mrs G. Bond, Agent: N/A
Applicant Address: 82 Moss Road, Birkdale, PR8 4JQ.
Decision: Planning Permission Granted Decision date: 26/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1228](#)
Location: 164, Appley Lane North, Appley Bridge.
Proposal: Part two storey/part first floor extension and conservatory on rear elevation.
Ward: Wrightington Parish: Wrightington
Date Valid: 17/12/2001 Environmental statement required: No
Applicant: Mr I Wilson, Agent: Mr G G Makin,
Applicant Address: 164 Appley Lane North, Appley Bridge, Wigan, WN6 9DX Agent Address: 47 Long Lane, Hindley Green, Wigan, WN2 4QL

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 08/02/2002
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/1227](#)
Location 91A, Moss Lane, Hesketh Bank.
Proposal Single storey extension at side/rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/12/2001 Environmental statement required: No
Applicant: Mr & Mrs N Galjaardt, Agent: Crosshall Design Services Ltd,
Applicant Address: 91a Moss lane, Hesketh Bank, Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 08/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1226](#)
Location 20, Mill Hey Lane, Rufford.
Proposal Two storey extension at side.
Ward Rufford Parish: Rufford
Date Valid 14/12/2001 Environmental statement required: No
Applicant: Mr & Mrs Hickson, Agent: J E Winrow,
Applicant Address: 20 Mill Hey Lane, Rufford, Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 08/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1225](#)
Location 13, Merewood, Ashurst, Skelmersdale.
Proposal Two storey extension at side, conservatory at rear and front porch.
Ward Birch Green Parish: Not Applicable
Date Valid 14/12/2001 Environmental statement required: No
Applicant: Mr S Sloan, Agent: Mr B Powell,
Applicant Address: 13 Merewood, Ashurst, Skelmersdale, Lancs WN8 6RU Agent Address: 10 Sudbury Road, Waterloo, Liverpool, L22 6QR
Decision: Planning Permission Granted Decision date: 08/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1224](#)
Location School House Farm, Bannister Lane, Parbold.
Proposal Erection of replacement dwelling
Ward Parbold Parish: Hilldale
Date Valid 18/12/2001 Environmental statement required: No
Applicant: Mr S Stock, Agent: Michael Cunningham,
Applicant Address: The Mount, Appley Lane North, Appley Bridge, Wigan WN6 2BY Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancs. L39 2BY
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1223](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Marsh Farm, Marsh Road, Hesketh Bank, Preston, Lancashire, PR4 6XT
Proposal Erection of agricultural implement repair unit.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/12/2001 Environmental statement required: No
Applicant: Coe House Farms Ltd, Agent: Bramley - Pate & Partners,
Applicant Address: Marsh Farm, Marsh Road, Agent Address: 184/186 Station Road,
Hesketh Bank, Preston. Bamber Bridge, Preston., PR5
6SE
Decision: Planning Permission Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1222](#)
Location Former Water Tower, Tower Hill, Ormskirk.
Proposal Listed Building Consent - Conversion of former Water Tower into 7 apartments; provision of 14 car parking spaces and new access; landscaping.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 19/12/2001 Environmental statement required: No
Applicant: Derby Developments Ltd, Agent: Christopher Rodgers & Associates,
Applicant Address: 30 Derby Street, Ormskirk, Agent Address: 30 Derby Street, Ormskirk.,
Lancs., L39 2BY L39 2BY
Decision: Withdrawn Decision date: 15/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1221](#)
Location Former Water Tower, Tower Hill, Ormskirk.
Proposal Conversion of former water tower into 7 apartments; provision of 14 car parking spaces and new access; landscaping.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 19/12/2001 Environmental statement required: No
Applicant: Derby Developments Ltd, Agent: Christopher Rodgers & Associates,
Applicant Address: 30 Derby Street, Ormskirk., Agent Address: 30 Derby Street, Ormskirk.,
Lancs., L39 2BY L39 2BY
Decision: Withdrawn Decision date: 15/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1220](#)
Location Robins Bridge Farm, Springfield Road, Aughton.
Proposal Single storey extension to south west elevation of barn; single storey extension to north east elevation of barn to form farm shop for sale of bedding plants/hanging baskets and vegetables grown on site
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/12/2001 Environmental statement required: No
Applicant: Mark Taylor, Agent: B.P.Naylor,
Applicant Address: C/o Robins Bridge Farm, Agent Address: 6 Beech Road, Aughton,
Springfield Road, Aughton, Ormskirk L39 6ST Ormskirk, L39 6SJ
Decision: Planning Permission Granted Decision date: 22/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1218](#)
Location Emmanuel Methodist Church, Derby Street, Ormskirk.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Erection of telecommunications equipment cabin with antennae and ancillary equipment; new vehicular access and car park area.
Ward Derby Parish: Not Applicable
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Orange PCS, Agent: SpectraSite Transco,
Applicant Address: 4 Exchange Quay, Salford, Manchester, M5 3EE Agent Address: 10-11 Metropolitan House, City Business Park, Brindley Road, Manchester M16 9HQ
Decision: Withdrawn Decision date: 30/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1217](#)
Location Ormskirk Ate, 51, Aughton Street, Ormskirk.
Proposal Development by Telecommunications Code System Operator - Erection of 3 antennae with 3 dishes on roof; erection of equipment housing building.
Ward Knowsley Parish: Not Applicable
Date Valid 10/12/2001 Environmental statement required: No
Applicant: Hutchison 3G UK Ltd, Agent: Crown Castle UK Ltd,
Applicant Address: Trident One Styal Road, Heald Green, Manchester., M22 5XB Agent Address: Unit 3 Edward Court, George Richards Way, Altrincham Business Park, Altrincham. WA14 5GL
Decision: Prior Notif-Telecom- Details Approved Decision date: 01/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1216](#)
Location Wigan Waste Water Treatment Works, Deans Lane, Hoscar.
Proposal County Matter - Erect a UV control building, 5 control kiosks, 1 generator container plus landscaped area and associated work carried out under permitted development.
Ward Newburgh Parish: Lathom
Date Valid 19/12/2001 Environmental statement required: No
Applicant: United Utilities PLC., Agent: N/A
Applicant Address: Service Delivery Dawson House, Liverpool Road, Great Sankey, Warrington WA5 3LW.
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1215](#)
Location Rspca Animal Shelter, New Cut Lane, Halsall.
Proposal Erection of cat isolation unit and external runs with 2.1m high link fence from main building for quarantine purposes.
Ward Halsall Parish: Halsall
Date Valid 04/12/2001 Environmental statement required: No
Applicant: RSPCA, Southport, Birkdale and Agent: Frank Whittle Partnership,
Applicant Address: District Branch, The Animal Shelter, New Cut Lane, Halsall. PR8 3DW Agent Address: 6 Ribblesdale Place, Preston, Lancs, PR1 3NA
Decision: Planning Permission Granted Decision date: 29/01/2002
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/1214](#)
Location Paddy House Farm, Wiggins Lane, Holmeswood, Rufford.
Proposal Replacement dwelling house.
Ward Rufford Parish: Rufford
Date Valid 10/06/2002 Environmental statement required: No
Applicant: Mr C Winstanley, Agent: Mr R. Fraser,
Applicant Address: Paddy House Farm, Wiggins Lane, Holmeswood Rufford, Ormskirk L40 Agent Address: 25 Watermead Drive, Preston Brook, Cheshire, WA7 3NA
Decision: Planning Permission Granted Decision date: 25/07/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1213](#)
Location Worthington Farm, Damwood Lane, Scarisbrick.
Proposal Conversion of barns into 3 dwellings with associated car parking and landscaping and provision of new access road off Drummersdale Lane.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/12/2001 Environmental statement required: No
Applicant: Mr & Mrs Sharrock, Agent: Alan Jolley Design Services,
Applicant Address: Jasun, Dam Wood Lane, Scarisbrick, Ormskirk L40 8JN Agent Address: The Old Vicarage, Wall Street, Springfield, Wigan WN6 7NA
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1212](#)
Location Lawrensons Farm, Tears Lane, Newburgh.
Proposal Conversion of barn to dwelling and outbuilding to garage/store and games room.
Ward Newburgh Parish: Newburgh
Date Valid 07/12/2001 Environmental statement required: No
Applicant: Peter & David Clayton, Agent: Peter Dickinson, Architect,
Applicant Address: Lawrensons Farm, Tears Lane, Newburgh, Wigan WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1211](#)
Location West Wing, Lathom House, Hall Lane, Lathom.
Proposal Removal of Condition No. 13 imposed on planning permission 8/91/0723 to allow occupation of the bungalow prior to the completion of restoration and conversion of the west wing of Lathom House.
Ward Newburgh Parish: Lathom
Date Valid 12/12/2001 Environmental statement required: No
Applicant: William Kenyon, Agent: John Copeland,
Applicant Address: Bispham Hall, Billinge, Wigan., WN5 7EU Agent Address: 23 Smallshaw Close, Ashton In Makerfield, Wigan., WN4 9LB
Decision: Withdrawn Decision date: 15/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1210](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Greenbank, 172, Prescot Road, Aughton.
Proposal Erection of one detached and two semi-detached dwellings.
Ward Aughton Park Parish: Aughton
Date Valid 15/05/2002 Environmental statement required: No
Applicant: Christopher Rodgers & Associates, Agent: N/A
Applicant Address: 30 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 25/07/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1209](#)
Location 79, Westgate Centre, Sandy Lane, Skelmersdale.
Proposal Extension of existing drug and alcohol abuse centre to unit 79.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 12/12/2001 Environmental statement required: No
Applicant: West Lancashire PCT, Agent: N/A
Applicant Address: Ormskirk & District General, Hospital, Wigan Road, Ormskirk L39 2JW
Decision: Planning Permission Granted Decision date: 06/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1208](#)
Location Wellcross Farm, Tower Hill Road, Upholland.
Proposal Development by Telecommunications Code System Operator - siting of additional equipment onto existing mast.
Ward Up Holland South Parish: Up Holland
Date Valid 04/12/2001 Environmental statement required: No
Applicant: Orange PCS Ltd, Agent: KDC Communications,
Applicant Address: St.James Court, Great Park Rd Almondsbury Park, Bradley Stoke, Bristol. BS32 4QL Agent Address: Shandon House, Egerton Street, Denton, Manchester. M34 3LT
Decision: Prior Notif-Telecom- Details Approved Decision date: 25/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1206](#)
Location Land West Of Moss Lane, Skelmersdale.
Proposal Works to develop a sustainable urban drainage system to serve the proposed White Moss Business Park.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 14/12/2001 Environmental statement required: No
Applicant: West Lancashire District Council, Agent: Entec UK Ltd,
Applicant Address: Economic Development & Estates, White Moss Business Park, Moss Lane View, Skelmersdale WN8 9TN Agent Address: 160-162 Abbey Foregate, Shrewsbury, Shropshire, SY2 6BZ
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1205](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 21, Berry Street, Skelmersdale.
Proposal Two storey extension at side.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Mr & Mrs M Brown, Agent: Southlands Design Services Ltd,
Applicant Address: 21 Berry Street, Skelmersdale, Lancs, WN8 8QZ Agent Address: 1 Southlands Avenue, Standish, Wigan., WN6 0TT
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1204](#)
Location 34, Coe Lane, Tarleton.
Proposal Pitched roof to existing flat-roofed extension and conservatory at rear.
Ward Tarleton Parish: Tarleton
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Mr M Harris, Agent: Rod Ainsworth, Architect
Applicant Address: 34 Coe Lane, Tarleton, Preston, PR4 6HH Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1203](#)
Location Drapers Farm, Finch Lane, Appley Bridge.
Proposal Listed Building Consent - Demolition of existing porch and erection of replacement porch.
Ward Wrightington Parish: Wrightington
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Mr & Mrs D Page, Agent: P A B Chartered Architects Ltd,
Applicant Address: Drapers Farm, Finch Lane, Appley Bridge, Nr.Wigan. Agent Address: Renaissance Studio, Brewery Lane, Leigh., WN7 2RJ
Decision: Listed Building Consent Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1202](#)
Location Drapers Farm, Finch Lane, Appley Bridge.
Proposal Erection of a porch.
Ward Wrightington Parish: Wrightington
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Mr & Mrs D Page, Agent: P A B Chartered Architects Ltd,
Applicant Address: Drapers Farm, Finch Lane, Appley Bridge, Nr. Wigan. Agent Address: Renaissance Studio, Brewery Lane, Leigh, Lancs WN7 2RJ
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1201](#)
Location 245, St Helens Road, Ormskirk.
Proposal Two storey extension at side; first floor & ground floor extensions at rear; front porch. Detached double garage / games room. Alterations to existing vehicular / pedestrian access.
Ward Bickerstaffe Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 11/12/2001 Environmental statement required: No
Applicant: Mr R.Ashcroft, Agent: Snape Cowing Architects,
Applicant Address: 4 Croppers Lane, Bickerstaffe, Nr.Ormskirk., L39 9EJ Agent Address: 32 Derby Street, Ormskirk., L39 2BY
Decision: Planning Permission REFUSED Decision date: 03/10/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1200](#)
Location 23, Hallbridge Gardens, Upholland.
Proposal First floor extension and conservatory at rear; pitched roof to existing dormer & porch at front.
Ward Up Holland North Parish: Up Holland
Date Valid 11/12/2001 Environmental statement required: No
Applicant: Mr M Entwistle, Agent: N/A
Applicant Address: 23 Hallbridge Gardens, Upholland., WN8 0EP
Decision: Planning Permission Granted Decision date: 05/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1199](#)
Location 26, White Moss Road, Skelmersdale.
Proposal Single storey extension at rear & front porch.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 10/12/2001 Environmental statement required: No
Applicant: Mr & Mrs Jevons, Agent: C.C.Gladding Architects,
Applicant Address: 26 Whitemoss Road, Skelmersdale, Lancs., WN8 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1198](#)
Location 62, Turnberry, Skelmersdale.
Proposal Extension to front of garage & porch.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 10/12/2001 Environmental statement required: No
Applicant: Mr Tickle, Agent: G.F.Morrison,
Applicant Address: 62 Turnberry, Skelmersdale, Lancs., WN8 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 30/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1197](#)
Location Manor House, Long Heys Lane, Dalton.
Proposal Single storey extension at side; extension over garage to provide living accommodation & replacement bay window at rear.
Ward Parbold Parish: Dalton
Date Valid 10/12/2001 Environmental statement required: No
Applicant: Mr & Mrs Clare, Agent: A.J.Lang,
Applicant Address: Manor House, Long Heyes Lane, Dalton., WN8 7RS Agent Address: The Old School House, Farington, Leyland., PR25 4QA

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 04/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1196](#)
Location 10, Scarisbrick Avenue, Parbold.
Proposal Two storey & single storey extensions at rear.
Ward Parbold Parish: Parbold
Date Valid 07/12/2001 Environmental statement required: No
Applicant: Mr S.Hunt, Agent: Cawley Lawton Design Partnership,
Applicant Address: 10 Scarisbrick Avenue, Parbold, Wigan., WN8 Agent Address: 50 Valley Road, Pemberton, Wigan., WN5 9HN
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1195](#)
Location 10, Bardsley Close, Upholland.
Proposal Two storey extension at side.
Ward Up Holland South Parish: Up Holland
Date Valid 07/12/2001 Environmental statement required: No
Applicant: Mr & Mrs J Branagan, Agent: N/A
Applicant Address: 10 Bardsley Close, Upholland, Skelmersdale, WN8 0AP
Decision: Planning Permission Granted Decision date: 01/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1194](#)
Location 35, Carr Lane, Tarleton.
Proposal Detached double garage.
Ward Tarleton Parish: Tarleton
Date Valid 07/12/2001 Environmental statement required: No
Applicant: Mr & Mrs M Saunders, Agent: J & L B Design,
Applicant Address: 35 Carr Lane, Tarleton, Preston, PR4 6DD Agent Address: 5 The Wend, Carleton-in-Craven, Skipton, North Yorks BD23 3EE
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1193](#)
Location Woodlands, Moss Lane, Wrightington.
Proposal Erection of conservatory linking dwelling to swimming pool and siting of 2 underground LPG tanks.
Ward Wrightington Parish: Wrightington
Date Valid 04/12/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Penketh, Agent: Steven Abbott Associates,
Applicant Address: Woodlands, Moss Lane, Wrightington, WN6 Agent Address: North Quarry Office, North Quarry Business Park, Appley Bridge, WN6 9DB
Decision: Planning Permission Granted Decision date: 29/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1192](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Renacres Hall Hospital, Renacres Lane, Halsall.
Proposal Display of two illuminated signs mounted on main entrance wall.
Ward Halsall Parish: Halsall
Date Valid 06/12/2001 Environmental statement required: No
Applicant: Community Hospitals Group, Agent: Weston Designs,
Applicant Address: Priory Terrace, 24 Bromham Road, Bedford, MK40 2QD Agent Address: Units 6-9 Rudford Industrial Est, Ford Arundel, West Sussex, BN18 0BD
Decision: Advertisement Consent Decision date: 30/01/2002
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1191](#)
Location Unit 123, The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Change of use from A1 to A2 for use as Estate Agents/Financial Advisors.
Ward Birch Green Parish: Not Applicable
Date Valid 04/12/2001 Environmental statement required: No
Applicant: Amanda Eglinton, Agent: N/A
Applicant Address: 31 Hesketh Road, Southport., PR9 9PD
Decision: Planning Permission Granted Decision date: 29/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1190](#)
Location Red Cat Farm, Red Cat Lane, Burscough.
Proposal Conversion of barn into two dwellings; provision of new access.
Ward Burscough Parish: Burscough
Date Valid 04/12/2001 Environmental statement required: No
Applicant: D Gill Esq. Agent: Court and Bold Partnership,
Applicant Address: Fairways, Red Cat Lane, Burscough, Ormskirk. Agent Address: 29A Preston Road, Standish, Wigan., WN6 0JH
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1189](#)
Location Asco Joucomatic Ltd, Pit Hey Place, West Pimbo, Skelmersdale.
Proposal Two storey extension to existing factory.
Ward Up Holland Parish: Up Holland
Date Valid 30/11/2001 Environmental statement required: No
Applicant: Asco Joucomatic Ltd, Agent: Hayton Associates,
Applicant Address: Pit Hey Place, West Pimbo, Skelmersdale, Lancs WN8 9PG Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 25/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1188](#)
Location Land Adjacent 96, Brick Kiln Lane, Rufford.
Proposal Reserved Matters - Two bungalows.
Ward Rufford Parish: Rufford
Date Valid 03/12/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mrs M Rutter, Agent: Snape Cowing Architects,
Applicant Address: 96 Brick Kiln Lane, Rufford, Ormskirk, L40 1SZ Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Reserved Matters Approved Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1187](#)
Location Building/Land Adjacent Prescotts Farm, Meadow Lane, Lathom.
Proposal Conversion and extension of buildings to form two storey detached dwelling.
Ward Burscough East Parish: Burscough
Date Valid 10/12/2001 Environmental statement required: No
Applicant: Halliwell Dickinson Agent: Peter Dickinson, Architect,
Applicant Address: C/O Agent Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 17/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1186](#)
Location Bank Farmhouse, Black-A-Moor Lane, Downholland.
Proposal Conversion of barns into dwelling, stables and garage.
Ward Downholland Parish: Downholland
Date Valid 03/12/2001 Environmental statement required: No
Applicant: Mrs J Gill, Agent: B.P.Naylor,
Applicant Address: Bank Farmhouse, Black-a-Moor Lane, Downholland, Ormskirk L39 Agent Address: 6 Beech Road, Aughton, Ormskirk, Lancs L39 6SJ
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1185](#)
Location 14, Station Road, Hesketh Bank.
Proposal Display of illuminated shop fascia sign on front elevation.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 29/11/2001 Environmental statement required: No
Applicant: Salram Ltd, Agent: Smith & Way Ltd,
Applicant Address: 8 Encombe Place, Salford, Manchester, M3 6FJ Agent Address: 8 Encombe Place, Salford, Manchester, M3 6FJ
Decision: Advertisement Consent Granted Decision date: 30/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1184](#)
Location Land Adjacent Agriculture House, Moss Lane View, Skelmersdale.
Proposal Erection of two storey office building with associated car parking and landscaping.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 12/12/2001 Environmental statement required: No
Applicant: Craven Design Partnership, Agent: Craven Design Partnership,
Applicant Address: 95 Keighley Road Lidget, Oakworth Keighley, West Yorkshire., BD22 7HN Agent Address: 95 Keighley Road Lidget, Oakworth Keighley, West Yorkshire., BD22 7HN
Decision: Planning Permission Granted Decision date: 14/06/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1183](#)
Location Skelmersdale Black Moss School, School Lane, Skelmersdale.
Proposal County Matter - Erection of a 2.4m high security fence.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 06/12/2001 Environmental statement required: No
Applicant: Lancashire County Council, Agent: Lancashire County Property Group,
Applicant Address: Education & Cultural Services, Directorate, County Hall, Preston. PR1 8RE Agent Address: PO Box 26, County Hall, Preston., PR1 8RE
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1182](#)
Location 51, Colburne Close, Burscough.
Proposal Two storey extension at side/rear.
Ward Lathom Parish: Burscough
Date Valid 27/11/2001 Environmental statement required: No
Applicant: A.Jaleel, Agent: B.P.Naylor,
Applicant Address: 51 Colburne Close, Burscough, Ormskirk., L40 4IB Agent Address: 6 Beech Road, Aughton, Ormskirk., L39 6SJ
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1181](#)
Location Noeva House, Square Lane, Lathom.
Proposal Pitched roof to dwelling over existing flat roof; first floor extension at rear.
Ward Lathom Parish: Burscough
Date Valid 27/11/2001 Environmental statement required: No
Applicant: Mr Charnley, Agent: Crosshall Design Services Ltd,
Applicant Address: Mill Dam Farm, Mill Dam Lane, Burscough., L40 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 30/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1180](#)
Location 157A, Smithy Lane, Scarisbrick.
Proposal Conservatory at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/12/2001 Environmental statement required: No
Applicant: Mr & Mrs Kerfoot, Agent: Lancashire Double Glazing,
Applicant Address: 157A Smithy Lane, Scarisbrick, Southport., PR8 Agent Address: Henry Street, Blackpool.
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1179](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 66, Summerwood Lane, Halsall.
Proposal Two storey extension at side; single storey extension & conservatory at rear; front porch.
Ward Halsall Parish: Halsall
Date Valid 30/11/2001 Environmental statement required: No
Applicant: Miss McKechnie, Agent: Mr M Gilbert,
Applicant Address: 66 Summerwood Lane, Halsall, Ormskirk, L39 8RL Agent Address: 60 Elm Road, Seaforth, Merseyside, L21 1BL
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1178](#)
Location 39, Liverpool Road, Aughton.
Proposal Conservatory at side.
Ward Aughton Park Parish: Aughton
Date Valid 30/11/2001 Environmental statement required: No
Applicant: Mrs P M Moss, Agent: P C E Designs,
Applicant Address: 39 Liverpool Road, Aughton, Ormskirk, L39 Agent Address: 7 Edgefield, Astley Village, Chorley, Lancs PR7 1XH
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1177](#)
Location 12, Gorse Lane, Tarleton.
Proposal Two storey extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 30/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Brooks, Agent: J E Winrow,
Applicant Address: 12 Gorse Lane, Tarleton, Preston, PR4 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancs L40 5SB
Decision: Planning Permission Granted Decision date: 15/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1176](#)
Location 347, Mossy Lea Road, Wrightington.
Proposal Conservatory at rear.
Ward Wrightington Parish: Wrightington
Date Valid 29/11/2001 Environmental statement required: No
Applicant: Mr Ross, Agent: Stewart Fersina Ltd,
Applicant Address: 347 Mossy Lea Road, Wrightington, Wigan, WN6 9SB Agent Address: Somec Works, Pratt Street, Burnley, Lancs BB10 1SA
Decision: Planning Permission Granted Decision date: 24/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1175](#)
Location 178, Gravel Lane, Banks.
Proposal Single storey extension at rear.
Ward North Meols Parish: North Meols
Date Valid 29/11/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr M Wareing, Agent: Mr G Sanders,
Applicant Address: 178 Gravel Lane, Banks, Southport, PR9 8BX Agent Address: 10 Homer Avenue, Tarleton, Preston, PR4 6DB
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1174](#)
Location 6, Carr Lane, Lathom.
Proposal Two storey extension at rear.
Ward Newburgh Parish: Lathom
Date Valid 27/11/2001 Environmental statement required: No
Applicant: Mr P.Groome, Agent: J.W.Disley,
Applicant Address: 6 Carr Lane, Lathom, Ormskirk., L40 4BT Agent Address: 34 Christines Crescent, Burscough, Ormskirk., L40 7SJ
Decision: Planning Permission Granted Decision date: 22/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1173](#)
Location The Poplars, Chapel Lane, Burscough.
Proposal Variation of condition no. 2 on planning permission 8/99/1058 to allow deletion of footpath between nos 3 and 5 The Poplars.
Ward Burscough East Parish: Burscough
Date Valid 04/12/2001 Environmental statement required: No
Applicant: Mr N.Swift, Agent: N/A
Applicant Address: 6 The Poplars, Off Chapel Lane, Burscough., L40 7XG
Decision: Planning Permission REFUSED Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1172](#)
Location Low Heyes Farm, Charnleys Lane, Banks.
Proposal Attached double garage with accommodation over.
Ward North Meols Parish: North Meols
Date Valid 27/11/2001 Environmental statement required: No
Applicant: Mr & Mrs R.Marsh, Agent: George Woodhead,
Applicant Address: Low Heyes Farm, Charnleys Lane, Banks., PR9 8HH Agent Address: 16 Back Lane, Longton, Preston., PR4 5BD
Decision: Withdrawn Decision date: 04/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1171](#)
Location 9, Hall Brow Close, Ormskirk.
Proposal Conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 27/11/2001 Environmental statement required: No
Applicant: Mr B Johnson, Agent: F Law,
Applicant Address: 9 Hall Brow Close, Ormskirk, Lancs., L39 Agent Address: 47 High Park Road, Southport., PR9 7QH
Decision: Planning Permission Granted Decision date: 15/01/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/1170](#)

Location 33, Millbank, Appley Bridge.

Proposal Two storey extension at rear; pitched roof to ground floor extension at front.

Ward Wrightington Parish: Wrightington

Date Valid 27/11/2001 Environmental statement required: No

Applicant: Mr R. Williamson, Agent: Mr G.G. Makin,

Applicant Address: 33 Millbank, Appley Bridge, Wigan., WN6 Agent Address: 47 Long Lane, Hindley Green, Wigan., WN2 4QL

Decision: Planning Permission Granted Decision date: 31/01/2002

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1169](#)

Location 164, Cottage Lane, Ormskirk.

Proposal Single storey extensions at side & rear; new vehicular access.

Ward Knowsley Parish: Not Applicable

Date Valid 10/01/2002 Environmental statement required: No

Applicant: Mr M. Gallagher, Agent: N/A

Applicant Address: 164 Cottage Lane, Ormskirk, Lancs., L39

Decision: Planning Permission Granted Decision date: 14/03/2002

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1168](#)

Location 33, Northmoor Lane, Halsall.

Proposal Ground floor extension with living accommodation above.

Ward Halsall Parish: Halsall

Date Valid 30/11/2001 Environmental statement required: No

Applicant: Gareth Lewis, Agent: Maple Timber,

Applicant Address: 33 Northmoor Lane, Halsall, Ormskirk, L39 8RF Agent Address: Unit 29 Progress Business Park, Orders Lane, Kirkham, Preston PR4 2TZ

Decision: Planning Permission Granted Decision date: 31/01/2002

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1167](#)

Location 1, Rosehill Drive, Aughton.

Proposal Conservatory at rear.

Ward Aughton Park Parish: Aughton

Date Valid 27/11/2001 Environmental statement required: No

Applicant: Mr Hughes, Agent: Amdega Ltd,

Applicant Address: 1 Rosehill Drive, Aughton, Ormskirk, L39 5AA Agent Address: Faverdale, Darlington, Co. Durham, DL3 0PW

Decision: Planning Permission Granted Decision date: 15/01/2002

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1166](#)

Location Ivy Farm Barn, Station Road, Barton.

Proposal Detached double garage/woodstore.

Planning Application Register as at 27/10/2021 19:00:07

Ward Downholland Parish: Downholland
Date Valid 21/12/2001 Environmental statement required: No
Applicant: Mr W.J. & Mrs V.Spencer, Agent: N/A
Applicant Address: Ivy Farm Barn, Station Road,
Barton, Downholland. L39 7JN
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1165](#)
Location 195, Moss Lane, Hesketh Bank.
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Erection of agricultural building for storage facilities for agricultural machinery, produce and general agricultural requirements.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 28/11/2001 Environmental statement required: No
Applicant: Mr M.Eatough Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: 195 Moss Lane, Hesketh Bank, Preston., PR4 Agent Address: The Barrons, Church Road, Tarleton., PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 18/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1164](#)
Location Engine Farm, Wiggins Lane, Holmeswood, Rufford.
Proposal Conversion of barn to dwelling and erection of stable block.
Ward Rufford Parish: Rufford
Date Valid 29/11/2001 Environmental statement required: No
Applicant: Ms.B Conway, Agent: C.D.M.Planning Services Ltd,
Applicant Address: Engine Farm, Wiggins Lane, Holmeswood., L40 1UJ Agent Address: Munro House Ringtail Court, Burscough Industrial Estate, Burscough Lancs., L40 8JB
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1163](#)
Location Balls Farm, 251, Carr Lane, Tarleton.
Proposal Erection of agricultural storage shed with stable.
Ward Tarleton Parish: Tarleton
Date Valid 13/12/2001 Environmental statement required: No
Applicant: Mr & Mrs A J Bond, Agent: N/A
Applicant Address: Balls Farm, Carr Lane, Tarleton, Preston PR4 6BY
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1162](#)
Location Newburgh Sports Club, King Georges Field, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7NB
Proposal Retention of 2.1m high height restriction bar.
Ward Newburgh Parish: Newburgh
Date Valid 29/11/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Reginald Edwin Porter, Agent: N/A
Applicant Address: 17 Woodrow Drive, Newburgh, Wigan, WN8 7LB
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1161](#)
Location: 2 Greenhey Place, Skelmersdale, Lancashire, WN8 9SA
Proposal: Use as car retail warehouse (interior display only).
Ward: Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid: 22/11/2001 Environmental statement required: No
Applicant: Christopher Davies, Agent: N/A
Applicant Address: The Lodge, Stamford Lane, Christleton, Chester CH3 7QD
Decision: Planning Permission REFUSED Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1160](#)
Location: Old Gore House Farm, Altcar Lane, Great Altcar.
Proposal: Use of land & building for storage, display and sale of activity toy equipment.
Ward: Downholland Parish: Great Altcar
Date Valid: 20/11/2001 Environmental statement required: No
Applicant: Charles Aindow, Agent: N/A
Applicant Address: Old Gore House Farm, Altcar Lane, Lydiate., L31 4ET
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1159](#)
Location: 9, Liverpool Road South, Burscough.
Proposal: Erection of detached dwelling house. Conversion of existing house into double garage with granny annex above.
Ward: Burscough Parish: Burscough
Date Valid: 29/11/2001 Environmental statement required: No
Applicant: T Cavanagh, Agent: G F Morrison,
Applicant Address: 37 Leeswood, Ashurst, Skelmersdale, WN8 Agent Address: 50 Nursery Avenue, Ormskirk, L39 2DZ
Decision: Planning Permission Granted Decision date: 06/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1158](#)
Location: Former Piggeries, Lathom Avenue, Parbold.
Proposal: Outline - Conversion of barn to dwelling and erection of three houses with garages; construction of new access road.
Ward: Parbold Parish: Parbold
Date Valid: 27/02/2002 Environmental statement required: No
Applicant: Mr P Ainscough, Agent: Pickard Finlason Partnership,
Applicant Address: Giants Hall, Newburgh, Wigan, WN8 7AN Agent Address: Beech House, 1 Cambridge Road, Hale, Cheshire WA15 9SY
Decision: Outline Planning Granted Decision date: 14/03/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1157](#)
Location City Centre Commercials Ltd, Simonswood Ind. Park, Stopgate Lane, Kirkby.
Proposal County Matter - Remodelling of existing landscaping bund to provide for a uniform 6 metre height along its length.
Ward Bickerstaffe Parish: Simonswood
Date Valid 27/11/2001 Environmental statement required: No
Applicant: City Centre Commercials Ltd, Agent: Hamilton Booker Associates,
Applicant Address: Tower House, Simonswood Ind. Park, Stopgate Lane, Kirkby. L33 4XY Agent Address: 40A Lark Lane, Liverpool., L17 8UU
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1156](#)
Location City Centre Commercials Ltd, Simonswood Ind.Park, Stopgate Lane, Kirkby.
Proposal County Matter - Variation to Conditions 2 & 17 of planning permission 8/96/0121 for remodelling of existing landscaping bund to provide for a uniform 6 metre height along its length.
Ward Bickerstaffe Parish: Simonswood
Date Valid 27/11/2001 Environmental statement required: No
Applicant: City Centre Commercials Ltd, Agent: Hamilton Booker Associates,
Applicant Address: Tower House, Simonswood Ind. Park, Stopgate Lane, Kirkby. L33 4XY Agent Address: 40A Lark Lane, Liverpool., L17 8UU
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1155](#)
Location Land Adjacent, 30/30A, Hall Road, Scarisbrick.
Proposal Outline - Erection of detached dwelling (including details of siting and means of access).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 30/11/2001 Environmental statement required: No
Applicant: P Gore, Agent: Ben Naylor,
Applicant Address: 30a Hall Road, Scarisbrick, Ormskirk, L40 9QE Agent Address: Beech House, Beech Road, Aughton, Ormskirk L39 6SJ
Decision: Outline Planning Refused pre MAR 07 Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1154](#)
Location Plot 1, The Ranch, Stoney Lane, Parbold.
Proposal Erection of dwellinghouse.
Ward Parbold Parish: Parbold
Date Valid 21/11/2001 Environmental statement required: No
Applicant: Mr K Dennis, Agent: Peter Dickinson, Architect,
Applicant Address: 1 Wingates Cottage, Leyland Mill Lane, Wigan. Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1153](#)
Location Land Adjacent, Wincott, Clieves Hills Lane, Aughton.
Proposal Installation of septic tank and incorporation of land into residential curtilage.
Ward Aughton Park Parish: Aughton
Date Valid 27/11/2001 Environmental statement required: No
Applicant: Mr & Mrs R Parker, Agent: E G Clark & Associates,
Applicant Address: Wincott, Clieves Hills Lane, Agent Address: Hill Cottage, Clieves Hills
Aughton, Ormskirk L39 7HP Lane, Aughton, Ormskirk L39
7HP
Decision: Withdrawn Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1152](#)
Location Land Adjacent 219 Elmers Green Lane Skelmersdale
Proposal Erection of one detached house with integral double garage.
Ward Ashurst Parish: Not Applicable
Date Valid 26/11/2001 Environmental statement required: No
Applicant: M Singh, Agent: Mr G.P.Naylor. RIBA
Applicant Address: 219 Elmers Green Lane, Agent Address: 16 Lancaster Avenue, Crosby,
Skelmersdale, Lancs., WN8 Liverpool., L23 3DQ
6DS
Decision: Planning Permission Granted Decision date: 31/07/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1151](#)
Location Lathom Properties Building, Briars Lane, Lathom.
Proposal Raising of roof to part of building.
Ward Burscough East Parish: Burscough
Date Valid 23/11/2001 Environmental statement required: No
Applicant: Lathom Properties, Agent: J E Winrow,
Applicant Address: Mart Lane, Burscough, Agent Address: 6 Staveley Avenue,
Ormskirk, L40 Burscough, Ormskirk, L40
5SB
Decision: Planning Permission Granted Decision date: 18/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1150](#)
Location GSG Horticulture Ltd, Mere Lane, Tarleton.
Proposal Two storey extension to existing barn to provide 16 bedroom units; single storey extension to
existing barn to form clubhouse and formation of car park.
Ward Tarleton Parish: Tarleton
Date Valid 22/11/2001 Environmental statement required: No
Applicant: G.S.G. Horticulture Limited, Agent: Rod Ainsworth, Architect
Applicant Address: Mere Lane, Mere Brow, Agent Address: 27 Upper Aughton Road,
Tarleton, Nr Preston. PR4 Birkdale, Southport., PR8 5NA
6JU.
Decision: Withdrawn Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1149](#)
Location Bank Top, Cobbs Brow Lane, Newburgh.
Proposal Erection of replacement dwelling with detached double garage/store.
Ward Newburgh Parish: Newburgh
Date Valid 21/11/2001 Environmental statement required: No
Applicant: Mr J Akeroyd, Agent: Phil Walsh, Architectural Services
Applicant Address: Woodcroft, 38 Todd Lane North, Lostock Hall, Preston. PR5 5US Agent Address: 75 Masonwood, Fulwood, Preston., PR2 8WE
Decision: Withdrawn Decision date: 13/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1148](#)
Location Land At Rear, 114, Hesketh Lane, Tarleton.
Proposal Erection of one detached house with access from Hillcrest Drive.
Ward Tarleton Parish: Tarleton
Date Valid 20/11/2001 Environmental statement required: No
Applicant: Mrs J.Hart, Agent: Edwin S.Baird,
Applicant Address: 11 Ruskin Close, Tarleton, Preston, PR4 Agent Address: 12 Carleton Drive, Penwortham, Preston., PR1 OQT
Decision: Withdrawn Decision date: 06/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1147](#)
Location Ormskirk Hospital, Wigan Road, Ormskirk.
Proposal Extension to plant room to form new boiler house, accommodation, engineers workshops and offices at first floor level and erection of 26 metre high chimney (Renewal of planning permission 8/96/0985).
Ward Derby Parish: Not Applicable
Date Valid 20/11/2001 Environmental statement required: No
Applicant: Southport & Ormskirk N.H.S.Trust, Agent: N/A
Applicant Address: Ormskirk Hospital, Wigan Road, Ormskirk., L39 2AZ
Decision: Planning Permission Granted Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1146](#)
Location Captain Leighs Farm, Pimbo Lane, Upholland.
Proposal Conversion of barns to three apartments including landscaping and parking areas.
Ward Up Holland South Parish: Up Holland
Date Valid 20/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Banks, Agent: Alan Jolley Design Services Ltd,
Applicant Address: The Moat House, Winstanley Farm, Winstanley, Wigan. WN3 6BG Agent Address: The Old Vicarage, Wall Street, Springfield, Wigan. WN6 7NA
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1145](#)
Location Units 1, 3, 2-6, Pendle Court, West Pimbo, Skelmersdale.
Proposal Change of use from B2 class usage to B1, B2 & B8 class usage.
Ward Up Holland Parish: Up Holland
Date Valid 20/11/2001 Environmental statement required: No
Applicant: Priority Sites Ltd, Agent: The Hills Erwin Partnership,
Applicant Address: 9 York Place, Leeds., LS1 2DS Agent Address: Technology House Lissadel Street, Salford University Business Park, Manchester., M6 6AP
Decision: Planning Permission Granted Decision date: 24/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1144](#)
Location St Richards Primary School, Sandy Lane, Skelmersdale.
Proposal Single storey extension to provide additional classroom.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 19/11/2001 Environmental statement required: No
Applicant: Tuneside Ltd, Agent: Cunliffe Surveyors,
Applicant Address: Liverpool Archdiocesan Centre for, Evangelisation, Croxteth Drive Sefton Park, Liverpool. L17 1AA Agent Address: Claire Court, Oriel Road, Bootle, Liverpool. L20 7AD
Decision: Planning Permission Granted Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1143](#)
Location 28, Brighthouse Close, Ormskirk.
Proposal Pitched roof to dwelling (replacing existing flat roof).
Ward Knowsley Parish: Not Applicable
Date Valid 26/11/2001 Environmental statement required: No
Applicant: F.Holme Esq, Agent: G.F.Morrison,
Applicant Address: 28 Brighthouse Close, Ormskirk., L39 Ormskirk., L39 2DZ Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1142](#)
Location 69, Skelmersdale Road, Bickerstaffe.
Proposal Dormer extensions in front & rear elevations.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 26/11/2001 Environmental statement required: No
Applicant: J.Burns Esq. Agent: G.F.Morrison,
Applicant Address: 69 Skelmersdale Road, Bickerstaffe, Ormskirk., L39 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1141](#)
Location 30, Roby Mill, Upholland.
Proposal Two storey extension at rear; conservatory in rear garden.

Ward Up Holland North Parish: Up Holland
Date Valid 26/11/2001 Environmental statement required: No
Applicant: A Callaghan Agent: G.B.M. Design,
Applicant Address: 30 Roby Mill, Upholland, Wigan., WN8 Agent Address: 4 Back Brow, Upholland, Wigan., WN8 0NN
Decision: Planning Permission Granted Decision date: 21/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1140](#)
Location 22, Victoria Park, Skelmersdale.
Proposal First floor extension at side.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 23/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Crawford, Agent: C C Gladding Architects,
Applicant Address: 22 Victoria Park, Skelmersdale, Lancs, WN8 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 15/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1139](#)
Location 1A, Mill Dam Lane, Burscough.
Proposal Part two storey / part single storey extension at side; single storey extension at rear; canopy along front elevation at ground floor level.
Ward Burscough Parish: Burscough
Date Valid 23/11/2001 Environmental statement required: No
Applicant: Anne Maguire, Agent: N/A
Applicant Address: 1a Mill Dam Lane, Burscough, Ormskirk, L40 7TG
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1138](#)
Location 72, Guinea Hall Lane, Banks.
Proposal Single storey extensions at side and rear to form granny flat. Erection of front porch.
Ward North Meols Parish: North Meols
Date Valid 21/11/2001 Environmental statement required: No
Applicant: Mr & Mrs R Yardley, Agent: George Woodhead,
Applicant Address: 72 Guinea Hall Lane, Banks, Southport, PR9 Agent Address: 16 Back Lane, Longton, Preston, PR4 5BD
Decision: Planning Permission Granted Decision date: 15/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1137](#)
Location 3 Brook Cottages, Wanisher Lane, Downholland, Ormskirk, Lancashire, L39 7JR
Proposal Two storey extensions at side and rear.
Ward Aughton And Downholland Parish: Downholland
Date Valid 21/11/2001 Environmental statement required: No
Applicant: Mr N A Parkes, Agent: C C Gladding Architects,

Applicant Address: 66 Parkbourn Square,
Maghull, Merseyside, L31 1JD

Agent Address: 75 Ormskirk Business Park,
New Court Way, Ormskirk,
Lancs L39 2YT

Decision: Planning Permission Granted

Decision date: 03/01/2002

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/1136](#)

Location: Emmanuel Methodist & Urc, Derby Street, Ormskirk.

Proposal: Conservation Area Consent - Demolition of single storey pre-fabricated building.

Ward: Derby

Parish: Not Applicable

Date Valid: 26/11/2001

Environmental statement required: No

Applicant: G Kingston Esq.

Agent: Byrom Clark Roberts,

Applicant Address: 4 Woodfield Road, Ormskirk,
Lancs., L39 4SR

Agent Address: 117 Portland Street,
Manchester., M1 6EH

Decision: Conservation Area Consent
Granted

Decision date: 03/01/2002

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/1135](#)

Location: 51, Bold Lane, Aughton.

Proposal: Demolition of existing dwelling and erection of two detached houses.

Ward: Aughton And Downholland

Parish: Aughton

Date Valid: 15/02/2002

Environmental statement required: No

Applicant: Charnwick Ltd,

Agent: Michael Cunningham
Planning,

Applicant Address: C/o Agent

Agent Address: Derby Chambers, Derby
Street, Ormskirk, Lancs. L39
2DF.

Decision: Withdrawn

Decision date: 15/05/2002

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/1134](#)

Location: Land Adjacent, 46, Barrow Nook Lane, Bickerstaffe.

Proposal: Outline - Erection of one detached dwelling.

Ward: Bickerstaffe

Parish: Bickerstaffe

Date Valid: 16/11/2001

Environmental statement required: No

Applicant: Mr G Ratcliffe,

Agent: G Lomax,

Applicant Address: 84 Higher Lane, Rainford,
Merseyside,

Agent Address: 136 Knowsley Road, St
Helens, Merseyside, WA10
4PU

Decision: Outline Planning Granted

Decision date: 07/02/2002

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/1133](#)

Location: Plot 3, Ashfield Terrace, Appley Bridge.

Proposal: Erection of two storey dwelling with detached garage.

Ward: Wrightington

Parish: Wrightington

Date Valid: 15/11/2001

Environmental statement required: No

Applicant: Mr & Mrs C Alcock,

Agent: Peter Dickinson, Architect

Applicant Address: 23 Somerton Close, Standish,
Wigan, WN6

Agent Address: 169 Appley Lane North,
Appley Bridge, Wigan, WN6
9DX

Decision: Planning Permission Granted

Decision date: 07/02/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1132](#)
Location Plot 2, Ashfield Terrace, Appley Bridge.
Proposal Erection of three storey detached dwelling with detached garage.
Ward Wrightington Parish: Wrightington
Date Valid 15/11/2001 Environmental statement required: No
Applicant: Mr M Eccles, Agent: Peter Dickinson, Architect
Applicant Address: 22a Edge Hall Road, Orrell, Wigan, WN5 8TL Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1131](#)
Location Plot 1, Ashfield Terrace, Appley Bridge.
Proposal Erection of three storey detached dwelling with detached garage.
Ward Wrightington Parish: Wrightington
Date Valid 15/11/2001 Environmental statement required: No
Applicant: Mr B Thompson, Agent: Peter Dickinson, Architect
Applicant Address: 199a The Green, Eccleston, Chorley, PR Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1130](#)
Location 9, Moor Street, Ormskirk.
Proposal Retention of 2 non-illuminated fascia signs.
Ward Derby Parish: Not Applicable
Date Valid 15/11/2001 Environmental statement required: No
Applicant: Dixons Stores Group PLC, Agent: RPA Architectural Consultants Ltd,
Applicant Address: 200 The Campus, Maylands Avenue, Hemel Hempstead, Herts HP2 7TG Agent Address: 51-53 Church Road, Ashford, Middx, TW15 2TY
Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 05/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1129](#)
Location The Stables, Blythe Hall, Blythe Lane, Lathom.
Proposal Listed Building Consent - Conversion of stables to dwelling, ancillary accommodation & garages. Partial demolition of stable block.
Ward Newburgh Parish: Lathom
Date Valid 23/11/2001 Environmental statement required: No
Applicant: Mr S Lea Agent: P. Dickinson Architect
Applicant Address: Blythe Hall, Blythe Lane, Lathom Agent Address: 169 Appley Lane North, Appley Bridge, Nr. Wigan, WN6 9DX
Decision: Listed Building Consent Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/1128](#)
Location The Stables, Blythe Hall, Blythe Lane, Lathom.
Proposal Conversion of stables to dwelling, ancillary accommodation and garages.
Ward Newburgh Parish: Lathom
Date Valid 13/11/2001 Environmental statement required: No
Applicant: Mr S Lea Agent: P Dickinson Architect
Applicant Address: Blythe Hall, Blythe Lane, Lathom Agent Address: 169 Appley Lane North, Appley Bridge, Nr. Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1127](#)
Location Ormskirk Post Office, 19-21, Aughton Street, Ormskirk.
Proposal Retention of external refrigeration plant on rear elevation.
Ward Knowsley Parish: Not Applicable
Date Valid 13/11/2001 Environmental statement required: No
Applicant: Consignia Property Holdings Agent: Insignia Richard Ellis
Applicant Address: Royal Mail House, 29 Wellington Road, Leeds, LS1 1DS Agent Address: The Corn Exchange, Fenwick Street, Liverpool., L2 7RB
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1126](#)
Location Goose Dub Farmhouse, Charnleys Lane, Banks.
Proposal Erection of stable block and construction of sand paddock.
Ward North Meols Parish: North Meols
Date Valid 12/11/2001 Environmental statement required: No
Applicant: Mr N T Murphy Agent: Rod Ainsworth Architect
Applicant Address: Goose Dub Farm House, Charnleys Lane, Banks, PR9 8HJ Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission Granted Decision date: 07/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1125](#)
Location Sunnyside, Boundary Lane, Hundred End, Hesketh Bank.
Proposal Single storey extensions at side and rear.
Ward North Meols Parish: North Meols
Date Valid 20/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Andrews, Agent: Roger Haydock B.Arch.RIBA
Applicant Address: "Sunnyside", Boundary Lane Hundred End, Hesketh Bank., PR4 6XE Agent Address: 3 Cross Street, Preston, Lancs., PR1 3LT
Decision: Planning Permission Granted Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1124](#)
Location 23, Meadoway, Tarleton.
Proposal Conversion of garage to living accommodation.

Planning Application Register as at 27/10/2021 19:00:07

Ward Tarleton Parish: Tarleton
Date Valid 20/11/2001 Environmental statement required: No
Applicant: Mr A C & Mrs J E Sumner, Agent: N/A
Applicant Address: 23 Meadoway, Tarleton,
Preston, PR4 6NA
Decision: Planning Permission Granted Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1123](#)
Location 4, Clarkes Cottages, Hall Lane, Bispham.
Proposal Replacement single storey extensions at side and rear.
Ward Parbold Parish: Bispham
Date Valid 19/11/2001 Environmental statement required: No
Applicant: Miss J.L.Evans, Agent: George Evans,
Applicant Address: 11 Kingsway, Crosby, Agent Address: 10 Manor Crescent,
Liverpool., L22 4RG Burscough, Lancs., L40 7TW
Decision: Planning Permission Granted Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1122](#)
Location 42, Sutton Avenue, Tarleton.
Proposal Conservatory at rear.
Ward Tarleton Parish: Tarleton
Date Valid 19/11/2001 Environmental statement required: No
Applicant: Mrs Knowles, Agent: Hughes Treacher,
Applicant Address: 42 Sutton Avenue, Tarleton, Agent Address: The Old Police Station,
Preston., PR4 6BB Golden Hill, Leyland., PR25
3NN
Decision: Planning Permission Granted Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1121](#)
Location New Lodge, Gorst Lane, Burscough.
Proposal Single storey granny flat extension at side.
Ward Burscough Parish: Burscough
Date Valid 19/11/2001 Environmental statement required: No
Applicant: Mr G.Neil, Agent: J.W.Disley,
Applicant Address: "New Lodge", Gorst Lane, Agent Address: 34 Christines Crescent,
Burscough., L40 0RS Burscough, Ormskirk., L40
7SJ
Decision: Planning Permission Granted Decision date: 26/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1120](#)
Location Priory Barn, Carr Lane Farm, Carr Lane, Lathom
Proposal Conversion of pig sty to stables for DIY livery use.
Ward Newburgh Parish: Lathom
Date Valid 21/11/2001 Environmental statement required: No
Applicant: Mr E Nelson, Agent: N/A
Applicant Address: Carr Lane Farm, Carr Lane,
Lathom, Ormskirk L40 4BT

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 20/06/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1119](#)
Location Halliwell Farm, Lees Lane, Appley Bridge.
Proposal Listed Building Consent - Raising roof of existing western section of dwelling to match main roof; two storey extension at rear of raised section.
Ward Wrightington Parish: Wrightington
Date Valid 13/11/2001 Environmental statement required: No
Applicant: Mr D Edwards Agent: Heslip Architects
Applicant Address: Halliwell Farm, Lees Lane, Appley Bridge, Wigan Agent Address: Fox Covert, Congleton Road, Alderley Edge, Cheshire SK9 7AD
Decision: Withdrawn Decision date: 05/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1118](#)
Location Halliwell Farm, Lees Lane, Appley Bridge.
Proposal Raising roof of existing western section of dwelling to match main roof; two storey extension at rear of raised section.
Ward Wrightington Parish: Wrightington
Date Valid 13/11/2001 Environmental statement required: No
Applicant: Mr D Edwards Agent: Heslip Architects
Applicant Address: Halliwell Farm, Lees Lane, Appley Bridge, Wigan Agent Address: Fox Covert, Congleton Road, Alderley Edge, Cheshire SK9 7AD
Decision: Withdrawn Decision date: 05/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1117](#)
Location Crosshall High School, Wigan Road, Ormskirk.
Proposal County Matter - Construction of a new 1650 pupil school. Development to include 2 and 3 storey building with new altered vehicular and pedestrian accesses. 148 place car park and associated landscaping, 220 cycle racks, a floodlit all-weather sports pitch, hard play areas to accommodate 6 no tennis courts (or 4 no. 5-a-side/netball pitches) and associated 3.6m high ball stop fencing, ground remodelling, and additional landscaping. The development also includes the demolition of all existing school buildings and caretakers house/garages on the site.
Ward Derby Parish: Not Applicable
Date Valid 21/11/2001 Environmental statement required: No
Applicant: Director of Education & Cultural Agent: Lancashire County Property Group,
Applicant Address: Services, County Hall, Preston, Lancs. Agent Address: PO Box 26, County Hall, Preston, PR1 8RE.
Decision: No Object Decision date: 14/03/2002
(NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1116](#)
Location Wrightington Hotel & Country Club, Moss Lane, Wrightington.
Proposal Two storey and single storey extensions.
Ward Wrightington Parish: Wrightington
Date Valid 13/11/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Whelco Group Ltd, Agent: Archer Partnership,
Applicant Address: JJB Sports PLC., Martland Park Challenge Way, Wigan., WN5 0LD Agent Address: The Tudor House 2 Letchmore Road, Old Town Stevenage, Hertfordshire., S91 3HU
Decision: Planning Permission Granted Decision date: 12/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1115](#)
Location 20, Tyrer Road, Ormskirk.
Proposal Dormer extension at rear.
Ward Scott Parish: Not Applicable
Date Valid 15/11/2001 Environmental statement required: No
Applicant: Mr Gibbons, Agent: Crosshall Design Services Ltd,
Applicant Address: 20 Tyrer Road, Ormskirk, Lancs, L39 Agent Address: 32 Crosshall Brow, Ormskirk, Lancs, L39 2BD
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1114](#)
Location 22, New Lane, Aughton.
Proposal First floor extension.
Ward Aughton Park Parish: Aughton
Date Valid 15/11/2001 Environmental statement required: No
Applicant: A C Baldwin, Agent: Graham Whitehead,
Applicant Address: 22 New Lane, Aughton, Ormskirk, L39 Agent Address: 11 Fernhurst Gate, Aughton, Ormskirk, L39 5ED
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1113](#)
Location 13, Abbey Close, Upholland.
Proposal Porch/conservatory at front.
Ward Up Holland South Parish: Up Holland
Date Valid 15/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Morley, Agent: Jon Sanderson,
Applicant Address: 13 Abbey Close, Upholland, Wigan, WN8 0HE Agent Address: 558 Preston Road, Clayton-Le-Woods, Chorley, Lancs PR6 7EB
Decision: Planning Permission Granted Decision date: 18/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1112](#)
Location 24, School Lane, Burscough.
Proposal First floor extension at rear and front porch.
Ward Lathom Parish: Burscough
Date Valid 12/11/2001 Environmental statement required: No
Applicant: Mr K Formby Agent: Cawley Lawton Design Partnership
Applicant Address: 24 School Lane, Burscough, Lancs, L39 Agent Address: 50 Valley Road, Pemberton, Nr. Wigan, WN5 9HN
Decision: Planning Permission Granted Decision date: 07/01/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1111](#)
Location 22, School Lane, Burscough.
Proposal First floor extension at rear and front porch.
Ward Lathom Parish: Burscough
Date Valid 12/11/2001 Environmental statement required: No
Applicant: L Seddon Agent: Cawley Lawton Design Partnership
Applicant Address: 22 School Lane, Burscough, Lincs, L40 Agent Address: 50 Valley Road, Pemberton, Wigan, WN5 9HN
Decision: Planning Permission Granted Decision date: 07/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1110](#)
Location 2, Newbury Road, Ashurst, Skelmersdale.
Proposal Two storey extension at side and conservatory at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 12/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Sharkey Agent: N/A
Applicant Address: 2 Newbury Road, Dalton, Skelmersdale, WN8 6QJ
Decision: Planning Permission Granted Decision date: 07/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1109](#)
Location 29, Leeswood, Ashurst, Skelmersdale.
Proposal Single storey extension at side.
Ward Birch Green Parish: Not Applicable
Date Valid 16/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Evans, Agent: J E Winrow,
Applicant Address: 29 Leeswood, Ashurst, Skelmersdale, WN8 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 11/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1108](#)
Location Animal Shelter, Southport Road, Scarisbrick.
Proposal Listed Building Consent - Conversion of field shelter to dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/11/2001 Environmental statement required: No
Applicant: Mr & Mrs J Gibson, Agent: Rod Ainsworth,
Applicant Address: Lymehouse, Bretherton Court, Burscough, Ormskirk L40 5UZ Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Listed Building Consent Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1107](#)
Location Animal Shelter, Southport Road, Scarisbrick.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Conversion of field shelter to dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/11/2001 Environmental statement required: No
Applicant: Mr & Mrs J Gibson, Agent: Rod Ainsworth,
Applicant Address: Lymehouse, Bretherton Court, Burscough, Ormskirk L40 5UZ Agent Address: 27 Upper Aughton Road, Southport, Merseyside, PR8 5NA
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1106](#)
Location 6, Smithy Lane, Holmeswood, Rufford.
Proposal Single storey extension at rear.
Ward Rufford Parish: Rufford
Date Valid 16/11/2001 Environmental statement required: No
Applicant: Henry & Ann Sephton, Agent: N/A
Applicant Address: 6 Smithy Lane, Holmeswood, Ormskirk, L40 1UH
Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 27/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1105](#)
Location 20, Abbeydale, Burscough.
Proposal Dormer extension at rear; front porch.
Ward Lathom Parish: Burscough
Date Valid 13/11/2001 Environmental statement required: No
Applicant: Mr K M Keeley Agent: N/A
Applicant Address: 17 Flax Lane, Lathom, Ormskirk, L40 5TD
Decision: Planning Permission Granted Decision date: 08/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1104](#)
Location 2, Moss Side Cottages, Coal Pit Lane, Bickerstaffe.
Proposal First floor extension at rear; detached double garage.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 14/11/2001 Environmental statement required: No
Applicant: Mr & Mrs R Murphy, Agent: Ferguson & Co,
Applicant Address: 2 Moss Side Cottages, Coal Pit Lane, Bickerstaffe, Ormskirk Agent Address: 3 The Square, Withnell Fold, Chorley, PR6 8BA
Decision: Withdrawn Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1103](#)
Location 82, Church Road, Tarleton.
Proposal Paving part of front garden area.
Ward Tarleton Parish: Tarleton
Date Valid 13/11/2001 Environmental statement required: No
Applicant: Miss N Wright, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 82 Church Road, Tarleton, Preston., PR4 6UP
Decision: Planning Permission Granted Decision date: 08/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1102](#)
Location: Ferny Knoll, Ferny Knoll Road, Rainford.
Proposal: Alterations and extensions to outbuildings to form granny flat.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 14/02/2002 Environmental statement required: No
Applicant: Mr T Roberts, Agent: N/A
Applicant Address: Ferny Knoll, Ferny Knoll Road, Rainford, Lancs. WA11 7QT.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1101](#)
Location: Land Adjacent The Paddock, St Michaels Road, Aughton.
Proposal: Detached dwelling house (amendment to planning permission 8/2001/0114) with additional single storey utility room extension on rear elevation, and high level window to garage.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 13/11/2001 Environmental statement required: No
Applicant: Mr K & Mrs L Prince, Agent: N/A
Applicant Address: Woodside, 119 Church Road, Bickerstaffe, Ormskirk L39 0EB
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1100](#)
Location: Thorns Farm, Black-A-Moor Lane, Downholland.
Proposal: Replacement and extension of open fronted lean-to for general farm storage.
Ward: Downholland Parish: Downholland
Date Valid: 12/11/2001 Environmental statement required: No
Applicant: D. Vose, Agent: N/A
Applicant Address: Thorns Farm, Black-a-Moor Lane, Downholland, Ormskirk L39 7HX
Decision: Planning Permission Granted Decision date: 18/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1099](#)
Location: Land Rear Of, 71, Elmers Green, Skelmersdale.
Proposal: Outline - Detached bungalow including details of siting and means of access.
Ward: Birch Green Parish: Not Applicable
Date Valid: 09/11/2001 Environmental statement required: No
Applicant: A Nicholson, Agent: G F Morrison,
Applicant Address: 71 Elmers Green, Skelmersdale, WN8 Agent Address: 50 Nursery Avenue, Ormskirk, L39 2DZ
Decision: Outline Planning Refused pre Decision date: 10/01/2002
MAR 07

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2001/1099/1](#)
Decision: Dismissed Decision date: 25/11/2002

Application No: [2001/1098](#)
Location: Renacres Hall Hospital, Renacres Lane, Halsall.
Proposal: Replacement/new air handling unit and new chiller unit; erection of 2 metre boundary fencing.
Ward: Halsall Parish: Halsall
Date Valid: 09/11/2001 Environmental statement required: No
Applicant: Community Hospitals Ltd, Agent: Hall Needham Associates,
Applicant Address: Priory Terrace, 24 Bromham Road, Bedford, MK40 2QD Agent Address: Suite 2 Kille House, Chinnor Road, Thame, Oxon OX9 3NU
Decision: Planning Permission Granted Decision date: 25/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1097](#)
Location: Safeway Store, Park Road, Ormskirk.
Proposal: Enclosure of existing loading dock to form new multi temperature store.
Ward: Knowsley Parish: Not Applicable
Date Valid: 08/11/2001 Environmental statement required: No
Applicant: Safeway Stores Plc, Agent: Mason Richards Partnership,
Applicant Address: 6 Millington Road, Hayes, Middlesex, UB3 4AY Agent Address: Highfield Court, 23/24 Highfield Road, Edgbaston, Birmingham. B15 3DP
Decision: Planning Permission Granted Decision date: 03/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1096](#)
Location: Gorse Hill Reservoir, Gaw Hill Lane, Aughton.
Proposal: Installation of caustic dosing kiosk containing storage tank, dosing rig and control panel. Erection of 2.2m high palisade security fencing.
Ward: Aughton Park Parish: Aughton
Date Valid: 07/11/2001 Environmental statement required: No
Applicant: United Utilities Plc, Agent: N/A
Applicant Address: Service Delivery, Dawson House, Liverpool Rd Great Sankey, Warrington. WA5 3LW
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1095](#)
Location: 29, Station Road, Banks.
Proposal: Detached dormer bungalow and detached double garage.
Ward: North Meols Parish: North Meols
Date Valid: 07/11/2001 Environmental statement required: No
Applicant: Mr & Mrs C Gore-Herbert, Agent: G N Hayes,

Applicant Address: 29 Station Road, Banks, Southport, PR9 8BB
Agent Address: 10 Westmorland Close, Penwortham, Preston, PR1 0UT
Decision: Planning Permission Granted
Decision date: 07/02/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/1094](#)
Location: Land At, Aveling Drive, Banks.
Proposal: Outline - residential development.
Ward: North Meols
Parish: North Meols
Date Valid: 09/11/2001
Environmental statement required: No
Applicant: Wilcon Homes North West
Agent: Sedgwick Associates,
Applicant Address: Bradley Lane, Standish, Wigan, WN6 0XN
Agent Address: 24 Mawdsley Street, Bolton, BL1 1LF
Decision: Outline Planning Refused pre MAR 07
Decision date: 07/02/2002
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2001/1094/1](#)
Decision: Dismissed
Decision date: 18/10/2002

Application No: [2001/1093](#)
Location: Garrett Engine Boosting Systems, Potter Place, West Pimbo, Skelmersdale.
Proposal: Relocation of waste management centre.
Ward: Up Holland South
Parish: Up Holland
Date Valid: 07/11/2001
Environmental statement required: No
Applicant: Garrett Engine Boosting Systems,
Agent: N/A
Applicant Address: Potter Place, West Pimbo, Skelmersdale, WN8 9PH
Decision: Planning Permission Granted
Decision date: 20/12/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/1092](#)
Location: 7, Burnside, Parbold.
Proposal: Ground floor and first floor extensions at rear.
Ward: Parbold
Parish: Parbold
Date Valid: 09/11/2001
Environmental statement required: No
Applicant: Mr & Mrs Moores,
Agent: Entwistle Design Services,
Applicant Address: 7 Burnside, Parbold, Wigan, WN8
Agent Address: 7 Edgefield, Astley Village, Chorley, Lancs PR7 1XH
Decision: Planning Permission Granted
Decision date: 21/12/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/1091](#)
Location: 89, Wigan Road, Westhead.
Proposal: Conservatory at rear.
Ward: Derby
Parish: Not Applicable
Date Valid: 09/11/2001
Environmental statement required: No

Applicant: Miss Jenkinson, Agent: Rimmers Windows & Conservatories
Applicant Address: 89 Wigan Road, Westhead, Ormskirk, L40 Agent Address: Ltd, Unit 24, A K Business Park, Southport. PR9 7SA
Decision: Planning Permission Granted Decision date: 04/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1090](#)
Location 54, Redgate, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 09/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Parr, Agent: N/A
Applicant Address: 54 Redgate, Ormskirk, Lancs, L39
Decision: Planning Permission Granted Decision date: 04/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1089](#)
Location 70, Cottage Lane, Ormskirk.
Proposal Dormer extensions in rear elevation.
Ward Knowsley Parish: Not Applicable
Date Valid 08/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Williams, Agent: C C Gladding Architects,
Applicant Address: 70 Cottage Lane, Ormskirk, L39 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 24/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1088](#)
Location Heather Farm Barn, Carr Moss Lane, Halsall.
Proposal Erection of detached double garage / store / workshop.
Ward Halsall Parish: Halsall
Date Valid 12/11/2001 Environmental statement required: No
Applicant: Dale & Oldfield, Agent: Chris Pittaway,
Applicant Address: 2 Gaw Hill Lane, Aughton, Ormskirk, L39 3LR Agent Address: 127b Hampton Road, Southport, Merseyside, PR8 5DY
Decision: Withdrawn Decision date: 30/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1087](#)
Location Lime Tree Barn, Winifred Lane, Aughton.
Proposal Conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 04/12/2001 Environmental statement required: No
Applicant: Mr & Mrs Fitzgerald, Agent: Mr P Johnson,
Applicant Address: Lime Tree Barn, Winifred Lane, Aughton, Ormskirk Agent Address: The White House, Moss Lane, Wrightington, Wigan WN6 9PB

Decision: Planning Permission REFUSED Decision date: 10/01/2002
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2001/1087/1](#)
Decision: Dismissed Decision date: 16/07/2002

Application No: [2001/1086](#)
Location: 13, The Chimes, Tarleton.
Proposal: Conservatory at rear.
Ward: Tarleton Parish: Tarleton
Date Valid: 09/11/2001 Environmental statement required: No
Applicant: John Connor, Agent: N/A
Applicant Address: 13 The Chimes, Tarleton, Preston, PR4 6WD
Decision: Planning Permission Granted Decision date: 19/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1085](#)
Location: 2, Booths Lane, Aughton.
Proposal: Two storey extension at side and single storey extension at rear.
Ward: Aughton Park Parish: Aughton
Date Valid: 14/11/2001 Environmental statement required: No
Applicant: J Berkley, Agent: G B M Design,
Applicant Address: 2 Booths Lane, Clieves Hills, Aughton, Ormskirk L39 Agent Address: 4 Back Brow, Upholland, Wigan., WN8 0NN
Decision: Planning Permission Granted Decision date: 12/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1084](#)
Location: 161, Grimshaw Lane, Ormskirk.
Proposal: Single storey extension at rear.
Ward: Scott Parish: Not Applicable
Date Valid: 08/11/2001 Environmental statement required: No
Applicant: Mr L Caldecott, Agent: N/A
Applicant Address: 161 Grimshaw Lane, Ormskirk, Lancs, L39
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1083](#)
Location: 22, Gravel Lane, Banks.
Proposal: Single storey extension at rear.
Ward: North Meols Parish: North Meols
Date Valid: 08/11/2001 Environmental statement required: No
Applicant: Mr D Blackburn, Agent: F Law,
Applicant Address: 22 Gravel Lane, Banks, Southport, PR9 Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH
Decision: Planning Permission Granted Decision date: 03/01/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/1082](#)
Location 34, Sefton Gardens, Aughton.
Proposal Erection of side boundary wall with timber panels (2m high overall).
Ward Aughton Town Green Parish: Aughton
Date Valid 07/11/2001 Environmental statement required: No
Applicant: Owen Barker, Agent: N/A
Applicant Address: 34 Sefton Gardens, Aughton, Ormskirk, L39 6RZ
Decision: Planning Permission Granted Decision date: 07/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1081](#)
Location Pinewood, Long Heys Lane, Dalton.
Proposal Conservatory at rear.
Ward Parbold Parish: Dalton
Date Valid 07/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Hallam, Agent: Portland Conservatories,
Applicant Address: Pinewood, Long Heys Lane, Dalton, Wigan WN8 7RS Agent Address: Cornbrook, 2 Brindley Road, Old Trafford, Manchester M16 9HQ
Decision: Planning Permission Granted Decision date: 20/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1080](#)
Location 20, Long Lane, Aughton.
Proposal Single storey extension at front under existing canopy.
Ward Aughton Park Parish: Aughton
Date Valid 07/11/2001 Environmental statement required: No
Applicant: T Dickinson, Agent: C H Draughting Services,
Applicant Address: 20 Long Lane, Aughton, Ormskirk, L39 Agent Address: 50 Clevedon Drive, Highfield, Wigan, WN3 6AF
Decision: Planning Permission Granted Decision date: 07/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1079](#)
Location 139, Moss Delph Lane, Aughton.
Proposal Erection of replacement dwelling with attached double garage.
Ward Aughton Park Parish: Aughton
Date Valid 06/11/2001 Environmental statement required: No
Applicant: Mr & Mrs P Vian, Agent: Snape Cowing Architects,
Applicant Address: Willow Brook, Poppy Lane, Bickerstaffe., L39 9EH Agent Address: 32 Derby Street, Ormskirk, Lancs., L39 2BY
Decision: Planning Permission Granted Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1078](#)
Location The Woodlands, Scarth Hill Lane, Ormskirk.
Proposal Outline - Erection of one detached house (including details of siting and means of access).

Planning Application Register as at 27/10/2021 19:00:07

Ward Derby Parish: Not Applicable
Date Valid 01/11/2001 Environmental statement required: No
Applicant: Mr P T Donnelly, Agent: Maghull Design,
Applicant Address: The Woodlands, Scarth Hill Lane, Westhead, Ormskirk L40 6HD Agent Address: 154 Liverpool Road North, Maghull, Liverpool, L31 2HW
Decision: Outline Planning Refused pre MAR 07 Decision date: 10/01/2002
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/1078/1](#)
Decision: Dismissed Decision date: 19/11/2002

Application No: [2001/1077](#)
Location The Ostlers, Mill Lane, Aughton.
Proposal All weather horse riding surface.
Ward Aughton Town Green Parish: Aughton
Date Valid 05/11/2001 Environmental statement required: No
Applicant: Diane Hogg, Agent: Ben Naylor,
Applicant Address: The Ostlers, Mill Lane, Aughton, Ormskirk L39 7HJ Agent Address: Beech House, Beech Road, Aughton, Ormskirk L39 6SJ
Decision: Planning Permission Granted Decision date: 15/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1076](#)
Location Gilibrie Nurseries, New Cut Lane, Halsall.
Proposal Change of use of nursery garden tea room to restaurant.
Ward Halsall Parish: Halsall
Date Valid 05/11/2001 Environmental statement required: No
Applicant: Mr. J. Stevenson, Agent: N/A
Applicant Address: 5b Woolton Street, Woolton, Liverpool, L25 5NH.
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1075](#)
Location Moss View Farm, Southport New Road, Tarleton.
Proposal Outline - Equestrian workers dwelling.
Ward Tarleton Parish: Tarleton
Date Valid 30/10/2001 Environmental statement required: No
Applicant: Colin Eaton, Agent: N/A
Applicant Address: Moss View Farm, Southport New Road, Tarleton, Preston PR4 6HX
Decision: Outline Planning Granted Decision date: 11/11/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1074](#)
Location Aughton Chase Riding Centre, Springfield Road, Aughton.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Change of use to offices and provision of car parking.
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 19/10/2001 Environmental statement required: No
 Applicant: Lloyd Hughes Ltd, Agent: Christopher Rodgers & Associates,
 Applicant Address: Malthouse Business Centre, Southport Road, Ormskirk, L39 Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
 Decision: Planning Permission REFUSED Decision date: 25/07/2002
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/1074/1](#)
 Decision: Allowed Decision date: 01/08/2003

Application No: [2001/1073](#)
 Location Heather Farm Barn, Carr Moss Lane, Halsall
 Proposal Conversion and extension of barn to form dwelling (amendment to planning permission 8/2000/0586).
 Ward Halsall Parish: Halsall
 Date Valid 02/11/2001 Environmental statement required: No
 Applicant: Dale & Oldfield Agent: Chris Pittaway
 Applicant Address: 2 Gaw Hill Lane, Aughton, Ormskirk, L39 3LR Agent Address: 127B Hampton Road, Southport, Merseyside, PR8 5DY
 Decision: Planning Permission Granted Decision date: 31/01/2002
 Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1072](#)
 Location 15-17, Seddon Place, Stanley Ind Est, Skelmersdale.
 Proposal New loading bay with canopy and concrete apron; extension to existing storage yard; erection of new sub-station/switch room; new access road from Stanley Way.
 Ward Skelmersdale North Parish: Not Applicable
 Date Valid 06/11/2001 Environmental statement required: No
 Applicant: Sanko Gosei UK Ltd, Agent: Ashworth Construction
 Applicant Address: 15/17 Seddon Place, Stanley Industrial Estate, Skelmersdale, Lancs WN8 Agent Address: (North West) Ltd, Construction House, 16a Boxer Place Moss Side Ind Est, Leyland PR5 3QL
 Decision: Planning Permission Granted Decision date: 14/12/2001
 Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1071](#)
 Location 1, The Mount, Digmoor, Skelmersdale.
 Proposal Conservatory at side.
 Ward Digmoor Parish: Not Applicable
 Date Valid 07/11/2001 Environmental statement required: No
 Applicant: Mr G King, Agent: G W Nash Building Consultants,
 Applicant Address: 1 The Mount, Skelmersdale, Lancs, WN8 9TN Agent Address: 13 Lime Grove, Lowton, Warrington, WA3 1HL
 Decision: Planning Permission Granted Decision date: 17/12/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1070](#)
Location Town End House, 2, Prescott Road, Ormskirk.
Proposal Listed Building Consent - Repair and reinstatement of roof with slates.
Ward Knowsley Parish: Not Applicable
Date Valid 06/11/2001 Environmental statement required: No
Applicant: Mr R.Crosby, Agent: N/A
Applicant Address: Town End House, 2 Prescott Road, Ormskirk., L39 5AQ
Decision: Listed Building Consent Granted Decision date: 20/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1069](#)
Location 34, Woodlee Road, Hesketh Bank.
Proposal Conservatory at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 05/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Tabarn, Agent: Lancashire Double Glazing,
Applicant Address: 34 Woodlee Road, Hesketh Bank, Preston, PR4 Agent Address: Henry Street, Blackpool, Lancs
Decision: Planning Permission Granted Decision date: 19/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1068](#)
Location 57, Redsands, Aughton.
Proposal Retention of boundary wall with timber panel fencing (1.96m overall height)
Ward Aughton Park Parish: Aughton
Date Valid 05/11/2001 Environmental statement required: No
Applicant: Mr Knowles, Agent: C A Barr Ltd,
Applicant Address: 57 Redsands, Aughton, Ormskirk, L39 4SG Agent Address: Danish Buildings, 44/46 High Street, Hull, HU1 1PS
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1067](#)
Location 7, Swan Delph, Aughton.
Proposal Conservatory at rear.
Ward Aughton Park Parish: Aughton
Date Valid 02/11/2001 Environmental statement required: No
Applicant: Mr T J Rowlands, Agent: N/A
Applicant Address: 7 Swan Delph, Aughton, Ormskirk, L39 5QG
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1066](#)
Location Waste Transfer Station, Tollgate Road, Burscough Ind Est, Burscough.
Proposal County Matter - Extension of existing waste transfer station building.

Planning Application Register as at 27/10/2021 19:00:07

Ward Burscough West Parish: Burscough
Date Valid 02/11/2001 Environmental statement required: No
Applicant: Reformation Disposal Services Ltd, Agent: Steve Barker Consulting,
Applicant Address: Tollgate Road, Burscough Industrial Estate, Burscough., L40 8LD Agent Address: 19 Bynner Street, Shrewsbury., SY3 7PB
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1065](#)
Location Bank House, Bank Brow, Roby Mill, Upholland.
Proposal Listed Building Consent - First floor rear extension; demolition of existing outhouse and porch; detached double garage/stable with storage area above; replacement side extension and external alterations.
Ward Wrightington Parish: Up Holland
Date Valid 30/10/2001 Environmental statement required: No
Applicant: Mr R Crossley, Agent: John S Randle,
Applicant Address: 9 Church Road, Lymm, Cheshire, WA13 0QG Agent Address: 11 Church Road, Lymm, Cheshire, WA13 0QG
Decision: Listed Building Consent Granted Decision date: 03/07/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1064](#)
Location Bank House, Bank Brow, Roby Mill, Upholland.
Proposal First floor rear extension; demolition of existing outhouse; detached garage/stable with storage area above; replacement side extension and external alterations.
Ward Wrightington Parish: Up Holland
Date Valid 30/10/2001 Environmental statement required: No
Applicant: Mr R Crossley, Agent: John S Randle,
Applicant Address: 9 Church Road, Lymm, Cheshire, WA13 0QG Agent Address: 11 Church Road, Lymm, Cheshire, WA13 0QG
Decision: Planning Permission Granted Decision date: 03/07/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1063](#)
Location Land Off, Intake Lane, Bickerstaffe. Bickerstaffe.
Proposal Development by Telecommunications Code System Operator - Siting of three cross polar antennae and one transmission dish onto existing pylon; erection of equipment housing cabin.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 26/10/2001 Environmental statement required: No
Applicant: One2One Personal Communications Agent: WHP Projects Ltd,
Applicant Address: Ltd, Imperial Place, Maxwell Road Borehamwood, Herts WD6 1EA Agent Address: Evans Business Centre, Monckton Road, Wakefield, W Yorkshire WF2 7AS
Decision: Prior Notif-Telecom- Details Approved Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1062](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 51, Glebe Road, Gillibrands, Skelmersdale.
Proposal Retention of re-cladding of external elevations.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 05/11/2001 Environmental statement required: No
Applicant: Bedeck Investments Ltd, Agent: Scott Associates,
Applicant Address: C/o Stonelink Management Ltd, 8-12 Camden High Street, London, NW1 0JH Agent Address: Century Buildings, St Peters Square, Manchester, M2 3DN
Decision: Planning Permission Granted Decision date: 14/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1061](#)
Location Edge Hill College, St Helens Road, Ormskirk.
Proposal Temporary classroom buildings (renewal of planning permission 8/2000/0993).
Ward Derby Parish: Not Applicable
Date Valid 21/02/2002 Environmental statement required: No
Applicant: Edge Hill College, Agent: N/A
Applicant Address: St Helens Road, Ormskirk, L39 4QP
Decision: Planning Permission Granted Decision date: 02/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1060](#)
Location Lawsons Sawmill, Gorst Lane, Burscough.
Proposal Erection of 1.8m high boundary fencing.
Ward Scarisbrick Parish: Burscough
Date Valid 16/10/2001 Environmental statement required: No
Applicant: Lawsons Sawmill, Agent: N/A
Applicant Address: Gorst Lane, Burscough., L40 0RS
Decision: Planning Permission REFUSED Decision date: 07/11/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1059](#)
Location 29, Fermor Road, Tarleton.
Proposal Outline - Two detached dwellings.
Ward Tarleton Parish: Tarleton
Date Valid 24/10/2001 Environmental statement required: No
Applicant: Mr A F Crivaro, Agent: Mr G Sanders,
Applicant Address: 29 Fermor Road, Tarleton, Preston, PR4 6AP Agent Address: 10 Homer Avenue, Tarleton, Preston, PR4 6DB
Decision: Outline Planning Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1058](#)
Location Reynolds, 188, Southport Road, Scarisbrick.
Proposal Display of two illuminated fascia signs, one externally illuminated pylon sign and three flag signs.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/10/2001 Environmental statement required: No
Applicant: Reynolds, Agent: Tara Signs Ltd,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 188 Southport Road, Scarisbrick, Southport, PR8 5LF
Agent Address: St Peters Place, Western Road, Lancing, West Sussex BN15 8SB
Decision: Advertisement Consent Granted
Decision date: 19/12/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/1057](#)
Location: 9, School Lane, Burscough.
Proposal: Two storey side extension.
Ward: Lathom
Parish: Burscough
Date Valid: 01/11/2001
Environmental statement required: No
Applicant: Mr D Hicks,
Agent: Allan Hughes Building Services,
Applicant Address: 9 School Lane, Burscough, Ormskirk, L40 4AE
Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission REFUSED
Decision date: 10/01/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/1056](#)
Location: 6, Beech Road, Aughton.
Proposal: First floor extension at rear.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 31/10/2001
Environmental statement required: No
Applicant: Ben Naylor,
Agent: N/A
Applicant Address: 6 Beech Road, Aughton, Ormskirk, L39 6SJ.
Decision: Planning Permission Granted
Decision date: 31/01/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/1055](#)
Location: 52, Highsands Avenue, Rufford.
Proposal: Front porch.
Ward: Rufford
Parish: Rufford
Date Valid: 31/10/2001
Environmental statement required: No
Applicant: Mr & Mrs R Baxter,
Agent: J E Winrow,
Applicant Address: 52 Highsands Avenue, Rufford, Ormskirk, L40
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted
Decision date: 18/12/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/1054](#)
Location: 11, Cromfield, Aughton.
Proposal: Single storey extension at rear; canopy at side.
Ward: Aughton Park
Parish: Aughton
Date Valid: 31/10/2001
Environmental statement required: No
Applicant: Mr & Mrs Murray,
Agent: C C Gladding Architects,
Applicant Address: 11 Cromfield, Aughton, Ormskirk, Lancs L39
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs L39 2YT
Decision: Planning Permission Granted
Decision date: 17/12/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1053](#)
Location Land Off Hardacre Street And Fronting 103-109 New Court Way, Ormskirk.
Proposal Development by Telecommunications Code System Operator - 15m high telecommunications column and two equipment cabinets.
Ward Derby Parish: Not Applicable
Date Valid 30/10/2001 Environmental statement required: No
Applicant: BT Cellnet Ltd, Agent: Kingfisher Estates Ltd,
Applicant Address: 260 Bath Road, Slough, Berkshire, SL1 4DX Agent Address: Cloister House, Riverside, New Bailey Street, Manchester M3 5AG
Decision: Prior Notif-Telecom Details Refused pre Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1052](#)
Location Halsall Ate, Northmoor Lane, Halsall.
Proposal Development by Telecommunications Code System Operator - Erection of 12m high timber monopole with HG3 antennas and transmission dishes; erection of equipment housing cabin; siting of 2m high chainlink boundary fencing with 3 strands of barbed wire on top and access gate.
Ward Halsall Parish: Halsall
Date Valid 29/10/2001 Environmental statement required: No
Applicant: Hutchison 3g Ltd, Agent: Spectra Telecom (UK) Ltd,
Applicant Address: Trident 1, Styal Road, Manchester, M22 5XB Agent Address: 2nd Floor Tannery Court, Tanners Lane, Warrington, WA2 7NA
Decision: Prior Notif-Telecom Details Refused pre Decision date: 21/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1051](#)
Location Land Rear Of 19 Tan House Lane And Land Adjacent, The Spires, 99 Brandreth Drive, Parbold.
Proposal Erection of detached house with attached garage.
Ward Parbold Parish: Parbold
Date Valid 26/10/2001 Environmental statement required: No
Applicant: Mr & Mrs W Parkin, Agent: Crosshall Design Services Ltd,
Applicant Address: The Spires, Brandreth Drive, Parbold, Wigan WN8 Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancs L39 2BD
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1050](#)
Location Land At 80A, Moss Road, Halsall.
Proposal Reserved matters - (plot 1) Detached house with integral garage. (including details of siting, design, means of access, external appearance and landscaping (amendment to planning permission 8/2001/0558).
Ward Halsall Parish: Halsall
Date Valid 25/10/2001 Environmental statement required: No
Applicant: Mr & Mrs S Muskett, Agent: David Barnes,
Applicant Address: 18 Sandringham Close, Tarleton, Preston, PR4 6UZ Agent Address: Wistaria House, May Lane, Dursley, Gloucestershire GL11 4JH

Planning Application Register as at 27/10/2021 19:00:07

Decision: Reserved Matters Approved Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1049](#)
Location Croasdale Corner, Croasdale Drive, Parbold.
Proposal Erection of replacement dwelling.
Ward Parbold Parish: Parbold
Date Valid 25/10/2001 Environmental statement required: No
Applicant: Mr M Armitage, Agent: Peter Dickinson, Architect,
Applicant Address: C/o Northern Diver, East Agent Address: 169 Appley Lane North,
Quarry Appley Ln North, Appley Bridge, Wigan., WN6
Appley Bridge, Wigan WN6 9AE 9DX
Decision: Withdrawn Decision date: 30/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1048](#)
Location Gorsuch Hall Barn, Gorsuch Lane, Scarisbrick.
Proposal Single storey extension at side and rear to provide double garage and additional living space.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Woods, Agent: Peter Dickinson, Architect,
Applicant Address: Gorsuch Hall Barn, Gorsuch Agent Address: 169 Appley Lane North,
Lane, Scarisbrick., L40 Appley Bridge, Wigan., WN6
9DX
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1047](#)
Location Croasdale Corner, Croasdale Drive, Parbold.
Proposal Conservation Area Consent - Demolition of previous dwelling.
Ward Parbold Parish: Parbold
Date Valid 25/10/2001 Environmental statement required: No
Applicant: Mr M Armitage, Agent: Peter Dickinson, Architect,
Applicant Address: C/o Northern Diver, East Agent Address: 169 Appley Lane North,
Quarry Appley Ln North, Appley Bridge, Wigan., WN6
Appley Bridge, Wigan WN6 9AE 9DX
Decision: Withdrawn Decision date: 30/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1046](#)
Location Ashtons Lawns Farm, Lawns Avenue, Upholland.
Proposal Use of land for storage of touring caravans.
Ward Up Holland South Parish: Up Holland
Date Valid 06/11/2001 Environmental statement required: No
Applicant: Ashtons Lawns Farm, Agent: N/A
Applicant Address: Lawns Farm, Orrell, Wigan,
WN5 8UH
Decision: Withdrawn Decision date: 30/11/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/1045](#)
Location Mickering Farm, Mickering Lane, Aughton.
Proposal Extension to existing agricultural building.
Ward Aughton Town Green Parish: Aughton
Date Valid 22/10/2001 Environmental statement required: No
Applicant: Mr I Mercer, Agent: J.Wareing & Son,(Wrea Green) Ltd,
Applicant Address: Mickering Farm, Mickering Lane, Aughton., L39 6SR Agent Address: Wrea Green, Preston., PR4 2NB
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1044](#)
Location 130A, Liverpool Road, Aughton.
Proposal Change of use of first floor flat to beauty parlour, to be used in connection with existing hairdressers on ground floor.
Ward Aughton Park Parish: Aughton
Date Valid 19/10/2001 Environmental statement required: No
Applicant: Knotts & Co, Agent: Paul Keegan Associates,
Applicant Address: 130 Liverpool Road, Aughton, Ormskirk., L39 Agent Address: 9 Tithebarn Road, Crosby, Liverpool, L23 2RY
Decision: Planning Permission Granted Decision date: 14/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1043](#)
Location 29, Meadowclough, Ashurst, Skelmersdale.
Proposal Front porch and conservatory at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 29/10/2001 Environmental statement required: No
Applicant: Peter Adcock, Agent: N/A
Applicant Address: 29 Meadowclough, Ashurst, Skelmersdale, WN8 6QW
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1042](#)
Location Oakhurst, Drummersdale Lane, Scarisbrick.
Proposal Raising roof of dwelling and provision of rear dormer extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 29/10/2001 Environmental statement required: No
Applicant: Mrs G Dykes, Agent: G F Morrison,
Applicant Address: Oakhurst, Drummersdale Lane, Scarisbrick, Ormskirk L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1041](#)
Location 26, Brook Lane, Ormskirk.
Proposal Single storey extensions at rear.
Ward Derby Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 26/10/2001 Environmental statement required: No
Applicant: P. J. Gregory, Agent: Wilkinson, Hindle, Halsall,
Lloyd,
Applicant Address: 26 Brook Lane, Ormskirk, Lancashire, L39 4RE. Agent Address: Partnership, 98 Duke Street,
Liverpool, L1 5AG.
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1040](#)
Location 3, Holmeswood Road, Holmeswood, Rufford.
Proposal Two storey extension at side.
Ward Rufford Parish: Rufford
Date Valid 25/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Sutton, Agent: J E Winrow,
Applicant Address: 3 Holmeswood Road, Holmeswood, Rufford, Ormskirk L40 Agent Address: 6 Staveley Avenue,
Burscough, Ormskirk, L40
5SB
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1039](#)
Location 1, Normoor Cottages, Northmoor Lane, Halsall.
Proposal First floor extension at rear.
Ward Halsall Parish: Halsall
Date Valid 19/10/2001 Environmental statement required: No
Applicant: Paul S Charnock, Agent: N/A
Applicant Address: 1 Normoor Cottages, Northmoor Lane, Halsall., L39
8RF
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1037](#)
Location Land At, Glenburn Cottage, Summer Street, Skelmersdale.
Proposal Detached swimming pool building at rear.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 14/11/2001 Environmental statement required: No
Applicant: Mr S Campbell, Agent: Craig Alexander,
Applicant Address: 13 Watkin Lane, Lostock Hall, Preston., PR5 5RE Agent Address: 23 Rossmore Gardens,
Anfield, Liverpool., L4 7TE
Decision: Planning Permission Granted Decision date: 09/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1036](#)
Location 55, Sumner Avenue, Haskayne.
Proposal Two storey and single storey extensions at side/rear.
Ward Downholland Parish: Downholland
Date Valid 26/10/2001 Environmental statement required: No
Applicant: Ms J Rowe, Agent: Rod Ainsworth,
Applicant Address: 55 Sumner Avenue, Haskayne, Ormskirk, L39 Agent Address: 27 Upper Aughton Road,
Southport, Merseyside, PR8
5NA

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1035](#)
Location 80, Blackgate Lane, Tarleton.
Proposal First floor extension at rear; attached garage at side.
Ward Tarleton Parish: Tarleton
Date Valid 26/10/2001 Environmental statement required: No
Applicant: Mr A Cupit, Agent: N/A
Applicant Address: 80 Blackgate Lane, Tarleton,
Preston, PR4 6UT
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1034](#)
Location Prince William Cottage, Beacon Lane, Dalton.
Proposal First floor extension over existing garage/utility room (including front & rear dormers); pitched roof to remaining front section of garage.
Ward Parbold Parish: Dalton
Date Valid 22/10/2001 Environmental statement required: No
Applicant: Mr G A Kean, Agent: A.M.Fleming,
Applicant Address: Prince William Cottage, Beacon Lane, Dalton., WN8 7RU Agent Address: 3 Belvedere Drive, Formby, L37 6AH
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1033](#)
Location 2, Spencers Bridge, Back Lane, Newburgh.
Proposal Enlargement of existing first floor rear extension including pitched roof.
Ward Newburgh Parish: Newburgh
Date Valid 18/10/2001 Environmental statement required: No
Applicant: Allan Livingston, Agent: N/A
Applicant Address: 2 Spencers Bridge, Back Lane, Newburgh, Wigan WN8 7UH
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1032](#)
Location Marsh View Stables, Rydings Lane, Banks.
Proposal Rebuilding of demolished storeroom and tack room to provide tack room and a staff room/office which will also provide overnight staff accommodation ancillary to the use of the site as horse livery.
Ward North Meols Parish: North Meols
Date Valid 23/10/2001 Environmental statement required: No
Applicant: Mr K Dalton, Agent: Allan Hughes Building Services,
Applicant Address: 75 New Lane Pace, Banks, Southport., PR9 Agent Address: 6 Delamere Road, Ainsdale., Southport., PR8 2RD
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/1031](#)
Location 79, Blackgate Lane, Tarleton.
Proposal Conservatory at rear.
Ward Tarleton Parish: Tarleton
Date Valid 26/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Vickers, Agent: PCE Designs,
Applicant Address: 79 Blackgate Lane, Tarleton, Agent Address: 7 Edgefield, Astley Village,
Preston, PR4 Chorley, Lancs PR7 1XH
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1030](#)
Location Greens Lane Farm, Greens Lane, Downholland.
Proposal Detached double garage.
Ward Downholland Parish: Downholland
Date Valid 25/10/2001 Environmental statement required: No
Applicant: Mr & Mrs D C Urquhart, Agent: J E Winrow,
Applicant Address: Greens Lane Farm, Greens Lane, Downholland, Ormskirk L39 Agent Address: 6 Staveley Avenue,
Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1029](#)
Location 45, School Fold, Hesketh Bank.
Proposal Single storey extension at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 25/10/2001 Environmental statement required: No
Applicant: Mr & Mrs G. Carlton, Agent: N/A
Applicant Address: 45 School Fold, Hesketh Bank, Lancashire., PR4 6RE.
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1028](#)
Location 5, Vicarage Close, Lathom.
Proposal First floor extension at side.
Ward Derby Parish: Not Applicable
Date Valid 25/10/2001 Environmental statement required: No
Applicant: Mr & Mrs G Trill, Agent: RAL Architects Ltd,
Applicant Address: 8 Hillrise View, Aughton, Ormskirk, L39 3RG Agent Address: 138c Lord Street, Southport,
PR9 0AF
Decision: Planning Permission Granted Decision date: 20/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1027](#)
Location 117, Grimshaw Lane, Ormskirk.
Proposal First floor extension at rear and single storey extension at front.
Ward Scott Parish: Not Applicable
Date Valid 24/10/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs T Pickavant, Agent: Crosshall Design Services Ltd,
Applicant Address: 117 Grimshaw Lane, Ormskirk, Lancs, L39 Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 19/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1026](#)
Location 17, Brick Kiln Lane, Rufford.
Proposal Attached car port at side.
Ward Rufford Parish: Rufford
Date Valid 22/10/2001 Environmental statement required: No
Applicant: Mr D Hill, Agent: N/A
Applicant Address: 17 Brick Kiln Lane, Rufford, Lancs., L40 1SY
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1025](#)
Location 2A, Beech Close, Rufford.
Proposal Velux roof light in front elevation.
Ward Rufford Parish: Rufford
Date Valid 22/10/2001 Environmental statement required: No
Applicant: Dr. & Mrs Fernley, Agent: Everest Loft Conversions,
Applicant Address: 2A Beech Close, Rufford., L40 1TH Agent Address: Melrose, Liverpool Road, Sollom, Tarleton. PR4 6HN
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1024](#)
Location School House Farm, Tollgate Road, Burscough Ind Est, Burscough.
Proposal Reserved Matters - Erection of new industrial building for timber storage.
Ward Burscough Parish: Burscough
Date Valid 26/10/2001 Environmental statement required: No
Applicant: R Barker & Sons (Transport) Ltd, Agent: J Wareing & Son (Wrea Green) Ltd,
Applicant Address: School House Farm, Tollgate Road, Burscough, Ormskirk L40 7ST Agent Address: Wrea Green, Preston, Lancs, PR4 2NB
Decision: Reserved Matters Approved Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1023](#)
Location Heather Farm, Carr Moss Lane, Halsall.
Proposal Erection of replacement dwelling house including detached double garage; alterations to existing vehicular/pedestrian access.
Ward Halsall Parish: Halsall
Date Valid 23/10/2001 Environmental statement required: No
Applicant: Dale & Oldfield, Agent: Chris Pittaway,
Applicant Address: 2 Gaw Hill Lane, Aughton, Ormskirk., L39 3LR Agent Address: 127B Hampton Road, Southport, Merseyside., PR8 5DY
Decision: Planning Permission Granted Decision date: 07/02/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1022](#)
Location Procter & Gamble UK Ltd, Pinfold Place, West Pimbo, Skelmersdale.
Proposal Siting of two tier portable cabins; provision of new staff/visitor car park and two HGV parking areas.
Ward Up Holland South Parish: Up Holland
Date Valid 22/10/2001 Environmental statement required: No
Applicant: Procter & Gamble UK Ltd, Agent: White Young Green Consulting,
Applicant Address: Pinfold Place, West Pimbo Industrial Estate, Skelmersdale., WN8 9PE Agent Address: Regatta House, Clippers Quay, Manchester., M5 2XP
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1021](#)
Location 24, Derby Street West, Ormskirk.
Proposal Change of use from residential to office/residential.
Ward Derby Parish: Not Applicable
Date Valid 24/10/2001 Environmental statement required: No
Applicant: Mr John Francis, Agent: N/A
Applicant Address: 6 Hall Brow Close, Ormskirk, Lancs, L39 2YX
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1020](#)
Location Land Rear Of, 8, Eskbrook, Tanhouse, Skelmersdale.
Proposal Incorporation of land into residential curtilage. New vehicular access and provision of parking space.
Ward Tanhouse Parish: Not Applicable
Date Valid 24/10/2001 Environmental statement required: No
Applicant: Mr O. Flemming, Agent: N/A
Applicant Address: 8 Eskbrook, Tanhouse, Skelmersdale, Lancashire. WN8 6EA.
Decision: Planning Permission Granted Decision date: 18/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1019](#)
Location Land Off, Tollgate Road, Burscough Ind Est, Burscough.
Proposal Reserved Matters - Erection of commercial storage building and provision of trailer parking.
Ward Burscough West Parish: Burscough
Date Valid 22/10/2001 Environmental statement required: No
Applicant: W. & M. Thompson, Agent: Mr G. Sanders,
Applicant Address: The Warren, Holmeswood Road, Rufford, Ormskirk. L40 1TX. Agent Address: 10 Homer Avenue, Tarleton, Nr Preston, Lancashire. PR4 6DB
Decision: Reserved Matters Approved Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1018](#)
Location 2, Kilburn Road, Upholland.
Proposal Retention of extension of existing front dormer.
Ward Up Holland South Parish: Up Holland
Date Valid 23/10/2001 Environmental statement required: No
Applicant: Mr D Jenkins, Agent: N/A
Applicant Address: 2 Kilburn Road, Tontine, Orrell., WN5 8UG
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1017](#)
Location 144, Moor Drive, Birleywood, Skelmersdale.
Proposal First floor extension and single storey extension at rear.
Ward Digmoo Parish: Not Applicable
Date Valid 19/10/2001 Environmental statement required: No
Applicant: Mr I Parry, Agent: Allan Hughes Building Services,
Applicant Address: 144 Moor Drive, Skelmersdale, Lancs, WN8 9BY Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 14/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1016](#)
Location Land At, Station Road, Rufford.
Proposal Change of use of land for marina development including erection of facilities building; conversion of two storey building to form marina reception/store/office, tea room with courtyard and first floor living accommodation; new access to Station Road and new opening to canal; provision of car parking/servicing areas and landscaping to site.
Ward Rufford Parish: Rufford
Date Valid 22/10/2001 Environmental statement required: No
Applicant: Mr D M Mawdsley, Agent: Snape Cowing Architects,
Applicant Address: Alsley Lodge Residential Home, Station Road, Rufford, Ormskirk L40 1TB Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 05/09/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1015](#)
Location Land At, 45, Turnpike Road, Aughton.
Proposal Erection of detached bungalow.
Ward Aughton Town Green Parish: Aughton
Date Valid 19/10/2001 Environmental statement required: No
Applicant: Miss J Mumford & Mr M Payne, Agent: N/A
Applicant Address: 45 Turnpike Road, Aughton, Ormskirk, L39 3LD
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1014](#)
Location 1, Greenhey Place, Gillibrands, Skelmersdale.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Change of use to taxi booking office, vehicle servicing and repairs, tyre sales and repairs. Erection of 10m high mast with 2m high aerial on rear elevation.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 18/10/2001 Environmental statement required: No
Applicant: T F Silcock, Agent: N/A
Applicant Address: Skelmersdale Express Cars Ltd, Unit 5 11 Glebe Road, East Gillibrands, Skelmersdale WN8 9JP
Decision: Planning Permission Granted Decision date: 13/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1013](#)
Location Glendale, Vale Lane, Lathom.
Proposal Outline - Erection of detached dwelling.
Ward Derby Parish: Not Applicable
Date Valid 18/10/2001 Environmental statement required: No
Applicant: Mrs C Dodd, Agent: N/A
Applicant Address: Glendale, Vale Lane, Lathom, Ormskirk L40 6JH
Decision: Outline Planning Refused pre MAR 07 Decision date: 06/12/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/1013/1](#)
Decision: Dismissed Decision date: 07/10/2002

Application No: [2001/1012](#)
Location Units 5 & 7, Glebe Road, Gillibrands, Skelmersdale.
Proposal Creation of hardstanding for use as a car park.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 19/10/2001 Environmental statement required: No
Applicant: AME Facades Ltd, Agent: N/A
Applicant Address: Unit 5, Glebe Road, Gillibrands, Skelmersdale. WN8 9JP
Decision: Planning Permission Granted Decision date: 14/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1011](#)
Location 72, Appley Lane North, Appley Bridge.
Proposal Single storey extension and conservatory at rear; detached garage at rear.
Ward Wrightington Parish: Wrightington
Date Valid 19/10/2001 Environmental statement required: No
Applicant: Mr D Kelsall, Agent: N/A
Applicant Address: 72 Appley Lane North, Appley Bridge, Wigan, WN6 9AQ
Decision: Planning Permission Granted Decision date: 14/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1010](#)
Location Leas Farmhouse, Lathom Lane, Lathom.
Proposal Listed Building Consent - Demolition of existing garage; attached garage at side and conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 19/10/2001 Environmental statement required: No
Applicant: D.W.Symondson, Agent: P.Wilson & Company,
Applicant Address: Leas Farmhouse, Lathom Lane, Lathom., L40 5TT Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston., PR1 3NA
Decision: Withdrawn Decision date: 10/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1009](#)
Location Leas Farmhouse, Lathom Lane, Lathom.
Proposal Demolition of existing garage; erection of attached garage at side and conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 19/10/2001 Environmental statement required: No
Applicant: D.W.Symondson, Agent: P Wilson & Company,
Applicant Address: Leas Farmhouse, Lathom Lane, Lathom., L40 5TT Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston., PR1 3NA
Decision: Withdrawn Decision date: 10/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1008](#)
Location 234, Moss Delph Lane, Aughton.
Proposal First floor extension and pitched roof to existing ground floor extension at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 18/10/2001 Environmental statement required: No
Applicant: Mr & Mrs J Rigby, Agent: J W Disley,
Applicant Address: 234 Moss Delph Lane, Aughton, Ormskirk, L39 5BJ Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted Decision date: 15/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1007](#)
Location 334, Moss Lane, Hesketh Bank.
Proposal First floor extension involving raising ridge height
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/10/2001 Environmental statement required: No
Applicant: Mr B Forshaw, Agent: Mr G Sanders,
Applicant Address: 25 School Fold, Hesketh Bank, Preston, PR4 6RE Agent Address: 10 Homer Avenue, Tarleton, Preston, PR4 6DB
Decision: Planning Permission Granted Decision date: 19/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1006](#)
Location 63, The Common, Parbold.
Proposal First floor extension at rear; conservatory at side/rear; attached double garage at side; bay windows & single storey extension at front.
Ward Parbold Parish: Parbold

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 15/10/2001 Environmental statement required: No
Applicant: Mrs M Bell, Agent: G.F.Morrison,
Applicant Address: 63 The Common, Parbold, Wigan., WN8 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1005](#)
Location 27, Poppyfields, Hesketh Bank.
Proposal Conversion of part of garage into living accommodation.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 12/10/2001 Environmental statement required: No
Applicant: Mr & Mrs L. W. Pimlott, Agent: Edwin S. Baird,
Applicant Address: 27 Poppyfields, Hesketh Bank, Nr Preston. Agent Address: 12 Carleton Drive, Penwortham, Preston., PR1 0QT.
Decision: Planning Permission Granted Decision date: 30/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1004](#)
Location Wyngarth, Greenways, Tarleton.
Proposal Pitched roof to existing front porch.
Ward Tarleton Parish: Tarleton
Date Valid 16/10/2001 Environmental statement required: No
Applicant: Mr R.T.& Mrs S.Thomas, Agent: N/A
Applicant Address: Wyngarth, Greenways, Tarleton, Preston. PR4 6RN
Decision: Planning Permission Granted Decision date: 22/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1003](#)
Location 14, Noel Gate, Aughton.
Proposal First floor extension and conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 16/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Coggan, Agent: Everest Loft Conversions,
Applicant Address: 14 Noel Gate, Aughton, Ormskirk., L39 Agent Address: Melrose, Liverpool Road, Tarleton, Preston. PR4 6HN
Decision: Planning Permission Granted Decision date: 10/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1002](#)
Location 11, School Lane, Burscough.
Proposal Conservatory at rear.
Ward Lathom Parish: Burscough
Date Valid 15/10/2001 Environmental statement required: No
Applicant: R.E.Marsh. Agent: N/A
Applicant Address: 11 School Lane, Burscough., L40 4AE
Decision: Planning Permission Granted Decision date: 10/12/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/1001](#)
Location 4, Whiterails Drive, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 15/10/2001 Environmental statement required: No
Applicant: Mr I.Williams, Agent: J.E.Winrow,
Applicant Address: 4 Whiterails Drive, Ormskirk, Agent Address: 6 Staveley Avenue,
Lancs., L39 8BE Burscough, Nr. Ormskirk., L40
5SB
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/1000](#)
Location 124, Wigan Road, Ormskirk.
Proposal Single storey extension at side and front.
Ward Derby Parish: Not Applicable
Date Valid 15/10/2001 Environmental statement required: No
Applicant: Mr P.Rothwell Esq. Agent: G.F.Morrison,
Applicant Address: 124 Wigan Road, Ormskirk., Agent Address: 50 Nursery Avenue, Ormskirk.,
L39 L39 2DZ
Decision: Planning Permission Granted Decision date: 10/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0999](#)
Location 1, Convent Close, Aughton.
Proposal Two storey extension at side & front porch.
Ward Aughton Park Parish: Aughton
Date Valid 12/10/2001 Environmental statement required: No
Applicant: Ms C. O'Brien, Agent: Mr G. Lomax,
Applicant Address: 1 Convent Close, Aughton, Nr Agent Address: 136 Knowsley Road, St
Ormskirk, Lancashire. Helens, Merseyside., WA10
4PU.
Decision: Planning Permission REFUSED Decision date: 10/01/2002
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0999/1](#)
Decision: Allowed Decision date: 25/06/2002

Application No: [2001/0998](#)
Location 5, Lancaster Drive, Banks.
Proposal Single storey extension at side.
Ward North Meols Parish: North Meols
Date Valid 12/10/2001 Environmental statement required: No
Applicant: Mr G. A. Jolley, Agent: Allan Hughes Building
Services,
Applicant Address: 5 Lancaster Drive, Banks, Nr Agent Address: 6 Delamere Road, Ainsdale,
Southport, PR9 8AR. Merseyside, PR8 2RD.
Decision: Planning Permission Granted Decision date: 29/11/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0997](#)
Location Land Rear Of, 96B/98, Square Lane, Lathom.
Proposal Erection of detached dwelling with detached double garage.
Ward Burscough East Parish: Burscough
Date Valid 16/10/2001 Environmental statement required: No
Applicant: Mr. A. Farley, Agent: Christopher Rodgers & Associates,
Applicant Address: c/o Christopher Rodgers & Assoc. Agent Address: 30 Derby Street, Ormskirk, Lancs., L39 2BY.
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0996](#)
Location 31, Haslam Drive, Ormskirk.
Proposal Single storey extension at side.
Ward Scott Parish: Not Applicable
Date Valid 17/10/2001 Environmental statement required: No
Applicant: Mrs J. A. Weir, Agent: The Design Co Ltd,
Applicant Address: 31 Haslam Drive, Ormskirk, Lancashire., L39 1LL. Agent Address: 20 Cottonwood, Liverpool, Merseyside., L17 7ES.
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0995](#)
Location 14, Mill Hey Lane, Rufford.
Proposal Single storey extension at rear and replacement of existing windows.
Ward Rufford Parish: Rufford
Date Valid 15/10/2001 Environmental statement required: No
Applicant: Merlyn Blunden, Agent: W A Anderson,
Applicant Address: C/o 6 Grimshaw Green Lane, Parbold, Wigan, WN8 Agent Address: The Studio, Tanfield, Parbold, Wigan WN8 7DQ
Decision: Planning Permission Granted Decision date: 07/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0994](#)
Location 2, Ormskirk Old Road, Bickerstaffe.
Proposal Single storey extension at rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 17/10/2001 Environmental statement required: No
Applicant: Mr D Holtby, Agent: Mr L P Preston,
Applicant Address: 2 Ormskirk Old Road, Bickerstaffe, Ormskirk, L39 0HD Agent Address: Boundary House, Newton Road, Lowton, Warrington WA3 1PQ
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0993](#)
Location 14, Victoria Park, Skelmersdale.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Single storey extension at rear / side.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 16/10/2001 Environmental statement required: No
Applicant: Mr P. T. Rushton, Agent: Mr. T. Kelly
Applicant Address: 14 Victoria Park, Skelmersdale, Lancashire, WN8 8JQ. Agent Address: Chartered Structural Engineer, 7 Monument Road, Wigan, WN1 2LS.
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0992](#)
Location Honeywell Test Centre, Priorswood Place, East Pimbo, Skelmersdale.
Proposal Installation of petrol tank, derv tank and pumps; installation of interceptor and erection of 2.5m high palisade security fence around tanks.
Ward Up Holland Parish: Up Holland
Date Valid 17/10/2001 Environmental statement required: No
Applicant: Garrett Engine Boosting Systems, Agent: Ledbury Welding & Engineering,
Applicant Address: Honeywell Test Centre, Priorswood Place, East Pimbo, Skelmersdale. WN8 Agent Address: New Mills Industrial Estate, Leadon Way, Ledbury, HFDS. HR8 2SR
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0991](#)
Location Telletholme Cottage, Telletholme Trading Estate, Tollgate Road, Burscough Ind Est, Burscough.
Proposal Erection of single storey industrial building and palisade fencing adjacent to road frontage.
Ward Burscough Parish: Burscough
Date Valid 19/10/2001 Environmental statement required: No
Applicant: WS Container Transit Ltd, Agent: CDM Planning Services Ltd,
Applicant Address: T/A Hellman (Liverpool), Unit 3 Burscough Ind Estate, Burscough, L40 8LD Agent Address: Munro House, Ringtail Court, Burscough Industrial Estate, Burscough Ormskirk L40 8JB
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0990](#)
Location Crosshall Barn, Crosshall Brow, Ormskirk.
Proposal Erection of detached double garage.
Ward Derby Parish: Not Applicable
Date Valid 10/10/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Sealey, Agent: Peter Dickinson Architect,
Applicant Address: Crosshall Barn, Crosshall Brow, Ormskirk, Lancashire. Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX.
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0989](#)
Location 1A, Southport Road, Ormskirk.
Proposal Change of use to staff training room.
Ward Knowsley Parish: Not Applicable

Date Valid 09/10/2001 Environmental statement required: No
Applicant: N.J. Ault, Agent: N/A
Applicant Address: Woodside, Holly Lane, Aughton, Ormskirk. L39 7HB.
Decision: Planning Permission Granted Decision date: 15/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0988](#)
Location 6, Palais Buildings, Liverpool Road North, Burscough.
Proposal Variation of Condition No.2 imposed on planning permission 8/2001/0117 to allow opening on Sundays and Bank Holidays.
Ward Burscough Parish: Burscough
Date Valid 08/10/2001 Environmental statement required: No
Applicant: Mr S Ibrahim, Agent: N/A
Applicant Address: 32 Pleckgate Road, Blackburn, BB1 8NN.
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0987](#)
Location 70, New Cut Lane, Halsall.
Proposal Erection of detached dormer bungalow.
Ward Halsall Parish: Halsall
Date Valid 16/10/2001 Environmental statement required: No
Applicant: Mr R. Hall, Agent: Martin Rostron,
Applicant Address: 32 Ryder Crescent, Southport, Merseyside Agent Address: 138 Preston New Road, Southport, Merseyside, PR9 8PP
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0986](#)
Location 120 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SF
Proposal Certificate of Lawfulness - Use of dwelling without compliance with Condition No. 2 (agricultural occupancy condition) imposed on planning permission 8/6/11790.
Ward Halsall Parish: Halsall
Date Valid 10/10/2001 Environmental statement required: No
Applicant: Mr B Olverson, Agent: Michael Cunningham,
Applicant Address: 120 Renacres Lane, Halsall, Nr Ormskirk, Lancashire. Agent Address: 30 Stanley Street, Ormskirk, Lancashire., L39 2DH
Decision: Cert of Lawfulness Refused pre MAR 07 Decision date: 30/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0985](#)
Location David Burns Jewellery, 293, Hesketh Lane, Tarleton.
Proposal Rearwards and upwards extension of building with office/workshop at first floor and workshop storage in attic. Second bay window on front elevation.
Ward Tarleton Parish: Tarleton
Date Valid 08/10/2001 Environmental statement required: No
Applicant: David Burns Jewellery, Agent: Mr G. Sanders,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 293 Hesketh Lane, Tarleton., Preston., PR4 6RJ. Agent Address: 10 Homer Avenue, Tarleton, Preston., PR4 6DB.
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0984](#)
Location Land At, Malt Kiln Lane, Aughton.
Proposal Replacement 25m high telecommunications mast with associated equipment housing.
Ward Aughton Park Parish: Aughton
Date Valid 05/10/2001 Environmental statement required: No
Applicant: Orange PCS Ltd, Agent: James Barr Consultants,
Applicant Address: C/o Agent Agent Address: Victoria Buildings, 1-7 Princess Street, Manchester, M2 4DF
Decision: Planning Permission REFUSED Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0983](#)
Location Nelsons Cottages, Hall Lane, Lathom.
Proposal Excavation of pond to create a haven for wildlife.
Ward Lathom Parish: Newburgh
Date Valid 03/10/2001 Environmental statement required: No
Applicant: Ailsa Joan Bennett, Agent: N/A
Applicant Address: Nelsons Cottages, Hall Lane, Lathom, Ormskirk L40 5UG
Decision: Planning Permission Granted Decision date: 28/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0982](#)
Location 1, Longshaw Close, Rufford.
Proposal Conservatory at rear
Ward Rufford Parish: Rufford
Date Valid 10/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Burdett, Agent: P.C.E. Designs,
Applicant Address: 1 Longshaw Close, Rufford, Nr Ormskirk, Lancashire. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0981](#)
Location 10, Greenwood Close, Aughton.
Proposal Conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 10/10/2001 Environmental statement required: No
Applicant: Mr D. H. Green, Agent: N/A
Applicant Address: 10 Greenwood Close, Aughton, Lancashire., L39 5BL.
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0980](#)
Location 63, Winifred Lane, Aughton.
Proposal Conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 09/10/2001 Environmental statement required: No
Applicant: Dr L. Hawkes, Agent: Amdega Limited,
Applicant Address: 63 Winifred Lane, Aughton, Ormskirk, L39 5DH Agent Address: Paverdale, Darlington, Co. Durham, DL3 0PW.
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0979](#)
Location 42, Chapel Road, Hesketh Bank.
Proposal Two storey and single storey rear extension
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 09/10/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Homan, Agent: F. Law,
Applicant Address: 42 Chapel Road, Hesketh Bank, Lancashire. Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH.
Decision: Planning Permission Granted Decision date: 30/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0978](#)
Location 109, Prescot Road, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 08/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Sawyer, Agent: Rimmers Windows & Conservatories,
Applicant Address: 109 Prescot Road, Ormskirk, Lancashire. Agent Address: Unit 24, AK Business Park, Southport, PR9 7SA.
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0977](#)
Location Fairview, Warpers Moss Lane, Burscough.
Proposal Single storey extension at side including accommodation in roof space.
Ward Lathom Parish: Burscough
Date Valid 08/10/2001 Environmental statement required: No
Applicant: Mr & Mrs J McLoughlin, Agent: Crosshall Design Services Ltd,
Applicant Address: Fairview, Warpers Moss Lane, Burscough. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0976](#)
Location 23, Middlewood Road, Aughton.
Proposal Dormer extension at front.
Ward Aughton Town Green Parish: Aughton
Date Valid 05/10/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr N. Wall, Agent: Steve Garner,
Applicant Address: 23 Middlewood Road, Aughton, Ormskirk, L39 6RG Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0975](#)
Location Land Adjacent, Roseville, Dickets Lane, Lathom.
Proposal Construction of new vehicular access.
Ward Derby Parish: Not Applicable
Date Valid 15/10/2001 Environmental statement required: No
Applicant: Fisher German, Chartered Surveyors Agent: N/A
Applicant Address: The Grange, 80 Tamworth Road, Ashby de la Zouch, LE65 2BW
Decision: Planning Permission Granted Decision date: 20/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0974](#)
Location Clifton House, Hoscar Moss Road, Lathom.
Proposal Conversion of outbuilding into part of existing dwelling; single storey extension at side; two storey extension at front & conservatory at side.
Ward Newburgh Parish: Lathom
Date Valid 03/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Birch, Agent: McLaren Whitworth Associates,
Applicant Address: 54 White Moss Road, Skelmersdale, Lancs, WN8 8BL Agent Address: 13 Hollins Lane, Marple, Stockport, SK6 6AW
Decision: Planning Permission Granted Decision date: 14/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0973](#)
Location Jacksons Common Farm, Harridge Lane, Scarisbrick.
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Erection of agricultural storage building.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 11/10/2001 Environmental statement required: No
Applicant: T. A. Grimshaw, Agent: N/A
Applicant Address: Jacksons Common Farm, Harridge Lane, Scarisbrick, Lancashire. L40 8HD.
Decision: Prior Notif Agric and Demolition PD Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0972](#)
Location Lime Tree Barn, Winifred Lane, Aughton.
Proposal Alterations to building to form games room.
Ward Aughton Town Green Parish: Aughton
Date Valid 09/10/2001 Environmental statement required: No
Applicant: Mr & Mrs Fitzgerald, Agent: Mr P Johnson,

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Lime Tree Barn, Winifred Lane, Aughton., L39 5DH
Agent Address: The White House, Moss Lane, Warrington., WN6 9PB
Decision: Planning Permission REFUSED
Decision date: 10/01/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0971](#)
Location: Tarlscough Barns, Tarlscough Lane, Burscough.
Proposal: Conversion and extension of barns into two dwellings.
Ward: Burscough
Parish: Burscough
Date Valid: 04/10/2001
Environmental statement required: No
Applicant: Hawkshead Development Ltd,
Agent: Mr L P Preston,
Applicant Address: The Garth, Sawrey, Ambelside, Cumbria LA22 0JZ
Agent Address: Boundary House, Newton Road, Lowton, Warrington WA3 1PQ
Decision: Planning Permission Granted
Decision date: 10/01/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0970](#)
Location: Shepherds Barn, Shepherds Lane, Aughton.
Proposal: Single storey extension at rear.
Ward: Aughton Park
Parish: Aughton
Date Valid: 26/09/2001
Environmental statement required: No
Applicant: Mr P Woodhouse,
Agent: N/A
Applicant Address: Shepherds Barn, Shepherds Lane, Aughton., L39 7LB
Decision: Planning Permission Granted
Decision date: 21/11/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0969](#)
Location: Sunnyfield, Course Lane, Newburgh.
Proposal: Single storey extension at side.
Ward: Newburgh
Parish: Newburgh
Date Valid: 05/10/2001
Environmental statement required: No
Applicant: Mr & Mrs P Elliot,
Agent: N/A
Applicant Address: Sunnyfield, Course Lane, Newburgh, Wigan WN8
Decision: Planning Permission Granted
Decision date: 06/12/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0968](#)
Location: Sunnyview, 13, Dickets Lane, Lathom.
Proposal: Two storey extension at rear.
Ward: Derby
Parish: Not Applicable
Date Valid: 05/10/2001
Environmental statement required: No
Applicant: S Ashcroft,
Agent: G F Morrison,
Applicant Address: 13 Dickets Lane, Lathom, Ormskirk, WN8 8OH
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 12/11/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0967](#)
Location 42, Tower Hill, Ormskirk.
Proposal Two storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 05/10/2001 Environmental statement required: No
Applicant: Mr R Rimmer, Agent: N/A
Applicant Address: 42 Tower Hill, Ormskirk, L39 2EF
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0966](#)
Location 53-55, Southport Road, Scarisbrick.
Proposal Installation of external floodlighting to car parking and vehicle display areas.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 03/10/2001 Environmental statement required: No
Applicant: Lookers PLC, Agent: Taylor Design,
Applicant Address: 776 Chester Road, Stretford, Manchester, M32 0QH Agent Address: 30 Manchester Road, Wilmslow, Cheshire, SK9 1BG
Decision: Planning Permission Granted Decision date: 30/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0965](#)
Location 53-55, Southport Road, Scarisbrick.
Proposal Erection of single storey valeting bay and re-location of wash bay.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 03/10/2001 Environmental statement required: No
Applicant: Lookers PLC, Agent: Taylor Design,
Applicant Address: 776 Chester Road, Stretford, Manchester, M32 0QH Agent Address: 30 Manchester Road, Wilmslow, Cheshire, SK9 1BG
Decision: Planning Permission Granted Decision date: 28/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0964](#)
Location Scarth Hill Pumping Station, Scarth Hill Lane, Ormskirk.
Proposal Conversion of existing building into two houses and two apartments including first floor extension.
Ward Bickerstaffe Parish: Lathom South
Date Valid 03/10/2001 Environmental statement required: No
Applicant: Beaconsfield Developments Ltd, Agent: Christopher Rodgers & Associates,
Applicant Address: C/o Hough Lawnmowers, Unit 3 Ringtail Court, Burscough Industrial Estate, Burscough L40 8LB Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Withdrawn Decision date: 05/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0963](#)
Location Building Adjacent, Cherrington, Small Lane South, Halsall.
Proposal Conversion of disused warehouse to form a detached house.
Ward Halsall Parish: Halsall

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 03/10/2001 Environmental statement required: No
Applicant: David Witter, Agent: Geoffrey P Naylor,
Applicant Address: Mistover, Plex Lane, Halsall, Ormskirk L39 7JY Agent Address: 16 Lancaster Avenue, Crosby, Liverpool, L23 3DQ
Decision: Planning Permission REFUSED Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0962](#)
Location Land Rear Of 43A, Fermor Road, Tarleton.
Proposal Erection of stable block.
Ward Tarleton Parish: Tarleton
Date Valid 02/10/2001 Environmental statement required: No
Applicant: Mr J Goodier, Agent: N/A
Applicant Address: Minerva House, 43a Fermor Road, Tarleton, Preston PR4 6AP
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0961](#)
Location The Hermitage, Flash Lane, Rufford.
Proposal Outline - Erection of one detached dwelling.
Ward Rufford Parish: Rufford
Date Valid 09/10/2001 Environmental statement required: No
Applicant: Mr A Cross, Agent: N/A
Applicant Address: The Hermitage, Flash Lane, Rufford, Ormskirk. L40 1SW
Decision: Outline Planning Refused pre MAR 07 Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0960](#)
Location Hurlston Hall Golf Club, Hurlston Lane, Scarisbrick.
Proposal Erection of leisure centre building with associated car parking and landscaping.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Hurlston Leisure Ltd, Agent: Davies Wallis Foyster,
Applicant Address: 56 Moorfield Lane, Scarisbrick, Ormskirk, L40 8JD Agent Address: Harvester House, 37 Peter Street, Manchester, M2 5GB
Decision: Planning Permission Granted Decision date: 06/08/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0959](#)
Location 66, White Moss Road, Skelmersdale.
Proposal Replacement garage/store.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 27/09/2001 Environmental statement required: No
Applicant: S. Hannah, Agent: N/A

Applicant Address: 66 White Moss Road,
Skelmersdale, Lancs, WN8
9TH

Decision: Planning Permission Granted
Appeal lodged: No

Decision date: 19/11/2001
Section 106 Agreement: No

Application No: [2001/0958](#)

Location 4, Kinloch Way, Ormskirk.

Proposal Dormer extension at side (facing no.3).

Ward Knowsley

Parish: Not Applicable

Date Valid 02/10/2001

Environmental statement required: No

Applicant: G Jones,

Agent: G.F.Morrison,

Applicant Address: 4 Kinloch Way, Ormskirk,

Agent Address: 50 Nursery Avenue, Ormskirk.,
L39 2DZ

Decision: Planning Permission Granted

Decision date: 08/11/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0957](#)

Location 2, Fieldview, Upholland.

Proposal Conservatory at rear.

Ward Up Holland South

Parish: Up Holland

Date Valid 01/10/2001

Environmental statement required: No

Applicant: Mr Downham,

Agent: C H Draughting Services,

Applicant Address: 2 Field View, Upholland,
Skelmersdale, WN8 0BG

Agent Address: 50 Clevedon Drive, Highfield,
Wigan, WN3 6AF

Decision: Planning Permission Granted

Decision date: 12/11/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0956](#)

Location 114, Nursery Avenue, Ormskirk.

Proposal Two storey extension at side (including front & rear dormers).

Ward Derby

Parish: Not Applicable

Date Valid 28/09/2001

Environmental statement required: No

Applicant: Mr & Mrs G Johnson,

Agent: D Groves,

Applicant Address: 114 Nursery Avenue,
Ormskirk, Lancs, L39

Agent Address: 166 Charles Street, Leigh,
Lancs, WN7 1MF

Decision: Planning Permission Granted

Decision date: 19/11/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0955](#)

Location 43, Bridge Street, Ormskirk.

Proposal Conservatory at rear.

Ward Derby

Parish: Not Applicable

Date Valid 27/09/2001

Environmental statement required: No

Applicant: Mr Darren Howard,

Agent: N/A

Applicant Address: 43 Bridge Street, Ormskirk,
Lancs, L39 4RJ

Decision: Planning Permission Granted

Decision date: 07/11/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0954](#)
Location 88, Sandy Lane, Skelmersdale.
Proposal Two storey extension at side.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 27/09/2001 Environmental statement required: No
Applicant: Mr & Mrs R Foster, Agent: N/A
Applicant Address: 88 Sandy Lane, Skelmersdale, WN8 8LQ
Decision: Planning Permission Granted Decision date: 19/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0953](#)
Location 11, Northdene, Parbold.
Proposal Single storey extension at rear; first floor extension at side.
Ward Parbold Parish: Parbold
Date Valid 27/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Schofield, Agent: Peter Dickinson,
Applicant Address: 11 Northdene, Parbold, Wigan, WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 19/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0952](#)
Location 2, Rufford Drive, Banks.
Proposal Dormer extensions at front and rear.
Ward North Meols Parish: North Meols
Date Valid 27/09/2001 Environmental statement required: No
Applicant: Mr G Derby, Agent: Allan Hughes Building Services,
Applicant Address: 2 Rufford Drive, Banks, Southport, PR9 8AX Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 21/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0951](#)
Location 98, Nursery Avenue, Ormskirk.
Proposal Front porch.
Ward Derby Parish: Not Applicable
Date Valid 26/09/2001 Environmental statement required: No
Applicant: Mr & Mrs B Dunn, Agent: G F Morrison,
Applicant Address: 98 Nursery Avenue, Ormskirk, Lancs, L39 2DZ Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0950](#)
Location 8, Oak Green, Ormskirk.
Proposal Two storey extension at side.
Ward Derby Parish: Not Applicable
Date Valid 25/09/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs Arnold, Agent: Mr J. McGee,
Applicant Address: 8 Oak Green, Ormskirk, Lancashire., L39 2HH. Agent Address: 42 Orrell Lane, Orrell Park, Liverpool, Merseyside. L9 8BY
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0949](#)
Location 410, Liverpool Road, Rufford.
Proposal First floor extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 25/09/2001 Environmental statement required: No
Applicant: Mr S. Caunce, Agent: A.J. Lang,
Applicant Address: Rose Cottage, 410 Liverpool Road, Rufford, Ormskirk. Agent Address: The Old School House, Farington, Preston, PR5 2QB
Decision: Planning Permission Granted Decision date: 15/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0948](#)
Location 68, Dickets Lane, Lathom.
Proposal Creation of new vehicular access.
Ward Derby Parish: Not Applicable
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Mr W F Brown, Agent: N/A
Applicant Address: 68 Dickets Lane, Lathom, Ormskirk, WN8 8UH
Decision: Planning Permission Granted Decision date: 19/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0947](#)
Location 53 - 55, Southport Road, Scarisbrick.
Proposal Erection of various illuminated signage.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 28/09/2001 Environmental statement required: No
Applicant: Honda UK, Agent: Futurama,
Applicant Address: 470 London Road, Slough, Berks. Agent Address: Island Farm House, Island Farm Road, West Molesey, Surrey KT8 2TR
Decision: Advertisement Consent Granted Decision date: 22/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0946](#)
Location Emmanuel Methodist & United Reformed Church, Derby Street, Ormskirk.
Proposal Single storey extensions.
Ward Derby Parish: Not Applicable
Date Valid 26/11/2001 Environmental statement required: No
Applicant: G Kingston, Agent: Byrom Clark Roberts,
Applicant Address: 4 Woodfield Road, Ormskirk, L39 4SR Agent Address: 117 Portland Street, Manchester, M1 6EH
Decision: Planning Permission Granted Decision date: 03/01/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0945](#)
Location 5, Station Road, Hesketh Bank.
Proposal Single storey extension at rear of retail premises and provision of staff parking area at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 28/09/2001 Environmental statement required: No
Applicant: Johnson Power Tools, Agent: J E Winrow,
Applicant Address: 5 Station Road, Hesketh Bank, Agent Address: 6 Staveley Avenue,
Preston, PR4 Burscough, Ormskirk, L40
5SB
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0944](#)
Location Land Rear Of Holly Bushes, 25, Springwood Drive, Rufford.
Proposal Incorporation of land into residential curtilage.
Ward Rufford Parish: Rufford
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Mr & Mrs A Gauld, Agent: Hayton Associates,
Applicant Address: Holly Bushes, 25 Springwood Drive, Rufford, Ormskirk Agent Address: Delamere Villa, Ring O Bells
Lane, Lathom, Ormskirk L40
5TF
Decision: Planning Permission REFUSED Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0943](#)
Location 156, Southport New Road, Tarleton.
Proposal Erection of lean-to combine and combine/machinery store.
Ward Tarleton Parish: Tarleton
Date Valid 25/09/2001 Environmental statement required: No
Applicant: Mr & Mrs A Johnson, Agent: Acland Bracewell Surveyors
Ltd,
Applicant Address: 156 Southport New Road, Tarleton, Preston., PR4 6HY Agent Address: The Barrons, Church Road,
Tarleton., PR4 6UP
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0942](#)
Location Sutch's Farm, Southport Road, Scarisbrick.
Proposal Erection of boundary walls and fences.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 19/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Claeys, Agent: Snape Cowing Architects,
Applicant Address: Sutch's Farm, Southport Road, Scarisbrick., L40 9RH Agent Address: 32 Derby Street, Ormskirk.,
L39 2BY
Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0941](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Ottershead Farm, Dicks Lane, Westhead.
Proposal Development by Telecommunications Code System Operator - Erection of 15m high lattice tower with 6 antennae on top (overall height 18.2m); 2 microwave dishes; erection of equipment housing building and 1.8m high perimeter palisade fencing.
Ward Derby Parish: Not Applicable
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Vodafone Ltd, Agent: James Barr Consultants,
Applicant Address: C/o Agent Agent Address: Victoria Building, 1-7 Princess Street, Manchester, M2 4DF
Decision: Prior Notif-Telecom Details Refused pre Decision date: 19/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0940](#)
Location Copelands Farm, Drummersdale Lane, Scarisbrick.
Proposal Conversion of outbuilding to provide double garage and holiday accommodation, including single storey side extension and first floor extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/09/2001 Environmental statement required: No
Applicant: Mr & Mrs A Jackson, Agent: Crosshall Design Services Ltd,
Applicant Address: The Stables, Drummersdale Lane, Scarisbrick, Nr.Ormskirk. Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0939](#)
Location Copelands Farm, Drummersdale Lane, Scarisbrick.
Proposal Erection of detached double garage.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/09/2001 Environmental statement required: No
Applicant: Mr & Mrs A Jackson, Agent: Crosshall Design Services Ltd,
Applicant Address: The Stables, Drummersdale Lane, Scarisbrick, Nr.Ormskirk. Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Withdrawn Decision date: 14/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0938](#)
Location 36, Grimshaw Lane, Ormskirk.
Proposal Two storey extension at side.
Ward Scott Parish: Not Applicable
Date Valid 28/09/2001 Environmental statement required: No
Applicant: Mr P Lawson, Agent: C.C.Gladding Architects,
Applicant Address: 36 Grimshaw Lane, Ormskirk, Lancs., L39 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0937](#)
Location 41, Manse Avenue, Wrightington.

Planning Application Register as at 27/10/2021 19:00:07

Proposal First floor extension at side.
Ward Wrightington Parish: Wrightington
Date Valid 25/09/2001 Environmental statement required: No
Applicant: Mr R & Mrs S Morris, Agent: N/A
Applicant Address: 41 Manse Avenue,
Wrightington, Wigan, WN6
9RP
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0936](#)
Location Land Rear Of, 80, Moss Road, Halsall.
Proposal Reserved Matters - Plot 3. Detached dwelling with integral garage.
Ward Halsall Parish: Halsall
Date Valid 20/09/2001 Environmental statement required: No
Applicant: Mr. & Mrs. McGregor, Agent: Rod Ainsworth, Architect
Applicant Address: 25 Rutland Road, Southport, PR8 6PB. Agent Address: 27 Upper Aughton Road,
Birkdale, Southport., PR8 5NA
Decision: Reserved Matters Approved Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0935](#)
Location 195, Wigan Road, Ormskirk.
Proposal New vehicular access.
Ward Derby Parish: Not Applicable
Date Valid 24/09/2001 Environmental statement required: No
Applicant: J. Blood, Agent: Mrs. E.M. McDaid,
Applicant Address: 195 Wigan Road, Ormskirk., L39 2AT Agent Address: 12 Hillside, Aughton,
Ormskirk, L39 4YX.
Decision: Planning Permission Granted Decision date: 13/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0934](#)
Location Land Rear Of, 90-98, Moss Road, Halsall.
Proposal Reserved Matters - Plot 11. Detached house and garage (Details of design, external appearance
and landscaping with amended siting - alternative to 8/2001/0147).
Ward Halsall Parish: Halsall
Date Valid 20/09/2001 Environmental statement required: No
Applicant: Mr. & Mrs. R. Bond, Agent: David Barnes,
Applicant Address: 45 Glen Grove, Royton, Oldham. Agent Address: Wistaria House, May Lane,
Dursley, Gloucestershire
GL11 4JH.
Decision: Reserved Matters Approved Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0933](#)
Location Blackbrook Farm, Jacksmere Lane, Scarisbrick.
Proposal Reserved Matters - Agricultural workers dwelling house.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 20/09/2001 Environmental statement required: No
Applicant: Mr. D. Nelson & Miss L. Davies, Agent: ADAS

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Blackbrook Farm, Jacksmere Lane, Scarisbrick, PR8 4JA. Agent Address: 15 Eastway Business Village, Olivers Place, Fulwood, Preston PR2 9WT.
Decision: Reserved Matters Approved Decision date: 14/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0932](#)
Location: Watkinson's Farm, Hall Lane, Lathom.
Proposal: Conversion of barns into two dwellings.
Ward: Newburgh Parish: Lathom
Date Valid: 20/09/2001 Environmental statement required: No
Applicant: Mr. & Mrs. Holland, Agent: Christopher Rodgers & Associates,
Applicant Address: Watkinson's Farm, Hall Lane, Lathom, L40 5UA. Agent Address: 30 Derby Street, Ormskirk, Lancs., L39 2BY.
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0931](#)
Location: Downholland Haskayne Ce, Primary School, Black-A-Moor Lane, Downholland.
Proposal: Single storey cloakroom and store extension.
Ward: Downholland Parish: Downholland
Date Valid: 19/09/2001 Environmental statement required: No
Applicant: Downholland Haskayne CE Agent: Michael Donohoe,
Applicant Address: Primary School, Black-a-Moor Lane, Downholland, L39 7HX. Agent Address: Iregency Chambers, Jubilee Way, Bury, Manchester BL9 0JW.
Decision: Planning Permission Granted Decision date: 26/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0930](#)
Location: Bickerstaffe Post Office, Ormskirk Road, Bickerstaffe.
Proposal: Change of use from part shop/part dwelling to dwelling and alterations to existing pedestrian/vehicular access.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 13/09/2001 Environmental statement required: No
Applicant: Mr E.W. Pass, Agent: N/A
Applicant Address: Bickerstaffe Post Office, Ormskirk Road, Bickerstaffe, L39 9EW
Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0929](#)
Location: Anadale Farm, Shore Road, Hesketh Bank.
Proposal: Removal of Condition No. 4 imposed on planning permission 8/92/0225 to allow storage of produce from nearby holdings.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 19/09/2001 Environmental statement required: No
Applicant: Mr. A.B. Jones, Agent: N/A
Applicant Address: Anadale Farm, Shore Road, Hesketh Bank, Preston PR4 6XP.

Planning Application Register as at 27/10/2021 19:00:07

Decision: Withdrawn Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0928](#)
Location Land Adjacent, 2, Blaydon Park, Holland Moor, Skelmersdale.
Proposal Outline - Erection of detached dwelling house with integral garage (including details of siting).
Ward Digmoor Parish: Not Applicable
Date Valid 19/09/2001 Environmental statement required: No
Applicant: Mr. M. Carroll, Agent: N/A
Applicant Address: 76 Bankfield, Skelmersdale, Lancs., WN8 9EW.
Decision: Outline Planning Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0927](#)
Location Holland Moor Primary School, Cornbrook, Holland Moor, Skelmersdale.
Proposal Single storey extension at rear.
Ward Moorside Parish: Not Applicable
Date Valid 18/09/2001 Environmental statement required: No
Applicant: Holland Moor Primary School, Agent: Allan Hughes Building Services,
Applicant Address: Cornbrook, Holland Moor, Skelmersdale, WN8 9AG. Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 26/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0926](#)
Location 11A, Oaklands Avenue, Tarleton.
Proposal Erection of detached dwellinghouse with integral garage and erection of detached double garage at rear of existing dwellinghouse.
Ward Tarleton Parish: Tarleton
Date Valid 14/09/2001 Environmental statement required: No
Applicant: Mr. & Mrs. D. Hamer, Agent: Mr. P. Callander,
Applicant Address: 11a Oaklands Avenue, Tarleton, Preston, Lancs. Agent Address: 40 Hesketh Lane, Tarleton, Preston, Lancs. PR4 6AQ.
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0925](#)
Location 14, Delph Common Road, Aughton.
Proposal Two storey side extension (with single storey front projection).
Ward Aughton Town Green Parish: Aughton
Date Valid 24/09/2001 Environmental statement required: No
Applicant: J. Bleasdale, Agent: G.F.Morrison,
Applicant Address: 14 Delph Common Road, Aughton, Ormskirk, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0924](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 73, Sandbrook Road, Upholland.
Proposal First floor extension at front; pitched roof to front extension at ground floor and pitched roof to two storey rear projection.
Ward Up Holland South Parish: Up Holland
Date Valid 24/09/2001 Environmental statement required: No
Applicant: Mr A Crompton, Agent: N/A
Applicant Address: 73 Sandbrook Road, Orrell, Wigan., WN5 7AL
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0923](#)
Location 4, Glenside, Wrightington.
Proposal Two storey extension at side.
Ward Wrightington Parish: Wrightington
Date Valid 21/09/2001 Environmental statement required: No
Applicant: Mr & Mrs I Walker, Agent: Hayton Associates,
Applicant Address: 4 Glenside, Appley Bridge, Wigan., WN6 9RG Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 15/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0922](#)
Location 28, College Road, Upholland.
Proposal Conservatory at rear.
Ward Up Holland North Parish: Up Holland
Date Valid 20/09/2001 Environmental statement required: No
Applicant: Mr & Mrs R Machin, Agent: Grosvenor Windows Ltd,
Applicant Address: 28 College Road, Upholland, Skelmersdale, WN8 0PY Agent Address: Manchester Road, Bolton, BL3 2RL
Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0921](#)
Location 1, Grove Road, Upholland.
Proposal Single storey extension at rear.
Ward Up Holland South Parish: Up Holland
Date Valid 18/09/2001 Environmental statement required: No
Applicant: Mr A Burns, Agent: N/A
Applicant Address: 1 Grove Road, Upholland, Wigan., WN8 OLH
Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0920](#)
Location Manor House Farm, Diamond Jubilee Road, Rufford.
Proposal Conservation Area Consent - Demolition of two storey extension at rear.
Ward Rufford Parish: Rufford
Date Valid 17/09/2001 Environmental statement required: No
Applicant: Mr V Fitzell, Agent: Mr M Palmer,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Moss House Farm, Moss House Lane, PR4 4TE
Agent Address: 10 Abbey Walk, Penwortham, Preston., PR1 9BE
Decision: Conservation Area Consent Granted
Decision date: 31/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0919](#)
Location: Manor House Farm, Diamond Jubilee Road, Rufford.
Proposal: Two storey extension at rear.
Ward: Rufford
Parish: Rufford
Date Valid: 17/09/2001
Environmental statement required: No
Applicant: Mr V Fitzell,
Agent: Mr M Palmer,
Applicant Address: Moss House Farm, Moss House Lane, PR4 4TE
Agent Address: 10 Abbey Walk, Penwortham, Preston., PR1 9BE
Decision: Planning Permission Granted
Decision date: 31/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0918](#)
Location: Land Adj, Springfield Road, Aughton, Nr Ormskirk
Proposal: Erection of restaurant and function room.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 02/10/2001
Environmental statement required: No
Applicant: Mr Yee
Agent: G F Morrison
Applicant Address: Robbins Bridge House, Springfield Road, Aughton, Nr. Ormskirk
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs., L39 2DZ
Decision: Withdrawn
Decision date: 19/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0917](#)
Location: Sutches Farm, Castlehey, Clay Brow, Skelmersdale.
Proposal: Listed Building Consent - Conversion of three barns to four dwellings;erection of one pair semi-detached dwellings and erection of four detached garages.
Ward: Moorside
Parish: Not Applicable
Date Valid: 20/09/2001
Environmental statement required: No
Applicant: J Windsor
Agent: P Wilson & Company
Applicant Address: The Mount, Bowns Hill, Crich, Derbyshire
Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA
Decision: Listed Building Consent Granted
Decision date: 07/11/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0916](#)
Location: Sutches Farm, Castlehey, Clay Brow, Skelmersdale.
Proposal: Conversion of three barns to four dwellings, erection of one pair of semi-detached dwellings; and erection of four detached garages.
Ward: Moorside
Parish: Not Applicable
Date Valid: 09/10/2002
Environmental statement required: No
Applicant: J Windsor
Agent: P Wilson & Co
Applicant Address: The Mount, Bowns Hill, Crich, Derbyshire DE4 5DG
Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 07/11/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0915](#)
Location Land Adjacent, 200, High Street, Skelmersdale.
Proposal Outline - Erection of single storey dwelling (renewal of planning permission 8/98/1081)
Ward Skelmersdale North Parish: Not Applicable
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Donna Thornthwaite Agent: N/A
Applicant Address: 200 High Street,
Skelmersdale, Lancs, WN8
8AB
Decision: Outline Planning Granted Decision date: 19/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0914](#)
Location Shaw Hall Caravan Park, Smithy Lane, Scarisbrick.
Proposal Retention of advertisement board to eastern side of entrance with the lowering and retention of advertisement board to western side of entrance.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/09/2001 Environmental statement required: No
Applicant: Barleymow Limited Agent: Snape Cowing Architects
Applicant Address: Smithy Lane, Scarisbrick, Nr Ormskirk, L40 8HJ Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Advertisement Consent Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0913](#)
Location Malthouse Business Centre, 48, Southport Road, Ormskirk.
Proposal Change of use of ground floor light industrial unit to offices together with minor elevational changes
Ward Scott Parish: Not Applicable
Date Valid 12/09/2001 Environmental statement required: No
Applicant: Mr C Lloyd Agent: Christopher Rodgers & Associates
Applicant Address: Malthouse Business Centre, 48 Southport Road, Ormskirk, Lancs Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0912](#)
Location 8, Croftson Avenue, Ormskirk.
Proposal First floor extension at rear; single storey extension at side.
Ward Scott Parish: Not Applicable
Date Valid 19/09/2001 Environmental statement required: No
Applicant: K Pickering Esq. Agent: G.F.Morrison,
Applicant Address: 8 Croftson Avenue, Ormskirk, Lancs, L39 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 15/10/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0911](#)
Location Lane End Barn, 123, Liverpool Road, Rufford.
Proposal Conservatory at rear.
Ward Rufford Parish: Rufford
Date Valid 05/11/2001 Environmental statement required: No
Applicant: Mr & Mrs Wilson, Agent: P.C.E. Designs,
Applicant Lane End Barn, 123 Liverpool Agent Address: 7 Edgefield, Astley Village,
Address: Road, Rufford., L40 Chorley., PR7 1XH
Decision: Planning Permission Granted Decision date: 21/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0910](#)
Location Te-Mar House, High Lane, Burscough.
Proposal Conversion of existing nursing home to four bungalows and three flats including single storey extensions; roof lights; alterations to roofs; provision of new windows/doors and internal alterations.
Ward Derby Parish: Not Applicable
Date Valid 21/09/2001 Environmental statement required: No
Applicant: Lloyd Hughes Group Ltd, Agent: Christopher Rodgers & Associates,
Applicant The Malthouse, 48 Southport Agent Address: 30 Derby Street, Ormskirk,
Address: Road, Ormskirk., L39 1QR Lancs., L39 2BY
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0909](#)
Location Endfield Cottage, Plex Lane, Halsall.
Proposal Erection of replacement bungalow with detached garage.
Ward Halsall Parish: Halsall
Date Valid 20/09/2001 Environmental statement required: No
Applicant: Mr G Erdman Agent: Christopher Rodgers & Associates,
Applicant Endfield Cottage, Plex Lane, Agent Address: 30 Derby Street, Ormskirk,
Address: Halsall, L39 7JY Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0908](#)
Location 12, Canal Bank, Burscough.
Proposal Retention of detached garage.
Ward Burscough Parish: Burscough
Date Valid 17/09/2001 Environmental statement required: No
Applicant: Mr A.F. Billinge, Agent: N/A
Applicant 12 Canal Bank, Off New Lane,
Address: Burscough., L40 ORR
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0907](#)
Location 26, Pardoe Close, Hesketh Bank.
Proposal Conservatory at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 17/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Palin, Agent: Mr Mike Palmer,
Applicant Address: 26 Pardoe Close, Hesketh Bank, Preston., PR4 6PT Agent Address: 10 Abbey Walk, Penwortham, Preston., PR1 9BE
Decision: Planning Permission Granted Decision date: 25/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0906](#)
Location Woodend, 54, The Marshes Lane, Mere Brow, Tarleton.
Proposal Single storey extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 13/09/2001 Environmental statement required: No
Applicant: Mr & Mrs J Ashcroft, Agent: Edwin S.Baird,
Applicant Address: Woodend, 54 The Marshes Lane, Mere Brow, Tarleton Preston. Agent Address: 12 Carleton Drive, Penwortham, Preston., PR1 OQT
Decision: Planning Permission Granted Decision date: 26/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0905](#)
Location 40, Gregory Lane, Halsall.
Proposal Single storey extension at rear.
Ward Halsall Parish: Halsall
Date Valid 17/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Lawson, Agent: Edward Jackson Partnership,
Applicant Address: 40 Gregory Lane, Halsall, Ormskirk., L39 8SR Agent Address: 1st Floor Victoria House, 20 Houghton Street, Southport., PR9 0PA
Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0904](#)
Location 15, Castlehey, Clay Brow, Skelmersdale.
Proposal Detached garage.
Ward Moorside Parish: Not Applicable
Date Valid 17/09/2001 Environmental statement required: No
Applicant: Mr J Maiden, Agent: N/A
Applicant Address: 15 Castlehey, Skelmersdale, Lancs., WN8 9DW
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0903](#)
Location Chancery Cottage, Daub Lane, Bispham.
Proposal First floor extension at side and single storey extension at rear.
Ward Parbold Parish: Bispham
Date Valid 13/09/2001 Environmental statement required: No
Applicant: Mr & Mrs T Melia, Agent: J.E.Winrow,
Applicant Address: Chancer Cottage, Daub Lane, Bispham, Ormskirk. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0902](#)
Location 32, Broadmead, Parbold.
Proposal Single storey extension at front & pitched roof to front of garage (converted to study).
Ward Parbold Parish: Parbold
Date Valid 13/09/2001 Environmental statement required: No
Applicant: Mrs D. McCoy, Agent: J.E.Winrow,
Applicant Address: 32 Broadmead, Parbold, Nr Agent Address: 6 Staveley Avenue,
Wigan, Lancashire. Burscough, Nr. Ormskirk., L40
5SB
Decision: Planning Permission Granted Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0901](#)
Location Ennerdale House, 3, Lilford Close, Tarleton.
Proposal Erection of 0.61m high boundary fence.
Ward Tarleton Parish: Tarleton
Date Valid 10/09/2001 Environmental statement required: No
Applicant: Mr A H Walker, Agent: Mr Watson,
Applicant Address: Ennerdale House, 3 Lilford Agent Address: 24 Hoghton Street, Southport,
Close, Tarleton, Preston PR4 Merseyside, PR9 0PA
6NJ
Decision: Planning Permission Granted Decision date: 25/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0900](#)
Location Plot 1, Elmers Green Lane, Dalton.
Proposal Detached house and detached double garage
Ward Birch Green Parish: Not Applicable
Date Valid 17/09/2001 Environmental statement required: No
Applicant: S Reilly, Agent: Maple Timber Frame
Applicant Address: 83A Liverpool Road South, Agent Address: Unit 29 Progress Business
Burscough, Lancs., L40 7SU Park, Orders Lane, Kirkham,
Preston PR4 2TZ
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0899](#)
Location Fine Janes Farm, Poultry Houses, Moss Road, Birkdale.
Proposal Erection of 20m high lattice telecom mast with 3 antennae (1.7m high), 3 transmission dishes and
erection of equipment housing cabin.
Ward Halsall Parish: Halsall
Date Valid 13/09/2001 Environmental statement required: No
Applicant: Hutchison 3G UK, Agent: GVA Grimley,
Applicant Address: Star House, 20 Grenfell Road, Agent Address: 81 Fountain Street,
Maidenhead, SL6 1EH. Manchester, M2 2EE.
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0898](#)
Location Te-Mar House, High Lane, Burscough.
Proposal Listed Building Consent - Conversion of existing nursing home to 4 bungalows and 3 flats including single storey extensions, dormer windows, roof lights, alterations to roofs, provision of new windows/doors and internal alterations.
Ward Derby Parish: Not Applicable
Date Valid 11/09/2001 Environmental statement required: No
Applicant: Lloyd-Hughes Group Ltd, Agent: Christopher Rodgers & Associates,
Applicant Address: The Malthouse, 48 Southport Road, Ormskirk., L39 1QR Agent Address: 30 Derby Street, Ormskirk., L39 2BY
Decision: Listed Building Consent Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0897](#)
Location Willowmere Park, Station Road, Hesketh Bank.
Proposal Erection of one detached dwelling.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 10/09/2001 Environmental statement required: No
Applicant: Chelmere Homes Ltd, Agent: Geoff Clark & Associates,
Applicant Address: 10 Carnegie Drive, Ashton In Makerfield, Wigan., WN4 9SH Agent Address: 14 St Clements Road, Wigan., WN1 2RU
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0896](#)
Location Dunsca Nurseries, Southport New Road, Tarleton.
Proposal Modification of condition no. 5 imposed on planning permission 8/88/1086 and condition 3 on planning permission 8/81/0102 and condition no 2 on planning permission 8/99/1059 to allow the retail sale of champagne and bottled wines as part of a floral gift service.
Ward Tarleton Parish: Tarleton
Date Valid 10/09/2001 Environmental statement required: No
Applicant: Dunsca Nurseries, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: Southport New Road, Tarleton, Preston., PR4 6HY Agent Address: The Barrons, Church Road, Tarleton., PR4 6UP
Decision: Planning Permission Granted Decision date: 12/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0895](#)
Location Land At Robbins Bridge, Northway / Springfield Road, Aughton.
Proposal Erection of restaurant with car parking facilities and landscaping.
Ward Aughton And Downholland Parish: Aughton
Date Valid 06/09/2001 Environmental statement required: No
Applicant: Mrs D Yee, Agent: Major Design Partnership,
Applicant Address: "Cestria", West Lane, Lymm, Cheshire. WA13 0TW Agent Address: 313 Chester Road, Little Sutton South Wirral, Cheshire., CH66 3RF
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0894](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Hesketh Bank Village Hall, Station Road, Hesketh Bank.
Proposal Replacement of timber clad walls with brickwork and felt roof with tiles.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 13/09/2001 Environmental statement required: No
Applicant: Mr B. Birkby, Agent: Mr G. Sanders,
Applicant Address: 10 Rankin Avenue, Hesketh Bank, Preston, PR4 6PA. Agent Address: 10 Homer Avenue, Tarleton, Preston, PR4 6DB.
Decision: Planning Permission Granted Decision date: 25/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0893](#)
Location 13, The Common, Parbold.
Proposal Change of use to estate agents.
Ward Parbold Parish: Parbold
Date Valid 12/09/2001 Environmental statement required: No
Applicant: Mr J Houghton, Agent: N/A
Applicant Address: 19 Doeford Close, Culcheth, Warrington, WA3 4DL
Decision: Planning Permission Granted Decision date: 12/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0892](#)
Location Land Rear Of, 35-37 Charnleys Lane, Banks
Proposal Erection of detached dwellinghouse with integral garage.
Ward North Meols Parish: North Meols
Date Valid 11/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Hornby, Agent: Rod Ainsworth, Architect
Applicant Address: 52 Devonshire Road, Southport, Merseyside, PR9 7BZ Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0891](#)
Location Barn Adjacent To, Bank Farm, Mere Brow Lane, Mere Brow, Tarleton.
Proposal Conversion of barn to dwelling.
Ward Tarleton Parish: Tarleton
Date Valid 11/09/2001 Environmental statement required: No
Applicant: Mrs C Hunter, Agent: N/A
Applicant Address: Bank Farm, Mere Brow Lane, Mere Brow, Tarleton. PR4
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0890](#)
Location 32, Rimmer Green, Scarisbrick.
Proposal Two storey extension at side & front porch.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/09/2001 Environmental statement required: No
Applicant: Mr & Mrs A Branwood, Agent: J W Disley,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 32 Rimmer Green, Scarisbrick, Lancs., PR8 5LP
Agent Address: 34 Christines Crescent, Burscough, Lancs., L40 7SJ
Decision: Planning Permission Granted
Decision date: 16/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0889](#)
Location: 4, Mickering Lane, Aughton.
Proposal: Single storey extension at rear.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 12/09/2001
Environmental statement required: No
Applicant: Mr & Mrs D Evans,
Agent: Brownmoor Construction Ltd,
Applicant Address: 4 Mickering Lane, Aughton., L39 6SR
Agent Address: 92 Liverpool Road North, Maghull, Merseyside., L31 2HN
Decision: Planning Permission Granted
Decision date: 11/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0888](#)
Location: 30, Mickering Lane, Aughton.
Proposal: Conservatory at rear.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 11/09/2001
Environmental statement required: No
Applicant: T Stanton,
Agent: N/A
Applicant Address: 30 Mickering Lane, Aughton, Ormskirk, L39 6SR
Decision: Planning Permission Granted
Decision date: 06/11/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0887](#)
Location: 15, Barnes Road, Ormskirk.
Proposal: Single storey extension.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 11/09/2001
Environmental statement required: No
Applicant: Mr & Mrs Eilbeck,
Agent: P.C.E. Designs,
Applicant Address: 15 Barnes Road, Ormskirk, Lancs., L39
Agent Address: 7 Edgefield, Astley Village, Chorley., PR7 1XH
Decision: Planning Permission Granted
Decision date: 06/11/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0886](#)
Location: 22, Larkhill, Ashurst, Skelmersdale.
Proposal: Retention of boundary fencing.
Ward: Birch Green
Parish: Not Applicable
Date Valid: 10/09/2001
Environmental statement required: No
Applicant: P McElhinney,
Agent: N/A
Applicant Address: 22 Larkhill, Ashurst, Skelmersdale., WN8 6TF
Decision: Planning Permission Granted
Decision date: 08/11/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0885](#)
Location 50, Turning Lane, Scarisbrick.
Proposal Dormer extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/09/2001 Environmental statement required: No
Applicant: Mr M Harrison, Agent: Mr R Wadsworth,
Applicant Address: 50 Turning Lane, Scarisbrick, Southport, PR8 7HY Agent Address: 14 Fisher Drive, Southport, Merseyside., PR9 7DS
Decision: Planning Permission Granted Decision date: 11/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0884](#)
Location 15, Highfield Road, Ormskirk.
Proposal Single storey extensions at side and rear.
Ward Scott Parish: Not Applicable
Date Valid 07/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Melling, Agent: J.E.Winrow,
Applicant Address: 15 Highfield Road, Ormskirk, Lancs., L39 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 02/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0883](#)
Location 29, Liverpool Road, Aughton.
Proposal Single storey extension at front; pitched roof to garage.
Ward Aughton Park Parish: Aughton
Date Valid 07/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Parsonage, Agent: J.E.Winrow,
Applicant Address: 29 Liverpool Road, Aughton, Ormskirk, L39 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 02/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0882](#)
Location 36, Lordsgate Lane, Burscough.
Proposal Single storey extension at rear.
Ward Burscough Parish: Burscough
Date Valid 07/09/2001 Environmental statement required: No
Applicant: Mr N R Thomas, Agent: N/A
Applicant Address: The Bulldog, Liverpool Road South, Burscough., L40 7SS
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0881](#)
Location Jubilee Cottage, Swan Lane, Aughton.
Proposal Conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 06/09/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: N Mawdsley Esq. Agent: G.F.Morrison,
Applicant Jubilee Cottage, Swan Lane, Agent Address: 50 Nursery Avenue, Ormskirk,
Address: Aughton., L39 Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 11/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0880](#)
Location Land Between Liverpool Rd.North / Mart Lane / Bobby Langton Way, Burscough.
Proposal Outline - Erection of food store, two retail shops, four terraced houses, six flats with associated garages, residents parking areas, together with access and highway works, car parking and service yards (including siting and means of access).
Ward Burscough West Parish: Burscough
Date Valid 10/09/2001 Environmental statement required: No
Applicant: Lathom Properties, Agent: Donald Clark Architect,
Applicant c/o Acland Bracewell, The Agent Address: Bell House, Church Lane,
Address: Barrons, Church Road, Gargrave Skipton, N. Yorks.
Tarleton. PR4 6UP BD23 3PF
Decision: Outline Planning Granted Decision date: 29/01/2003
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0879](#)
Location Heaton Lodge, Narrow Moss Lane, Ormskirk.
Proposal Setting out of a riding area for horses
Ward Scarisbrick Parish: Scarisbrick
Date Valid 05/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Mitchell, Agent: Crosshall Design Services Ltd,
Applicant Heaton Lodge, Narrow Moss Agent Address: Kilronan, 32 Crosshall Brow,
Address: Lane, Ormskirk, L39 Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0878](#)
Location 242, Southport Road, Ormskirk.
Proposal Siting of LPG kerosene and AD storage tanks.
Ward Scott Parish: Not Applicable
Date Valid 04/09/2001 Environmental statement required: No
Applicant: Cooke Petroleum, Agent: Pullman Associates,
Applicant The Oil Terminal, Wyre Street, Agent Address: Highlands House, Hollingworth
Address: Padiham, BB12 8DF Lane, Todmorden, OL14 6QY
Decision: Planning Permission Granted Decision date: 18/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0877](#)
Location Bickerstaffe Water Treatment Works, Simonswood Lane, Bickerstaffe.
Proposal Erection of pumping station kiosk and chemical delivery kiosk.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 28/08/2001 Environmental statement required: No
Applicant: United Utilities, Agent: N/A
Applicant Service Delivery, Dawson
Address: House Liverpool Rd, Gt
Sankey., Warrington. WA5
3LW

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 12/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0876](#)
Location East Crantum Farm, New Cut Lane, Halsall.
Proposal Replacement dwellinghouse.
Ward Halsall Parish: Halsall
Date Valid 07/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Baybutt, Agent: J.E.Winrow,
Applicant Address: Gerrards Hall Farm, 158 Station Road, Halsall, Ormskirk. L39 7JW Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0875](#)
Location Former Petrol Filling Station, Sluice Bridge, Southport New Road, Banks.
Proposal Use as car retail outlet; using the forecourt to display cars and the building for car preparation and office.
Ward North Meols Parish: North Meols
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mr M.D Stevens, Agent: N/A
Applicant Address: 249 Preston New Road, Southport, Merseyside, PR9 8NT
Decision: Withdrawn Decision date: 04/06/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0874](#)
Location Dingle Service Station, Dingle Road, Upholland.
Proposal Use of premises for vehicle sales & valeting, and alterations to front elevation.
Ward Up Holland North Parish: Up Holland
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Mr R Hodgson, Specialist Cars, Agent: Carrington Design,
Applicant Address: Warrington Road, Lower Ince, Wigan., WN3 4TA Agent Address: 10A Hallgate, Chorley., PR7 1XA
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0873](#)
Location 6, Norwood Avenue, Hesketh Bank.
Proposal Detached garage.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/09/2001 Environmental statement required: No
Applicant: Mr J Crane, Agent: N/A
Applicant Address: 6 Norwood Avenue, Hesketh Bank, Preston, PR4 6PH
Decision: Planning Permission Granted Decision date: 17/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0872](#)
Location Moss Cottage, 2, Sluice Lane, Rufford.
Proposal Single storey extension at rear; detached double garage.
Ward Rufford Parish: Rufford
Date Valid 10/09/2001 Environmental statement required: No
Applicant: Mr & Mrs B Addis, Agent: G.F.Morrison,
Applicant Address: Moss Cottage, 2 Sluice Lane, Rufford., L40 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 15/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0871](#)
Location 195, Elmers Green Lane, Skelmersdale.
Proposal Conservatory at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 07/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Bell, Agent: Jon Sanderson RIBA,
Applicant Address: 195 Elmers Green Lane, Fosters Green, Skelmersdale., WN8 6SJ Agent Address: 558 Preston Road, Clayton Le Woods, Chorley., PR6 7EB
Decision: Planning Permission Granted Decision date: 02/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0870](#)
Location Dingle Heyes Farmhouse, Plough Lane, Lathom.
Proposal Listed Building Consent - Detached double garage.
Ward Derby Parish: Not Applicable
Date Valid 07/09/2001 Environmental statement required: No
Applicant: D. Sinclair, Agent: N/A
Applicant Address: Dingle Heyes Farmhouse, Plough Lane, Lathom., L40 6JL
Decision: Listed Building Consent Granted Decision date: 15/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0869](#)
Location 17, Altys Lane, Ormskirk.
Proposal Two storey extension at side; front porch; single storey extension & conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 05/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Mansell, Agent: Crosshall Design Services Ltd,
Applicant Address: 17 Altys Lane, Ormskirk, Lancs., L39 Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 12/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0868](#)
Location 4, Byron Close, Tarleton.
Proposal Conservatory at rear.
Ward Tarleton Parish: Tarleton

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 05/09/2001 Environmental statement required: No
Applicant: Mr & Mrs Hauge, Agent: P.C.E. Designs,
Applicant Address: 4 Byron Close, Tarleton, Preston., PR4 Agent Address: 7 Edgefield, Astley Village, Chorley., PR7 1XH
Decision: Planning Permission Granted Decision date: 12/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0867](#)
Location 36, Ralphps Wifes Lane, Banks.
Proposal Conservatory at rear.
Ward North Meols Parish: North Meols
Date Valid 05/09/2001 Environmental statement required: No
Applicant: Mrs Hanson, Agent: Lancashire Double Glazing,
Applicant Address: 36 Ralphps Wife Lane, Banks, Southport., PR9 Agent Address: Henry Street, Blackpool.
Decision: Planning Permission Granted Decision date: 12/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0866](#)
Location 6, Meadowclough, Ashurst, Skelmersdale.
Proposal Conservatory at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mrs Scott, Agent: St Helens Glass,
Applicant Address: 6 Meadowclough, Ashurst, Skelmersdale., WN8 6QW Agent Address: Corporation Street, St Helens, Merseyside, WA9 1LE
Decision: Planning Permission Granted Decision date: 03/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0865](#)
Location 191, Chapel Road, Hesketh Bank.
Proposal Extension to existing detached garage.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mr & Mrs J Ball, Agent: Mr P Callander,
Applicant Address: 191 Chapel Road, Hesketh Bank, Preston, PR4 6SA Agent Address: 40 Hesketh Lane, Tarleton, Preston, PR4 6AQ
Decision: Planning Permission Granted Decision date: 03/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0864](#)
Location 30, Junction Lane, Burscough.
Proposal Conservatory at rear.
Ward Burscough Parish: Burscough
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mr M T Carrington, Agent: N/A
Applicant Address: 30 Junction Lane, Burscough, Ormskirk, L40 5SS
Decision: Planning Permission Granted Decision date: 03/10/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0863](#)
Location Wrightington House Care Home, 122, Mossy Lea Road, Wrightington.
Proposal Single storey extension at rear; conservatory at side.
Ward Wrightington Parish: Wrightington
Date Valid 30/11/2001 Environmental statement required: No
Applicant: I Pilkington, Agent: W A Anderson, Architects,
Applicant Address: 122 Mossy Lea Road, Agent Address: The Studio, Tanfield, Parbold.,
Wrightington., Lancs., WN6 WN8 7DQ
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0862](#)
Location Substation Site At, High Moor Lane / Broadhey Lane, Wrightington.
Proposal Conversion & extension of redundant sub-station to form dwelling; new vehicular & pedestrian access and provision of car parking.
Ward Wrightington Parish: Wrightington
Date Valid 30/08/2001 Environmental statement required: No
Applicant: Norweb PLC, Agent: A A Hatton & Associates,
Applicant Address: C/o Agent Agent Address: Ford House, The Village,
Prestbury, Cheshire SK10 4DG
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0861](#)
Location Parbold Hall, Parbold Hill, Parbold.
Proposal Closure of 2 existing accesses; new vehicular access to provide service entrance to Parbold Hall; combined hall and farm access including new entrance gateway; reconstruct barn for agricultural purposes to road frontage; landscaping to site entrance.
Ward Parbold Parish: Parbold
Date Valid 30/08/2001 Environmental statement required: No
Applicant: Mr P Moores CBE DL, Agent: Matthews & Goodman,
Applicant Address: C/O Agent. Agent Address: Kingsgate, 51-53 South King Street, Manchester., M2 6DE
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0860](#)
Location Melrose, 15, Ruff Lane, Ormskirk.
Proposal Conservation Area Consent - Demolition of dwelling.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 31/08/2001 Environmental statement required: No
Applicant: Lancashire County Council, Agent: N/A
Applicant Address: County Property Group, PO Box 26, County Hall, Preston. PR1 8RE
Decision: Withdrawn Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0859](#)
Location Blundell House Water Treatment Works, Dicconsons Lane, Halsall, Lancashire,

Planning Application Register as at 27/10/2021 19:00:07

Proposal Erect pumping station kiosk and improvements to site entrance at Rosemary Lane.
Ward Halsall Parish: Halsall
Date Valid 28/08/2001 Environmental statement required: No
Applicant: United Utilities Plc, Agent: N/A
Applicant Address: Service Delivery, Dawson House Liverpool Road, Gt Sankey, Warrington. WA5 3LW
Decision: Planning Permission Granted Decision date: 23/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0858](#)
Location Balls Farm Barn, Carr Lane, Tarleton.
Proposal Conversion of barn to dwelling and erection of detached double garage.
Ward Tarleton Parish: Tarleton
Date Valid 30/08/2001 Environmental statement required: No
Applicant: T Prescott. Agent: Michael Cunningham,
Applicant Address: C/o Agent Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Withdrawn Decision date: 19/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0857](#)
Location Hove-To, Gorse Lane, Tarleton.
Proposal Removal of Condition No.1 imposed on planning permission ref. 8/6/11009 (Agricultural occupancy condition).
Ward Tarleton Parish: Tarleton
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mr M Fletcher, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: Hove-To, Gorse Lane, Tarleton., PR4 6LH Agent Address: The Barrons, Church Road, Tarleton., PR4 6UP
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0856](#)
Location Wild Goose Farm, Coach Road, Bickerstaffe.
Proposal Detached double garage, shed & garden store.
Ward Bickerstaffe Parish: Simonswood
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mr D Collict, Agent: N/A
Applicant Address: Wild Goose Farm, Coach Road, Bickerstaffe, Ormskirk. L39 0HP
Decision: Planning Permission Granted Decision date: 25/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0855](#)
Location 19, Drake Close, Aughton.
Proposal First floor extension at rear.
Ward Aughton Park Parish: Aughton
Date Valid 31/08/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: S A Shaw, Agent: N/A
Applicant Address: 19 Drake Close, Aughton, Ormskirk, L39 5QL
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0854](#)
Location: 4, Rothwell Drive, Aughton.
Proposal: Single storey extension at side; pitched roof to existing flat-roofed extension at side.
Ward: Aughton Park Parish: Aughton
Date Valid: 30/08/2001 Environmental statement required: No
Applicant: Mr & Mrs Rawstone, Agent: Crosshall Design Services Ltd,
Applicant Address: 4 Rothwell Drive, Aughton, Ormskirk, L39 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 09/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0853](#)
Location: 2, Station Approach, Ormskirk.
Proposal: Replacement front porch.
Ward: Derby Parish: Not Applicable
Date Valid: 30/08/2001 Environmental statement required: No
Applicant: Mr R G Wood, Agent: Mr K Wadsworth,
Applicant Address: 2 Station Approach, Ormskirk, Lancs., L39 7YN Agent Address: 14 Fisher Drive, Southport., PR9 7DS
Decision: Planning Permission Granted Decision date: 25/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0852](#)
Location: 50-52, Liverpool Road North, Burscough.
Proposal: Display of externally illuminated fascia sign and internally illuminated projecting sign.
Ward: Lathom Parish: Burscough
Date Valid: 24/09/2001 Environmental statement required: No
Applicant: William Hill Organisation, Agent: N/A
Applicant Address: 15 Mark Lane, Leeds, LS1 8LB
Decision: Advertisement Consent Granted Decision date: 25/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0851](#)
Location: Paddyhouse Farm, 36, Wiggins Lane, Holmeswood, Rufford.
Proposal: Detached outbuildings to provide 3 car garage, stables & store, and incorporation of land into residential curtilage.
Ward: Rufford Parish: Rufford
Date Valid: 24/08/2001 Environmental statement required: No
Applicant: Craig Winstanley, Agent: I Turnbull,
Applicant Address: Paddyhouse Farm, 36 Wiggins Lane, Holmeswood, Rufford L40 1UJ Agent Address: 43 Carrington Road, Addlington, Chorley, PR7 4RN
Decision: Planning Permission Granted Decision date: 14/12/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0850](#)
Location Ormskirk Community Centre, St Helens Road, Ormskirk.
Proposal Closure of existing & creation of new pedestrian access; construction of decorative arch over new access.
Ward Derby Parish: Not Applicable
Date Valid 23/08/2001 Environmental statement required: No
Applicant: West Lancashire D.C., Agent: Mrs G Rowe,
Applicant Address: c/o Mr V Avery, Amenities Commissioning Manager Agent Address: Council Secretary & Solicitor, West Lancashire D.C.
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0849](#)
Location 1, Palm Court, Skelmersdale.
Proposal Single storey extension to shop premises.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 30/08/2001 Environmental statement required: No
Applicant: Mr S Matthews, Agent: MBS- P V Melling,
Applicant Address: 1 Palm Court, Skelmersdale, Lancs., WN8 Agent Address: 11 Graysons Road, Rainford, St Helens., WA11 8JH
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0848](#)
Location Ferny Knoll Court, Ferny Knoll Road, Rainford.
Proposal Use of land and building for the storage and distribution of floral sundries, and construction of stables & exercise paddock.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 17/08/2001 Environmental statement required: No
Applicant: R S Kerfoot, Agent: P Wilson & Company,
Applicant Address: Ferny Knoll Court, Ferny Knoll Road, Rainford, Merseyside Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0847](#)
Location 242, Southport Road, Scarisbrick.
Proposal Two storey extension including alteration to roof of dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 28/08/2001 Environmental statement required: No
Applicant: Mr & Mrs S Bramhall, Agent: F Law,
Applicant Address: 242 Southport Road, Scarisbrick, Lancs., PR8 Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH
Decision: Planning Permission Granted Decision date: 03/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0846](#)
Location The Roost, Lancaster Lane, Parbold.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Conservatory at side.
Ward Parbold Parish: Parbold
Date Valid 28/08/2001 Environmental statement required: No
Applicant: Mr J Millar, Agent: N/A
Applicant Address: The Roost, Lancaster Lane, Parbold., WN8
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0845](#)
Location 5, Gaw Hill Lane, Aughton.
Proposal Two storey extension at side.
Ward Aughton Park Parish: Aughton
Date Valid 28/08/2001 Environmental statement required: No
Applicant: Mr B Burton, Agent: N/A
Applicant Address: 5 Gaw Hill Lane, Aughton, Lancs., L39 3LR
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0844](#)
Location 2, Redcliffe Gardens, Ormskirk.
Proposal Dormer extension at side (facing no.4).
Ward Knowsley Parish: Not Applicable
Date Valid 24/08/2001 Environmental statement required: No
Applicant: Mr & Mrs P Spencer, Agent: Chris Baker,
Applicant Address: 2 Redcliffe Gardens, Ormskirk, Lancs, L39 Agent Address: 56 Cedar Street, Southport, Merseyside, PR8 0NG
Decision: Withdrawn Decision date: 07/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0843](#)
Location 13, Abbeyfold, Burscough.
Proposal Conservatory at rear.
Ward Burscough Parish: Burscough
Date Valid 24/08/2001 Environmental statement required: No
Applicant: Mr & Mrs Hurst, Agent: P.C.E Designs,
Applicant Address: 13 Abbeyfold, Priory Park, Burscough, Ormskirk L40 Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 28/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0842](#)
Location Fosters Farm, Whiteleys Lane, Lathom.
Proposal Single storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 22/08/2001 Environmental statement required: No
Applicant: Mr & Mrs B Prescott, Agent: G.F.Morrison,
Applicant Address: Fosters Farm, Whiteleys Lane, Lathom., L40 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0841](#)
Location Aughton Grange Nursing Home, 26, Granville Park, Aughton.
Proposal Conservatory to rear and enlargement of side windows in lounge.
Ward Aughton Town Green Parish: Aughton
Date Valid 10/10/2001 Environmental statement required: No
Applicant: Aughton Grange Nursing Home, Agent: Mrs I Sanderson,
Applicant Address: 26 Granville Park, Aughton, Ormskirk, L39 5DU Agent Address: Cherryfield Nursing Home, 1 Eagles Court, Kirkby, L32 8XF
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0840](#)
Location 14, Cobbs Brow Lane, Newburgh.
Proposal Retention of existing fencing and amendment to stone wall at front of property.
Ward Newburgh Parish: Newburgh
Date Valid 16/08/2001 Environmental statement required: No
Applicant: Mr N Dodd, Agent: N/A
Applicant Address: 14 Cobbs Brow Lane, Newburgh, Wigan, WN8 7ND
Decision: Planning Permission REFUSED Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0839](#)
Location Land At, Station Road/Guinea Hall Lane, Banks.
Proposal Outline - Erection of 3 detached dwellings (including details of means of access).
Ward North Meols Parish: North Meols
Date Valid 20/08/2001 Environmental statement required: No
Applicant: United Utilities Property Ltd, Agent: A A Hatton & Associates,
Applicant Address: C/o Agent Agent Address: Ford House, The Village, Prestbury, Cheshire SK10 4DG
Decision: Outline Planning Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0838](#)
Location Banks Health Clinic, Hoole Lane, Banks.
Proposal Erection of 1.8m high palisade fencing with entrance gates along front boundary.
Ward North Meols Parish: North Meols
Date Valid 21/08/2001 Environmental statement required: No
Applicant: West Lancashire P.C.T. Agent: N/A
Applicant Address: Ormskirk & Dist. Gen. Hospital, Wigan Road, Ormskirk., L39 2JW
Decision: Withdrawn Decision date: 18/12/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0837](#)
Location St Annes R C Primary School, Aughton Street, Ormskirk.
Proposal Erection of nursery building for up to 30 children.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 20/08/2001 Environmental statement required: No
Applicant: St Annes R C Primary School, Agent: Cassidy & Ashton Architects,
Applicant Address: Aughton Street, Ormskirk, Lancs, L39 3LQ Agent Address: 7 East Cliff, Preston, Lancs, PR1 3JE
Decision: Planning Permission Granted Decision date: 28/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0836](#)
Location Buck l' TH Vine, 35, Burscough Street, Ormskirk.
Proposal Listed Building Consent - Display of various illuminated and non-illuminated signs.
Ward Derby Parish: Not Applicable
Date Valid 22/08/2001 Environmental statement required: No
Applicant: Punch Retail, Agent: Ashleigh Image Business,
Applicant Address: 107 Station Street, Burton-on-Trent, Derbyshire, DE14 1BZ Agent Address: Ashleigh House, Marsh Street, Rothwell, Leeds LS26 0AG
Decision: Listed Building Consent Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0835](#)
Location Land Off, Greaves Hall Avenue/Lonmore Close, Aveling Drive, Banks.
Proposal Outline - Phase I Residential development, including details of siting, design, means of access, external appearance and landscaping. Phase II Development for B1 and B8 uses (no details submitted).
Ward North Meols Parish: North Meols
Date Valid 21/08/2001 Environmental statement required: No
Applicant: Redrow Homes (Lancs) Ltd, Agent: N/A
Applicant Address: Redrow House, Holden Road, Leigh, WN7 1HH
Decision: Appeal Against Non-determination Decision date: 17/02/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0835/1](#)
Decision: Dismissed Decision date: 10/02/2005

Application No: [2001/0834](#)
Location Hope Island, Glenburn Road/Grimshaw Road, Skelmersdale.
Proposal Erection of public artwork including landscaping on roundabout.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 20/08/2001 Environmental statement required: No
Applicant: West Lancashire D.C. Agent: Gillian L Rowe,
Applicant Address: C/O Mr R Hitchcock, Assistant Planning Officer Agent Address: Council Secretary and Solicitor, West Lancashire D.C.
Decision: Planning Permission Granted Decision date: 04/10/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0833](#)
Location Edge Hill College, St Helens Road, Ormskirk.
Proposal Single storey extension to existing retail premises to provide office, wc and storeroom.
Ward Derby Parish: Not Applicable
Date Valid 16/08/2001 Environmental statement required: No
Applicant: Edge Hill College, Agent: NJSR Chartered Architects,
Applicant Address: St Helens Road, Ormskirk, Agent Address: Suite 8b, Trafford Plaza,
Lancs, L39 4QP Seymour Grove, Manchester
M16 0LD
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0832](#)
Location Lower Tower Hill Farm, Tower Hill Road, Upholland.
Proposal Listed Building Consent - Conversion of barn to dwelling.
Ward Up Holland Parish: Up Holland
Date Valid 24/08/2001 Environmental statement required: No
Applicant: Ms D Halton, Agent: N/A
Applicant Address: Lower Tower Hill Farm, Tower Hill Road, Upholland, Skelmersdale WN8 0DT
Decision: Listed Building Consent Granted Decision date: 19/11/2004
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0831](#)
Location Lower Tower Hill Farm, Tower Hill Road, Upholland.
Proposal Conversion of barn to dwelling.
Ward Up Holland Parish: Up Holland
Date Valid 24/08/2001 Environmental statement required: No
Applicant: Ms D Halton, Agent: N/A
Applicant Address: Lower Tower Hill Farm, Tower Hill Road, Upholland, Skelmersdale WN8 0DT
Decision: Planning Permission Granted Decision date: 23/04/2007
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0830](#)
Location Aughton Village Hall, Winifred Lane, Aughton.
Proposal Disabled access ramp to hall.
Ward Aughton Town Green Parish: Aughton
Date Valid 22/08/2001 Environmental statement required: No
Applicant: Aughton Parish Council, Agent: G.F.Morrison,
Applicant Address: C/O Aughton Village Hall, Agent Address: 50 Nursery Avenue, Ormskirk.,
Winifred Lane, Aughton., L39 Winifred Lane, Aughton., L39 2DZ
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0829](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Lynley Cottage, Ash Brow, Newburgh.
Proposal Listed Building Consent - Conservatory at rear.
Ward Newburgh Parish: Newburgh
Date Valid 22/08/2001 Environmental statement required: No
Applicant: P Green, Agent: G F Morrison,
Applicant Address: Lynley Cottage, Ash Brow, Newburgh, Wigan WN8 Agent Address: 50 Nursery Avenue, Ormskirk, L39 2DZ
Decision: Listed Building Consent Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0828](#)
Location 5, Brookfield Lane, Aughton.
Proposal Single storey extension at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 17/08/2001 Environmental statement required: No
Applicant: M Keeley, Agent: J W Disley,
Applicant Address: 5 Brookfield Lane, Aughton, Ormskirk, L39 Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted Decision date: 28/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0827](#)
Location 93, Kestrel Park, Ashurst, Skelmersdale.
Proposal Two storey / first floor extension at side.
Ward Birch Green Parish: Not Applicable
Date Valid 20/08/2001 Environmental statement required: No
Applicant: Mr D McDivitt, Agent: N/A
Applicant Address: 93 Kestrel Park, Ashurst, Skelmersdale, WN8
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0826](#)
Location 31, Hillock Lane, Scarisbrick.
Proposal First floor extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/08/2001 Environmental statement required: No
Applicant: Mr J W Hesketh, Agent: N/A
Applicant Address: 31 Hillock Lane, Scarisbrick, Ormskirk, L40 9QA
Decision: Planning Permission Granted Decision date: 19/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0825](#)
Location 29, Shore Road, Hesketh Bank.
Proposal Single storey extension at rear; alterations to roof including dormer extensions at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/08/2001 Environmental statement required: No
Applicant: Mr & Mrs M Finn, Agent: Mr P Callander,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 29 Shore Road, Hesketh Bank, Lancs., PR4
Agent Address: 40 Hesketh Lane, Tarleton, Lancs., PR4 6AQ
Decision: Planning Permission Granted
Decision date: 11/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0824](#)
Location: 381, Mossy Lea Road, Wrightington.
Proposal: Single storey extension at rear with accommodation in roof space.
Ward: Wrightington
Parish: Wrightington
Date Valid: 23/08/2001
Environmental statement required: No
Applicant: Mr & Mrs Cusick,
Agent: N/A
Applicant Address: 9 Cecil Street, Scholes, Wigan., WN1 3JL
Decision: Planning Permission Granted
Decision date: 07/02/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0823](#)
Location: Land At Glenburn Cottage, Summer Street, Skelmersdale.
Proposal: Detached dwelling with detached garage.
Ward: Skelmersdale North
Parish: Unparished - Skelmersdale
Date Valid: 21/08/2001
Environmental statement required: No
Applicant: Mr S. Campbell,
Agent: Craig Alexander,
Applicant Address: 13 Watkin Lane, Lostock Hall, Preston, PR5 5RE
Agent Address: 23 Rossmore Gardens, Anfield, Liverpool, L4 7TE
Decision: Planning Permission Granted
Decision date: 27/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0822](#)
Location: Orchard Lea, Gorse Lane, Tarleton.
Proposal: Conversion and extension of store and chill room to dwelling (amendment to planning permission ref. 8/2000/0753), and erection of detached garage.
Ward: Tarleton
Parish: Tarleton
Date Valid: 11/12/2001
Environmental statement required: No
Applicant: Mr T Marsh,
Agent: Edwin S Baird,
Applicant Address: Orchard Lea, Gorse Lane, Tarleton, Preston PR4
Agent Address: 12 Carleton Drive, Penwortham, Preston, PR1 0QT
Decision: Planning Permission Granted
Decision date: 15/01/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0821](#)
Location: Dangerous Corner Garage, Hall Lane, Wrightington.
Proposal: Retention of conversion of garage shop and store to hygiene/beauty salon and florists.
Ward: Wrightington
Parish: Wrightington
Date Valid: 27/09/2001
Environmental statement required: No
Applicant: Mr P Cunliffe,
Agent: Crosshall Design Services Ltd,
Applicant Address: 93a Mossy Lea Road, Wrightington, Wigan, WN6
Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted
Decision date: 06/12/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0820](#)
Location 38, Roby Mill, Upholland.
Proposal Listed Building Consent - Retention of windows on front and rear elevations.
Ward Up Holland North Parish: Up Holland
Date Valid 20/08/2001 Environmental statement required: No
Applicant: M Gardner, Agent: N/A
Applicant Address: 5 Silverdale Road, Pettswood, BR5 1NH
Decision: Listed Bldg Consent Refused pre MAR 07 Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0819](#)
Location 1, Knowsley Mews, Ormskirk.
Proposal Change of use to residential/ G.P. referral and fitness testing studio/offices and parking for window suppliers.
Ward Derby Parish: Not Applicable
Date Valid 17/08/2001 Environmental statement required: No
Applicant: J Birch, Agent: G F Morrison,
Applicant Address: 1 Knowsley Mews, Knowsley Road, Ormskirk, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0818](#)
Location Holly Farm, New Lane, Crossens.
Proposal Conversion of two agricultural buildings into three dwellings and erection of a 4 car garage block.
Ward North Meols Parish: North Meols
Date Valid 17/08/2001 Environmental statement required: No
Applicant: Southport Land & Property Co. Ltd, Agent: McDyre & Co,
Applicant Address: C/o Agent Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission Granted Decision date: 05/09/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0817](#)
Location Bath Springs Court, Derby Street, Ormskirk.
Proposal Conversion of basement area to office accommodation.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 14/08/2001 Environmental statement required: No
Applicant: West Lancs. District Council, Agent: Gillian L Rowe,
Applicant Address: C/o Mr S. Corish, Acting Executive Director, Housing & Health. Agent Address: Council Secretary & Solicitor., West Lancashire D.C.
Decision: Withdrawn Decision date: 07/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0816](#)
Location Forshaws Barn, Moss Lane, Burscough.
Proposal Listed Building Consent - Conversion of barn to dwelling.

Planning Application Register as at 27/10/2021 19:00:07

Ward Burscough East Parish: Burscough
Date Valid 13/08/2001 Environmental statement required: No
Applicant: Mr C & Mr D Nelson. Agent: Michael Cunningham,
Applicant Address: C/O Agent Agent Address: 30 Stanley Street, Ormskirk.,
L39 2DH
Decision: Listed Building Consent Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0815](#)
Location Forshaws Barn, Moss Lane, Burscough.
Proposal Conversion of barn to dwelling.
Ward Burscough East Parish: Burscough
Date Valid 13/08/2001 Environmental statement required: No
Applicant: Mr C & Mr D Nelson, Agent: Michael Cunningham,
Applicant Address: C/O Agent Agent Address: 30 Stanley Street, Ormskirk.,
L39 2DH
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0814](#)
Location Lathom House (West Wing), Hall Lane, Lathom.
Proposal Listed Building Consent - Conversion of west wing to 4 three storey residential units.
Ward Newburgh Parish: Lathom
Date Valid 15/08/2001 Environmental statement required: No
Applicant: Mr W Kenyon, (Lancashire Rose), Agent: Mr J Copeland,
Applicant Address: Margaret House, Haydock Lane, Haydock. Agent Address: 23 Smallshaw Close, Ashton
In Makerfield, WN4 9LW
Decision: Listed Building Consent Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0813](#)
Location Lathom House, (West Wing), Hall Lane, Lathom.
Proposal Construction of new access road to bungalow.
Ward Newburgh Parish: Lathom
Date Valid 15/08/2001 Environmental statement required: No
Applicant: John Copeland, Agent: Mr W Kenyon,
Applicant Address: 23 Smallshaw Close, Ashton- In-Makerfield, Wigan, WN4 9LW Agent Address: T/A Lancashire Rose,
Margaret House, Haydock Lane, Haydock Merseyside
Decision: Withdrawn Decision date: 16/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0812](#)
Location 4, Kinloch Way, Ormskirk.
Proposal Single storey extension at side
Ward Knowsley Parish: Not Applicable
Date Valid 17/08/2001 Environmental statement required: No
Applicant: G Jones, Agent: G.F.Morrison,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 4 Kinloch Way, Ormskirk, Lancs., L39
Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted
Decision date: 28/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0811](#)
Location: 34, Stoney Brow, Roby Mill, Upholland.
Proposal: New vehicular access.
Ward: Up Holland North
Parish: Up Holland
Date Valid: 16/08/2001
Environmental statement required: No
Applicant: Mrs J Porter,
Agent: N/A
Applicant Address: 34 Stoney Brow, Roby Mill, Upholland, Skelmersdale WN8 0QE
Decision: Planning Permission Granted
Decision date: 11/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0810](#)
Location: Penrhyn, Dark Lane, Ormskirk.
Proposal: Two storey extension at side.
Ward: Derby
Parish: Not Applicable
Date Valid: 16/08/2001
Environmental statement required: No
Applicant: Mr & Mrs Lawrenson,
Agent: J E Winrow,
Applicant Address: Penrhyn, Dark Lane, Ormskirk, L40 5TR
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted
Decision date: 04/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0809](#)
Location: 230, Liverpool Road South, Burscough.
Proposal: Single storey extension at rear/side.
Ward: Burscough
Parish: Burscough
Date Valid: 16/08/2001
Environmental statement required: No
Applicant: Mr & Mrs A Culshaw,
Agent: J E Winrow,
Applicant Address: Hillview, Red Cat Lane, Burscough, Ormskirk L40
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted
Decision date: 27/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0808](#)
Location: 57, Denholme, Upholland.
Proposal: Single storey extension at side.
Ward: Up Holland North
Parish: Up Holland
Date Valid: 15/08/2001
Environmental statement required: No
Applicant: J McKeown, Esq.
Agent: G.F.Morrison,
Applicant Address: 57 Denholme, Upholland, Skelmersdale, WN8
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 13/09/2001
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0807](#)
Location 125, Brick Kiln Lane, Rufford.
Proposal Single storey extension at front & first floor extension at side.
Ward Rufford Parish: Rufford
Date Valid 14/08/2001 Environmental statement required: No
Applicant: Mr C Cowin, Agent: Allan Hughes Building Services,
Applicant Address: 125 Brick Kiln Lane, Rufford, Ormskirk, L40 1SY Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0806](#)
Location Dingle Heyes Farmhouse, Plough Lane, Lathom.
Proposal Detached double garage.
Ward Derby Parish: Not Applicable
Date Valid 13/08/2001 Environmental statement required: No
Applicant: Mr D Sinclair, Agent: N/A
Applicant Address: Dingle Heyes Farmhouse, Plough Lane, Lathom., Ormskirk.
Decision: Planning Permission Granted Decision date: 15/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0805](#)
Location 3, Wheelwrights Wharf, Scarisbrick.
Proposal Conservatory at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 13/08/2001 Environmental statement required: No
Applicant: Mr L Thornton, Agent: N/A
Applicant Address: 3 Wheelwrights Wharf, Scarisbrick, Ormskirk, L40 8LG
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0804](#)
Location 89, Delph Park Avenue, Aughton.
Proposal First floor extension at rear; dormer extension at front; single storey extension at front.
Ward Aughton Town Green Parish: Aughton
Date Valid 16/08/2001 Environmental statement required: No
Applicant: Mr R McGee, Agent: N/A
Applicant Address: 89 Delph Park Avenue, Aughton Green, Ormskirk, L39
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0803](#)
Location 22, Ashfield Terrace, Appley Bridge.
Proposal Detached garage at rear.
Ward Wrightington Parish: Wrightington

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 15/08/2001 Environmental statement required: No
Applicant: Mr & Mrs Rainford, Agent: Mr N A Perkins,
Applicant Address: 22 Ashfield Terrace, Appley Bridge, Wigan, WN6 9AG Agent Address: 38 Churchlands Lane, Standish, Wigan, WN6 0XU
Decision: Planning Permission Granted Decision date: 09/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0802](#)
Location 22, Wigan Road, Skelmersdale.
Proposal Two storey extension and conservatory at rear.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 14/08/2001 Environmental statement required: No
Applicant: Mr & Mrs D Brizell, Agent: J. W. Disley,
Applicant Address: 22 Wigan Road, Skelmersdale, Lancs., WN8 8NB Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0801](#)
Location 4, Mossy Lea Fold, Wrightington.
Proposal Single storey extension and first floor dormer at rear.
Ward Wrightington Parish: Wrightington
Date Valid 13/08/2001 Environmental statement required: No
Applicant: Mr & Mrs Carney, Agent: N/A
Applicant Address: 4 Mossy Lea Fold, Wrightington., WN6 9RD
Decision: Planning Permission Granted Decision date: 18/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0800](#)
Location 15, Railway Approach, Ormskirk.
Proposal Change of use of land to car parking area and display area for adjacent commercial garage.
Ward Derby Parish: Not Applicable
Date Valid 16/08/2001 Environmental statement required: No
Applicant: Frank Heaton, Agent: N/A
Applicant Address: 7 Greetby Hill, Ormskirk, L39 2DP
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0798](#)
Location Units 1 & 3, 2, 4 & 6 Pendle Court, West Pimbo, Skelmersdale.
Proposal Erection of 1.8m high perimeter fencing with associated gates to individual compound areas.
Ward Up Holland Parish: Up Holland
Date Valid 13/08/2001 Environmental statement required: No
Applicant: Priority Sites Ltd, Agent: White Young Green,
Applicant Address: 9 York Place, Leeds., LS1 2DS Agent Address: Regatta House, Clippers Quays, Salford Quays, Manchester. M5 2XP
Decision: Planning Permission Granted Decision date: 12/09/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0797](#)
Location Doctors Lane Nurseries, Doctors Lane, Sollom, Tarleton.
Proposal Extension to existing pond to supply irrigation water to glasshouses and land.
Ward Tarleton Parish: Tarleton
Date Valid 07/08/2001 Environmental statement required: No
Applicant: Mr M Barron, Agent: N/A
Applicant Address: Barrons Farm, Doctors Lane, Sollom, Tarleton. PR4 6NV
Decision: Planning Permission Granted Decision date: 13/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0796](#)
Location Plumb House Farm, 26, Moorfield Lane, Scarisbrick.
Proposal Conversion of barn to dwelling. New vehicular access to existing farmhouse.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 06/08/2001 Environmental statement required: No
Applicant: Mr D Reardon, Agent: N/A
Applicant Address: Plumb House Farm, 26 Moorfield Lane, Scarisbrick., L40 8JD
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0795](#)
Location Land Adjacent, 155, Southport New Road, Tarleton.
Proposal Use of land for storage and distribution of agricultural produce. Erection of storage building and provision of car parking spaces.
Ward Tarleton Parish: Tarleton
Date Valid 06/08/2001 Environmental statement required: No
Applicant: Davenport Transport Ltd, Agent: Edmund Kirby,
Applicant Address: 11 Meols Gate Avenue, Tarleton, PR4 6DL Agent Address: 6th Floor India Buildings, Water Street, Liverpool., L2 0TZ
Decision: Planning Permission Granted Decision date: 17/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0794](#)
Location The Co-Operative Bank Plc, Delf House, Southway, Skelmersdale.
Proposal Single storey extension to existing generator room.
Ward Tanhouse Parish: Not Applicable
Date Valid 03/08/2001 Environmental statement required: No
Applicant: The Co-operative Bank PLC, Agent: F G Markland Associates,
Applicant Address: P.O. Box 200, Delf House, Southway, Skelmersdale WN8 6NY Agent Address: Corby House, 38a Chorley New Road, Bolton, BL1 4AP
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0793](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 3663 Depot, Blackmoss Lane, Scarisbrick.
Proposal Erection of chill store.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 13/08/2001 Environmental statement required: No
Applicant: 3663 First For Food Service, Agent: KMG Partnership,
Applicant Address: Lambourne Drive, Wollaton, Agent Address: Fives Court, 83 The Crescent,
Nottingham., NG8 1GS Abbots Langley, Herts. WD5
0DR
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0792](#)
Location St Teresa's RC Presbytery, College Road, Upholland.
Proposal Single storey extension at rear.
Ward Up Holland North Parish: Up Holland
Date Valid 08/08/2001 Environmental statement required: No
Applicant: The Very Reverend Canon D'Arcy, Agent: Cassidy & Ashton Partnership,
Applicant Address: St. Teresa's RC Presbytery, Agent Address: 1 Regency Chambers, Jubilee
College Road, Upholland., WN8 0PY Way, Bury., BL9 0JW
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0791](#)
Location Dennetts House, Pimbo Lane, Upholland.
Proposal Use of land for the storage of caravans, layout of road and formation of earth mounds to boundary.
Ward Up Holland South Parish: Up Holland
Date Valid 07/08/2001 Environmental statement required: No
Applicant: Mr G Rigby, Agent: G.B.M. Design,
Applicant Address: Dennetts House, Pimbo Lane, Agent Address: 4 Back Brow, Upholland,
Upholland., WN8 Wigan., WN8 0NN
Decision: Planning Permission REFUSED Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0790](#)
Location Safeway Stores Plc, Aughton Street, Ormskirk.
Proposal Single storey extensions at front and side.
Ward Knowsley Parish: Not Applicable
Date Valid 24/08/2001 Environmental statement required: No
Applicant: Safeway Stores PLC, Agent: DTZ Piedad Consulting,
Applicant Address: C/o Agent Agent Address: 26 Cross Street, Manchester,
M2 7AF
Decision: Planning Permission Granted Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0789](#)
Location 18, Chorley Road, Hilldale, Parbold.
Proposal First floor extension.
Ward Parbold Parish: Hilldale
Date Valid 14/08/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs Pythian, Agent: Alan Jolley Design Services,
Applicant Address: 18 Chorley Road, Hilldale, Parbold, Wigan WN8 Agent Address: The Old Vicarage , Wall Street, Springfield, Wigan WN6 7NA
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0788](#)
Location 33, Mill Lane, Parbold.
Proposal Single storey extension at rear.
Ward Parbold Parish: Parbold
Date Valid 14/08/2001 Environmental statement required: No
Applicant: Mr P I Dickinson, Agent: Peter Dickinson,
Applicant Address: 33 Mill Lane, Parbold, Wigan, WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0787](#)
Location Higher Barn, Higher Pimbo Farm, Pimbo Lane, Upholland.
Proposal Detached double garage.
Ward Up Holland South Parish: Up Holland
Date Valid 09/08/2001 Environmental statement required: No
Applicant: Mr D Corless, Agent: N/A
Applicant Address: Higher Barn, Higher Pimbo Farm, Pimbo Lane, UpHolland WN8 9QJ
Decision: Planning Permission REFUSED Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0786](#)
Location Palais Buildings, Liverpool Road North, Burscough.
Proposal Demolition of prefabricated building and industrial units and construction of 2 apartment blocks housing 54 apartments. New access roads, car parking and amenity space.
Ward Burscough West Parish: Burscough
Date Valid 07/08/2001 Environmental statement required: No
Applicant: Wavegrass Ltd, Agent: Restoration Design Partnership,
Applicant Address: C/O Agent Agent Address: 39 Princes Street, Southport, PR8 1EG
Decision: Planning Permission Granted Decision date: 18/07/2002
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0785](#)
Location 30, Scarth Hill Lane, Aughton.
Proposal Use of building for storage of coaches, including ancillary washing of coaches (renewal of planning permission 8/2000/0175).
Ward Aughton Park Parish: Aughton
Date Valid 02/08/2001 Environmental statement required: No
Applicant: R A Spencer & Sons, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 30 Scarth Hill Lane, Aughton, Ormskirk, L39 4UD
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0784](#)
Location: Bickerstaffe Water Treatment Works, Simonswood Lane, Bickerstaffe.
Proposal: Single storey extension to existing filter building.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 01/08/2001 Environmental statement required: No
Applicant: United Utilities PLC, Agent: N/A
Applicant Address: Service Delivery, Dawson House, Liverpool Road Great Sankey, Warrington WA5 3LW.
Decision: Planning Permission Granted Decision date: 18/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0783](#)
Location: Safeway Supermarket, Park Road, Ormskirk.
Proposal: Variation of Condition No. 21 imposed on planning permission 8/94/0978 to allow for extended delivery hours to 0600-2330 Monday to Friday, 0700-2330 Saturday and 0700-2100 Sunday.
Ward: Knowsley Parish: Not Applicable
Date Valid: 01/08/2001 Environmental statement required: No
Applicant: Safeway Stores. Agent: DTZ Piedad Consulting,
Applicant Address: C/o Agent Agent Address: 26 Cross Street, Manchester, M2 7AF
Decision: Withdrawn Decision date: 03/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0782](#)
Location: 1, Beech Avenue, Parbold.
Proposal: Two storey extension at side; construction of outer leaf of brickwork to dwelling.
Ward: Parbold Parish: Parbold
Date Valid: 09/08/2001 Environmental statement required: No
Applicant: Mr T Fanning, Agent: Crosshall Design Services Ltd,
Applicant Address: 1 Beech Avenue, Parbold, Wigan, WN8 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, L39 2RD
Decision: Withdrawn Decision date: 06/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0781](#)
Location: 39, Marians Drive, Ormskirk.
Proposal: Single storey extension at rear.
Ward: Scott Parish: Not Applicable
Date Valid: 09/08/2001 Environmental statement required: No
Applicant: Miss C Kee, Agent: Crosshall Design Services Ltd,
Applicant Address: 39 Marians Drive, Ormskirk, Lancs, L39 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0780](#)
Location 102, Liverpool Road, Aughton.
Proposal Single storey extension at rear.
Ward Aughton Park Parish: Aughton
Date Valid 09/08/2001 Environmental statement required: No
Applicant: William David Hancox, Agent: N/A
Applicant Address: 102 Liverpool Road, Aughton,
Ormskirk, L39 3LW
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0779](#)
Location 16, Millbank, Appley Bridge.
Proposal Single storey extension at side & front porch.
Ward Wrightington Parish: Wrightington
Date Valid 07/08/2001 Environmental statement required: No
Applicant: Mr & Mrs I Bell, Agent: N/A
Applicant Address: 16 Mill Bank, Appley Bridge,
Wigan., WN6 9LJ
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0778](#)
Location Aysgarth, Warpers Moss Lane, Burscough.
Proposal Single storey extensions at side and rear including dormer extensions.
Ward Lathom Parish: Burscough
Date Valid 07/08/2001 Environmental statement required: No
Applicant: Mr & Mrs Donohue, Agent: J.E.Winrow,
Applicant Address: Aysgarth, Warpers Moss Lane, Burscough., L40 Agent Address: 6 Staveley Avenue,
Burscough, Nr. Ormskirk., L40
5SB
Decision: Planning Permission Granted Decision date: 29/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0777](#)
Location 29, Meadoway, Tarleton.
Proposal Chimney stack on side elevation.
Ward Tarleton Parish: Tarleton
Date Valid 07/08/2001 Environmental statement required: No
Applicant: Mr & Mrs D Wignall, Agent: A.J.Lang,
Applicant Address: 29 Meadoway, Tarleton, Preston., PR4 Agent Address: The Old School House,
Farington, Preston., PR5 2QB
Decision: Planning Permission Granted Decision date: 13/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0776](#)
Location 5, Longford Cottages, The Marshes Lane, Mere Brow, Tarleton.
Proposal Dormer extension at rear including raising ridge height.
Ward Tarleton Parish: Tarleton

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 07/08/2001 Environmental statement required: No
Applicant: Mr & Mrs Croskell, Agent: Travis Anderton,
Applicant Address: 5 Longford Cottages, Mere Brow, Tarleton., PR4 Agent Address: 2 Dunkirk Avenue, Fulwood, Preston., PR2 3RY
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0775](#)
Location 42, Sumner Avenue, Haskayne.
Proposal Two storey extension at side; single storey extension at side/rear; conservatory at rear; single storey extension at front.
Ward Downholland Parish: Downholland
Date Valid 03/08/2001 Environmental statement required: No
Applicant: Mr & Mrs Scarisbrick, Agent: Peter Hale,
Applicant Address: 42 Sumner Avenue, Haskayne, Ormskirk, L39 7HZ Agent Address: The Oldfarm House, 24 Merscar Lane, Burscough, Ormskirk L40 9RL
Decision: Planning Permission Granted Decision date: 13/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0774](#)
Location CRP Group Ltd, Stanley Way, Stanley Ind Est, Skelmersdale.
Proposal Siting of two portable buildings.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 15/08/2001 Environmental statement required: No
Applicant: CRP Group Ltd, Agent: N/A
Applicant Address: Stanley Way, Stanley, Skelmersdale., WN8 8EA
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0773](#)
Location 9, Moorgate, Ormskirk.
Proposal New shop front.
Ward Knowsley Parish: Not Applicable
Date Valid 06/08/2001 Environmental statement required: No
Applicant: Norwest Estates Ltd, Agent: Tom Hill,
Applicant Address: Wood House, Etruria Road, Hanley, Stoke On Trent. Agent Address: 11 St.Oswalds Road, Ashton-In-Makerfield, Wigan., WN4 9NU
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0772](#)
Location Bank Top Farm, Roby Mill, Upholland.
Proposal Erection of double garage.
Ward Up Holland North Parish: Up Holland
Date Valid 31/07/2001 Environmental statement required: No
Applicant: Mrs N M Pennington, Agent: The Bond Bryan Partnership,
Applicant Address: Bank Top Farm, Roby Mill, Upholland., WN8 Agent Address: The Congregational Church, Springvale Road, Sheffield., S10 1LP

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0771](#)
Location Land Rear Of 23, Liverpool Road, Aughton.
Proposal Erection of one detached house with attached double garage; new vehicular access from Victoria Road.
Ward Aughton Park Parish: Aughton
Date Valid 06/08/2001 Environmental statement required: No
Applicant: Sarmile Ltd, Agent: N/A
Applicant Address: "Holly Bank", 34 Altys Lane, Ormskirk., L39 4RQ
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0770](#)
Location The Barn, Bank Top Farm, Roby Mill, Upholland.
Proposal Conversion of barn to dwelling; erection of double garage; single storey extension at rear; formation of new vehicular access to Ayrefield Road
Ward Wrightington Parish: Up Holland
Date Valid 31/07/2001 Environmental statement required: No
Applicant: Mr P Pennington & Mrs J R Bond, Agent: The Bond Bryan Partnership,
Applicant Address: c/o The Shooting Lodge, Derwent Bamford, Hope Valley, S33 0AQ Agent Address: The Congregational Church, Springvale Road, Sheffield., S10 1LP
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0769](#)
Location Spa Roughs, Vale Lane, Lathom.
Proposal Certificate of Lawfulness - Use of dwelling without compliance with agricultural occupancy condition imposed on planning application 8/5/6050.
Ward Derby Parish: Not Applicable
Date Valid 31/07/2001 Environmental statement required: No
Applicant: Mrs V Hodge, Agent: Landplanners,
Applicant Address: Spa Roughs, Vale Lane, Lathom, Ormskirk. L40 6JH Agent Address: 3 Stokesley Road, Guisborough, Cleveland., TS14 8DL
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 03/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0768](#)
Location The Eureka, Halsall Lane, Ormskirk.
Proposal New entrance and porch extension at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 30/07/2001 Environmental statement required: No
Applicant: Punch Pub Co Ltd, Agent: Inn Design & Contracts,
Applicant Address: C/o Agent. Agent Address: Regency Works, Seaview Road, Bootle, Merseyside. L20 4DU
Decision: Planning Permission Granted Decision date: 12/09/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0767](#)
Location 1, The Stiles, Ormskirk.
Proposal Conversion of first and second floor offices to flats.
Ward Derby Parish: Not Applicable
Date Valid 31/07/2001 Environmental statement required: No
Applicant: A T Dunne, Agent: C C Gladding Architects,
Applicant Address: 54 Cottage Lane, Ormskirk, L39 Agent Address: 75 Ormskirk Business Park,
New Court Way, Ormskirk,
L39 2YT
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0766](#)
Location St James Ce Primary School, School Lane, Westhead.
Proposal County Matter - Erection of sports and arts centre and car park.
Ward Derby Parish: Not Applicable
Date Valid 01/11/2001 Environmental statement required: No
Applicant: Lancashire County Council, Agent: Lancashire County Property
Group,
Applicant Address: Education & Cultural Services, Directorate, County Hall,
Preston. PR1 8RE. Agent Address: PO Box 26, County Hall,
Preston., PR1 8RE.
Decision: Withdrawn Decision date: 05/07/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0765](#)
Location North Quarry Business Park, Skull House Lane, Appley Bridge.
Proposal Extension to light industrial unit with provision of car parking and landscaping.
Ward Wrightington Parish: Wrightington
Date Valid 13/08/2001 Environmental statement required: No
Applicant: Charlton Homes Ltd, Agent: Falconer Chester Architects,
Applicant Address: Swift House, Worthington Way, Wigan, WN3 6XE Agent Address: 2 Queen Square, Liverpool, L1
1RH
Decision: Planning Permission Granted Decision date: 10/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0764](#)
Location 18, Croft Heys, Aughton.
Proposal First floor extensions at front and rear; single storey extension at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 31/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Maher, Agent: Entwistle Design Services,
Applicant Address: 18 Croft Heys, Aughton, Ormskirk., L39 Agent Address: 7 Edgefield, Astley Village,
Chorley., PR7 1XH
Decision: Planning Permission Granted Decision date: 13/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0763](#)
Location Land At, Ringtail Road, Burscough Ind Est, Burscough.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Produce storage building.
Ward Burscough West Parish: Burscough
Date Valid 31/07/2001 Environmental statement required: No
Applicant: Mr G Warrilow, Agent: Allan Hughes Building Services,
Applicant Address: 16 Belmont Close, Burscough, Ormskirk., L40 7TR Agent Address: 6 Delamere Road, Ainsdale, Southport., PR8 2RD
Decision: Planning Permission REFUSED Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0762](#)
Location 171, Inglewhite, Birch Green, Skelmersdale.
Proposal Conservatory at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 06/08/2001 Environmental statement required: No
Applicant: Mr D Parkes & Ms A Ashcroft, Agent: N/A
Applicant Address: 171 Inglewhite, Birch Green, Skelmersdale, WN8 6JQ
Decision: Planning Permission Granted Decision date: 05/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0761](#)
Location 2, Wellfield Cottages, Wellfield Lane, Lathom.
Proposal Part two storey / part single storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 02/08/2001 Environmental statement required: No
Applicant: Mrs E H Alexander, Agent: Snape Cowing Architects,
Applicant Address: 2 Wellfield Cottages, Wellfield Lane, Lathom, Ormskirk L40 6HH Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 18/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0760](#)
Location Browside, Dickets Lane, Lathom.
Proposal Single storey extensions at rear linking outbuilding to house and at rear of outbuilding; erection of front porch.
Ward Derby Parish: Not Applicable
Date Valid 27/07/2001 Environmental statement required: No
Applicant: Mr S Craig, Agent: Mr J Spencer,
Applicant Address: 59 Daresbury Road, Eccleston, St Helens, WA10 5DR Agent Address: 18 Brooklands Road, Eccleston, St Helens, WA10 5HF
Decision: Planning Permission Granted Decision date: 31/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0759](#)
Location Montrose, 99, Shore Road, Hesketh Bank.
Proposal Dormer extensions to side elevations; pitched roof to existing ground floor extension at front.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 03/08/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs S Bradshaw, Agent: W.M.Snape,
Applicant Address: 99 Shore Road, Hesketh Bank, Preston., PR4 6XP Agent Address: 11 Langport Close, Fulwood, Preston., PR2 9FE
Decision: Planning Permission Granted Decision date: 18/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0758](#)
Location 174, Renacres Lane, Halsall.
Proposal Erection of razor wire on top of existing rear boundary fence (increasing height to 2.39m).
Ward Halsall Parish: Halsall
Date Valid 02/08/2001 Environmental statement required: No
Applicant: E F Evans, Agent: N/A
Applicant Address: 174 Renacres Lane, Shirdley Hill, Halsall, Ormskirk L39 8SQ
Decision: Planning Permission Granted Decision date: 27/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0757](#)
Location 14, Westhaven Crescent, Aughton.
Proposal First floor extension at side; pitched roof to garage; conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 31/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Bosman, Agent: C.C.Gladding Architects,
Applicant Address: 14 Westhaven Crescent, Aughton, Ormskirk., L39 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 12/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0756](#)
Location 76, Halsall Lane, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 07/08/2001 Environmental statement required: No
Applicant: N Canavan, Agent: N/A
Applicant Address: 76 Halsall Lane, Ormskirk, Lancs., L39 3AX
Decision: Planning Permission Granted Decision date: 13/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0755](#)
Location 4, Greenbank, Aughton.
Proposal Single storey link extension between house and garage.
Ward Aughton Park Parish: Aughton
Date Valid 30/07/2001 Environmental statement required: No
Applicant: Mrs S Young, Agent: Christopher Rodgers & Associates,
Applicant Address: c/o agent. Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 06/09/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0754](#)
Location 87, St Helens Road, Ormskirk.
Proposal Conservation Area Consent - Demolition of existing single structure and erection of part two storey/part single storey building to be used as a children's nursery.
Ward Derby Parish: Not Applicable
Date Valid 02/08/2001 Environmental statement required: No
Applicant: Busy Bees, Agent: The Charter Partnership Ltd,
Applicant Address: The Rom Building, Eastern Avenue, Lichfield, WS13 6RN Agent Address: 26-27 Conduit Street, London, W1S 2XY
Decision: Conservation Area Consent Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0753](#)
Location 87, St Helens Road, Ormskirk.
Proposal Erection of a part two storey/part single storey building to be used as a children's nursery.
Ward Derby Parish: Not Applicable
Date Valid 02/08/2001 Environmental statement required: No
Applicant: Busy Bees, Agent: The Charter Partnership Ltd,
Applicant Address: The Rom Building, Eastern Avenue, Lichfield, WS13 6RN Agent Address: 26-27 Conduit Street, London, W1S 2XY
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0752](#)
Location 21, Gorse Lane, Tarleton.
Proposal Erection of two detached bungalows and detached garages.
Ward Tarleton Parish: Tarleton
Date Valid 02/08/2001 Environmental statement required: No
Applicant: Kenwood Homes Ltd, Agent: Lawson Margerison Partnership,
Applicant Address: 30 Toogood Lane, Wrightington, Wigan, WN6 9PL Agent Address: The Old Savings Bank, 213 Preston Road, Whittle-Le-Woods, Chorley PR6 7PS
Decision: Withdrawn Decision date: 16/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0751](#)
Location 21, Gorse Lane, Tarleton.
Proposal Erection of four detached bungalows and detached garages.
Ward Tarleton Parish: Tarleton
Date Valid 02/08/2001 Environmental statement required: No
Applicant: Kenwood Homes Limited & Agent: Lawson Margerison Partnership,
Applicant Address: Acland Bracewell Surveyors Limited, c/o The Agent. Agent Address: The Old Savings Bank, 213 Preston Road, Whittle-Le-Woods, Chorley PR6 7PS
Decision: Planning Permission Granted Decision date: 19/03/2002
Appeal lodged: No Section 106 Agreement: Yes

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0750](#)
Location Co-Op Bank, Delf House, Southway, Skelmersdale.
Proposal Installation of 1.0m diameter satellite antenna on flat roof.
Ward Tanhouse Parish: Not Applicable
Date Valid 10/08/2001 Environmental statement required: No
Applicant: Satellite Comm. Services Ltd, Agent: D J Design Ltd,
Applicant Address: Unit 4 Centre 21, Bridge Lane, Agent Address: Douglas House, 16/18
Woolston, Warrington WA1 Douglas Street, London,
4DW SW1P 4PB
Decision: Planning Permission Granted Decision date: 05/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0749](#)
Location Scarisbrick BT Exchange, Bescar Brow Lane, Scarisbrick.
Proposal Erection of 20m high dual user monopole consisting of 2 dishes and 9 antennas, together with equipment cabins and 2m high fenced compound.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/07/2001 Environmental statement required: No
Applicant: BT Cellnet, Salford. Agent: Crown Castle (UK) Ltd,
Applicant Address: and One 2 One Borehamwood. Agent Address: Unit 3 Altrincham Business
Park, George Richards Way,
Altrincham, Cheshire WA14 5GL
Decision: Planning Permission REFUSED Decision date: 04/10/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0749/1](#)
Decision: Dismissed Decision date: 15/08/2002

Application No: [2001/0748](#)
Location Rufford St. Marys Church, Church Road, Rufford
Proposal Listed Building Consent - Demolition of lean-to on north side of church.
Ward Rufford Parish: Rufford
Date Valid 03/08/2001 Environmental statement required: No
Applicant: Rufford P.C.C. Agent: N/A
Applicant Address: c/o H. A. Caunce, 47 Cousins Lane, Rufford, Ormskirk L40 1TW.
Decision: Listed Building Consent Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0747](#)
Location 14, Gore Drive, Ormskirk.
Proposal Retention of conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 31/07/2001 Environmental statement required: No
Applicant: Mr & Mrs A J Toal, Agent: F Haigh,
Applicant Address: 14 Gore Drive, Ormskirk, Lancs., L39 Agent Address: 78 Maliston Road, Great Sankey, Warrington., WA5 1JS

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0746](#)
Location 27, Thealby Close, Skelmersdale.
Proposal Conservatory at rear.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 27/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Sandison, Agent: John Copeland,
Applicant Address: 27 Thealby Close, Skelmersdale, WN8 8PB Agent Address: 23 Smallshaw Close, Ashton-In-Makerfield, Wigan, WN4 9LW
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0745](#)
Location 84, Rivington Drive, Burscough.
Proposal Single storey extension at rear; pitched roof to garage & porch.
Ward Burscough Parish: Burscough
Date Valid 26/07/2001 Environmental statement required: No
Applicant: Mr & Mrs P Dawson, Agent: N/A
Applicant Address: 84 Rivington Drive, Burscough, Ormskirk, L40
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0744](#)
Location 32, Doe Meadow, Newburgh.
Proposal Conservatory at rear.
Ward Newburgh Parish: Newburgh
Date Valid 26/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Roberts, Agent: Jon Sanderson,
Applicant Address: 32 Doe Meadow, Newburgh, Wigan, WN8 7LZ Agent Address: 558 Preston Road, Clayton Le Woods, Chorley, PR6 7EB
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0743](#)
Location Oak Cottage, Dark Lane, Ormskirk.
Proposal Detached double garage at side.
Ward Derby Parish: Not Applicable
Date Valid 26/07/2001 Environmental statement required: No
Applicant: Mr I Austin, Agent: Christopher Rodgers & Associates,
Applicant Address: Oak Cottage, Dark Lane, Ormskirk, L40 5TR Agent Address: 30 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0742](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 12, Cobbs Brow Lane, Newburgh.
Proposal Conservation Area Consent - Demolition of two storey extension at rear.
Ward Newburgh Parish: Newburgh
Date Valid 24/07/2001 Environmental statement required: No
Applicant: Mr A Wright, Agent: N/A
Applicant Address: Heywood House,
Drummersdale Lane,
Scarisbrick, Ormskirk L40 9QZ
Decision: Conservation Area Consent Decision date: 27/09/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0741](#)
Location 12, Cobbs Brow Lane, Newburgh.
Proposal Re-building of two storey extension at rear including raising height of roof; alterations to front elevation with canopy over front door.
Ward Newburgh Parish: Newburgh
Date Valid 24/07/2001 Environmental statement required: No
Applicant: Mr A Wright, Agent: N/A
Applicant Address: Heywood House,
Drummersdale Lane,
Scarisbrick., L40 9QZ
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0740](#)
Location 8, Sandy Lane, Newburgh.
Proposal Two storey & first floor extension at side; conservatory at rear; sloping roof to front porch and front of garage.
Ward Newburgh Parish: Newburgh
Date Valid 31/07/2001 Environmental statement required: No
Applicant: P Cresswell & F Johnston, Agent: N/A
Applicant Address: 8 Sandy Lane, Newburgh,
Wigan, WN8 7TT
Decision: Planning Permission Granted Decision date: 31/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0739](#)
Location 9, Wheelwrights Wharf, Scarisbrick.
Proposal Conservatory at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Mr & Mrs C Pyne, Agent: Graham Dowell,
Applicant Address: 9 Wheelwrights Wharf, Agent Address: 2 Hesketh Drive, Maghull,
Scarisbrick, Ormskirk, L40 Merseyside, L31 9BX
8LG
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0738](#)
Location 10, Meadowclough, Ashurst, Skelmersdale.
Proposal Two storey extension at side & front porch.

Planning Application Register as at 27/10/2021 19:00:07

Ward Birch Green Parish: Not Applicable
Date Valid 24/07/2001 Environmental statement required: No
Applicant: Mr K Smith, Agent: C.H.Draughting Services,
Applicant Address: 10 Meadowclough, Ashurst, Skelmersdale., WN8 Agent Address: 50 Clevedon Drive, Highfield, Wigan., WN3 6AF
Decision: Planning Permission Granted Decision date: 05/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0737](#)
Location Land Adjacent, 32, Chorley Road, Hilldale, Parbold.
Proposal Erection of detached dwelling.
Ward Parbold Parish: Hilldale
Date Valid 07/02/2002 Environmental statement required: No
Applicant: Mr & Mrs L W Hunt, Agent: J E Winrow,
Applicant Address: 32 Chorley Road, Hilldale, Parbold, Wigan WN8 7AL Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Withdrawn Decision date: 16/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0736](#)
Location Privet Farm, Middle Meanygate, Tarleton.
Proposal Outline - Erection of agricultural workers dwelling with integral garage (including details of siting, means of access and landscaping).
Ward Tarleton Parish: Tarleton
Date Valid 26/07/2001 Environmental statement required: No
Applicant: Mr T Bond, Agent: Snape Cowing Architects,
Applicant Address: Privet Farm, Middle Meanygate, Tarleton, Preston PR4 6LP Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Outline Planning Refused pre MAR 07 Decision date: 08/11/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0736/1](#)
Decision: Allowed Decision date: 28/11/2002

Application No: [2001/0735](#)
Location 143, Grimshaw Lane, Ormskirk.
Proposal New vehicular access.
Ward Scott Parish: Not Applicable
Date Valid 30/07/2001 Environmental statement required: No
Applicant: Dr & Mrs Patrick, Agent: N/A
Applicant Address: 143 Grimshaw Lane, Ormskirk, Lancs., L39 1PB
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0734](#)
Location 65, Belfield, Digmaor, Skelmersdale.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Change of use to home for people with learning difficulties (as extension to no. 67 Belfield).
Ward Digmoor Parish: Not Applicable
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Mr V Buldawoo, Agent: P.C.E Designs,
Applicant Address: 67 Belfield, Skelmersdale, Lancs, WN8 Agent Address: 7 Edgefield, Astley Village, Chorley, Lancs PR7 1XH
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0733](#)
Location Land Adj Higher Tower Hill Farm, Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT
Proposal Erection of one detached dwelling.
Ward Up Holland Parish: Up Holland
Date Valid 20/07/2001 Environmental statement required: No
Applicant: R Laithwaite, Agent: Mike Alcroft,
Applicant Address: 1 Bluebell Avenue, Beech Hill, Wigan, WN6 8NR Agent Address: 3 Marston Close, Lostock, Bolton, BL6 4JL
Decision: Planning Permission REFUSED Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0732](#)
Location Hawett Hill Quarry, Hillside Avenue, Hilldale, Parbold.
Proposal Erection of 3m high boundary security fencing.
Ward Parbold Parish: Hilldale
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Moorgate Developments Ltd, Agent: Peter Dickinson,
Applicant Address: Blackbirds Farm, Lees Lane, Dalton, Wigan WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0731](#)
Location Hawett Hill Quarry, Hillside Avenue, Hilldale, Parbold.
Proposal Outline - Erection of one detached dwelling (with details of siting and vehicular access); access and car park to serve informal recreation area.
Ward Parbold Parish: Hilldale
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Moorgate Developments Ltd, Agent: Peter Dickinson,
Applicant Address: Blackbird's Farm, Lees Lane, Dalton, Wigan WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0730](#)
Location Don Fraser Coaches, Holmeswood Road, Holmeswood, Rufford.
Proposal Retention of two portable buildings for use as an office and drivers' rest room.(Renewal of planning permission 8/99/0559)
Ward Rufford Parish: Rufford

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 19/07/2001 Environmental statement required: No
Applicant: Mr H Fraser, Agent: N/A
Applicant Address: Greenacre, Holmeswood Road, Rufford, Ormskirk L40 1TX
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0729](#)
Location 4, Haven Brow, Aughton.
Proposal Front porch & conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 30/07/2001 Environmental statement required: No
Applicant: Mr R Neilson, Agent: N/A
Applicant Address: 4 Haven Brow, Aughton, Ormskirk, L39 5BE
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0728](#)
Location Land At 33-37, Mill Lane, Burscough.
Proposal Residential development comprising pair of two storey semi detached dwellings; eight 3 storey houses; and one 3 storey building comprising 6 apartments.
Ward Lathom Parish: Burscough
Date Valid 16/11/2001 Environmental statement required: No
Applicant: Persimmon Homes Agent: NJSR Chartered Architects,
Applicant Address: Persimmon House, Holden Road, Leigh, WN7 1EW Agent Address: 57-59 Hoghton Street, Southport, Merseyside., PR9 OPG
Decision: Planning Permission REFUSED Decision date: 10/01/2002
Appeal lodged: Yes Section 106 Agreement: Yes

Appeal details

Date lodged Yes Reference: [2001/0728/1](#)
Decision: Allowed Decision date: 07/08/2002

Application No: [2001/0727](#)
Location Lassell House Farm, Mossy Lea Road, Wrightington.
Proposal Outline - Residential development including details of siting and means of access.
Ward Wrightington Parish: Wrightington
Date Valid 24/07/2001 Environmental statement required: No
Applicant: Mr K Garner, Agent: N/A
Applicant Address: Lassell House Farm, 203 Mossy Lea Road, Wrightington, Wigan WN6 9RE
Decision: Outline Planning Refused pre MAR 07 Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0726](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Land At, Small Lane North, Halsall.
Proposal Erection of stable block comprising 5 stables, tack room and hay store.
Ward Halsall Parish: Halsall
Date Valid 24/07/2001 Environmental statement required: No
Applicant: Ms. J. McGee, Agent: N/A
Applicant Address: 257 Portland Street,
Southport, Merseyside, PR8
6LX
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0725](#)
Location 5, Granville Park, Aughton.
Proposal Installation of solar panels in roof.
Ward Aughton Town Green Parish: Aughton
Date Valid 19/07/2001 Environmental statement required: No
Applicant: Dr & Mrs O'Hara, Agent: N/A
Applicant Address: 5 Granville Park, Aughton,
Ormskirk, L39 5DS
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0724](#)
Location Homestead Farm, Wiggins Lane, Holmeswood, Rufford.
Proposal Erection of agricultural storage building.
Ward Rufford Parish: Rufford
Date Valid 18/07/2001 Environmental statement required: No
Applicant: Mr G Seddon, Agent: R.E.Buildings Ltd,
Applicant Address: Homestead Farm, Wiggins Lane, Holmeswood, Ormskirk
L40 1UJ Agent Address: Spout House, Bay Horse,
Lancaster, LA2 9DE.
Decision: Planning Permission Granted Decision date: 03/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0723](#)
Location 176A, Renacres Lane, Halsall.
Proposal Conversion of barn to dwelling.
Ward Halsall Parish: Halsall
Date Valid 17/07/2001 Environmental statement required: No
Applicant: Mr K Gilbert, Agent: J.E.Winrow,
Applicant Address: 176 Renacres Lane, Shirdley Hill, Halsall, Lancs. Agent Address: 6 Staveley Avenue,
Burscough, Nr. Ormskirk., L40
5SB
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0722](#)
Location 308, Mossy Lea Road, Wrightington.
Proposal Use as hot food takeaway.
Ward Wrightington Parish: Wrightington
Date Valid 16/07/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr D J Reed, Agent: Mr A Hakim,
Applicant Address: 308 Mossy Lea Road, Wrightington, Wigan, WN6 9SA Agent Address: 8 Link's Way, Chadderton, Oldham, OL9 6SW
Decision: Planning Permission REFUSED Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0721](#)
Location Greaves Hall Hospital, Guinea Hall Lane, Banks.
Proposal Reserved Matters - Erection of 40 two and three storey apartments with associated parking and landscaping.
Ward North Meols Parish: North Meols
Date Valid 12/07/2001 Environmental statement required: No
Applicant: Redrow Homes (Lancs) Ltd, Agent: N/A
Applicant Address: Redrow House, Holden Road, Leigh, Lancs WN7 1HH
Decision: Reserved Matters Approved Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0720](#)
Location Aughton Town Green Primary School, Town Green Lane, Aughton.
Proposal Erection of replacement PE Store.
Ward Aughton Town Green Parish: Aughton
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Aughton Town Green Primary Agent: N/A
Applicant Address: School, Town Green Lane, Aughton., L39 6SF
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0719](#)
Location Land Rear Of, 33, Southport Road And Adjacent 25 Rosecroft Close, Ormskirk.
Proposal Outline - Erection of detached house and garage (including details of means of access).
Ward Knowsley Parish: Not Applicable
Date Valid 30/08/2001 Environmental statement required: No
Applicant: Mr & Mrs R C Ashley, Agent: Michael Cunningham,
Applicant Address: 33 Southport Road, Ormskirk, L39 Agent Address: 30 Stanley Street, Ormskirk, L39 2DH
Decision: Outline Planning Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0718](#)
Location Holly Farm, Holly Lane, Rufford.
Proposal Conservation Area Consent - Demolition of chimney.
Ward Rufford Parish: Rufford
Date Valid 25/07/2001 Environmental statement required: No
Applicant: S. Fairclough, Agent: N/A
Applicant Address: Holly Farm, Holly Lane, Rufford, Ormskirk L40 1SH
Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 18/12/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0717](#)

Location The Bungalow, Chisnall Avenue, Wrightington.

Proposal Detached garage.

Ward Wrightington

Parish: Wrightington

Date Valid 23/07/2001

Environmental statement required: No

Applicant: M Riding,

Agent: N/A

Applicant Address: South Tunley Hall Farm,
Tunley Lane, Wrightington,
WN6 9RJ

Decision: Planning Permission Granted

Decision date: 25/10/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0716](#)

Location 42, Ruff Lane, Ormskirk.

Proposal First floor extension at rear.

Ward Derby

Parish: Not Applicable

Date Valid 23/07/2001

Environmental statement required: No

Applicant: Mr B Smith,

Agent: Mr A Ravenhill,

Applicant Address: 42 Ruff Lane, Ormskirk,
Lancs, L39

Agent Address: 14 Camborne Avenue,
Woolton, Liverpool., L25 9PQ

Decision: Planning Permission Granted

Decision date: 30/08/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0715](#)

Location 25, Moss Nook, Burscough.

Proposal First floor extension at side.

Ward Burscough

Parish: Burscough

Date Valid 24/07/2001

Environmental statement required: No

Applicant: Mr C F Street,

Agent: Allan Hughes Building
Services,

Applicant Address: 25 Moss Nook, Burscough.,
L40 0RG

Agent Address: 6 Delamere Road, Ainsdale,
PR8 2RD

Decision: Planning Permission Granted

Decision date: 06/09/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0714](#)

Location 20, Course Lane, Newburgh.

Proposal Two storey extension at side.

Ward Newburgh

Parish: Newburgh

Date Valid 23/07/2001

Environmental statement required: No

Applicant: P Sheffield,

Agent: N/A

Applicant Address: 20 Course Lane, Newburgh.,
WN8 7LA

Decision: Planning Permission Granted

Decision date: 30/08/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0713](#)

Location 58B, School Lane, Upholland.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Conservatory at rear.
Ward Up Holland North Parish: Up Holland
Date Valid 23/07/2001 Environmental statement required: No
Applicant: Mr G Robinson, Agent: Lawson Margerison,
Applicant Address: 58B School Lane, Upholland, Wigan., WN8 Agent Address: The Old Savings Bank, 213 Preston Road, Whittle Le Woods, Chorley PR6 7PS
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0712](#)
Location 34, Redgate, Ormskirk.
Proposal Dormer extension in front elevation.
Ward Knowsley Parish: Not Applicable
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Critchley, Agent: J E Winrow,
Applicant Address: 34 Redgate, Ormskirk, L39 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0711](#)
Location 128, Hesketh Lane, Tarleton.
Proposal First floor extension.
Ward Tarleton Parish: Tarleton
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Mr G Simpson, Agent: F Law,
Applicant Address: 128 Hesketh Lane, Tarleton, Preston, PR4 Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0710](#)
Location 2, Chorley Close, Banks.
Proposal Conservatory at front.
Ward North Meols Parish: North Meols
Date Valid 19/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Gulliford, Agent: Rod Ainsworth,
Applicant Address: 2 Chorley Close, Banks, Southport, PR9 8AU Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0709](#)
Location 11, Tan House Lane, Parbold.
Proposal Dormer extension in rear elevation.
Ward Parbold Parish: Parbold
Date Valid 19/07/2001 Environmental statement required: No
Applicant: Mr Jones, Agent: Everest Loft Conversions,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 11 Tan House Lane, Parbold, Wigan, WN8
Agent Address: Melrose, Liverpool Road, Sollom, Tarleton PR4 6HN
Decision: Planning Permission Granted
Decision date: 16/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0708](#)
Location: 2 Maltkiln Farm, Malt Kiln Lane, Aughton.
Proposal: First floor extension at side; two storey extension at rear; conservatory at rear.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 19/07/2001
Environmental statement required: No
Applicant: Mr M Quinn,
Agent: Rod Ainsworth, Architect
Applicant Address: 2 Maltkiln Farm, Maltkiln Lane, Aughton., L39 5BS
Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted
Decision date: 30/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0707](#)
Location: Land Off, Sandy Lane, Aughton.
Proposal: Erection of 5 bay stable block with tack room and exercise area; provision of boundary fencing with gate.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 24/07/2001
Environmental statement required: No
Applicant: C J Caruthers,
Agent: Williams Planning & Building
Applicant Address: 6 Barton Road, Walton, Liverpool
Agent Address: Design Services, 45-47 Townsend Avenue, Liverpool, L11 8NA
Decision: Planning Permission Granted
Decision date: 04/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0706](#)
Location: West Wing, Lathom House, Hall Lane, Lathom.
Proposal: Conversion of West Wing to 4 no 3 storey residential units.
Ward: Newburgh
Parish: Lathom
Date Valid: 13/07/2001
Environmental statement required: No
Applicant: Mr W Kenyon,
Agent: Mr J Copeland,
Applicant Address: T/A Lancashire Rose, Margaret House, Haydock Lane, Haydock Merseyside
Agent Address: 23 Smallshaw Close, Ashton-In-Makerfield, Wigan, WN4 9LW
Decision: Planning Permission Granted
Decision date: 04/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0705](#)
Location: Lynley Cottage, Ash Brow, Newburgh.
Proposal: Conservatory at rear.
Ward: Newburgh
Parish: Newburgh
Date Valid: 20/07/2001
Environmental statement required: No
Applicant: P Green,
Agent: G F Morrison,
Applicant Address: Lynley Cottage, Ash Brow, Newburgh, WN8
Agent Address: 50 Nursery Avenue, Ormskirk, L39 2DZ
Decision: Planning Permission Granted
Decision date: 05/09/2001
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0704](#)
Location 7, Rosehill Drive, Aughton.
Proposal Ground and first floor extensions at side/rear; alterations to front dormer.
Ward Aughton Park Parish: Aughton
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Mr & Mrs M. Halliwell, Agent: Graham Dowell,
Applicant Address: 7 Rosehill Drive, Aughton, Ormskirk, L39 Agent Address: 2 Hesketh Drive, Maghull, Merseyside, L31 9BX
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0703](#)
Location Craigmere, Holmeswood Road, Holmeswood, Rufford.
Proposal Conservatory/porch at rear.
Ward Rufford Parish: Rufford
Date Valid 18/07/2001 Environmental statement required: No
Applicant: Mr C Parker, Agent: Mr G Sanders,
Applicant Address: Craigmere, Holmeswood Road, Rufford., L40 1TY Agent Address: 10 Homer Avenue, Tarleton, Preston., PR4 6DB
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0702](#)
Location 12, Newton Drive, Ashurst, Skelmersdale.
Proposal First floor extension at side.
Ward Birch Green Parish: Not Applicable
Date Valid 16/07/2001 Environmental statement required: No
Applicant: Mr G Joynson, Agent: N/A
Applicant Address: 12 Newton Drive, Dalton Park, Ashurst, Skelmersdale WN8 6PX
Decision: Planning Permission Granted Decision date: 22/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0701](#)
Location Brook Cottage, 219, Moorfield Lane, Scarisbrick.
Proposal Creation of sand riding paddock.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/07/2001 Environmental statement required: No
Applicant: Ms W Norton & Mr S Egan, Agent: N/A
Applicant Address: Brook Cottage, 219 Moorfield Lane, Scarisbrick, Ormskirk L40 8JF
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0700](#)
Location 8, Green Lane, Ormskirk.
Proposal Display of illuminated advertisement signs on front and side elevations. Retention of front fascia sign.

Ward Derby Parish: Not Applicable
Date Valid 23/07/2001 Environmental statement required: No
Applicant: Mr G C Ellis, Agent: N/A
Applicant Address: The Survey and Valuation Company, 8 Green Lane, Ormskirk, L39 1NE
Decision: Advertisement Consent Decision date: 30/08/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0699](#)
Location Suttons Garage, Blackgate Lane, Tarleton.
Proposal Display of illuminated advertisement sign.
Ward Tarleton Parish: Tarleton
Date Valid 20/07/2001 Environmental statement required: No
Applicant: Suttons Garage, Agent: Edwin S Baird,
Applicant Address: Blackgate Lane, Tarleton, Preston, PR4 Agent Address: 12 Carleton Drive, Penwortham, Preston, PR1 0QT
Decision: Advertisement Consent Decision date: 30/08/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0698](#)
Location 1, Dingle Road, Upholland.
Proposal Provision of disabled access ramp to front entrance.
Ward Up Holland North Parish: Up Holland
Date Valid 20/07/2001 Environmental statement required: No
Applicant: L Rowland & Co (Retail) Ltd, Agent: Andrew Design Service,
Applicant Address: Dolydd Road, Wrexham., LL Agent Address: 4a Station Avenue, Chirk, Wrexham, LL14 5LS
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0696](#)
Location Arden Lea Irrigation, 160, Moss Lane, Hesketh Bank.
Proposal Extension to existing workshop and store for use for storage and repair of horticultural machinery and equipment.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 01/08/2001 Environmental statement required: No
Applicant: Arden Lea Irrigation, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: 160 Moss Lane, Hesketh Bank, Preston, PR4 6AE Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Withdrawn Decision date: 02/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0695](#)
Location All Saints Ce Primary School, Shore Road, Hesketh Bank.
Proposal Single storey extension to entrance area on front elevation and single storey classroom extension at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/07/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: School Governors, Agent: Cassidy & Ashton,
Applicant Address: Hesketh with Beconsall All Saints, CE Primary School, Shore Road Hesketh Bank, Preston PR4 6RD Agent Address: 7 East Cliff, Preston, Lancs., PR1 3JE
Decision: Planning Permission Granted Decision date: 20/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0694](#)
Location Parbold Douglas Ce Primary School, Lancaster Lane, Parbold.
Proposal Three single storey extensions to existing classrooms.
Ward Parbold Parish: Parbold
Date Valid 11/07/2001 Environmental statement required: No
Applicant: School Governors, Agent: Cassidy & Ashton,
Applicant Address: Parbold Douglas CE Primary School, Lancaster Lane, Parbold, Wigan WN8 7HS Agent Address: 7 East Cliff, Preston, Lancs., PR1 3JE
Decision: Planning Permission Granted Decision date: 05/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0693](#)
Location Winrows Farm, Barrison Green, Scarisbrick.
Proposal Use of land for grazing and off road horse riding; use of buildings for horse livery; and formation of new vehicular access and track.
Ward Burscough/Scarisbrick Parish: Burscough/Scarisbrick
Date Valid 23/10/2001 Environmental statement required: No
Applicant: Mrs B M Halsall & Mrs P A Neale, Agent: ADAS Consulting Ltd,
Applicant Address: C/o Chestnut Cottage, 53 Barrison Green, Scarisbrick, Ormskirk L40 8MX Agent Address: 15 Eastway Business Village, Olivers Place, Fulwood, Preston PR2 9WT
Decision: Withdrawn Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0692](#)
Location Scarisbrick Farm House, 166A, Eskbank, Tanhouse, Skelmersdale.
Proposal Outline - (including details of siting and access) 14 terraced houses; comprising 2 blocks of 4 terrace and 2 blocks of 3 terrace including access road.
Ward Digmaor Parish: Not Applicable
Date Valid 22/10/2001 Environmental statement required: No
Applicant: C. Lynott, Agent: Craig Alexander,
Applicant Address: 72 Foxley Heath, Liverpool Road, Widnes, Cheshire WA2 7EJ. Agent Address: 23 Rossmore Gardens, Anfield, Liverpool, L4 7TE.
Decision: Withdrawn Decision date: 30/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0691](#)
Location 36, Greenhey Place, Gillibrands, Skelmersdale.
Proposal Erection of vehicle repair maintenance MOT building.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 05/07/2001 Environmental statement required: No
Applicant: RNB Commercials, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Dean House Farm, Lafford Lane, Up Holland., WN8 ORY
Decision: Planning Permission Granted Decision date: 04/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0690](#)
Location Cross Farm Barn, Liverpool Old Road, Sollom, Tarleton.
Proposal Conversion of barn into two dwellings.
Ward Tarleton Parish: Tarleton
Date Valid 05/07/2001 Environmental statement required: No
Applicant: Mrs G Rees, Agent: Cassidy & Ashton,
Applicant Address: Moor Farm, Sollom, Tarleton, Preston PR4 6HR Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 20/06/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0689](#)
Location 19, Crescent Green, Aughton.
Proposal First floor extension at side; pitched roof to ground floor extension at front.
Ward Aughton Town Green Parish: Aughton
Date Valid 18/07/2001 Environmental statement required: No
Applicant: Mr T Flude, Agent: N/A
Applicant Address: 19 Crescent Green, Aughton, Ormskirk, L39 5DR
Decision: Planning Permission Granted Decision date: 15/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0688](#)
Location 53, Ormskirk Road, Upholland.
Proposal Two storey extension at rear.
Ward Up Holland South Parish: Up Holland
Date Valid 17/07/2001 Environmental statement required: No
Applicant: Mrs M Glover, Agent: G F Morrison,
Applicant Address: 53 Ormskirk Road, Upholland, Skelmersdale, WN8 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 22/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0687](#)
Location 9, Grove Road, Upholland.
Proposal Dormer extension at front and first floor extension at rear.
Ward Up Holland South Parish: Up Holland
Date Valid 17/07/2001 Environmental statement required: No
Applicant: Mr & Mrs G Mitten, Agent: Mr J Copeland,
Applicant Address: 9 Grove Road, UpHolland, Wigan., WN8 Agent Address: 23 Smallshaw Close, Ashton In Makerfield, Wigan., WN4 9LW
Decision: Planning Permission Granted Decision date: 17/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0686](#)
Location 31, Fermor Road, Tarleton.
Proposal Two storey extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 16/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Moreton, Agent: N/A
Applicant Address: 31 Fermor Road, Tarleton,
Preston, PR4 6AP
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0685](#)
Location Manor House Farm, Diamond Jubilee Road, Rufford.
Proposal Two storey extension at front; alterations to windows; re-cladding external walls of dwelling with brickwork; rebuilding of chimneys.
Ward Rufford Parish: Rufford
Date Valid 16/07/2001 Environmental statement required: No
Applicant: Mr V Fitzell, Agent: Mr M Palmer,
Applicant Address: Moss House Farm, Moss House Lane, Preston, PR4 4TE Agent Address: 10 Abbey Walk, Penwortham, Preston, PR1 9BE
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0684](#)
Location Seedleigh, Moss Bridge Lane, Lathom.
Proposal Front porch.
Ward Newburgh Parish: Lathom
Date Valid 16/07/2001 Environmental statement required: No
Applicant: Mr J Gibbs, Agent: G F Morrison,
Applicant Address: Seedleigh, Moss Bridge Lane, Lathom, Ormskirk L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 16/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0683](#)
Location 63, Fairhurst Drive, Parbold.
Proposal Conservatory at rear.
Ward Parbold Parish: Parbold
Date Valid 13/07/2001 Environmental statement required: No
Applicant: Mr Thaw, Agent: Everest Conservatory,
Applicant Address: 63 Fairhurst Drive, Parbold, Wigan, WN8 7DP Agent Address: Unit 3, North Orbital Commercial Park, Napsbury Lane, St Albans AL1 1XB
Decision: Planning Permission Granted Decision date: 05/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0682](#)
Location 32, Deans Lane, Hoscar.
Proposal Two storey/single storey extension at side.
Ward Newburgh Parish: Lathom

Date Valid 13/07/2001 Environmental statement required: No
Applicant: Mr A J Cowburn, Agent: Mr K Hindley,
Applicant Address: 32 Deans Lane, Hoscar, Ormskirk, L40 4BL Agent Address: 72 Crawford Village, Upholland, Skelmersdale, WN8 9QS
Decision: Planning Permission Granted Decision date: 20/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0681](#)
Location 5, Gaw Hill Lane, Aughton.
Proposal Single storey extension at side to provide granny flat.
Ward Aughton Park Parish: Aughton
Date Valid 12/07/2001 Environmental statement required: No
Applicant: Mr B Burton, Agent: N/A
Applicant Address: 5 Gaw Hill Lane, Aughton, Ormskirk, L39 3LR
Decision: Planning Permission Granted Decision date: 15/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0680](#)
Location 186, Ormskirk Road, Upholland.
Proposal Listed Building Consent - Provision of 4 replacement windows at front.
Ward Up Holland Parish: Up Holland
Date Valid 19/07/2001 Environmental statement required: No
Applicant: Mr M T Feeney, Agent: N/A
Applicant Address: 186 Ormskirk Road, Upholland, Skelmersdale, WN8 0AA
Decision: Listed Bldg Consent Refused Decision date: 07/11/2002
pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0679](#)
Location Alsley Lodge Residential Care Home, Station Road, Rufford.
Proposal Ground floor extensions to front, side and rear to enlarge existing bedrooms.
Ward Rufford Parish: Rufford
Date Valid 12/07/2001 Environmental statement required: No
Applicant: Alsley Lodge Residential Care Home, Agent: Snape Cowing Architects,
Applicant Address: Station Road, Rufford, Ormskirk, L40 1TB Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 20/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0678](#)
Location Land Opposite 313 & 315, Blackgate Lane, Tarleton.
Proposal Erection of memorial building.
Ward Tarleton Parish: Tarleton
Date Valid 13/07/2001 Environmental statement required: No
Applicant: The Holmes Millennium Group, Agent: Bramley-Pate & Partners,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: C/o Huntapac, Blackgate Lane, Tarleton, Preston PR4 6JJ
Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted
Decision date: 07/02/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0677](#)
Location: Mainswood, Cranes Lane, Lathom.
Proposal: Erection of detached double garage.
Ward: Newburgh
Parish: Lathom
Date Valid: 07/12/2001
Environmental statement required: No
Applicant: Jan & Kathy Johnston,
Agent: Jan Johnston
Applicant Address:
Agent Address: Johnston Vere Consultancy Ltd, 20 Derby Street, Ormskirk, Lancs L39 2BY
Decision: Planning Permission Granted
Decision date: 07/02/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0676](#)
Location: Land Adjacent, 17A, Pimbo Lane, Upholland.
Proposal: Conversion and extension of existing outbuilding to form dwelling.
Ward: Up Holland
Parish: Up Holland
Date Valid: 10/07/2001
Environmental statement required: No
Applicant: Mr P H Wain,
Agent: A Farrimond,
Applicant Address: Lyme Hall, 17a Pimbo Lane, Upholland, Skelmersdale WN8 9QJ
Agent Address: 16 Westfield Grove, Whitley, Wigan, WN1 2QN
Decision: Withdrawn
Decision date: 04/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0675](#)
Location: Bickerstaffe Containers Ltd, Graveyard Lane, Bickerstaffe.
Proposal: Use of building for B1 and B8 uses (modification to condition 2 of planning permission 8/89/0761)
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 06/07/2001
Environmental statement required: No
Applicant: Bickerstaffe Containers Ltd,
Agent: P Wilson & Company,
Applicant Address: Graveyard Lane, Bickerstaffe, Ormskirk, L39 9EG
Agent Address: 10 Bark Street East, Bolton, Lancs, BL1 2BQ
Decision: Planning Permission Granted
Decision date: 04/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0674](#)
Location: Lathom St James Ce School, School Lane, Westhead.
Proposal: County Matter - Single storey extension to rear to provide office/medical and disabled persons toilet facilities.
Ward: Derby
Parish: Not Applicable
Date Valid: 11/07/2001
Environmental statement required: No
Applicant: Director of Education & Cultural
Agent: Head of Property,
Applicant Address: Services, Lancashire County Council, County Hall, Preston. PR1 8RE
Agent Address: County Hall, Preston., PR1 8RE

Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0673](#)
Location Wood Farm, Boundary Meanygate, Hundred End, Hesketh Bank.
Proposal Replacement dwelling.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/07/2001 Environmental statement required: No
Applicant: Mr & Mrs J. Bragg, Agent: Cassidy & Ashton Architects,
Applicant Address: Wood Farm, Boundary Meanygate, Hundred End, Hesketh Bank PR4 6AL Agent Address: 7 East Cliff, Preston, Lancs., PR1 3JE
Decision: Planning Permission Granted Decision date: 16/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0672](#)
Location 73, Bridge Street, Ormskirk.
Proposal Single storey extension at front/side.
Ward Derby Parish: Not Applicable
Date Valid 12/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Bentley, Agent: J E Winrow,
Applicant Address: 73 Bridge Street, Ormskirk, L39 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 15/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0671](#)
Location 166, Brookfield Lane, Aughton.
Proposal Conservatory.
Ward Aughton Town Green Parish: Aughton
Date Valid 12/07/2001 Environmental statement required: No
Applicant: Mr K Wilson, Agent: Mr D Pask,
Applicant Address: 166 Brookfield Lane, Aughton, Ormskirk, L39 6SP Agent Address: Springbarn, Brookfield Lane, Aughton, Ormskirk L39 6SN
Decision: Planning Permission Granted Decision date: 15/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0670](#)
Location 3, Aspinall Crescent, Great Altcar.
Proposal Single storey extension at side and front porch.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 11/07/2001 Environmental statement required: No
Applicant: Mr & Mrs T Flynn, Agent: Martin Rostron,
Applicant Address: 3 Aspinall Crescent, Altcar. Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Planning Permission Granted Decision date: 05/09/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0669](#)
Location 33, Lyndhurst, Ashurst, Skelmersdale.
Proposal Single storey extension at side and conservatory at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 11/07/2001 Environmental statement required: No
Applicant: G Meadley, Agent: G F Morrison,
Applicant Address: 33 Lyndhurst, Ashurst, Skelmersdale, Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 22/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0668](#)
Location 1, Stockley Crescent, Bickerstaffe.
Proposal Single storey extension at side & rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 09/07/2001 Environmental statement required: No
Applicant: Francis Lewis, Agent: N/A
Applicant Address: 1 Stockley Crescent, Bickerstaffe, Ormskirk, L39 0ED
Decision: Planning Permission Granted Decision date: 22/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0667](#)
Location 64, Ralphs Wives Lane, Banks.
Proposal Single storey extension at side/rear.
Ward North Meols Parish: North Meols
Date Valid 09/07/2001 Environmental statement required: No
Applicant: Mr J Tomlinson, Agent: N/A
Applicant Address: 8 Salford Road, Southport, PR8 3JN
Decision: Planning Permission Granted Decision date: 20/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0666](#)
Location Buck l' TH Vine, 35, Burscough Street, Ormskirk.
Proposal 1. Display of various illuminated and non-illuminated signage. 2. Erection of a banner display.
Ward Derby Parish: Not Applicable
Date Valid 16/07/2001 Environmental statement required: No
Applicant: Punch Retail, Agent: Ashleigh Image Business,
Applicant Address: 107 Station Street, Burton-on-Trent, DE14 1BZ Agent Address: Ashleigh House, Marsh Street, Rothwell, Leeds LS26 0AG
Decision: Advertisement Consent Granted Decision date: 13/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0665](#)
Location Rimwood, Stopgate Lane, Simonswood.
Proposal Retention of incorporation of land into residential curtilage.
Ward Bickerstaffe Parish: Simonswood
Date Valid 09/07/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs Copplesstone, Agent: N/A
Applicant Address: Rimwood, Stopgate Lane, Simonswood, Merseyside L33 4YB
Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 02/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0664](#)
Location Land Adjacent, 29, Bescar Lane, Scarisbrick.
Proposal Reserved Matters - Erection of one dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 06/07/2001 Environmental statement required: No
Applicant: C H Construction, Agent: Snape Cowing Architects,
Applicant Address: Beechcroft, Pinfold Lane, Scarisbrick, Ormskirk L40 8HR Agent Address: 32 Derby Street, Ormskirk, L39 2BY
Decision: Reserved Matters Approved Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0663](#)
Location 47, Lindley Drive, Parbold.
Proposal Two storey extension at rear; pitched roof to existing flat-roofed garage; front porch.
Ward Parbold Parish: Parbold
Date Valid 09/07/2001 Environmental statement required: No
Applicant: Mr & Mrs G. Downhill, Agent: Karen Downhill,
Applicant Address: 47 Lindley Drive, Parbold, Wigan, WN8 Agent Address: The Flat, Llanvihangel Court, Llanvihangel Crucorney, Abergavenny NP7 8DH
Decision: Planning Permission Granted Decision date: 09/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0662](#)
Location 10, Thornwood, Skelmersdale.
Proposal Conservatory at side.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 06/07/2001 Environmental statement required: No
Applicant: Mr & Mrs M Boardman, Agent: John Copeland,
Applicant Address: 10 Thornwood, Skelmersdale, Lancs, WN8 Agent Address: 23 Smallshaw Close, Ashton-In-Makerfield, Wigan, WN4 9LW
Decision: Planning Permission Granted Decision date: 09/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0661](#)
Location 54, Denholme, Upholland.
Proposal Front porch.
Ward Up Holland North Parish: Up Holland
Date Valid 05/07/2001 Environmental statement required: No
Applicant: C Johnson, Agent: G F Morrison,
Applicant Address: 54 Denholme, Upholland, Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 09/08/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0660](#)
Location Oakwood, Higher Lane, Dalton.
Proposal Single storey extension.
Ward Parbold Parish: Dalton
Date Valid 05/07/2001 Environmental statement required: No
Applicant: Mr & Mrs Hornby, Agent: Peter Dickinson, Architect,
Applicant Address: Oakwood, Higher Lane, Dalton, Wigan WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 02/08/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0659](#)
Location 3, Summerwood Lane, Halsall.
Proposal Listed Building Consent - Installation of 4 new windows and rendering to building.
Ward Halsall Parish: Halsall
Date Valid 10/07/2001 Environmental statement required: No
Applicant: Mr & Mrs G.J Pryce, Agent: N/A
Applicant Address: 3 Summerwood Lane, Halsall, Ormskirk., L39 8RG
Decision: Listed Bldg Consent Refused pre MAR 07 Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0658](#)
Location Banks Farm, Liverpool Road, Sollom, Tarleton.
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Winter storage irrigation pit.
Ward Tarleton Parish: Tarleton
Date Valid 05/07/2001 Environmental statement required: No
Applicant: Mr A Gore, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: Banks Farm, Liverpool Road, Sollom Tarleton, Preston PR4 6HP Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 24/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0657](#)
Location Land At, 72, Hesketh Lane, Tarleton.
Proposal Detached bungalow (Renewal of planning permission 8/96/0673)
Ward Tarleton Parish: Tarleton
Date Valid 04/07/2001 Environmental statement required: No
Applicant: Mr P G Williams, Agent: N/A
Applicant Address: 72 Hesketh Lane, Tarleton, Preston, PR4 6AQ
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0656](#)
Location 7, Church Road, Banks.
Proposal Front porch, single storey extension at rear; detached garage.
Ward North Meols Parish: North Meols
Date Valid 10/07/2001 Environmental statement required: No
Applicant: Mr T Brown, Agent: Allan Hughes Building Services,
Applicant Address: 7 Church Road, Banks, Southport, PR9 Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 09/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0655](#)
Location 24, Gorse Lane, Banks.
Proposal Alterations to existing single storey rear sections of the property. Erection of conservatory to side.
Ward North Meols Parish: North Meols
Date Valid 09/07/2001 Environmental statement required: No
Applicant: Mr P Haynes, Agent: Keith Dickinson Associates,
Applicant Address: 24 Gorse Lane, Banks, Southport, PR9 8EH Agent Address: 3 Cross Street, Preston, Lancs, PR1 3LT
Decision: Planning Permission Granted Decision date: 09/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0654](#)
Location 2, Manor House Drive, Upholland.
Proposal Single storey extension at rear.
Ward Up Holland South Parish: Up Holland
Date Valid 06/07/2001 Environmental statement required: No
Applicant: Dr.H P Sharma, Agent: N Robinson,
Applicant Address: 2 Manor House Drive, Crawford Village, UpHolland., WN8 9QZ Agent Address: 34 Chetwode Avenue, Ashton-In-Makerfield, Wigan., WN4 9PP
Decision: Planning Permission Granted Decision date: 22/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0653](#)
Location Clivelands, Fir Tree Lane, Aughton.
Proposal Two storey extension at side; first floor extension at rear including dormers; front porch; conversion of attached stable building to form 3 bay garage; alteration of access to Small Lane including driveway and splayed entrance.
Ward Aughton Park Parish: Aughton
Date Valid 04/07/2001 Environmental statement required: No
Applicant: Mr. J. Boylett, Agent: N/A
Applicant Address: Threlfalls Farm, Vicarage Lane, Westhead Ormskirk, Lancs. L40 6HG.
Decision: Planning Permission Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0652](#)
Location 6, Admiralty Close, Burscough.
Proposal Two storey extension at side and detached garage.

Planning Application Register as at 27/10/2021 19:00:07

Ward Burscough Parish: Burscough
Date Valid 04/07/2001 Environmental statement required: No
Applicant: Mr J Draper, Agent: Allan Hughes Building Services,
Applicant Address: 6 Admiralty Close, Burscough, Ormskirk., L40 7UP Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 15/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0651](#)
Location Northmoor View, Northmoor Lane, Halsall.
Proposal Single storey extension at rear.
Ward Halsall Parish: Halsall
Date Valid 10/08/2001 Environmental statement required: No
Applicant: Debra Seddon, Agent: J A Seddon Esq.
Applicant Address: Northmoor View, Northmoor Lane, Halsall, Ormskirk. L39 8RE Agent Address: 514 Chorley New Road, Lostock, Bolton., BL6 4JY
Decision: Planning Permission Granted Decision date: 05/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0650](#)
Location Land Adjacent 21, Hayfield Road, Ormskirk.
Proposal Outline - Detached dwelling including details of siting and means of access.
Ward Scott Parish: Not Applicable
Date Valid 03/07/2001 Environmental statement required: No
Applicant: R James, Agent: C.C.Gladding Architects,
Applicant Address: 21 Hayfield Road, Ormskirk, Lancs., L39 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Outline Planning Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0649](#)
Location 2, Trent Close, Burscough.
Proposal Single storey extension at side.
Ward Lathom Parish: Burscough
Date Valid 25/06/2001 Environmental statement required: No
Applicant: P.A.Morley, Agent: N/A
Applicant Address: 2 Trent Close, Burscough, Ormskirk., L40 4LG
Decision: Planning Permission Granted Decision date: 09/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0648](#)
Location 80, County Road, Ormskirk.
Proposal Two storey extension at rear & single storey extension at side.
Ward Scott Parish: Not Applicable
Date Valid 21/06/2001 Environmental statement required: No
Applicant: Mr & Mrs I Gore, Agent: J W Disley,
Applicant Address: 80 County Road, Ormskirk, L39 1QH Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 10/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0647](#)
Location Woodside, Parrs Lane, Aughton.
Proposal Two storey extensions at side & front; replacement front porch.
Ward Aughton Park Parish: Aughton
Date Valid 20/06/2001 Environmental statement required: No
Applicant: Martin Perry Associates, Agent: N/A
Applicant Address: 28 Union Street, Southport, Merseyside., PR9 0QE
Decision: Planning Permission Granted Decision date: 15/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0646](#)
Location 53, Farley Lane, Roby Mill, Upholland.
Proposal Conservation Area Consent - Demolition of boundary walls.
Ward Up Holland North Parish: Up Holland
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Mr R E Wilson, Agent: N/A
Applicant Address: 53 Farley Lane, Roby Mill, Up Holland, Skelmersdale
Decision: Conservation Area Consent Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0645](#)
Location 53, Farley Lane, Roby Mill, Upholland.
Proposal Detached single garage at side & new vehicular access.
Ward Up Holland North Parish: Up Holland
Date Valid 01/10/2001 Environmental statement required: No
Applicant: Mr R E Wilson, Agent: N/A
Applicant Address: 53 Farley Lane, Roby Mill, Up Holland, Skelmersdale WN8
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0644](#)
Location 32, Eastdene, Parbold.
Proposal Extension of existing dormer in rear elevation.
Ward Parbold Parish: Parbold
Date Valid 20/06/2001 Environmental statement required: No
Applicant: Mr C Woodward, Agent: N/A
Applicant Address: 32 Eastdene, Parbold, Wigan., WN8 7PF
Decision: Planning Permission Granted Decision date: 31/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0643](#)
Location 32, Mountwood, Ashurst, Skelmersdale.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Single storey extension at side.
Ward Birch Green Parish: Not Applicable
Date Valid 20/06/2001 Environmental statement required: No
Applicant: Mr & Mrs M Charlton, Agent: Crosshall Design Services Ltd,
Applicant Address: 32 Mountwood, Skelmersdale, Lancs., WN8 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 31/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0642](#)
Location 12, Fir Tree Close, Holland Moor, Skelmersdale.
Proposal Pitched roof to existing flat-roofed parts of dwelling.
Ward Digmoor Parish: Not Applicable
Date Valid 20/06/2001 Environmental statement required: No
Applicant: Mrs M Connor, Agent: Crosshall Design Services,
Applicant Address: 12 Firtree Close, Skelmersdale, Lancs., WN8 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 02/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0641](#)
Location Land At Greenhey Place, Skelmersdale, Lancashire, WN8 9SA
Proposal Erection of industrial building comprising 5 units.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 04/07/2001 Environmental statement required: No
Applicant: Barnfield Construction Ltd, Agent: Frank Belshaw-Building Surveyor,
Applicant Address: Kenyon Rd, Lomeshaye Ind.Estate, Nelson., BB9 5SP Agent Address: Wheatley Springs Barn, Wheatley Lane Road, Barrowford, Nelson. BB9 6QS
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0640](#)
Location Holland Moor County Primary School, Cornbrook, Holland Moor, Skelmersdale.
Proposal Single storey extension at front.
Ward Moorside Parish: Not Applicable
Date Valid 03/07/2001 Environmental statement required: No
Applicant: Holland Moor County Primary School, Agent: Allan Hughes Building Services,
Applicant Address: Cornbrook, Holland Moor, Skelmersdale, WN8 9AG Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 02/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0639](#)
Location National Tyres, 2, Westgate, Pennylands, Skelmersdale.
Proposal Retention of non-illuminated fascia signs and illuminated gantry sign.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 02/07/2001 Environmental statement required: No
Applicant: National Tyres, Agent: Studio Tech (UK) Ltd,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Regent House, Heaton Lane, Stockport, Cheshire SK4 1BS
Agent Address: Bridge House, 1 Stuart Road, Bredbury, Stockport SK6 2QN
Decision: Advertisement Consent Granted
Decision date: 31/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0638](#)
Location: 42, Church Road, Banks.
Proposal: Illuminated projecting sign.
Ward: North Meols
Parish: North Meols
Date Valid: 28/06/2001
Environmental statement required: No
Applicant: Co-Operative Bank,
Agent: NSC Architects,
Applicant Address: PO Box 101, 1 Balloon Street, Manchester, M60 4EP
Agent Address: The Studios, 3 Hawthorn Lane, Wilmslow, Cheshire. SK9 1AA.
Decision: Advertisement Consent Granted
Decision date: 09/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0637](#)
Location: Windgate Garage, Windgate, Tarleton.
Proposal: Outline - Drive through restaurant (including details of siting & means of access).
Ward: Tarleton
Parish: Tarleton
Date Valid: 28/06/2001
Environmental statement required: No
Applicant: Ruttle Plant Holdings Ltd,
Agent: DAGP,
Applicant Address: C/o Agent
Agent Address: Rossett Business Village, Rossett, LL12 0HE
Decision: Withdrawn
Decision date: 31/01/2002
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0636](#)
Location: 42, Church Road, Banks.
Proposal: Installation of cash machine in front elevation.
Ward: North Meols
Parish: North Meols
Date Valid: 28/06/2001
Environmental statement required: No
Applicant: Co-operative Bank,
Agent: NSC Architects,
Applicant Address: P.O. Box 101, 1 Balloon Street, Manchester., M60 4EP
Agent Address: The Studios, 3 Hawthorn Lane, Wilmslow, Cheshire SK9 1AA
Decision: Planning Permission Granted
Decision date: 16/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0635](#)
Location: Tarlswood Rest Home, Tarlswood, New Church Farm, Skelmersdale.
Proposal: Conversion of rest home to 3 bungalows.
Ward: Skelmersdale North
Parish: Not Applicable
Date Valid: 27/06/2001
Environmental statement required: No
Applicant: Mr G Waring,
Agent: C C Gladding Architects,
Applicant Address: Tarlswood Rest Home, Tarlswood, Skelmersdale, WN8
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted
Decision date: 02/08/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0634](#)
Location Land Between 30 & 44, Heatons Bridge Road, Scarisbrick.
Proposal Outline - 5 dwellings (including details of siting and means of access).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/06/2001 Environmental statement required: No
Applicant: L Seddon, Agent: G F Morrison,
Applicant Address: 36 School Lane, Burscough, Ormskirk., L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Outline Planning Refused pre MAR 07 Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0633](#)
Location Land Adjacent, 9, Liverpool Road South, Burscough.
Proposal Outline - Erection of detached dwelling (including details of siting & means of access). Conversion of No.9 to form garage with granny annex above.
Ward Burscough Parish: Burscough
Date Valid 11/10/2001 Environmental statement required: No
Applicant: T Cavanagh, Agent: G F Morrison,
Applicant Address: 36 Leeswood, Ashurst, Skelmersdale, WN8 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Outline Planning Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0632](#)
Location BP Crow Orchard Filling Station, Mossy Lea Road, Wrightington.
Proposal Display of gantry sign and various illuminated signage (Main identity sign (MDA-MO-02), canopy fascia and shop fascia)
Ward Wrightington Parish: Wrightington
Date Valid 25/06/2001 Environmental statement required: No
Applicant: B P International Ltd, Agent: Harkess-Ord,
Applicant Address: Brittan House, 1 Finsbury Circus, London., EC2M 7BA Agent Address: Walbrook Building, 195 Marsh Wall, London., E14 9SG
Decision: Advertisement Consent Granted Decision date: 16/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0631](#)
Location 36, Burscough Street, Ormskirk.
Proposal Change of use to Estate Agency and office for Financial Advisors.
Ward Derby Parish: Not Applicable
Date Valid 22/06/2001 Environmental statement required: No
Applicant: Hesketh Insurance Services, Agent: RAL Architects Ltd,
Applicant Address: 17 Hoghton Street, Southport, PR9 ONS Agent Address: c/o 10 Chesterfield Road, Ainsdale, Southport, PR8 3JR
Decision: Planning Permission Granted Decision date: 13/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0630](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 12, Maesbrook Close, Banks.
Proposal Ground floor extension with accommodation in roof space at rear of dwelling.
Ward North Meols Parish: North Meols
Date Valid 02/07/2001 Environmental statement required: No
Applicant: Mr & Mrs N Rothwell, Agent: Mr B Hunt,
Applicant Address: 12 Maesbrook Close, Banks, Agent Address: 21 Ryder Crescent, Hillside, Southport, PR9 8FF Southport, PR8 3AE
Decision: Planning Permission Granted Decision date: 09/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0629](#)
Location Hodsons Farm, Church Road, Tarleton.
Proposal First floor extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 02/07/2001 Environmental statement required: No
Applicant: Mr & Mrs B Sparkes, Agent: N/A
Applicant Address: Hodsons Farm, Church Road, Tarleton, Preston PR4
Decision: Planning Permission Granted Decision date: 09/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0628](#)
Location 25, Woodmoss Lane, Scarisbrick.
Proposal First floor extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 02/07/2001 Environmental statement required: No
Applicant: Mr & Mrs L Greasley, Agent: N/A
Applicant Address: 25 Woodmoss Lane, Scarisbrick, Ormskirk, L40 9RJ
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0627](#)
Location 113, Larkhill, Ashurst, Skelmersdale.
Proposal Conservatory at rear
Ward Birch Green Parish: Not Applicable
Date Valid 02/07/2001 Environmental statement required: No
Applicant: Miss Watson, Agent: Jon Sanderson RIBA,
Applicant Address: 113 Larkhill, Ashurst, Skelmersdale, WN8 6TE Agent Address: 558 Preston Road, Clayton-Le-Woods, Chorley, Lancs PR6 7EB
Decision: Planning Permission Granted Decision date: 31/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0626](#)
Location 7, Briars Green, Ashurst, Skelmersdale.
Proposal Two storey extension at side.
Ward Birch Green Parish: Not Applicable
Date Valid 28/06/2001 Environmental statement required: No
Applicant: Mr & Mrs R Hughes, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 7 Briars Green, Ashurst, Skelmersdale, WN8
Decision: Planning Permission Granted Decision date: 31/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0625](#)
Location: The Cottage, Carr Lane, Lathom.
Proposal: Two storey extension at side; single storey extension at rear & detached garage.
Ward: Newburgh Parish: Lathom
Date Valid: 27/06/2001 Environmental statement required: No
Applicant: S Pennington, Agent: N/A
Applicant Address: Heyes Cottage, Meadow Lane, Lathom, Ormskirk L40 4BR
Decision: Planning Permission Granted Decision date: 13/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0624](#)
Location: 164J, Ormskirk Road, Upholland.
Proposal: Replacement detached garage at side.
Ward: Up Holland North Parish: Up Holland
Date Valid: 27/06/2001 Environmental statement required: No
Applicant: Mr G Sixmith, Agent: N/A
Applicant Address: 164j Ormskirk Road, Upholland, Skelmersdale., WN8 0AB
Decision: Planning Permission Granted Decision date: 01/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0623](#)
Location: 6, Liverpool Road, Bickerstaffe.
Proposal: Single storey extension at rear.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 27/06/2001 Environmental statement required: No
Applicant: Mr I Howard, Agent: W V O'Hara,
Applicant Address: 6 Liverpool Road, Bickerstaffe, Ormskirk, L39 0EG Agent Address: 8a Chellow Dene, Thornton, Liverpool, L23 4UQ
Decision: Planning Permission Granted Decision date: 03/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0622](#)
Location: 8, Acrefield, Newburgh.
Proposal: Single storey extension at side; erection of boundary wall/fencing (approx. 1.8m high).
Ward: Newburgh Parish: Newburgh
Date Valid: 26/06/2001 Environmental statement required: No
Applicant: Mr S Marsh, Agent: N/A
Applicant Address: 8 Acrefield, Newburgh, Wigan., WN8 7LJ
Decision: Planning Permission Granted Decision date: 31/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0621](#)
Location 4, Sunnyfields, Ormskirk.
Proposal Two storey extension and conservatory at side; single storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 25/06/2001 Environmental statement required: No
Applicant: Mr & Mrs S P Beaumont, Agent: J Edwards,
Applicant Address: 4 Sunnyfields, Ormskirk, L39 2BB Agent Address: 9 Nook Rise, Liverpool, L15 7JB
Decision: Planning Permission Granted Decision date: 10/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0620](#)
Location 3, Sandfield Cottages, Sandfield Park, Aughton.
Proposal Two storey extension & conservatory at rear and front porch.
Ward Aughton Park Parish: Aughton
Date Valid 22/06/2001 Environmental statement required: No
Applicant: Mr & Mrs Martin, Agent: C C Gladding Architects,
Applicant Address: 3 Sandfield Cottages, Sandfield Park, Aughton, Ormskirk L39 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 10/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0619](#)
Location The Barn, Bradshaws Farm, Long Heys Lane, Dalton.
Proposal Single storey extension at rear.
Ward Parbold Parish: Dalton
Date Valid 18/06/2001 Environmental statement required: No
Applicant: J B Potter, Agent: Gornall Cross Architects,
Applicant Address: The Barn Bradshaws Farm, Long Heys Lane, Dalton, WN8 7RS Agent Address: 1 Wynne Road, Cowley Hill, St.Helens., WA10 2AL
Decision: Planning Permission Granted Decision date: 02/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0618](#)
Location Land Rear Of, 14, Moss Road, Birkdale.
Proposal Erection of detached dwelling with integral garage and construction of new vehicular access to 14 Moss Road.
Ward Halsall Parish: Halsall
Date Valid 29/06/2001 Environmental statement required: No
Applicant: Mr & Mrs Welsby, Agent: Christopher Rodgers & Associates,
Applicant Address: Briars Field, Wood Lane, Heskin, Chorley PR7 5NP Agent Address: 30 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0617](#)
Location Mere Farm, Mere Lane, Tarleton.
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Excavation of pond for irrigation purposes.

Planning Application Register as at 27/10/2021 19:00:07

Ward Tarleton Parish: Tarleton
Date Valid 25/06/2001 Environmental statement required: No
Applicant: Mrs G Thompson, Agent: N/A
Applicant Address: Mere Farm, Mere Lane Mere Brow, Tarleton., PR4 6JU
Decision: Prior Notif Agric and Demolition PD Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0616](#)
Location 9-11, Moor Street, Ormskirk.
Proposal Retention of 2 no. illuminated fascia signs and one illuminated projecting sign.
Ward Derby Parish: Not Applicable
Date Valid 20/06/2001 Environmental statement required: No
Applicant: Dixons Store Group Plc. Agent: RPA Architectural Consultants Ltd,
Applicant Address: 200 The Campus, Maylands Avenue, Hemel Hempstead, Herts. HP2 71G Agent Address: 51-53 Church Road, Ashford, Middlesex., TW15 2TY
Decision: Advertisement Consent Refused pre MAR 07 Decision date: 13/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0615](#)
Location Springfield Montessori Nursery, 59, Springfield Road, Aughton.
Proposal Change of use of first floor from residential to nursery accommodation; alterations to ground floor; provision of extra parking spaces; new vehicular access.
Ward Aughton Town Green Parish: Aughton
Date Valid 19/06/2001 Environmental statement required: No
Applicant: Mrs A Jack, Agent: Mr B Naylor,
Applicant Address: 59 Springfield Road, Aughton, Lancs., L39 6ST Agent Address: 6 Beech Road, Aughton, Lancs., L39 6SJ
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0614](#)
Location Land At, Carr Lane, Tarleton.
Proposal New vehicular access to playing field.
Ward Tarleton Parish: Tarleton
Date Valid 19/06/2001 Environmental statement required: No
Applicant: Mr H Paterson, Agent: N/A
Applicant Address: Croftland, Moss Lane, Burscough., L40 4AZ
Decision: Planning Permission Granted Decision date: 20/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0613](#)
Location 12, Northdene, Parbold.
Proposal Conservatory at rear.
Ward Parbold Parish: Parbold
Date Valid 14/08/2001 Environmental statement required: No
Applicant: Mrs Atkiss, Agent: C & C Building Contractors,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 12 Northdene, Parbold, Wigan., WN8
Agent Address: 35 Sandown Road, Wavertree, Liverpool., L15 4JA
Decision: Planning Permission Granted
Decision date: 24/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0612](#)
Location: 2, Crescent Green, Aughton.
Proposal: First floor extension at rear.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 20/06/2001
Environmental statement required: No
Applicant: Mr D & Mrs B Kirkbride,
Agent: Mr R Anderson,
Applicant Address: 2 Crescent Green, Aughton, Ormskirk., L39
Agent Address: 10 Chesterfield Road, Ainsdale, Southport., PR8 3JR
Decision: Planning Permission Granted
Decision date: 25/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0611](#)
Location: 36, Chapel Lane, Burscough.
Proposal: Conservatory at rear.
Ward: Lathom
Parish: Burscough
Date Valid: 20/06/2001
Environmental statement required: No
Applicant: Mr & Mrs Lyon,
Agent: P.C.E.Designs,
Applicant Address: 36 Chapel Lane, Burscough, Ormskirk., L40
Agent Address: 7 Edgefield, Astley Village, Chorley., PR7 1XH
Decision: Planning Permission Granted
Decision date: 31/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0610](#)
Location: 30, Christines Crescent, Burscough.
Proposal: Conservatory at rear.
Ward: Burscough West
Parish: Burscough
Date Valid: 20/06/2001
Environmental statement required: No
Applicant: Mr & Mrs Birch,
Agent: P.C.E.Designs,
Applicant Address: 30 Christines Crescent, Burscough, Ormskirk., L40
Agent Address: 7 Edgefield, Astley Village, Chorley., PR7 1XH
Decision: Withdrawn
Decision date: 19/02/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0609](#)
Location: Crosslands, Smithy Lane, Barton, Ormskirk.
Proposal: Conservatory at rear.
Ward: Downholland
Parish: Downholland
Date Valid: 19/06/2001
Environmental statement required: No
Applicant: Ms P Jones,
Agent: G.F.Morrison,
Applicant Address: Crosslands, Smithy Lane, Barton Ormskirk., L39
Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted
Decision date: 25/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0608](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 9, Church View, Church Lane, Aughton.
Proposal Single storey extension at rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/06/2001 Environmental statement required: No
Applicant: Mrs P Dargan, Agent: Edward Jackson Partnership,
Applicant Address: 8 Church View, Aughton, Agent Address: First Floor Victoria House, 20
Lancs., L39 6TQ Hoghton Street, Southport.,
PR9 0PA
Decision: Planning Permission Granted Decision date: 13/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0607](#)
Location 9, Everard Close, Scarisbrick.
Proposal Attached granny flat at side & dormer extension in rear of dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 15/06/2001 Environmental statement required: No
Applicant: T Halsall & Mrs M J Livesley, Agent: N/A
Applicant Address: 47 Lordsgate Lane,
Burscough, Ormskirk, L40
7UR
Decision: Planning Permission Granted Decision date: 18/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0606](#)
Location The Barn, Legh House Farm, Southport New Road, Mere Brow, Tarleton.
Proposal Development by Telecommunications code System Operator - Provision of 3 replacement
antennae; siting of one additional microwave dish; upgrading of existing equipment cabin; and
replacement of lattice tower with monopole.
Ward Tarleton Parish: Tarleton
Date Valid 18/06/2001 Environmental statement required: No
Applicant: Orange PCS, Agent: Spectrasite Transco Comm,s
Ltd,
Applicant Address: Level 5 4 Exchange Quay, Agent Address: 10/11 Metropolitan House,
Salford, Manchester., M5 3EE Brindley Road, Manchester.,
M16 9HQ
Decision: Prior Notif-Telecom- Details Decision date: 11/07/2001
Approved
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0605](#)
Location Coggins Welch Ltd, Canal Forge, Plox Brow, Tarleton.
Proposal Replacement building to provide extension to office space.
Ward Tarleton Parish: Tarleton
Date Valid 05/10/2001 Environmental statement required: No
Applicant: Coggins Welch Ltd, Agent: C.D.M Planning Services Ltd,
Applicant Address: Canal Forge, Plox Brow, Agent Address: Munro House, Ringtail Court,
Tarleton, Preston PR4 6HB Burscough Industrial Estate,
Burscough L40 8JB
Decision: Planning Permission Granted Decision date: 20/06/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0604](#)
Location Bob Causer Transport, Greenhey Place, Gillibrands, Skelmersdale.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Extension of industrial curtilage and erection of 3m high palisade boundary fence and gates.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 22/06/2001 Environmental statement required: No
Applicant: Bob Causer Transport, Agent: Michael Cunningham FRICS,
Applicant Address: Greenhey Place, Skelmersdale, Lancs, WN8 Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0603](#)
Location St Josephs College, College Road / Stoney Brow, Up Holland.
Proposal Outline application (including details of siting & means of access) for:- a) Conversion of College, including demolitions and extensions, to form hotel and conference centre with health and fitness facilities, b) Provision of 27 hole golf course with pro-shop and driving range, c) Erection of two storey office / workshop building, d) Erection of 112 apartments in four 3 storey blocks (with basement parking and accommodation in roof space), e) New entrance, driveways, gatehouse & car parking and associated landscaping, f) Provision of a mini-roundabout at College Road / Dingle Road / Grove Road junction.
Ward Up Holland North Parish: Up Holland
Date Valid 21/06/2001 Environmental statement required: No
Applicant: Anglo International UpHolland Ltd, Agent: AEW Architects & Designers Ltd,
Applicant Address: Anglo International House, Bank Hill North Quay, Douglas, Isle of Man IM99 1PL Agent Address: Elisabeth House, St Peters Square, Manchester, M2 3DF
Decision: Outline Planning Refused pre MAR 07 Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0602](#)
Location St Josephs College, College Road / Stoney Brow, Up Holland.
Proposal Listed Building Consent - Conversion of College to form hotel and conference centre with health and fitness facilities including partial demolition, extensions and alterations, including installation of double glazing, internal alterations and new windows.
Ward Up Holland North Parish: Up Holland
Date Valid 21/06/2001 Environmental statement required: No
Applicant: Anglo International UpHolland Ltd, Agent: AEW Architects Ltd,
Applicant Address: Anglo International House, Bank Hill North Quay, Douglas, Isle of Man. IM99 1PL Agent Address: Elisabeth House, St Peter's Square, Manchester., M2 3DF
Decision: Listed Bldg Consent Refused pre MAR 07 Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0601](#)
Location Tower House, Simonswood Ind Park, Stopgate Lane, Kirkby.
Proposal County Matter - Industrial shed used for the storage of materials, presently stored in the open yard.
Ward Bickerstaffe Parish: Simonswood
Date Valid 20/06/2001 Environmental statement required: No
Applicant: City Centre Commercials Ltd, Agent: D C E Architectural Consultants,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Tower House, Simonswood Ind Park, Stopgate Lane, Kirkby. L33 4XY
Agent Address: Sunnymead, School Lane, Flint Mountain, Flintshire. CH6 5QR
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Decision date: 13/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0600](#)
Location: Gerrard Hall Farm, Station Road, Barton.
Proposal: Erection of agricultural barn.
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 13/06/2001
Environmental statement required: No
Applicant: Mr R Baybutt
Agent: Ben Naylor,
Applicant Address: Gerrard Hall Farm, Station Road, Barton Downholland, Ormskirk L39
Agent Address: 6 Beech Road, Aughton, Ormskirk, L39 6SJ
Decision: Planning Permission Granted
Decision date: 06/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0599](#)
Location: 125, Southport Road, Ormskirk.
Proposal: Outline - Detached dwelling.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 12/06/2001
Environmental statement required: No
Applicant: Mr I Cotton,
Agent: N/A
Applicant Address: 29 Witham Road, Skelmersdale, Lancs., WN8 8HW
Decision: Outline Planning Granted
Decision date: 06/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0597](#)
Location: Land Off, Sandy Lane/Holmeswood Road, Holmeswood, Rufford.
Proposal: Agricultural workers dwelling house with detached double garage.
Ward: Rufford
Parish: Rufford
Date Valid: 08/06/2001
Environmental statement required: No
Applicant: Mr W Golding,
Agent: William Sutcliffe,
Applicant Address: Little Hanging Bridge Farm, Meadow Lane, Croston, Preston. PR5 7JP
Agent Address: 41 Moorhey Drive, Penwortham, Preston., PR1 0SS
Decision: Planning Permission Granted
Decision date: 04/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0596](#)
Location: Squirrel Wood, Bentley Lane, Mawdesley.
Proposal: Removal of Condition No. 2 imposed on planning permission 8/86/1033 (agricultural occupancy).
Ward: Parbold
Parish: Hilldale
Date Valid: 05/06/2001
Environmental statement required: No
Applicant: Mr. & Mrs. G. O'Neill,
Agent: P. Wilson & Co.
Applicant Address: Squirrel Wood, Bentley Lane, Heskin Chorley., PR7 5PY
Agent Address: 10 Bark Street East, Bolton, BL1 2BQ

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission REFUSED Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0595](#)
Location The Old Halsall Arms, 2, Summerwood Lane, Halsall.
Proposal Erection of two detached dwelling houses and garages.
Ward Halsall Parish: Halsall
Date Valid 04/06/2001 Environmental statement required: No
Applicant: Richard Bamber & Co., Agent: KKA,
Applicant Address: The Old Halsall Arms, 2 Summerwood Lane, Halsall, L39 8RJ Agent Address: 18 Queen Avenue, Castle Street, Liverpool, L2 4XD
Decision: Planning Permission REFUSED Decision date: 26/07/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0595/1](#)
Decision: Dismissed Decision date: 24/12/2001

Application No: [2001/0594](#)
Location 1, Almond Avenue, Burscough.
Proposal Conservatory at side.
Ward Burscough Parish: Burscough
Date Valid 13/06/2001 Environmental statement required: No
Applicant: Mr & Mrs Hall, Agent: P.C.E Designs,
Applicant Address: 1 Almond Avenue, Burscough., Ormskirk. Agent Address: 7 Edgefield, Astley Village, Chorley., PR7 1XH
Decision: Planning Permission Granted Decision date: 08/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0593](#)
Location Low Heyes Farm, Charnleys Lane, Banks.
Proposal Detached implement storage shed.
Ward North Meols Parish: North Meols
Date Valid 14/06/2001 Environmental statement required: No
Applicant: Mr R Marsh, Agent: George Woodhead,
Applicant Address: Low Heyes Farm, Charnleys Lane, Banks, Southport PR9 8HH Agent Address: 16 Back Lane, Longton, Preston, PR4 5BD
Decision: Planning Permission Granted Decision date: 31/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0592](#)
Location 57, Altys Lane, Ormskirk.
Proposal Single storey extensions at side & rear; front porch & canopy.
Ward Derby Parish: Not Applicable
Date Valid 12/06/2001 Environmental statement required: No
Applicant: A White, Agent: G F Morrison,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 57 Altys Lane, Ormskirk, L39
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 06/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0591](#)
Location: Wilbra, Higher Lane, Dalton.
Proposal: Two storey extensions at front & side.
Ward: Parbold
Parish: Dalton
Date Valid: 12/06/2001
Environmental statement required: No
Applicant: Mr A Clark,
Agent: N/A
Applicant Address: Wilbra, Higher Lane, Dalton., WN8
Decision: Planning Permission Granted
Decision date: 16/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0590](#)
Location: White House Farm House, Morris Lane, Halsall.
Proposal: Conversion / alterations to existing garage to provide living accommodation; conservatory & porch; detached double garage.
Ward: Halsall
Parish: Halsall
Date Valid: 08/06/2001
Environmental statement required: No
Applicant: Mrs M Hunter,
Agent: Martin Perry Associates,
Applicant Address: White House Farm House, Morris Lane, Halsall., L39
Agent Address: 28 Union Street, Southport, Merseyside., PR9 0QE
Decision: Planning Permission Granted
Decision date: 01/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0589](#)
Location: Rose Dene, 6, Liverpool Road, Aughton.
Proposal: Replacement pitched roof to dwelling; conservatory at rear; detached double garage.
Ward: Aughton Park
Parish: Aughton
Date Valid: 08/06/2001
Environmental statement required: No
Applicant: Mr & Mrs A Webster,
Agent: J Chadwick,
Applicant Address: Holly Fold Farm, Rainford Road, Bickerstaffe., L39 0HJ
Agent Address: Tower Court, Muncaster Drive, Rainford., WA11 8NR
Decision: Planning Permission Granted
Decision date: 25/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0588](#)
Location: Robert Halsall Stone Merchants, 58 Gregory Lane, Halsall
Proposal: Outline - erection of two dwellings (including details of siting and means of access).
Ward: Halsall
Parish: Halsall
Date Valid: 14/06/2001
Environmental statement required: No
Applicant: Mr & Mrs J A Halsall,
Agent: Michael Cunningham FRICS,
Applicant Address: 58 Gregory Lane, Halsall, Ormskirk, L39
Agent Address: 30 Stanley Street, Ormskirk, L39 2DH
Decision: Outline Planning Refused pre MAR 07
Decision date: 06/09/2001
Appeal lodged: Yes
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Appeal details

Date lodged: Yes Reference: [2001/0588/1](#)
Decision: Dismissed Decision date: 05/04/2002

Application No: [2001/0587](#)
Location: Lindons Garage, Grimrod Place, Gillibrands, Skelmersdale.
Proposal: Extension to existing garage to form car showroom and office/store.
Ward: Skelmersdale North Parish: Not Applicable
Date Valid: 14/06/2001 Environmental statement required: No
Applicant: Mr D Lindon, Agent: Crosshall Design Services Ltd,
Applicant Address: Lindons Garage, Grimrod Place, Skelmersdale, WN8 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancs L39 2BD
Decision: Withdrawn Decision date: 05/07/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0586](#)
Location: Unit 3, Holland Business Park/Spa Farm, Spa Lane, Lathom.
Proposal: Amendment to condition 12 of planning permission 8/96/0016 to allow use of Unit 3 on Sundays/Bank Holidays between the hours of 10 am and 4pm.
Ward: Newburgh Parish: Lathom
Date Valid: 11/06/2001 Environmental statement required: No
Applicant: Business Forms Services Ltd Agent: N/A
Applicant Address: 5 Pincents Kiln Ind. Estate, Pincents Lane, Calcot, Berkshire. RG31 7SD
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0585](#)
Location: 1, Wellfield Cottages, Wellfield Lane, Lathom.
Proposal: Two storey extension at rear.
Ward: Derby Parish: Not Applicable
Date Valid: 27/07/2001 Environmental statement required: No
Applicant: Mr P Bennett, Agent: Snape Cowing Architects,
Applicant Address: 1 Wellfield Cottages, Wellfield Lane, Ormskirk, Lancs L40 6HH Agent Address: 32 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0584](#)
Location: Summerwood Farm, Narrow Lane, Halsall.
Proposal: Retention of residential caravan for agricultural worker (Renewal of planning permission 8/99/0325)
Ward: Aughton Park Parish: Aughton
Date Valid: 08/06/2001 Environmental statement required: No
Applicant: Mr R Cooke, Agent: N/A
Applicant Address: 91 Scarisbrick New Road, Southport, Merseyside., PR8 6LR
Decision: Planning Permission Granted Decision date: 26/09/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0583](#)
Location Clayton Commercials Ltd, Langley Road, Burscough Ind Est, Burscough.
Proposal Erection of storage building.
Ward Burscough Parish: Burscough
Date Valid 07/06/2001 Environmental statement required: No
Applicant: Clayton Commercials Ltd Agent: N/A
Applicant Address: Langley Road, Burscough Ind. Estate, Burscough, L40 8JB
Decision: Planning Permission Granted Decision date: 01/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0582](#)
Location 2, Smithy Walk, Burscough.
Proposal New shop front and provision of canopy at rear; 2.2m high brick boundary wall.
Ward Lathom Parish: Burscough
Date Valid 07/06/2001 Environmental statement required: No
Applicant: Cookson's Funeral Services Agent: Tom Hill Building Design
Applicant Address: C/o Norwest Estates Ltd, Wood House, Etruria Road, Hanley Stoke on Trent Agent Address: 11 St. Oswalds Road, Ashton-in-Makerfield, Nr. Wigan, WN4 9NU
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0581](#)
Location Land Rear Of, 8, Andertons Mill, Mawdesley, Ormskirk.
Proposal Certificate of Lawfulness - Use of buildings within the area bounded by the red line on the site plan dated 10/05/02 for the repair of motor vehicles and agricultural machinery and the storage of spare parts, tyres and scrap.
Ward Parbold Parish: Hilldale
Date Valid 01/06/2001 Environmental statement required: No
Applicant: Mr K Grayson, Agent: Teares Solicitors,
Applicant Address: 8 Andertons Mill, Mawdesley, Ormskirk., L40 3SW Agent Address: 119 Liverpool Road, Eccles, Manchester., M30 OND
Decision: Cert of Lawfulness Refused Decision date: 15/05/2002
pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0580](#)
Location Former Lathom Brickworks, Spa Lane, Lathom.
Proposal Erection of industrial building for use as transport depot and storage facility.
Ward Bickerstaffe Parish: Lathom South
Date Valid 29/06/2001 Environmental statement required: No
Applicant: J B Rawcliffe & Sons Ltd, Agent: N/A
Applicant Address: Cotswold House, Rufford Road, Mawdesley, L40 3SA
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0579](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Langleys Farm Barn, Blythe Lane, Lathom.
Proposal Single storey extension at rear.
Ward Newburgh Parish: Lathom
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mr S Randall, Agent: Michael Cunningham,
Applicant Address: Langleys Farm Barn, Blythe Lane, Lathom, Ormskirk L40 Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0578](#)
Location Skelmersdale College, The Northway Centre, Northway, Skelmersdale.
Proposal Change of use of part of existing college to offices.
Ward Birch Green Parish: Not Applicable
Date Valid 14/06/2001 Environmental statement required: No
Applicant: Skelmersdale College, Agent: Michael Cunningham,
Applicant Address: The Northway Centre, Northway, Skelmersdale, WN8 Agent Address: 30 Stanley Street, Ormskirk, L39 2DH
Decision: Planning Permission Granted Decision date: 25/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0577](#)
Location Ayrefield House, Ayrefield Road, Roby Mill, Upholland.
Proposal Internal alterations to provide 2 no self contained flats; bay window and conservatory at front; ramp at side.
Ward Wrightington Parish: Up Holland
Date Valid 13/06/2001 Environmental statement required: No
Applicant: Sisters of Notre Dame, Agent: S D C.
Applicant Address: Lancaster Lane, Parbold, Wigan., WN8 Agent Address: 36 Churchfields, Widnes, Cheshire., WA8 9RP
Decision: Planning Permission Granted Decision date: 25/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0576](#)
Location 34, Church Street, Ormskirk.
Proposal New shop front.
Ward Derby Parish: Not Applicable
Date Valid 06/06/2001 Environmental statement required: No
Applicant: Phillips & Charles Ltd Agent: Ward Contracts Ltd
Applicant Address: 11 Church Street, Ormskirk, Lancs, L39 3AE Agent Address: Unit 6. 76 Stephenson's Way, Formby Business Park, Formby, Merseyside L37. 8EG
Decision: Planning Permission Granted Decision date: 30/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0575](#)
Location 11, Moor Street, Ormskirk.
Proposal Installation of one illuminated projecting sign and non-illuminated fascia sign.
Ward Derby Parish: Not Applicable
Date Valid 18/06/2001 Environmental statement required: No
Applicant: Mr & Mrs M Mellalieu Agent: Alan Davies ACT Signs

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 11 Moor Street, Ormskirk, Lancs, L39 2AA
Agent Address: The Chalet, Church Lane, East Bray, Beds LU6 2DJ
Decision: Advertisement Consent Granted
Decision date: 25/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0574](#)
Location: 15, Long Lane, Banks.
Proposal: Two storey extension at rear.
Ward: North Meols
Parish: North Meols
Date Valid: 15/06/2001
Environmental statement required: No
Applicant: Mr P Guest
Agent: George Woodhead,
Applicant Address: 15 Long Lane, Banks, Southport., PR9 8EX
Agent Address: 16 Back Lane, Longton, Preston., PR4 5BD
Decision: Planning Permission Granted
Decision date: 19/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0573](#)
Location: Cherry Tree Cottage, Ring O'Bells Lane, Lathom.
Proposal: Single storey extension at side.
Ward: Newburgh
Parish: Lathom
Date Valid: 12/06/2001
Environmental statement required: No
Applicant: Mrs A Foster,
Agent: N/A
Applicant Address: Cherry Tree Cottage, Ring O'Bells Lane, Lathom., L40 5TE
Decision: Planning Permission Granted
Decision date: 13/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0572](#)
Location: 9, Alexandra Road, Burscough.
Proposal: Single storey extension at rear.
Ward: Burscough
Parish: Burscough
Date Valid: 12/06/2001
Environmental statement required: No
Applicant: Mr & Mrs Clarkson,
Agent: S Thornton,
Applicant Address: 9 Alexandra Road, Burscough, Lancs., L40 7RT
Agent Address: 84 Lydgate, Burnley, Lancs., BB10 2DU
Decision: Planning Permission Granted
Decision date: 19/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0571](#)
Location: 10, Rowan Lane, Ashurst, Skelmersdale.
Proposal: Single storey extension at rear; extension of garage roof to form covered passageway.
Ward: Birch Green
Parish: Not Applicable
Date Valid: 12/06/2001
Environmental statement required: No
Applicant: P Hughes,
Agent: N/A
Applicant Address: 10 Rowan Lane, Skelmersdale, Lancs., WN8 6UL
Decision: Withdrawn - Permitted Dev-HISTORICAL -
Decision date: 12/07/2001
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0570](#)
Location 11, Fairfield Close, Ormskirk.
Proposal Two storey extension at side.
Ward Scott Parish: Not Applicable
Date Valid 11/06/2001 Environmental statement required: No
Applicant: S Haynes, Agent: G.F.Morrison,
Applicant Address: 11 Fairfield Close, Ormskirk, Lancs., L39 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0569](#)
Location 315, Southport Road, Scarisbrick.
Proposal Detached double garage at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 11/06/2001 Environmental statement required: No
Applicant: Mr W E Dyke, Agent: N/A
Applicant Address: 315 Southport Road, Carr Cross, Scarisbrick., PR8 5LE
Decision: Planning Permission Granted Decision date: 13/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0568](#)
Location 9, Holly Grove, Tarleton.
Proposal Single storey extension at rear.
Ward Tarleton Parish: Tarleton
Date Valid 11/06/2001 Environmental statement required: No
Applicant: Mr & Mrs C O'Leary, Agent: Mr P Callander,
Applicant Address: 9 Holly Grove, Tarleton, Preston., PR4 Agent Address: 40 Hesketh Lane, Tarleton, Preston., PR4 6AQ
Decision: Planning Permission Granted Decision date: 18/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0567](#)
Location 19, Derby Hill Crescent, Ormskirk.
Proposal Single storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 11/06/2001 Environmental statement required: No
Applicant: Mr I Reynolds, Agent: N/A
Applicant Address: 19 Derby Hill Crescent, Ormskirk, Lancs., L39 2XJ
Decision: Planning Permission Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0566](#)
Location 10, Kestrel Mews, Ashurst, Skelmersdale.
Proposal Two storey extension at rear; first floor extension at front/side.
Ward Birch Green Parish: Not Applicable
Date Valid 08/06/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr S J Corrigan, Agent: N/A
Applicant Address: 10 Kestrel Mews, Skelmersdale, Lancs., WN8 6TD
Decision: Planning Permission Granted Decision date: 11/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0565](#)
Location 46, Holborn Hill, Ormskirk.
Proposal Two storey extension at side; first floor extension & conservatory at rear; front porch.
Ward Knowsley Parish: Not Applicable
Date Valid 08/06/2001 Environmental statement required: No
Applicant: Mrs E Sim, Agent: Allan Hughes Building Services,
Applicant Address: 46 Holborn Hill, Ormskirk, Lancs., L39 3LH Agent Address: 6 Delamere Road, Ainsdale, Southport., PR8 2RD
Decision: Planning Permission Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0564](#)
Location 13, Oakwood, Forest Hill, Skelmersdale.
Proposal Attached garage at side.
Ward Birch Green Parish: Not Applicable
Date Valid 14/06/2001 Environmental statement required: No
Applicant: Mr H Parker, Agent: N/A
Applicant Address: 13 Oakwood, Forest Hill, Ashurst, Skelmersdale. WN8 6UY
Decision: Planning Permission Granted Decision date: 30/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0563](#)
Location 100, Liverpool Road, Aughton.
Proposal First floor extension at rear.
Ward Aughton Park Parish: Aughton
Date Valid 08/06/2001 Environmental statement required: No
Applicant: Mr M Mackin & Ms M Clapham, Agent: N/A
Applicant Address: 100 Liverpool Road, Aughton, Ormskirk, L39 3LW
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0562](#)
Location 34, Spencers Lane, Digmaor, Skelmersdale.
Proposal Single storey extension at side.
Ward Digmaor Parish: Not Applicable
Date Valid 07/06/2001 Environmental statement required: No
Applicant: Mr. C. Warbrick, Agent: Crosshall Design Services,
Applicant Address: 34 Spencers Lane, Skelmersdale. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 11/07/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0561](#)
Location 19A, Ruff Lane, Ormskirk.
Proposal Attached garage and conservatory at side.
Ward Derby Parish: Not Applicable
Date Valid 19/07/2001 Environmental statement required: No
Applicant: M Johnson, Agent: G F Morrison,
Applicant Address: 19A Ruff Lane, Ormskirk., L39 Agent Address: 50 Nursery Avenue, Ormskirk, L39 2DZ
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0560](#)
Location Land Adjacent, Rose Cottage, Hundred End Lane, Hesketh Bank.
Proposal Retention of use of agricultural building to use for the assembly of boxes.
Ward North Meols Parish: North Meols
Date Valid 15/06/2001 Environmental statement required: No
Applicant: V Pack (Sales Limited) Agent: N/A
Applicant Address: Unit 4 Ringtail Ind Estate, Tollgate Road, Burscough, Lancs
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0559](#)
Location Land Rear Of, 70, New Cut Lane, Halsall.
Proposal Erection of six dwellings.
Ward Halsall Parish: Halsall
Date Valid 14/06/2001 Environmental statement required: No
Applicant: Mr.R.R.Hall. Agent: Mr. P Mardon.
Applicant Address: 55 Stamford Road, Birkdale, Southport., PR8 Agent Address: 2 Haylemere Court, Oxford Road, Southport ., PR8 2JT
Decision: Planning Permission REFUSED Decision date: 06/09/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0559/1](#)
Decision: Dismissed Decision date: 30/05/2002

Application No: [2001/0558](#)
Location Land At, 80A, Moss Road, Halsall.
Proposal Reserved Matters - Plot 1. Detached house with integral garage -(Details of siting, design, means of access, external appearance and landscaping).
Ward Halsall Parish: Halsall
Date Valid 14/06/2001 Environmental statement required: No
Applicant: Mr & Mrs S Muskett, Agent: Mr D Barnes,
Applicant Address: 23 Oakwood Drive, Pennington, Leigh, WN7 3LZ Agent Address: Wistaria House, May Lane, Dursley, Gloucestershire GL11 4JH

Planning Application Register as at 27/10/2021 19:00:07

Decision: Reserved Matters Approved Decision date: 14/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0557](#)
Location 26, Greenfield Road, Scarisbrick.
Proposal Conservatory at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 05/06/2001 Environmental statement required: No
Applicant: Mr & Mrs Hodge, Agent: St.Helens Glass,
Applicant Address: 26 Greenfield Road, Agent Address: Corporation Street, St Helens, Merseyside., WA9 1LE
Scarisbrick, Southport., PR8 5LX
Decision: Withdrawn Decision date: 18/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0556](#)
Location Ruff Barn, Vicarage Lane, Lathom.
Proposal Conversion of garage to living accommodation including window in front elevation & french doors in side elevation.
Ward Derby Parish: Not Applicable
Date Valid 01/06/2001 Environmental statement required: No
Applicant: J & C Albrecht, Agent: N/A
Applicant Address: Ruff Barn, Vicarage Lane, Lathom, Ormskirk L40 6HG
Decision: Planning Permission Granted Decision date: 09/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0555](#)
Location 34, Junction Lane, Burscough.
Proposal Two storey extension at rear; single storey extension at front.
Ward Burscough Parish: Burscough
Date Valid 05/06/2001 Environmental statement required: No
Applicant: Mr & Mrs Williams, Agent: J.E.Winrow,
Applicant Address: 34 Junction Lane, Burscough, Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Ormskirk., L40
Decision: Planning Permission Granted Decision date: 05/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0554](#)
Location 48, Altys Lane, Ormskirk.
Proposal First floor extension.
Ward Derby Parish: Not Applicable
Date Valid 11/06/2001 Environmental statement required: No
Applicant: Dr & Mrs Gupta, Agent: W.Hynd,
Applicant Address: 48, Altys Lane, Ormskirk., L39 Agent Address: 50, Altys Lane, Ormskirk, Lancs., L39
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0553](#)

Planning Application Register as at 27/10/2021 19:00:07

Location The Woodlands, Scarth Hill Lane, Ormskirk.
Proposal Single storey extension.
Ward Derby Parish: Not Applicable
Date Valid 05/06/2001 Environmental statement required: No
Applicant: T Donnelly, Agent: Maghull Design,
Applicant Address: The Woodlands, Scarth Hill Lane, Westhead, Ormskirk. L39 Agent Address: 154 Liverpool Road North, Maghull, Merseyside, L31 2HW
Decision: Planning Permission Granted Decision date: 13/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0552](#)
Location 10, Hillcrest Close, Tarleton.
Proposal First floor extension at side & single storey extension at rear.
Ward Tarleton Parish: Tarleton
Date Valid 04/06/2001 Environmental statement required: No
Applicant: Mr J Swarbrick & Ms P Gibbs, Agent: Mr B Hunt,
Applicant Address: 10 Hillcrest Close, Tarleton, Preston., PR4 6AW Agent Address: 21 Ryder Crescent, Hillside, Southport., PR8 3AE
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0551](#)
Location 2, Poppyfields, Hesketh Bank.
Proposal Retention of conservatory at rear
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 01/06/2001 Environmental statement required: No
Applicant: Mrs Humphreys, Agent: Mr G Woodhead,
Applicant Address: 2 Poppyfields, Hesketh Bank, Preston, PR4 6TJ Agent Address: 16 Back Lane, Longton, Preston, PR4 5BD
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0550](#)
Location 106, Dickets Lane, Lathom.
Proposal Attached garage at side; bay window at front.
Ward Derby Parish: Not Applicable
Date Valid 01/06/2001 Environmental statement required: No
Applicant: Mr C Moller, Agent: N/A
Applicant Address: 106 Dicket's Lane, Lathom, Ormskirk, WN8 8UH
Decision: Planning Permission Granted Decision date: 25/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0549](#)
Location Edenfield, Mere Lane, Tarleton.
Proposal Retention of 2m high boundary wall and the erection of wrought iron infill along front boundary.
Ward Tarleton Parish: Tarleton
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Mr P McQuhae, Agent: F Law,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Edenfield, Mere Lane, Mere Brow, Tarleton. PR4
Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted
Decision date: 19/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0548](#)
Location: 10, Grove Road, Upholland.
Proposal: New vehicular access.
Ward: Up Holland North
Parish: Up Holland
Date Valid: 04/06/2001
Environmental statement required: No
Applicant: B. Kay,
Agent: GBM Design,
Applicant Address: 10 Grove Road, UpHolland, Wigan., WN8
Agent Address: 4 Back Brow, UpHolland, Wigan., WN8 0NN.
Decision: Planning Permission Granted
Decision date: 27/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0547](#)
Location: Nook Farm, 177 Chapel Road, Hesketh Bank.
Proposal: Conversion of barn to dwelling (renewal of planning permission 8/96/0283).
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 04/06/2001
Environmental statement required: No
Applicant: Mr & Mrs A Steele,
Agent: Cork Toft Partnership,
Applicant Address: Nook Farm 177 Chapel Road, Hesketh Bank, Preston., PR4 6SA.
Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston. PR1 0NS.
Decision: Planning Permission Granted
Decision date: 25/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0546/1](#)
Location: Land At, Mere Lane, Tarleton.
Proposal: Installation of 19 5m high low intensity sodium lighting columns.
Ward: Tarleton
Parish: Tarleton
Date Valid: 01/06/2001
Environmental statement required: No
Applicant: GSG Horticultural Ltd,
Agent: Rod Ainsworth RIBA Architect,
Applicant Address: Mere Lane, Mere Brow, Tarleton, Preston PR4
Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission Granted
Decision date: 07/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0545](#)
Location: Rufford C Of E Primary School, Flash Lane, Rufford.
Proposal: Alterations to car park/playground and creation of soft all weather playground on lawn.
Ward: Rufford
Parish: Rufford
Date Valid: 31/05/2001
Environmental statement required: No
Applicant: Rufford Church of England Primary
Agent: Martin Perry Associates,
Applicant Address: School, Flash Lane, Rufford, Ormskirk L40 1SN
Agent Address: 28 Union Street, Southport, PR9 0QE
Decision: Planning Permission Granted
Decision date: 31/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0544](#)
Location Bodycote Heat Treatments Ltd, 18-20, Westgate, Pennylands, Skelmersdale.
Proposal Single storey extension to provide access/escape corridor from furnace shop to rear car park.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Bodycote Heat Treatments Ltd, Agent: Bower Mattin Ltd,
Applicant Address: 18/20 Westgate, Pennylands, Skelmersdale, WN8 8AZ Agent Address: Westminster House, 10 Westminster Road, Macclesfield, SK10 1BX
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0543](#)
Location 2, Peel Road, West Pimbo, Skelmersdale.
Proposal Change of use to B1 (C) - Light industry, B2 - General industry & B8 - Warehouse/distribution.
Ward Up Holland Parish: Up Holland
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Langtree Group plc, Agent: N/A
Applicant Address: Langtree House, Millfield Lane, Haydock, St Helens. WA11 9UT
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0542](#)
Location 6, Harding Road, Burscough.
Proposal Two storey extension at rear and front porch.
Ward Burscough Parish: Burscough
Date Valid 06/06/2001 Environmental statement required: No
Applicant: Mr Miah, Agent: Crosshall Design Services,
Applicant Address: 6 Harding Road, Burscough, Ormskirk, L40 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0541](#)
Location Crawford Village Chapel, Crawford Road, Crawford Village, Upholland.
Proposal Change of use to residential dwelling.
Ward Up Holland South Parish: Up Holland
Date Valid 29/05/2001 Environmental statement required: No
Applicant: Miss L.S Pownall, Agent: N/A
Applicant Address: 20 Green Lane, Billinge, Wigan., WN5 7DD
Decision: Planning Permission Granted Decision date: 27/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0540](#)
Location Ormskirk & Dist. General Hospital, Wigan Road, Ormskirk.
Proposal Erection of 2-5 storey extensions including plant rooms to provide paediatric wings, inpatient, outpatient and Accident and Emergency departments. Diagnostic and treatment departments and maternity neonatal, postnatal, antenatal, gynaecology, delivery and theatre departments.

Planning Application Register as at 27/10/2021 19:00:07

Ward Derby Parish: Not Applicable
Date Valid 25/02/2002 Environmental statement required: No
Applicant: Southport & Ormskirk NHS Trust, Agent: Mersey Design Group Ltd,
Applicant Address: Blundell House, Ormskirk Hospital, Wigan Road, Ormskirk. L39 2AZ Agent Address: Cleveland House, 41 Cleveland Square, Liverpool., L1 5BH
Decision: Planning Permission Granted Decision date: 18/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0539](#)
Location 14A, Thornton Close, Rufford.
Proposal Detached house and garage (renewal of planning permission 8/96/0295).
Ward Rufford Parish: Rufford
Date Valid 25/05/2001 Environmental statement required: No
Applicant: S Nickson, Agent: N/A
Applicant Address: 12 Croft Hey, Rufford, Ormskirk, L40 1UX
Decision: Planning Permission Granted Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0538](#)
Location Land Adjacent 4, Mill Lane, Upholland.
Proposal Erection of one detached house with detached garage and new vehicular access.
Ward Up Holland North Parish: Up Holland
Date Valid 31/05/2001 Environmental statement required: No
Applicant: Mr M Byran, Agent: Makerfield Design Partnership,
Applicant Address: Springmount Farm, Chorley Road, Hilldale Parbold, Wigan WN8 7AS Agent Address: 1st Floor, 98 Standishgate, Wigan, WN1 1XA
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0537](#)
Location Land At 80A, Moss Road, Halsall.
Proposal Reserved matters - Erection of two detached dwellings.(Plots 4 and 5).
Ward Halsall Parish: Halsall
Date Valid 31/05/2001 Environmental statement required: No
Applicant: Mr G Patrick, Agent: N/A
Applicant Address: 3 Woodpecker Drive, Halewood, Liverpool, L26 7XU
Decision: Reserved Matters Approved Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0536](#)
Location Ibstock Brick Ltd, Ravenhead Brickworks Chequer Lane, Upholland.
Proposal County Matter - Change of use of land & buildings for light and general industrial use (Classes B1 & B2) & storage and distribution facilities (Class B8).
Ward Up Holland Parish: Up Holland
Date Valid 07/06/2001 Environmental statement required: No
Applicant: Ibstock Brick Ltd, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Apedale Road, Chesterton,
Newcastle Under-Lyme,
Staffordshire ST5 6BH

Decision: No Object (NPA/CMA/CMM/CRT/LCC/O
HL/LC3) Decision date: 06/09/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0535](#)

Location: 22, Westhaven Crescent, Aughton.

Proposal: First floor extension at side; conservatory at rear; alterations to roof of ground floor extension at front.

Ward: Aughton Town Green Parish: Aughton

Date Valid: 04/06/2001 Environmental statement required: No

Applicant: Mr. L.V. Rushworth, Agent: N/A

Applicant Address: 22 Westhaven Crescent,
Aughton, Ormskirk., L39 5BW

Decision: Planning Permission Granted Decision date: 19/07/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0534](#)

Location: Cherry Tree Farm, 63, Moorfield Lane, Scarisbrick.

Proposal: Conservatory at rear.

Ward: Scarisbrick Parish: Scarisbrick

Date Valid: 04/06/2001 Environmental statement required: No

Applicant: Mr D. Newton, Agent: N/A

Applicant Address: Cherry Tree Farm, 63
Moorfield Lane, Scarisbrick,
L40 8JD

Decision: Planning Permission Granted Decision date: 09/07/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0533](#)

Location: Park House, New Road, Rufford.

Proposal: Detached double garage at rear.

Ward: Rufford Parish: Rufford

Date Valid: 25/05/2001 Environmental statement required: No

Applicant: Mr & Mrs P Doggett, Agent: Graham Dowell,

Applicant Address: Park House, New Road, Agent Address: 2 Hesketh Drive, Maghull,
Rufford, Ormskirk L40 Merseyside, L31 9BX

Decision: Planning Permission Granted Decision date: 19/07/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0532](#)

Location: Cross Hall Barn, Crosshall Brow, Ormskirk.

Proposal: Detached 3 car garage / garden store.

Ward: Derby Parish: Not Applicable

Date Valid: 30/05/2001 Environmental statement required: No

Applicant: Mr S Sealey, Agent: Peter Dickinson, Architect,

Applicant Address: Cross Hall Barn, Cross Hall Agent Address: 169 Appley Lane North,
Brow, Ormskirk., L39 Appley Bridge, Wigan., WN6
9DX

Planning Application Register as at 27/10/2021 19:00:07

Decision: Withdrawn Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0531](#)
Location 14, Croft Heys, Aughton.
Proposal First floor extension at rear & single storey extension at side.
Ward Aughton Town Green Parish: Aughton
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Mr I Thompson, Agent: Brian Lavery,
Applicant Address: 14 Croft Heys, Aughton, Nr Ormskirk., L39 Agent Address: 164 St Helens Road, Eccleston Park, Prescot Merseyside., L34 2QG
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0530](#)
Location 19, Hillcrest Road, Ormskirk.
Proposal Two storey extension at side & front porch.
Ward Scott Parish: Not Applicable
Date Valid 25/05/2001 Environmental statement required: No
Applicant: Mr & Mrs Rawsthorne, Agent: Crosshall Design Services,
Applicant Address: 19 Hillcrest Road, Ormskirk, L39 Agent Address: Kilronan, 32 Cross Hall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 13/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0529](#)
Location Edenhurst, Southport Road, Scarisbrick.
Proposal Conservatory at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 31/05/2001 Environmental statement required: No
Applicant: Mr T Turberville, Agent: Mr B Hunt,
Applicant Address: Edenhurst, Southport Road, Scarisbrick, Ormskirk L40 9RU Agent Address: 21 Ryder Crescent, Hillside, Southport, PR8 3AE
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0528](#)
Location 38, Yew Tree Road, Ormskirk.
Proposal Single storey extension at rear.
Ward Scott Parish: Not Applicable
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Dr. M Woods, Agent: N/A
Applicant Address: 38 Yew Tree Road, Ormskirk, Lancs., L39 1NU
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0527](#)
Location 260, Carr Moss Lane, Halsall.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Single storey extension at side.
Ward Halsall Parish: Halsall
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Mr A Cole, Agent: Jeremy Gribbin,
Applicant Address: 260 Carr Moss Lane, Halsall, Lancs., L39 8RX Agent Address: Argus Design Group, 5 Summerwood Lane, Halsall., L39 8RG
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0526](#)
Location 14, Woodfield Road, Ormskirk.
Proposal Conservatory at side.
Ward Knowsley Parish: Not Applicable
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Mr. & Mrs. K Walsh, Agent: P.C.E.Designs,
Applicant Address: 14 Woodfield Road, Ormskirk, Lancs., L39 Agent Address: 7 Edgefield, Astley Village, Chorley., PR7 1XH
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0525](#)
Location 42, Rosecroft Close, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 29/05/2001 Environmental statement required: No
Applicant: Mrs M Watson, Agent: N/A
Applicant Address: 42 Rosecroft Close, Ormskirk, Lancs., L39 1QN.
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0524](#)
Location Copelands Farm, Drummersdale Lane, Ormskirk
Proposal Conservatory and detached double garage
Ward Scarisbrick Parish: Scarisbrick
Date Valid 29/05/2001 Environmental statement required: No
Applicant: Mr P Sutter, Agent: W V O'Hara,
Applicant Address: Copeland Farm, Drummersdale Lane, Scarisbrick, Lancs. Agent Address: 8A Chellowdene, Thornton, Liverpool, L23 4UQ.
Decision: Planning Permission REFUSED Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0523](#)
Location Barn Adjacent, 29, Bescar Lane, Scarisbrick.
Proposal Outline - Erection of one dwelling and garage (including details of means of access).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 30/05/2001 Environmental statement required: No
Applicant: CH Construction, Agent: Snape Cowing Architects,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Beechcroft, Pinfold Lane, Agent Address: 32 Derby Street, Ormskirk,
Address: Scarisbrick, Ormskirk L40 8HR Lancashire, L39 2BY
Decision: Outline Planning Refused pre Decision date: 04/10/2001
MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0522](#)
Location 54, Liverpool Road, Skelmersdale
Proposal Conservatory at rear
Ward Skelmersdale South Parish: Not Applicable
Date Valid 25/05/2001 Environmental statement required: No
Applicant: RG & J Longley, Agent: N/A
Applicant Address: 54 Liverpool Road,
Skelmersdale, Lancs., WN8
8AU.
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0521](#)
Location 182, Ormskirk Road, Upholland.
Proposal Listed Building Consent - Creation of parking area at side.
Ward Up Holland North Parish: Up Holland
Date Valid 01/06/2001 Environmental statement required: No
Applicant: Mr.A Halsall, Agent: N/A
Applicant Address: 182, Ormskirk Road,
Upholland, Skelmersdale.,
WN8 0AA
Decision: Listed Building Consent Decision date: 07/02/2002
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0520](#)
Location 182, Ormskirk Road, Upholland.
Proposal Creation of parking area at side.
Ward Up Holland North Parish: Up Holland
Date Valid 01/06/2001 Environmental statement required: No
Applicant: Mr.A.Halsall, Agent: N/A
Applicant Address: 182 Ormskirk Road,
Upholland, Skelmersdale.,
WN8 0AA.
Decision: Planning Permission Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0519](#)
Location Timson Wholesale Poultry Ltd, Digmoor Road, Digmoor, Skelmersdale.
Proposal Variation of Conditions 4 & 5 imposed on planning permission 8/95/0138 to allow operating hours
to commence at 5.30am Monday - Friday.
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Timson Wholesale Poultry Ltd, Agent: N/A
Applicant Address: Kingford Business Park,
Digmoor Road, Skelmersdale,
WN8 9LL

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission REFUSED Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0518](#)
Location Former Coachhouse To Rear Of, 2 Greenbank, 172 Prescott Aughton.
Proposal Conversion of coachhouse into dwelling and garage. Two storey side extension & replace existing flat roof over outrigger with a pitched roof.
Ward Aughton Park Parish: Aughton
Date Valid 26/07/2001 Environmental statement required: No
Applicant: Mr S Young, Agent: Christopher Rodgers Associates,
Applicant Address: Browne Craine, 240 Hawthorne Road, Bootle, L20 3BJ Agent Address: 30 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0517](#)
Location 182, Gravel Lane, Banks.
Proposal Retention of two brick buildings as bungalow/domestic outbuilding.
Ward North Meols Parish: North Meols
Date Valid 02/11/2001 Environmental statement required: No
Applicant: Mr L P Castle, Agent: Martin Rostron,
Applicant Address: 182 Gravel Lane, Banks, Southport., PR9 8BX Agent Address: 138 Preston New Road, Southport, Merseyside., PR9 8PP
Decision: Planning Permission REFUSED Decision date: 10/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0516](#)
Location Tarlscough Farm, Tarlscough Lane, Burscough.
Proposal Conversion and extension of barns into two dwellings.
Ward Burscough Parish: Burscough
Date Valid 21/05/2001 Environmental statement required: No
Applicant: Hawkshead Development Ltd, Agent: The Gauchwin Group,
Applicant Address: The Garth, Nr Sawrey, Hawkshead, Cumbria. LA22 0JZ Agent Address: 93 High St, Newton-Le-Willows, Merseyside., WA12 9SL
Decision: Planning Permission REFUSED Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0515](#)
Location Hatherleigh, Briars Lane, Lathom.
Proposal Listed Building Consent - Replacement windows and doors.
Ward Burscough East Parish: Burscough
Date Valid 15/05/2001 Environmental statement required: No
Applicant: Mr R Caldwell, Agent: Hayton Associates,
Applicant Address: Hatherleigh, Briars Lane, Lathom, Ormskirk. Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF

Planning Application Register as at 27/10/2021 19:00:07

Decision: Withdrawn Decision date: 19/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0514](#)
Location The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Two storey building comprising 5 retail units; 4 shopping (A1) & 1 hot food take-away (A3). Provision of shop mobility unit on ground floor within multi-storey car park.
Ward Birch Green Parish: Not Applicable
Date Valid 06/06/2001 Environmental statement required: No
Applicant: SCC Properties Ltd, Agent: Lambert Scott & Innes,
Applicant Address: LCP House The Pensnett Estate, Kingswinford, West Midlands., DY6 7NA Agent Address: The Old Drill Hall, 23A Cattle Market Street, Norwich., NR1 3DY
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0513](#)
Location Rock House, 45, Parliament Street, Upholland.
Proposal Listed Building Consent - Replacement windows to front elevation.
Ward Up Holland South Parish: Up Holland
Date Valid 01/06/2001 Environmental statement required: No
Applicant: Mr. & Mrs.S Humphries, Agent: N/A
Applicant Address: Rock House, 45 Parliament Street, Upholland., WN8 0LN
Decision: Listed Building Consent Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0512](#)
Location 43, Coe Lane, Tarleton.
Proposal Detached double garage; conservatory at side.
Ward Tarleton Parish: Tarleton
Date Valid 23/05/2001 Environmental statement required: No
Applicant: Mr S Birch, Agent: Allan Hughes Building Services,
Applicant Address: 43 Coe Lane, Tarleton, Preston., PR4 6HH Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0511](#)
Location 26, Hoole Lane, Banks.
Proposal Dormer extension in rear elevation.
Ward North Meols Parish: North Meols
Date Valid 21/05/2001 Environmental statement required: No
Applicant: Mr & Mrs T Abram, Agent: Crosshall Design Services Ltd,
Applicant Address: 26 Hoole Lane, Banks, Southport., PR9 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0510](#)
Location 75, Bank Top, Roby Mill, Upholland.
Proposal Extension above garage; single storey extension at rear; replacement front porch.
Ward Up Holland North Parish: Up Holland
Date Valid 18/05/2001 Environmental statement required: No
Applicant: Mr & Mrs Foster, Agent: Peter Dickinson, Architect,
Applicant Address: 75 Bank Top, Bank Brow Roby Mill, Upholland, Skelmersdale WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0509](#)
Location 51, Colburne Close, Burscough.
Proposal Two storey extension and conservatory at rear.
Ward Lathom Parish: Burscough
Date Valid 18/05/2001 Environmental statement required: No
Applicant: Mr A Jaleel, Agent: N/A
Applicant Address: 51 Colburne Close, Burscough, Ormskirk, L40 4LB
Decision: Withdrawn Decision date: 25/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0508](#)
Location Primrose Farm, Skelmersdale Road, Bickerstaffe.
Proposal Single storey extension at side.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 15/05/2001 Environmental statement required: No
Applicant: Mr & Mrs N Birchall, Agent: N/A
Applicant Address: Primrose Farm, Skelmersdale Road, Bickerstaffe, Ormskirk L39
Decision: Planning Permission Granted Decision date: 24/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0507](#)
Location 52, Redgate, Ormskirk.
Proposal First floor extension at side & single storey extension at front.
Ward Knowsley Parish: Not Applicable
Date Valid 29/05/2001 Environmental statement required: No
Applicant: Mr P M Swift, Agent: N/A
Applicant Address: 52 Redgate, Ormskirk, L39 3NP
Decision: Planning Permission Granted Decision date: 11/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0506](#)
Location 11, Gorsey Lane, Banks.
Proposal Erection of a block of 4no. stables.
Ward North Meols Parish: North Meols
Date Valid 21/05/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr S Bond, Agent: Allan Hughes,
Applicant Address: 11 Gorse Lane, Banks, Southport., PR9 8EH Agent Address: 6 Delamere Road, Ainsdale, Southport., PR8 2RD
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0505](#)
Location Land At, 467, Moss Lane, Hesketh Bank.
Proposal Outline - Erection of one detached dormer bungalow (including details of siting and means of access).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 29/05/2001 Environmental statement required: No
Applicant: Mr & Mrs R Baybutt, Agent: Snape Cowing Architects,
Applicant Address: 467 Moss Lane, Hesketh Bank, Preston., PR4 6XJ Agent Address: 32 Derby Street, Ormskirk, L39 2BY
Decision: Outline Planning Granted Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0504](#)
Location 42, Winifred Lane, Aughton.
Proposal Erection of two detached houses with integral garages.
Ward Aughton Town Green Parish: Aughton
Date Valid 18/05/2001 Environmental statement required: No
Applicant: Mrs S Hill, Agent: MJR Associates,
Applicant Address: 24 Swan Delph, Aughton, Ormskirk, L39 5QG Agent Address: 39 Cypress Road, Southport, Merseyside, PR8 6HF
Decision: Withdrawn Decision date: 09/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0503](#)
Location Land At 7, New Fold, Upholland.
Proposal Outline - Erection of dwelling.
Ward Up Holland South Parish: Up Holland
Date Valid 17/05/2001 Environmental statement required: No
Applicant: Mr H T Bibby, Agent: Peter T Ball,
Applicant Address: 7 New Fold, Orrell, Wigan., WN5 7AW Agent Address: 29 Green Lane, Billinge, Wigan, WN5 7DD
Decision: Outline Planning Refused pre MAR 07 Decision date: 21/06/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0503/1](#)
Decision: Dismissed Decision date: 09/11/2001

Application No: [2001/0502](#)
Location Land Adjacent, 100, Brookfield Lane, Aughton.
Proposal Construction of all weather riding arena.
Ward Aughton Town Green Parish: Aughton
Date Valid 15/05/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr N Houghton, Agent: N/A
Applicant Address: 100 Brookfield Lane, Aughton, Ormskirk, L39 6SP
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0501](#)
Location Land At, Merlecrest Drive/Sutton Avenue, Tarleton.
Proposal Residential development comprising 14 dwellings, 3 detached garages and access road. (Amendment to 8/2000/0815).
Ward Tarleton Parish: Tarleton
Date Valid 14/05/2001 Environmental statement required: No
Applicant: Chelford Homes, Agent: Lawson Margerison Partnership,
Applicant Address: 72 Liverpool Road, Penwortham, Preston., PR1 ODQ Agent Address: The Old Savings Bank, 213 Preston Road, Whittle Le Woods, Chorley. PR6 7PS
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0500](#)
Location Building At Rear Of Plough Inn, 46, Church Street, Ormskirk.
Proposal Display of various illuminated signage (on three elevations).
Ward Derby Parish: Not Applicable
Date Valid 23/05/2001 Environmental statement required: No
Applicant: Miss L & Miss F Paynter, Agent: Ormond Associates,
Applicant Address: 15 Glebe Close, Maghull, Liverpool., L31 8EH Agent Address: 315 Warbreck Moor, Aintree, Liverpool., L9 0HX
Decision: Advertisement Consent Granted Decision date: 01/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0499](#)
Location Gable End Wall Of Plough Inn, 46, Church Street, Ormskirk.
Proposal Display of non-illuminated advert sign.
Ward Derby Parish: Not Applicable
Date Valid 23/05/2001 Environmental statement required: No
Applicant: Miss L & Miss F Paynter, Agent: Ormond Associates,
Applicant Address: 15 Glebe Close, Maghull, Liverpool., L31 8EH Agent Address: 315 Warbreck Moor, Aintree, Liverpool., L9 0HX
Decision: Advertisement Consent Granted Decision date: 01/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0498](#)
Location Building At Rear Of Plough Inn, 46, Church Street, Ormskirk.
Proposal External alterations to include window and door replacements. Provision of ramped access to main entrance of proposed beauty salon.
Ward Derby Parish: Not Applicable
Date Valid 23/05/2001 Environmental statement required: No
Applicant: Miss L & Miss F Paynter, Agent: Ormond Associates,

Applicant Address: 15 Glebe Close, Maghull, Liverpool., L31 8EH
Agent Address: 315 Warbreck Moor, Aintree, Liverpool., L9 0HX
Decision: Planning Permission Granted
Decision date: 01/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0497](#)
Location: Land At 32, Crescent Green, Aughton.
Proposal: Detached dwelling with car port and new vehicular access.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 22/05/2001
Environmental statement required: No
Applicant: Mr & Mrs S McKeown,
Agent: Geoff Clark & Associates,
Applicant Address: 32 Crescent Green, Aughton, Ormskirk., L39 5DR
Agent Address: 14 St.Clements Road, Wigan., WN1 2RU
Decision: Planning Permission REFUSED
Decision date: 26/07/2001
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2001/0497/1](#)
Decision: Dismissed
Decision date: 25/03/2002

Application No: [2001/0496](#)
Location: 42, Wigan Road, Westhead.
Proposal: New vehicular access.
Ward: Derby
Parish: Not Applicable
Date Valid: 21/05/2001
Environmental statement required: No
Applicant: Mrs H Forrest,
Agent: N/A
Applicant Address: 42, Wigan Road, Westhead, Ormskirk., L40 6HZ
Decision: Planning Permission Granted
Decision date: 03/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0495](#)
Location: East Bank Farm, Drummersdale Lane, Scarisbrick.
Proposal: Erection of stables/tack room/feed room and associated facilities.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 17/05/2001
Environmental statement required: No
Applicant: Mr & Mrs I Tinsley,
Agent: Jones Chartered Building Surveyors
Applicant Address: East Bank Farm, Drummersdale Lane, Scarisbrick, L40 9RA
Agent Address: 57 Liverpool Road, Penwortham, Preston, PR1 9XD
Decision: Planning Permission Granted
Decision date: 11/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0494](#)
Location: The Stanley Clinic, 28, Stanley Street, Ormskirk.
Proposal: Retention of display of 2 non illuminated advert signs.
Ward: Derby
Parish: Not Applicable
Date Valid: 21/05/2001
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr.M R Heyes, Agent: N/A
Applicant Address: Hobbs Cross, Blythe Lane, Lathom, Ormskirk. L40 5HA
Decision: Withdrawn Decision date: 06/09/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0493](#)
Location: Cooksons Funeral Directors, 2. Smithy Walk, Burscough.
Proposal: Display of 2 externally illuminated fascia signs (to front and rear of premises).
Ward: Lathom Parish: Burscough
Date Valid: 16/05/2001 Environmental statement required: No
Applicant: United Norwest Co-operatives. Agent: Frodsham Signs,
Applicant Address: Wood House, Etruria Road, Agent Address: North Florida Road, Haydock
Hanley, Stoke on Trent. Ind Estate, St Helens., WA11
Staffs. 9UB
Decision: Advertisement Consent Decision date: 04/07/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0492](#)
Location: Abbey Farm Caravan Park, Abbey Lane, Off Dark Lane, Ormskirk.
Proposal: Construction of a log cabin style building with verandah to be used as recreation room.
Ward: Derby Parish: Not Applicable
Date Valid: 01/06/2001 Environmental statement required: No
Applicant: A & J Bridge, Agent: N/A
Applicant Address: Abbey Farm, Dark Lane,
Ormskirk., L40 5TX
Decision: Planning Permission Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0491](#)
Location: 160, Long Lane, Aughton.
Proposal: Alterations to roof and construction of dormer extensions at front; first floor extension at rear.
Ward: Aughton Park Parish: Aughton
Date Valid: 21/05/2001 Environmental statement required: No
Applicant: Mr A Ormesher, Agent: G.F.Morrison,
Applicant Address: 160 Long Lane, Aughton, Agent Address: 50 Nursery Avenue, Ormskirk.,
Ormskirk, L39 L39 2DZ
Decision: Planning Permission Granted Decision date: 16/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0490](#)
Location: 26, Rose Crescent, Skelmersdale.
Proposal: Single storey extension at rear.
Ward: Skelmersdale South Parish: Not Applicable
Date Valid: 18/05/2001 Environmental statement required: No
Applicant: Mr.Panther, Agent: Snape Cowing Architects,
Applicant Address: 26 Rose Crescent, Agent Address: 32 Derby Street, Ormskirk.,
Skelmersdale, Lancs., WN8 L39 2BY
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0489](#)
Location Birches, Tunley Lane, Wrightington.
Proposal Extension over existing garage and dormer extensions in front and rear elevations of dwelling.
Ward Wrightington Parish: Wrightington
Date Valid 17/05/2001 Environmental statement required: No
Applicant: M Hughes, Agent: Mr G G.Makin,
Applicant Address: Birches, Tunley Lane, Wrightington, Wigan WN6 Agent Address: 47 Long Lane, Hindley Green, Wigan, WN2 4QL
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0488](#)
Location 20, Newarth Lane, Hesketh Bank.
Proposal Two storey extension at side.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/05/2001 Environmental statement required: No
Applicant: Mr S Ball, Agent: J E Winrow,
Applicant Address: 20 Newarth Lane, Hesketh Bank, Preston, PR4 Agent Address: 6 Staveley Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0487](#)
Location 16, The Park, Plox Brow, Tarleton.
Proposal Single storey extension at front.
Ward Tarleton Parish: Tarleton
Date Valid 14/05/2001 Environmental statement required: No
Applicant: Mr.D A Moran, Agent: N/A
Applicant Address: 16 The Park, Plox Brow, Tarleton., Preston. PR4 6HB.
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0486](#)
Location Land Adjacent 18, Crawford Road, Crawford Village, Upholland.
Proposal Outline - Detached house and garage.
Ward Up Holland South Parish: Up Holland
Date Valid 20/04/2001 Environmental statement required: No
Applicant: Mrs C Windsor & The Methodist Agent: Edmund Kirby, - Mr J. Swain
Applicant Address: Church, 76 Bank Field, Digmaor, Skelmersdale. WN8 9EW Agent Address: India Buildings, Water Street, Liverpool.
Decision: Outline Planning Granted Decision date: 07/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0485](#)
Location Land Adjacent Hawthorn House, Moss Lane, Lathom.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Incorporation of land into residential curtilage.
Ward Lathom Parish: Burscough
Date Valid 14/05/2001 Environmental statement required: No
Applicant: R & J Coles, Agent: N/A
Applicant Address: Hawthorn House, Moss Lane,
Lathom, Ormskirk. L40 4BA.
Decision: Withdrawn - Permitted Dev-
HISTORICAL - Decision date: 20/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0484](#)
Location Gibbons Farm, Plex Lane, Halsall.
Proposal Erection of detached double garage, stable block and tack room.
Ward Halsall Parish: Halsall
Date Valid 29/06/2001 Environmental statement required: No
Applicant: Mr D Blackhurst, Agent: Acland Bracewell Surveyors
Ltd,
Applicant Address: Gibbons Farm, Plex Lane, Agent Address: The Barrons, Church Road,
Halsall, Ormskirk L39 7JZ Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 04/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0483](#)
Location 255, Moss Lane, Hesketh Bank.
Proposal Erection of packing shed and alterations to existing vehicular access. (Renewal of planning
permission 8/94/0894).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 10/05/2001 Environmental statement required: No
Applicant: Mr D Eatough, Agent: Graham Whitehead, Architect
Applicant Address: 255 Moss Lane, Hesketh Agent Address: 11 Fernhurst Gate, Aughton,
Bank, Preston, PR4 6AE Ormskirk, L39 5ED
Decision: Planning Permission Granted Decision date: 05/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0482](#)
Location Land Adjacent The Hollies, Holmeswood Road, Holmeswood, Rufford.
Proposal Outline - Erection of detached bungalow.
Ward Rufford Parish: Rufford
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Executors of A W Fawcett, Agent: Hughes Treacher,
Applicant Address: C/O J Fawcett Esq, 29 Valley Agent Address: The Old Police Station,
View, Walton-le-Dale, Preston Golden Hill, Leyland, Preston
PR5 4LU PR25 3NN
Decision: Outline Planning Granted Decision date: 07/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0481](#)
Location 40, Wigan Road, Ormskirk.
Proposal Internal alterations and erection of part two storey extensions at rear to form 4 no. self contained
flats, and provision of 4 parking spaces to rear.
Ward Derby Parish: Not Applicable
Date Valid 02/10/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mrs & Mrs A Edge, Agent: Snape Cowing Architects,
Applicant Address: 4 Blairgowrie Gardens, Ruff Lane, Ormskirk, L39 4YE Agent Address: 32 Derby Street, Ormskirk, L39 2BY
Decision: Withdrawn Decision date: 21/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0480](#)
Location: Scarisbrick Village Hall, Smithy Lane, Scarisbrick.
Proposal: Pitched roof to replace existing flat roof.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 17/05/2001 Environmental statement required: No
Applicant: Scarisbrick Village Hall Committee, Agent: Rydale Consultants,
Applicant Address: Scarisbrick Village Hall, Smithy Lane, Scarisbrick, Ormskirk L40 Agent Address: 387 Liverpool Road, Birkdale, Southport, PR8 3BT
Decision: Planning Permission Granted Decision date: 11/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0479](#)
Location: 484, Moss Lane, Hesketh Bank.
Proposal: Replacement two storey building comprising ground floor office, mess room and garage, with first floor flat above.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 02/08/2001 Environmental statement required: No
Applicant: C.Baughan Esq. Agent: Mr.G Whitehead R.I.B.A.
Applicant Address: 484 Moss Lane, Hesketh Bank, Preston., PR4 6XN. Agent Address: 11 Fernhurst Gate, Aughton, Ormskirk., L39 5ED
Decision: Planning Permission REFUSED Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0478](#)
Location: Brookdale Farm, Coal Pit Lane, Bickerstaffe.
Proposal: Application for Determination as to Whether Prior Approval is Required for Details - Erection of lean to extension to existing dutch barn.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 17/05/2001 Environmental statement required: No
Applicant: Mr. J Woods, Agent: N/A
Applicant Address: Brookdale Farm, Coalpit Lane, Bickerstaffe., Ormskirk. L39 0HH
Decision: Prior Notif Agric and Demolition PD Decision date: 12/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0477](#)
Location: 64, Moss Lane, Burscough.
Proposal: Conservatory at rear.
Ward: Lathom Parish: Burscough
Date Valid: 23/05/2001 Environmental statement required: No
Applicant: Miss J.Lee.& Mr D.Farrington. Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 64 Moss Lane, Burscough, Ormskirk., L40 4AX
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0476](#)
Location Moss Cottage, Sandy Lane, Newburgh.
Proposal Conservatory at side.
Ward Newburgh Parish: Newburgh
Date Valid 15/05/2001 Environmental statement required: No
Applicant: Mr & Mrs Bridge, Agent: Jon Sanderson RIBA,
Applicant Address: Moss Cottage, Sandy Lane, Newburgh, WN8 7TT Agent Address: 55B Preston Road, Clayton Le Woods, Chorley, PR6 7EB
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0475](#)
Location Moss View, Liverpool Old Road, Sollom, Tarleton.
Proposal First floor extension at rear.
Ward Tarleton Parish: Tarleton
Date Valid 15/05/2001 Environmental statement required: No
Applicant: Mrs Baybutt, Agent: Mr P Callander,
Applicant Address: Moss View, Liverpool Old Road, Sollom, Tarleton, Preston Agent Address: 40 Hesketh Lane, Tarleton, Preston, PR4 6AQ
Decision: Planning Permission REFUSED Decision date: 08/11/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0474](#)
Location 70, Fairhurst Drive, Parbold.
Proposal Conservatory at rear.
Ward Parbold Parish: Parbold
Date Valid 14/05/2001 Environmental statement required: No
Applicant: Mr.S.J.Kerrelly, Agent: G.F.Morrison,
Applicant Address: 70 Fairhurst Drive, Parbold., Wigan., WN8 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0473](#)
Location The Stables, 57A, Moss Lane, Burscough.
Proposal Single storey extension & porch; pitched roof to existing outbuilding.
Ward Burscough West Parish: Burscough
Date Valid 11/05/2001 Environmental statement required: No
Applicant: Mr R C G Murray, Agent: N/A
Applicant Address: The Stables, 57a Moss Lane, Burscough, L40 4AL
Decision: Planning Permission Granted Decision date: 19/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0472](#)
Location 34, County Road, Ormskirk
Proposal Single storey extension at rear.
Ward Scott Parish: Not Applicable
Date Valid 10/07/2001 Environmental statement required: No
Applicant: Mr.P.Harvey, Esq. Agent: G.F.Morrison,
Applicant Address: 34 County Road, Ormskirk, Lancs., L39 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 10/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0471](#)
Location Spring Acres, 173, Southport New Road, Tarleton.
Proposal Conservatory at rear.
Ward Tarleton Parish: Tarleton
Date Valid 16/05/2001 Environmental statement required: No
Applicant: Mr. & Mrs. Wright, Agent: Jon Sanderson, RIBA.
Applicant Address: Spring Acres, 173 Southport New Road, Tarleton., PR4 6HX Agent Address: 558 Preston Road, Clayton-Le-Woods, Chorley Lancs., PR6 7EB
Decision: Planning Permission Granted Decision date: 19/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0470](#)
Location 150, Appley Lane North, Appley Bridge.
Proposal Pitched roof to existing flat-roofed garage.
Ward Wrightington Parish: Wrightington
Date Valid 16/05/2001 Environmental statement required: No
Applicant: Mr. & Mrs. Fairhurst, Agent: N/A
Applicant Address: 150 Appley Lane North, Appley Bridge, Wigan., WN6
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0469](#)
Location 14, Cobbs Brow Lane, Newburgh.
Proposal Erection of wall along front boundary.
Ward Newburgh Parish: Newburgh
Date Valid 11/05/2001 Environmental statement required: No
Applicant: Mr N Dodd, Agent: N/A
Applicant Address: 14 Cobbs Brow Lane, Newburgh, Wigan, WN8 7ND
Decision: Planning Permission Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0468](#)
Location Earlswood, Moss Lane, Wrightington.
Proposal First floor extension.
Ward Wrightington Parish: Wrightington
Date Valid 10/05/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr J Ainscough, Agent: Peter Dickinson Architects,
Applicant Address: Earlswood, Moss Lane, Wrightington. Agent Address: 169 Appley Lane North,
Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0467](#)
Location The Maples, Finch Lane, Appley Bridge.
Proposal First floor extension over garage and kitchen.
Ward Wrightington Parish: Wrightington
Date Valid 10/05/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Ross, Agent: Peter Dickinson Architects,
Applicant Address: The Maples, Finch Lane, Appley Bridge, WN6 Agent Address: 169 Appley Lane North,
Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0466](#)
Location 70, Liverpool Road, Rufford.
Proposal First floor extension and conservatory at rear.
Ward Rufford Parish: Rufford
Date Valid 10/05/2001 Environmental statement required: No
Applicant: Mr & Mrs P Bullen, Agent: N/A
Applicant Address: Parklands, 70 Liverpool Road, Rufford, L40
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0465](#)
Location 38A, Fermor Road, Tarleton.
Proposal Two storey extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 09/05/2001 Environmental statement required: No
Applicant: Mr. T Chana, Agent: N/A
Applicant Address: 38A Fermor Road, Tarleton, Preston., PR4 6AP
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0464](#)
Location 7, Holborn Drive, Ormskirk.
Proposal Conservatory at side.
Ward Knowsley Parish: Not Applicable
Date Valid 09/05/2001 Environmental statement required: No
Applicant: Mrs Bassling, Agent: N/A
Applicant Address: 7 Holborn Drive, Ormskirk, L39 3QL
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0463](#)
Location Forshaws Farm, Moss Lane, Burscough.
Proposal Consideration of Details for Prior Approval - Erection of agricultural storage building.
Ward Burscough East Parish: Burscough
Date Valid 21/03/2002 Environmental statement required: No
Applicant: Mr. C Nelson, Agent: N/A
Applicant Address: Portelet, Holmeswood Road, Holmeswood Rufford, Ormskirk. L40 1TY
Decision: Prior Notif Agriculture-Details Approved Decision date: 09/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0462](#)
Location Land Adjacent M58 Motorway Off Intake Lane / Church Road, Bickerstaffe.
Proposal Development by Telecommunications Code System Operator - Erection of 15m high monopole with 3 cross polar antennae and 2 transmission dishes on top (overall height 17.6m); erection of equipment housing building.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 10/05/2001 Environmental statement required: No
Applicant: One 2 One Personal Communications Agent: WHP Projects Ltd,
Applicant Address: Ltd, Imperial Place, Maxwell Road Boreham Wood, Herts WE6 1EA Agent Address: Evans Business Centre, Monckton Road, Wakefield, WF2 7AS
Decision: Prior Notif-Telecom Details Refused pre Decision date: 19/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0461](#)
Location Land Adjacent 188, Southport Road, Scarisbrick.
Proposal Outline - Residential development (including details of means of access).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/05/2001 Environmental statement required: No
Applicant: A E Reynolds Plc, Agent: Hamilton Booker Associates,
Applicant Address: 188 Southport Road, Scarisbrick, Southport, PR6 5JG Agent Address: 40a Lark Lane, Liverpool, L17 8UU
Decision: Outline Planning Refused pre MAR 07 Decision date: 04/10/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0461/1](#)
Decision: Allowed Decision date: 17/10/2002

Application No: [2001/0460](#)
Location Spencers Farm Barn, Rufford Road, Bispham.
Proposal Listed Building Consent - Use of ground floor part of barn as tea rooms and first floor as office
Ward Parbold Parish: Bispham
Date Valid 14/04/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs E. Ashcroft, Agent: P. Wilson & Company,
Applicant Address: Spencers Farm, Rufford Road, Bispham, L40 3SA Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA
Decision: Listed Building Consent Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0459](#)
Location Spencers Farm Barn, Rufford Road, Bispham.
Proposal Use of ground floor part of barn as tea rooms and first floor as office.
Ward Parbold Parish: Bispham
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr & Mrs E. Ashcroft, Agent: Crosshall Design Services,
Applicant Address: Spencers Farm, Rufford Road, Bispham, L40 3SA Agent Address: 32 Crosshall Brow, Ormskirk., Lancs.
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0458](#)
Location Levens Building, Edge Hill College, Ruff Lane, Ormskirk.
Proposal Conservation Area Consent - Demolition of existing building. teaching purposes.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 02/05/2001 Environmental statement required: No
Applicant: Edge Hill College, Agent: NJSR Chartered Architects,
Applicant Address: St Helens Road, Ormskirk., L39 4QP Agent Address: Suite 8B Trafford Plaza, Seymour Grove, Manchester., M16 0LD
Decision: Conservation Area Consent Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0457](#)
Location Levens Building, Edge Hill College, Ruff Lane, Ormskirk.
Proposal Demolition of existing building and erection of new 3 storey building for teaching purposes and erection of 1.5m high timber vertical hit and miss fence.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 02/05/2001 Environmental statement required: No
Applicant: Edge Hill College, Agent: NJSR Chartered Architects,
Applicant Address: St.Helens Road, Ormskirk, Lancs., L39 4QP Agent Address: Suite 8B, Trafford Plaza, Seymour Grove, Manchester., M16 0LD
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0456](#)
Location North Quarry Business Village, Skull House Lane, Appley Bridge.
Proposal Erection of light industrial manufacturing unit with two storey office accommodation. Provision of car parking.
Ward Wrightington Parish: Wrightington
Date Valid 02/05/2001 Environmental statement required: No
Applicant: Charlton Homes, Agent: Falconer Chester Architects,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Swift House, Worthington Way, Wigan., WN3 6XE. Agent Address: Number 2, Queen Square, Liverpool., L1 1RH.
Decision: Planning Permission Granted Decision date: 12/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0455](#)
Location: Barns At, Brades Farm, Charnleys Lane, Banks.
Proposal: Conversion of 3 agricultural buildings to form 3 dwellings and alterations to existing access.
Ward: North Meols Parish: North Meols
Date Valid: 08/05/2001 Environmental statement required: No
Applicant: Miss G. Hesketh, Agent: McDyre & Co,
Applicant Address: The Barn, Charnleys Lane, Banks, PR9 8HH Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0454](#)
Location: Lower End Farm, Bowkers Green Lane, Bickerstaffe.
Proposal: New Poultry Unit.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 16/05/2001 Environmental statement required: No
Applicant: John Hurst & Sons, Agent: N/A
Applicant Address: Lower End Farm, Bowkers Green Lane, Bickerstaffe, L39 9ER
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0453](#)
Location: Ashworth Hospital (Northern Perimeter). Site Off Butchers Lane, Aughton.
Proposal: Diversion of stream; erection of 5.2m high perimeter fence; Lighting/CCTV columns and other works.
Ward: Aughton Town Green Parish: Aughton
Date Valid: 15/10/2001 Environmental statement required: No
Applicant: Mr.T Jones, Agent: Mersey Design Group,
Applicant Address: Ashworth Hospital, 1 Park Lane Drive, Maghull., Liverpool L31 1HW Agent Address: 41 Cleveland Square, Liverpool., L1 5BH
Decision: Planning Permission REFUSED Decision date: 08/11/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2001/0453/1](#)
Decision: Dismissed Decision date: 11/02/2003

Application No: [2001/0452](#)
Location: KFC Drive Thru, The Concourse Shopping Centre, Soutway, Skelmersdale.
Proposal: Display of various illuminated fascia signs, cupola roof and canopies; erection of gantry sign, illuminated menu board and various directional/information signs; provision of height restrictor sign.
Ward: Tanhouse/Birch Green Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 04/05/2001 Environmental statement required: No
Applicant: KFC (GB) Ltd, Agent: Pearce Signs Ltd,
Applicant Address: 32 Goldsworth Road, Woking, Surrey, GU21 1JT Agent Address: Margate Road, Broadstairs, Kent, CT10 2PU
Decision: Advertisement Consent Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0451](#)
Location Abrams Farm, Stopgate Lane, Simonswood.
Proposal Certificate of Lawfulness - Use of buildings for one-man joinery business including the storage of joinery materials and items made on the premises.
Ward Bickerstaffe Parish: Simonswood
Date Valid 03/05/2001 Environmental statement required: No
Applicant: Mrs J. Heyes & Mr M.T. Heyes, Agent: Michael Cunningham,
Applicant Address: 15 Claremont Drive, Ormskirk, Lancs, L39 Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 16/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0450](#)
Location 8, Jackson Close, Haskayne.
Proposal Two storey extension at side.
Ward Downholland Parish: Downholland
Date Valid 09/05/2001 Environmental statement required: No
Applicant: P Tomlinson, Agent: G.F.Morrison,
Applicant Address: 8 Jackson Close, Haskayne, L39 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0449](#)
Location 2, Redcliffe Gardens, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 09/05/2001 Environmental statement required: No
Applicant: Mr & Mrs P Spencer, Agent: Formby Windows,
Applicant Address: 2 Redcliffe Gardens, Aughton, Ormskirk, L39 LUR Agent Address: Stephenson Way, Formby Industrial Estate, Formby, L37 8EG
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0448](#)
Location 36, Leeswood, Ashurst, Skelmersdale.
Proposal Single storey extension at rear and side.
Ward Birch Green Parish: Not Applicable
Date Valid 09/05/2001 Environmental statement required: No
Applicant: Mr T Cavanagh, Agent: G.F.Morrison,

Applicant Address: 36 Leeswood, Ashurst, Skelmersdale, WN8
Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted
Decision date: 03/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0447](#)
Location: Woodbine Cottage Kennels, Butchers Lane, Aughton., L39 6SY
Proposal: Erection of timber building to house swimming pool for dogs.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 27/04/2001
Environmental statement required: No
Applicant: Mrs.R Evans,& W Bullen,
Agent: N/A
Applicant Address: Woodbine Cottage Kennels, Butchers Lane, Aughton, Ormskirk. L39 6SY.
Decision: Planning Permission Granted
Decision date: 13/07/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0446](#)
Location: The Lavenders, 3, Fulwood Avenue, Tarleton.
Proposal: Replacement windows and porch door.
Ward: Tarleton
Parish: Tarleton
Date Valid: 08/05/2001
Environmental statement required: No
Applicant: Mr & Mrs J. Gray,
Agent: N/A
Applicant Address: The Lavenders, 3 Fulwood Avenue, Tarleton, PR4 6RP
Decision: Planning Permission Granted
Decision date: 22/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0445](#)
Location: 30, Churchfields, Ormskirk.
Proposal: Two storey extension at side.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 08/05/2001
Environmental statement required: No
Applicant: Mr & Mrs P. Gill,
Agent: J.W. Disley,
Applicant Address: 30 Churchfields, Ormskirk, Lancs, L39 3AR
Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted
Decision date: 06/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0444](#)
Location: Apple Cottage, 93, Liverpool Road, Rufford.
Proposal: Replacement boundary fence.
Ward: Rufford
Parish: Rufford
Date Valid: 14/05/2001
Environmental statement required: No
Applicant: Mr A. Coffey,
Agent: N/A
Applicant Address: Apple Cottage, 93 Liverpool Road, Rufford, L40 1SB
Decision: Planning Permission Granted
Decision date: 22/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0443](#)
Location 89, Jacksmere Lane, Scarisbrick.
Proposal Conversion, extensions and alterations of bungalow to form two storey dwelling. Creation of new vehicular access.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 12/06/2001 Environmental statement required: No
Applicant: Mr & Mrs P. Lansdale, Agent: R.L. Horwich Architects,
Applicant Address: 89 Jacksmere Lane, Agent Address: 15 Rimmers Avenue, Formby, Scarisbrick, Ormskirk, L40 Merseyside, L37 7AR
Decision: Planning Permission Granted Decision date: 17/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0442](#)
Location 27, Granville Avenue, Hesketh Bank.
Proposal Two storey and single storey extensions at rear; pitched roofs to bay windows & canopy over front door.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 03/05/2001 Environmental statement required: No
Applicant: D. & P. Goulding, Agent: N/A
Applicant Address: 43B Fermor Road, Tarleton, Preston, PR4 6AP
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0441](#)
Location 26, Marland, Ashurst, Skelmersdale.
Proposal Attached garage at side.
Ward Birch Green Parish: Not Applicable
Date Valid 04/05/2001 Environmental statement required: No
Applicant: D. Cullen & V. Rigby, Agent: N/A
Applicant Address: 26 Marland, Ashurst, Skelmersdale, WN8 6ST
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0440](#)
Location 3, Glenroyd Drive, Burscough.
Proposal Single storey extension at side.
Ward Lathom Parish: Burscough
Date Valid 04/05/2001 Environmental statement required: No
Applicant: Mr & Mrs Bird, Agent: J.E. Winrow,
Applicant Address: 3 Glenroyd Drive, Burscough, Ormskirk, L40 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0439](#)
Location Parklands, Higher Lane, Dalton.
Proposal Conservatory linking existing two storey extension to dwelling. New pitched roof to two storey extension.
Ward Parbold Parish: Dalton

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 03/05/2001 Environmental statement required: No
Applicant: Mr & Mrs Davies, Agent: Peter Dickinson Architects,
Applicant Address: Parklands, Higher Lane, Dalton, WN8 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0438](#)
Location 103, Grimshaw Lane, Ormskirk.
Proposal Two storey extension at side.
Ward Scott Parish: Not Applicable
Date Valid 03/05/2001 Environmental statement required: No
Applicant: Mr N. Wissart, Agent: Crosshall Design Services Ltd,
Applicant Address: 103 Grimshaw Lane, Ormskirk, Lancs, L39 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 11/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0437](#)
Location 65, Holborn Hill, Ormskirk.
Proposal Single storey extension at rear & side. Erection of front porch.
Ward Knowsley Parish: Not Applicable
Date Valid 03/05/2001 Environmental statement required: No
Applicant: Mr.D Grant & Mrs.V Wilson-Grant, Agent: N/A
Applicant Address: 65 Holborn Hill, Ormskirk., L39 4SX.
Decision: Planning Permission Granted Decision date: 11/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0436](#)
Location 19, Belmont Close, Burscough.
Proposal Two storey extensions at side and rear.
Ward Burscough Parish: Burscough
Date Valid 02/05/2001 Environmental statement required: No
Applicant: Mr.& Mrs. M.G.Swift, Agent: N/A
Applicant Address: 19, Belmont Close, Burscough, Ormskirk., L40
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0435](#)
Location Simonswood Hall Farm, Hall Lane, Simonswood.
Proposal Detached double garage and retention of incorporation of land into residential curtilage
Ward Bickerstaffe Parish: Simonswood
Date Valid 03/09/2001 Environmental statement required: No
Applicant: Mr. J. Oakes, Agent: N/A
Applicant Address: Simonswood Hall Farm, Hall Lane, Simonswood., L33 4XX
Decision: Planning Permission Granted Decision date: 04/10/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0434](#)
Location Claybrow Farm, 290, Jacksmere Lane, Scarisbrick.
Proposal Retention of stable block.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 03/05/2001 Environmental statement required: No
Applicant: Mr & Mrs Dewhurst, Agent: N/A
Applicant Address: Claybrow Farm, 290 Jacksmere Lane, Scarisbrick, PR8 5JB
Decision: Planning Permission REFUSED Decision date: 26/07/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0434/1](#)
Decision: Allowed Decision date: 08/05/2002

Application No: [2001/0433](#)
Location Metaldeck Ltd, 1 Prestwood Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QE
Proposal Formation of 30m x 9m hardstanding area for storage of profiled metal decking and steelwork sections. Erection of 2400mm high perimeter fencing.
Ward Up Holland Parish: Up Holland
Date Valid 02/05/2001 Environmental statement required: No
Applicant: The AA Group Ltd Agent: N/A
Applicant Address: Priorswood Place, East Pimbo, Skelmersdale., WN8 9QB
Decision: Planning Permission Granted Decision date: 02/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0432](#)
Location Land Rear Of, 195 - 201, Ormskirk Road, Upholland.
Proposal Modification of condition 1 to allow submission of reserved matters up to July 2003.
Ward Up Holland Parish: Up Holland
Date Valid 08/05/2001 Environmental statement required: No
Applicant: Mr A Greaves and Mrs CA Greaves Agent: John Ryder,
Applicant Address: 1 Chequer Lane, Up Holland., WN8 ODA Agent Address: Chartered Surveyor, 15 Railway Road, Ormskirk., L39 2DN
Decision: Planning Permission Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0431](#)
Location Skelmersdale Central Library, The Concourse, Skelmersdale.
Proposal County Matter - Internal remodelling of existing arts centre to create a Community Resource Centre. External works and porches to both main entrances with improved disabled persons access. Fenced play area to new creche. Minor internal modifications to top floor.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 30/04/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Director of Education & Agent: Lancashire County Property Group,
Applicant Address: Cultural Services, County Hall., Preston., PR1 8RE Agent Address: PO Box 26, County Hall, Preston., PR1 8RE
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0430](#)
Location Windmill Hotel, Wigan Road, Ormskirk.
Proposal Listed Building Consent - Partial demolition of boundary wall.
Ward Derby Parish: Not Applicable
Date Valid 04/05/2001 Environmental statement required: No
Applicant: Mr. C Williams, Agent: Crosshall Design Services Ltd,
Applicant Address: Windmill Hotel, Wigan Road, Ormskirk., L39 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Listed Building Consent Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0429](#)
Location 43, St Helens Road, Ormskirk.
Proposal Erection of wrought iron entrance gates (approx. 1.5m high).
Ward Derby Parish: Not Applicable
Date Valid 02/05/2001 Environmental statement required: No
Applicant: Mr.S Ibbs, Agent: N/A
Applicant Address: 43 St Helens Road, Ormskirk, Lancs., L39 4QW
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0428](#)
Location Moss Side Farm, Moss Side Lane, Mere Brow, Tarleton.
Proposal Agricultural storage building
Ward Tarleton Parish: Tarleton
Date Valid 01/05/2001 Environmental statement required: No
Applicant: Mr. D Rimmer, Agent: R.E.Buildings Ltd,
Applicant Address: Moss Side Farm, Moss Side Lane Mere Brow, Tarleton., PR4 6LD Agent Address: Spout House, Bay Horse, Lancaster., LA2 9DE
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0427](#)
Location Land Adjacent 2, Briars Green, Ashurst, Skelmersdale.
Proposal Incorporation of land into residential curtilage and resiting fence to incorporate same.
Ward Birch Green Parish: Not Applicable
Date Valid 01/05/2001 Environmental statement required: No
Applicant: Mr. R. Murphy, Agent: N/A
Applicant Address: 2 Briars Green, Ashurst, Skelmersdale., WN8 6SQ

Planning Application Register as at 27/10/2021 19:00:07

Decision: Withdrawn Decision date: 22/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0426](#)
Location 5 Greens Lane, Downholland.
Proposal Demolition of dilapidated garage building and erection of new detached garage/stables.
Ward Downholland Parish: Downholland
Date Valid 30/04/2001 Environmental statement required: No
Applicant: Mr. D Flynn, Agent: Makerfield Design Partnership,
Applicant Address: 89A New Street, Halsall, Ormskirk., L39 8RR Agent Address: 1st Floor, 98 Standishgate, Wigan., WN1 1XA
Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 16/04/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0425](#)
Location Gaw Hill Pumping Station, Gaw Hill Lane Aughton.
Proposal Development by Telecommunications Code System Operator - siting of generator and associated works
Ward Aughton Park Parish: Aughton
Date Valid 02/05/2001 Environmental statement required: No
Applicant: One 2 One Personal Comm.Ltd. Agent: Higham & Co,
Applicant Address: Imperial Place, Maxwell Road, Borehamwood, Hertfordshire., WD6 1EA Agent Address: 500 Styal Road, Manchester., M22 5HQ
Decision: Prior Notif-Telecom- Details Approved Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0424](#)
Location 17, Railway Road, Ormskirk.
Proposal Change of use to hot food takeaway.
Ward Derby Parish: Not Applicable
Date Valid 30/04/2001 Environmental statement required: No
Applicant: Mr.R.Miah, Agent: N/A
Applicant Address: 20 Tilbury Street, Oldham., OL1 2HJ
Decision: Withdrawn Decision date: 26/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0423](#)
Location Blundell House Farm, Dicconsons Lane, Halsall.
Proposal Erection of dutch barn.
Ward Halsall Parish: Halsall
Date Valid 26/04/2001 Environmental statement required: No
Applicant: W. Vose & Sons, Agent: J. Wareing & Son (Wrea Green) Ltd,
Applicant Address: Blundell House Farm, Dicconson Lane, Halsall, Ormskirk Agent Address: Wrea Green, Preston, Lancs, PR4 2NB
Decision: Planning Permission Granted Decision date: 04/06/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0422](#)
Location 166, Birkrig, Digmaor, Skelmersdale.
Proposal Change of use to taxi booking office and erection of a 12m high aerial mast.
Ward Digmaor Parish: Not Applicable
Date Valid 27/04/2001 Environmental statement required: No
Applicant: Skem Express Cars Ltd, Agent: N/A
Applicant Address: Unit 5/11 Glebe Road,
Gillibrands, Skelmersdale.,
WN8 9JP
Decision: Planning Permission Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0421](#)
Location 23, Hall Green, Upholland.
Proposal Change of use of shop/dwelling into dwelling, including alterations to form garage and car port at side. New bay window and canopy on front elevation.
Ward Up Holland South Parish: Up Holland
Date Valid 25/04/2001 Environmental statement required: No
Applicant: Mr. L.A.Stretton, Agent: N/A
Applicant Address: 23 Hall Green, UpHolland,
Skelmersdale., WN8 0PB
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0420](#)
Location Halliwell Jones BMW Ltd, 57/61, Southport Road, Scarisbrick.
Proposal Display of 2-sided illuminated advertisement sign on forecourt entrance and illuminated fascia sign over entrance door.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 25/04/2001 Environmental statement required: No
Applicant: Halliwell Jones (BMW) Ltd, Agent: J.Crumplin P.Johnson Partnership,
Applicant Address: 57/61 Southport Road, Agent Address: 26 Museum Street,
Scarisbrick, Southport., PR8 Warrington, Cheshire., WA1
5JF 1HU.
Decision: Advertisement Consent Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0419](#)
Location Land At, Holland Business Park, Spa Lane, Lathom.
Proposal Retention of non-illuminated advertisement sign.
Ward Newburgh Parish: Lathom
Date Valid 25/04/2001 Environmental statement required: No
Applicant: Connolly Transport, Agent: N/A
Applicant Address: 2, Holland Business Park,
Lathom, Ormskirk., L40 6JG.
Decision: Advertisement Consent Granted Decision date: 04/06/2001
Refused pre MAR 07
Appeal lodged: Yes Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Appeal details

Date lodged Yes Reference: [2001/0419/1](#)
Decision: Dismissed Decision date: 12/11/2001

Application No: [2001/0418](#)
Location Land At, Coe Lane, Tarleton (Roland Bardsley Homes).
Proposal Display of non-illuminated board sign (renewal of advertisement consent 8/99/0341).
Ward Tarleton Parish: Tarleton
Date Valid 16/05/2001 Environmental statement required: No
Applicant: Roland Bardsley Ltd, Agent: N/A
Applicant Address: Globe Square, Dukinfield, Cheshire, SK16 4RG.
Decision: Advertisement Consent Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0417](#)
Location Ashcroft, Dark Lane, Ormskirk.
Proposal First floor extension at side.
Ward Derby Parish: Not Applicable
Date Valid 01/05/2001 Environmental statement required: No
Applicant: Mr. & Mrs. Peet, Agent: G.F. Morrison,
Applicant Address: Ashcroft, Dark Lane, Ormskirk., L39 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0416](#)
Location 53, Bold Lane, Aughton.
Proposal Conservatory at side.
Ward Aughton Town Green Parish: Aughton
Date Valid 01/05/2001 Environmental statement required: No
Applicant: Mr. & Mrs. Evans, Agent: Mr. M Palmer,
Applicant Address: 53 Bold Lane, Aughton, Ormskirk., L39 Agent Address: 10 Abbey Walk, Penwortham, Preston., PR1 9BE
Decision: Planning Permission Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0415](#)
Location 136, Lowcroft, Ashurst, Skelmersdale.
Proposal Conservatory at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 01/05/2001 Environmental statement required: No
Applicant: Dr. Hackman, Agent: Everest Conservatories,
Applicant Address: 136 Lowcroft, Skelmersdale, Lancs., WN8 6TZ Agent Address: Unit 3, North Orbital Comm. Park, Napsbury Lane, St Albans., AL1 1XB
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0414](#)
Location 29, Foxfold, Fosters Green, Skelmersdale.
Proposal Single storey extension at side.
Ward Birch Green Parish: Not Applicable
Date Valid 01/05/2001 Environmental statement required: No
Applicant: Mr. & Mrs. Radford, Agent: C.C. Gladding Architects,
Applicant Address: 29 Foxfold, Skelmersdale, L39 2YT
Agent Address: 75 Ormskirk Business Park,
New Court Way, Ormskirk,
L39 2YT
Decision: Planning Permission Granted Decision date: 06/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0413](#)
Location Hallwood, Flash Lane, Rufford.
Proposal Single storey extension at front.
Ward Rufford Parish: Rufford
Date Valid 30/04/2001 Environmental statement required: No
Applicant: Mr. & Mrs. D. Ebdon, Agent: N/A
Applicant Address: Hallwood, Flash Lane,
Rufford, Ormskirk. L40 1SN
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0412](#)
Location 43, The Cloisters, Tarleton.
Proposal First floor extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 30/04/2001 Environmental statement required: No
Applicant: Mr. S. Kelsall, Agent: Allen Hughes Building
Services,
Applicant Address: 43 The Cloisters, Tarleton,
Preston., PR4 6UL Agent Address: 6 Delamere Road, Ainsdale,
PR8 2RD
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0411](#)
Location 88, Liverpool Road South, Burscough.
Proposal Two storey extension at side.
Ward Burscough Parish: Burscough
Date Valid 19/06/2001 Environmental statement required: No
Applicant: Mr & Mrs G. Andrews, Agent: Crosshall Design Services,
Applicant Address: 88 Liverpool Road South,
Burscough, Ormskirk, L40 Agent Address: Kilronan, 32 Crosshall Brow,
Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 09/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0410](#)
Location 2, Burnside, Parbold.
Proposal Two storey extension at side.
Ward Parbold Parish: Parbold

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 26/04/2001 Environmental statement required: No
Applicant: Mr & Mrs Barry, Agent: P.C.E. Designs,
Applicant Address: 2 Burnside, Parbold, Wigan, WN8 Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0409](#)
Location 61, Ryder Crescent, Aughton.
Proposal Two storey extension at front and single storey extension at rear.
Ward Aughton Park Parish: Aughton
Date Valid 26/04/2001 Environmental statement required: No
Applicant: Mr P. Conway, Agent: N/A
Applicant Address: 61 Ryder Crescent, Aughton, Ormskirk, L39 5EY
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0408](#)
Location Lathom Fisheries, Warpers Moss Lane, Burscough.
Proposal Retention of ponds for fish farming & recreational use including car park, and siting of ancillary facilities buildings including a touring caravan for use as a wardens office, a shed (3.6m x 2.4m) for use as a general office and a steel container (12m x 2.4m) for storage of equipment.
Ward Burscough East Parish: Burscough
Date Valid 20/04/2001 Environmental statement required: No
Applicant: Mr J. Morton, Agent: Hayton Associates,
Applicant Address: Lathom Fisheries, Warpers Moss Lane, Burscough, L40 4AJ Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, L40 5TF
Decision: Planning Permission Granted Decision date: 14/03/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0407](#)
Location Land At, Carr Lane, Tarleton.
Proposal Erection of metering cubicle for temporary electric supply (maximum 12 months). Siting of temporary security container.
Ward Tarleton Parish: Tarleton
Date Valid 20/04/2001 Environmental statement required: No
Applicant: Tarleton R.U.F.C. Agent: Professional Sportsturf Design Ltd
Applicant Address: C/O Mr H Paterson, Croftland, Moss Lane, Burscough. L40 4AZ Agent Address: 42 Garstang Road, Preston., PR1 1NA
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0406](#)
Location Land Adjacent Keepers Cottage, Lees Lane, Dalton.
Proposal Outline - Detached dwelling including details of siting and means of access.
Ward Parbold Parish: Dalton
Date Valid 19/04/2001 Environmental statement required: No
Applicant: Mr & Mrs J. Young Agent: Deakin Design Associates,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: C/O Agent
Agent Address: 40 Halifax Road, Todmorden, Lancs., OL14 5QG
Decision: Withdrawn
Decision date: 20/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0405](#)
Location: Land Rear Of, 19, Tan House Lane And Adjacent The Spire Brandreth Drive, Parbold.
Proposal: Detached dwelling house with attached garage.
Ward: Parbold
Parish: Parbold
Date Valid: 19/04/2001
Environmental statement required: No
Applicant: Mr & Mrs W Parkin,
Agent: Crosshall Design Services Limited,
Applicant Address: The Spires, 99 Brandreth Drive, Parbold, Wigan. WN8
Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Withdrawn
Decision date: 03/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0404](#)
Location: Flotech Ltd, Pimbo Road, West Pimbo, Skelmersdale.
Proposal: Warehouse extension, access road and car park
Ward: Up Holland South
Parish: Up Holland
Date Valid: 18/04/2001
Environmental statement required: No
Applicant: Flotech Ltd,
Agent: Allenbuild Ltd,
Applicant Address: Pimbo Road, West Pimbo, Skelmersdale, Lancs.
Agent Address: Wigan Road, New Springs, Wigan, WN2 1DL
Decision: Planning Permission Granted
Decision date: 06/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0403](#)
Location: Former Greaves Hall Hospital, Guinea Hall Lane/ Aveling Drive, Banks.
Proposal: Variation of Condition No. 1 of outline planning permission ref: 8/92/0708 to extend the period of reserved matters submission from 5 to 7 years.
Ward: North Meols
Parish: North Meols
Date Valid: 12/04/2001
Environmental statement required: No
Applicant: Redrow Homes (Lancs) Ltd,
Agent: N/A
Applicant Address: Redrow House, Holden Road, Leigh., WN7 1HH
Decision: Planning Permission Granted
Decision date: 21/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0402](#)
Location: Land Rear Of Oak Villa, Holmeswood Road, Holmeswood, Rufford.
Proposal: Erection of stable block/tack room/store and provision of access track.
Ward: Rufford
Parish: Rufford
Date Valid: 25/04/2001
Environmental statement required: No
Applicant: Mr.S.Miller.
Agent: M.Cunningham FRICS
Applicant Address: Oak Villa, Holmeswood Road, Rufford.
Agent Address: 30 Stanley Street, Ormskirk, Lancs., L39 2DH
Decision: Planning Permission Granted
Decision date: 20/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0401](#)
Location 2, Dingle Close, Aughton.
Proposal Part two storey/part single storey extensions at side and rear; front porch & pitched roof to existing front extension.
Ward Aughton Town Green Parish: Aughton
Date Valid 25/04/2001 Environmental statement required: No
Applicant: Mr P. Kelly, Agent: Malcolm Gilbert,
Applicant Address: 2 Dingle Close, Aughton, Ormskirk, L39 Agent Address: 60 Elm Road, Seaforth, Merseyside, L21 1BL
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0400](#)
Location 50, Nursery Avenue, Ormskirk.
Proposal Conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 27/04/2001 Environmental statement required: No
Applicant: G.F.Morrison, Agent: N/A
Applicant Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0399](#)
Location 53, Ormskirk Road, Upholland.
Proposal Single storey extension at rear.
Ward Up Holland South Parish: Up Holland
Date Valid 23/04/2001 Environmental statement required: No
Applicant: Mrs.M. Glover, Agent: G.F.Morrison,
Applicant Address: 53 Ormskirk Road, Hall Green, Upholland., WN8 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Withdrawn Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0398](#)
Location 17, Ludlow Drive, Ormskirk.
Proposal Single storey extension at side.
Ward Scott Parish: Not Applicable
Date Valid 23/04/2001 Environmental statement required: No
Applicant: Mr. & Mrs.M Haywood, Agent: G.F.Morrison,
Applicant Address: 17 Ludlow Drive, Ormskirk., L39 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0397](#)
Location 182, Appley Lane North, Appley Bridge.
Proposal Single storey extensions at side & rear; bay window at front & pitched roof to existing bay window.
Ward Wrightington Parish: Wrightington
Date Valid 23/04/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr G Owen, Agent: N Robinson,
Applicant Address: 182 Appley Lane North, Appley Bridge, Wigan., WN6 Agent Address: 34 Chetwode Avenue, Ashton in Makerfield, Wigan., WN4 9PP
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0396](#)
Location: Wrights Barn, Moss Side Lane, Mere Brow, Tarleton.
Proposal: Two storey extension at rear incorporating a conservatory at first floor level.
Ward: Tarleton Parish: Tarleton
Date Valid: 17/05/2001 Environmental statement required: No
Applicant: Mr & Mrs.D. Lamoury, Agent: Amdega Ltd,
Applicant Address: Wrights Barn., Moss Side Lane, Mere Brow, Preston., PR4 6LD Agent Address: Faverdale, Darlington, Co. Durham., DL3 OPW
Decision: Planning Permission REFUSED Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0395](#)
Location: Sutch's Farm Barn, Southport Road, Scarisbrick.
Proposal: Attached double garage at side.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 23/04/2001 Environmental statement required: No
Applicant: F.Parkinson Esq. Agent: G.F.Morrison,
Applicant Address: Sutch's Farm Barn, Southport Road, Scarisbrick., PR9 Agent Address: 50 Nursery Avenue, Ormskirk., L39 2DZ
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0394](#)
Location: 260, Prescott Road, Aughton.
Proposal: First floor extension at rear & attached garage at side.
Ward: Aughton Town Green Parish: Aughton
Date Valid: 20/04/2001 Environmental statement required: No
Applicant: Mr P J Stubbs. Agent: N/A
Applicant Address: 260 Prescott Road, Aughton, Ormskirk., L39 5AQ
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0393](#)
Location: Qualco Boarding Kennels, Blythe Lane, Lathom.
Proposal: Front porch.
Ward: Newburgh Parish: Lathom
Date Valid: 20/04/2001 Environmental statement required: No
Applicant: Mr L Lund, Agent: Crosshall Design Services,
Applicant Address: Qualco Boarding Kennels, Blythe Lane, Lathom., Ormskirk. L40 Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 04/10/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0392](#)
Location 179, Grimshaw Lane, Ormskirk.
Proposal Conservatory at rear.
Ward Scott Parish: Not Applicable
Date Valid 18/04/2001 Environmental statement required: No
Applicant: Mr & Mrs Cartwright, Agent: Graham Dowell,
Applicant Address: 179, Grimshaw Lane, Ormskirk, Lancs., L39 Agent Address: 2, Hesketh Drive, Maghull, Merseyside., L31 9BX
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0391](#)
Location 27, St Helens Road, Ormskirk.
Proposal Single storey extension at rear to house swimming pool.
Ward Derby Parish: Not Applicable
Date Valid 13/09/2001 Environmental statement required: No
Applicant: Mr & Mrs. Floren, Agent: Pinelog Ltd.
Applicant Address: 27 St Helens Road, Ormskirk, Lancs, L39 4QW Agent Address: Riverside Works, Bakewell, Derbyshire., DE45 1GS
Decision: Planning Permission Granted Decision date: 18/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0390](#)
Location 13, Bankside, Parbold.
Proposal Attached garage at side; conservatory at rear.
Ward Parbold Parish: Parbold
Date Valid 20/04/2001 Environmental statement required: No
Applicant: Mr & Mrs. Tomkins. Agent: N/A
Applicant Address: 13 Bankside, Parbold, Wigan., WN8
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0389](#)
Location 9, Mill Lane, Parbold.
Proposal Part two/part single storey extensions at rear.
Ward Parbold Parish: Parbold
Date Valid 12/04/2001 Environmental statement required: No
Applicant: Mr P.C. Jones, Agent: Mr I. Hayton,
Applicant Address: 9 Mill Lane, Parbold, Wigan, WN8 7NW Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 04/10/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0388](#)
Location The Cottage, 58A, Southport Road, Ormskirk.
Proposal Conservatory at rear.

Planning Application Register as at 27/10/2021 19:00:07

Ward Scott Parish: Not Applicable
Date Valid 12/04/2001 Environmental statement required: No
Applicant: B.Woods Esq. Agent: G.F.Morrison.
Applicant Address: The Cottage, 58A Southport Road, Ormskirk, Lancs Agent Address: 50 Nursery Avenue, Ormskirk, Lancs., L39 2DZ
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0387](#)
Location Hayfield, School Lane, Burscough.
Proposal Dormer extensions to rear; single storey extension at rear; pitched roof to garage.
Ward Lathom Parish: Burscough
Date Valid 12/04/2001 Environmental statement required: No
Applicant: A.Moss Esq. Agent: G.F.Morrison.
Applicant Address: Hayfield, School Lane, Burscough., Ormskirk. Agent Address: 50 Nursery Avenue, Ormskirk, Lancs., L39 2DZ
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0386](#)
Location Stocks Hall Care Homes Ltd, 50C, White Moss Road, Skelmersdale.
Proposal Two storey extension at side.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 20/04/2001 Environmental statement required: No
Applicant: Stocks Hall Care Homes Ltd, Agent: N/A
Applicant Address: Stocks House, 50c Whitemoss Road, Skelmersdale, WN8 8BL
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0385](#)
Location Land Adjacent Woodlands And Nuholme, Carr Lane, Lathom.
Proposal Outline - Residential development (including details of siting and means of access).
Ward Newburgh Parish: Lathom
Date Valid 17/04/2001 Environmental statement required: No
Applicant: J.M.Tynan,W Bridge & H Khan Agent: M.Cunningham F.R.I.C.S.
Applicant Address: c/o Agent Agent Address: 30 Stanley Street, Ormskirk, Lancs., L39 2DH
Decision: Outline Planning Refused pre MAR 07 Decision date: 26/07/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0385/1](#)
Decision: Dismissed Decision date: 14/02/2002

Application No: [2001/0384](#)
Location Tower View, Marsh Road, Banks.
Proposal Creation of new vehicular access (involving incorporation of land into residential curtilage).

Planning Application Register as at 27/10/2021 19:00:07

Ward North Meols Parish: North Meols
Date Valid 12/04/2001 Environmental statement required: No
Applicant: Mr A Sargison, Agent: G.F. Morrison,
Applicant Address: Tower View, Marsh Road, Agent Address: 50 Nursery Avenue, Ormskirk, Banks, Southport. Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 07/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0383](#)
Location Land Adjoining, 34, Snape Green, Scarisbrick.
Proposal Outline - Erection of one detached house with garage.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 19/04/2001 Environmental statement required: No
Applicant: Jacksons Residential Property Agent: N/A
Applicant Address: Services, 22 Church Street, Ormskirk, L39 3AN
Decision: Outline Planning Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0382](#)
Location Moss View, Mill Hey Lane, Rufford.
Proposal Conservatory at rear; greenhouse and garden shed in rear garden.
Ward Rufford Parish: Rufford
Date Valid 20/04/2001 Environmental statement required: No
Applicant: J.L.Davies, Agent: N/A
Applicant Address: Moss View, Mill Hey Lane, Rufford., L40 1SJ
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0381](#)
Location The Grange, Holmeswood Road, Holmeswood, Rufford.
Proposal Two storey extension at side.
Ward Rufford Parish: Rufford
Date Valid 12/04/2001 Environmental statement required: No
Applicant: Mr & Mrs S Riley, Agent: N/A
Applicant Address: The Grange, Holmeswood Road, Rufford Lancs., L40 1TG
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0380](#)
Location 4, Priory Road, Upholland.
Proposal Dormer extension and conservatory at rear; porch at front.
Ward Up Holland North Parish: Up Holland
Date Valid 12/04/2001 Environmental statement required: No
Applicant: Mrs.P.Clarke, Agent: G.F.Morrison,
Applicant Address: 4 Priory Road, Upholland, Agent Address: 50 Nursery Avenue, Ormskirk, Lancs. Lancs., L39 2DZ

Planning Application Register as at 27/10/2021 19:00:07

Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 18/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0379](#)
Location 2, Manor Grove, Skelmersdale.
Proposal Two storey extension at front & extension to front of garage.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 12/04/2001 Environmental statement required: No
Applicant: S.Lacey Esq, Agent: G.F.Morrison,
Applicant Address: 2 Manor Grove, Skelmersdale, Lancs. Agent Address: 50 Nursery Avenue, Ormskirk, Lancs., L39 2DZ
Decision: Planning Permission Granted Decision date: 31/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0378](#)
Location Sanderson House, Sanderson Lane, Heskin.
Proposal Listed Building Consent - Replacement rear porch with ground floor W.C., and replacement windows.
Ward Parbold Parish: Hilldale
Date Valid 12/04/2001 Environmental statement required: No
Applicant: Mr & Mrs Tyson, Agent: Hughes Treacher,
Applicant Address: Sanderson House, Sanderson Lane, Heskin, Chorley PR7 5PX Agent Address: Farington House, Stanfield Lane, Leyland, PR5 2UA
Decision: Listed Building Consent Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0377](#)
Location Crosshall High School, Wigan Road, Ormskirk.
Proposal County Matter - Outline application for the construction of a new high school including sports facilities, car parking and associated landscaping, together with demolition of all existing school buildings.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 06/04/2001 Environmental statement required: No
Applicant: Director of Education & Cultural Agent: Lancashire County Property Group,
Applicant Address: Services, County Hall, Preston. Agent Address: PO Box 26, County Hall, Preston., PR1 8RE
Decision: Withdrawn Decision date: 19/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0376](#)
Location St Thomas The Martyr CP School, Mill Lane, Upholland.
Proposal County Matter - Erection of a 2.4m high palisade fence.
Ward Up Holland North Parish: Up Holland
Date Valid 11/04/2001 Environmental statement required: No
Applicant: Director of Education & Cultural Agent: Lancashire County Property Group,
Applicant Address: Services, County Hall, Preston., PR1 8RE Agent Address: PO Box 26, County Hall, Preston., PR1 8RE

Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0375](#)
Location 3, Station Road, Parbold.
Proposal Use of first floor as residential.
Ward Parbold Parish: Parbold
Date Valid 18/04/2001 Environmental statement required: No
Applicant: A Swift Agent: P.J.Anderson
Applicant Address: c/o Agent Agent Address: The Studio, Greenslates, Tanfield, Parbold, WN8 7DQ
Decision: Planning Permission Granted Decision date: 12/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0374](#)
Location Unit 82, The Concourse, Skelmersdale.
Proposal New shop front (aluminium framed including door for access).
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 17/04/2001 Environmental statement required: No
Applicant: Skelmersdale Ltd Partnership, Agent: N/A
Applicant Address: The Concourse Shopping Centre, Southway, Skelmersdale, WN8 6LN
Decision: Planning Permission Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0373](#)
Location Plox Motors, Plox Brow, Tarleton.
Proposal First floor extension to form office accommodation; alterations to existing garage workshop to form new pitched roof.
Ward Tarleton Parish: Tarleton
Date Valid 17/04/2001 Environmental statement required: No
Applicant: F and J Halsall. Agent: Crosshall Design Services Ltd.
Applicant Address: Plox Motors, Plox Brow, Tarleton, PR4 6HB Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0372](#)
Location Land Adjacent 13, Roby Mill, Upholland (Off Farley Lane)
Proposal Detached dormer bungalow and new shared access.
Ward Up Holland North Parish: Up Holland
Date Valid 12/04/2001 Environmental statement required: No
Applicant: Mr P Nealen, Agent: N/A
Applicant Address: 13 Roby Mill, UpHolland, Nr Wigan.
Decision: Planning Permission REFUSED Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0371](#)
Location 60, Cherrycroft, Clay Brow, Skelmersdale.
Proposal Single storey extension at rear; bay window on front elevation.
Ward Moorside Parish: Not Applicable
Date Valid 18/04/2001 Environmental statement required: No
Applicant: Mrs S.L. Greenough, Agent: N/A
Applicant Address: 60 Cherrycroft, Holland Moor, Skelmersdale, WN8 9DH
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0370](#)
Location 1, The Green, Hesketh Bank.
Proposal First floor & ground floor extensions at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/04/2001 Environmental statement required: No
Applicant: Mr G. Pearce, Agent: Mr D. Knowles,
Applicant Address: 1 The Green, Hesketh Bank, Preston, PR4 Agent Address: 200 Summerwood Lane, Halsall, Ormskirk, L39 8RH
Decision: Planning Permission Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0369](#)
Location 9, Chandlers Croft, Hesketh Bank.
Proposal First floor extension at side.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/04/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Fairbrother, Agent: Mr P. Callander,
Applicant Address: 9 Chandlers Croft, Hesketh Bank, Preston, PR4 Agent Address: 40 Hesketh Lane, Tarleton, Preston, PR4 6AQ
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0368](#)
Location 38, New Lane, Aughton.
Proposal Single storey extension at rear.
Ward Aughton Park Parish: Aughton
Date Valid 11/04/2001 Environmental statement required: No
Applicant: J. Dixon Esq, Agent: G.F. Morrison,
Applicant Address: 38 New Lane, Aughton, Ormskirk, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0367](#)
Location Aughton Hall Farm, Asmall Lane, Ormskirk.
Proposal First floor extension at side.
Ward Knowsley Parish: Not Applicable
Date Valid 10/04/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Peter N Lea, Agent: N/A
Applicant Address: Aughton Hall Farm, Asmall Lane, Ormskirk., L39 8RA
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0366](#)
Location 53, Manse Avenue, Wrightington.
Proposal Alterations (including new roof) to existing side extension to form conservatory.
Ward Wrightington Parish: Wrightington
Date Valid 09/04/2001 Environmental statement required: No
Applicant: Mr & Mrs Cottell, Agent: St.Helens Glass,
Applicant Address: 53 Manse Avenue, Agent Address: Corporation Street, St.Helens, Merseyside., WA9 1LL
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0365](#)
Location 56, Turnberry, Skelmersdale.
Proposal First floor extension at side; single storey extension at rear.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 09/04/2001 Environmental statement required: No
Applicant: Mr & Mrs S.Yeldrem, Agent: A.M.A.
Applicant Address: 56 Turnberry, Skelmersdale, Lancs., WN8 8EQ Agent Address: 191 Kestrel Park, Skelmersdale, Lancs., WN8 6TA
Decision: Planning Permission Granted Decision date: 04/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0364](#)
Location 48, Calder Avenue, Ormskirk
Proposal Two storey extension & conservatory at rear; erection of front porch.
Ward Knowsley Parish: Not Applicable
Date Valid 06/04/2001 Environmental statement required: No
Applicant: Steve Thomas, Agent: Malcolm Gilbert,
Applicant Address: 48 Calder Avenue, Ormskirk, Lancs. Agent Address: 60 Elm Road, Seaforth, Merseyside., L21 1BL
Decision: Planning Permission Granted Decision date: 18/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0363](#)
Location Whitemoss Technology Park, Moss Lane, Skelmersdale.
Proposal Erection of two storey building for class B1 use with ancillary warehouse. Construction of roundabout, access road bus turnaround facility, car parking/service area, surface water drainage swales and landscaping.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 06/06/2001 Environmental statement required: No
Applicant: Barnfield Construction Ltd. Agent: Craven Design Partnership,
Applicant Address: Kenyon Road, Lomeshaye Industrial Estate, Nelson, Lancs. BB9 5SP. Agent Address: 95 Keighley Road, Lidget Oakworth, Keighley, West Yorkshire BD22 7HN.
Decision: Planning Permission Granted Decision date: 27/02/2002

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0362](#)
Location Mayo Farm Barn, Plox Brow, Tareyton.
Proposal Listed Building Consent - Conversion of barn into two dwellings.
Ward Tarleton Parish: Tarleton
Date Valid 11/04/2001 Environmental statement required: No
Applicant: Lilford Land Estates Ltd. Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: c/o Agent Agent Address: The Barrons, Church Road, Tarleton., PR4 6UP
Decision: Listed Building Consent Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0361](#)
Location Land Rear Of, 86, Sandy Lane, Skelmersdale.
Proposal Erection of two storey building to provide training centre on ground floor and 3 bedroomed flat on first floor. Provision of car parking spaces.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 10/04/2001 Environmental statement required: No
Applicant: Stocks Hall Care Homes Ltd, Agent: N/A
Applicant Address: Stocks House, Whitemoss Road, Skelmersdale, WN8 8BL
Decision: Withdrawn Decision date: 13/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0360](#)
Location Land Between 30 & 44 Heatons Bridge Road, Scarisbrick.
Proposal Outline - Five dwellings including details of siting and means of access.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/04/2001 Environmental statement required: No
Applicant: L Seddon Esq, Agent: G.F.Morrison,
Applicant Address: 36, School Lane, Burscough, Lancs., L40 Agent Address: 50, Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Outline Planning Refused pre MAR 07 Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0359](#)
Location Kingswood College, Scarisbrick Hall, Southport Road, Scarisbrick.
Proposal Listed Building Consent - Relaxation of Conditions 9, 10 & 11 (replacement of temporary roof repairs by permanent roof repairs) imposed on planning permission 8/2000/0075, pending the production of a conservation plan and subsequent repair strategy.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/04/2001 Environmental statement required: No
Applicant: Kingswood College Ltd, Agent: Building Design Partnership,
Applicant Address: Southport Road, Scarisbrick, Ormskirk., L40 9RQ Agent Address: Sunlight House P O Box 85, Quay Street, Manchester., M60 3JA
Decision: Withdrawn Decision date: 09/03/2006
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0358](#)
Location Blaguegate Playing Fields, Railway Road, Skelmersdale.
Proposal Football centre incorporating 8 5-a-side all weather pitches, 2 7-a-side all weather pitches. Clubhouse/changing pavilion, car parking and landscaping.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 09/04/2001 Environmental statement required: No
Applicant: SoccerZone Ltd, Agent: Planning and Building Associates,
Applicant Address: c/o G M Project Management Ltd, 10 Albyn Terrace, Aberdeen., AB10 1YP Agent Address: 31 Chorley New Road, Bolton, BL1 4QR
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0357](#)
Location Millstone, Johnsons Meanygate, Tarleton.
Proposal Erection of general purpose storage building.
Ward Tarleton Parish: Tarleton
Date Valid 09/04/2001 Environmental statement required: No
Applicant: Mr. S. Forshaw, Agent: N/A
Applicant Address: Millstone, Johnsons Meanygate, Tarleton Moss, Preston PR4 6LQ
Decision: Planning Permission Granted Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0356](#)
Location Malt House Farm, Narrow Lane, Halsall.
Proposal Consideration of Details for Prior Approval - Rebuilding of barn.
Ward Halsall Parish: Halsall
Date Valid 25/07/2001 Environmental statement required: No
Applicant: Mr R Swift Agent: N/A
Applicant Address: Gorse Hill Farm, New Cut Lane, Birkdale, PR8 3DN
Decision: Prior Notif Agriculture-Details Approved Decision date: 06/12/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0355](#)
Location Unit 2, Glebe Road, Gillibrands, Skelmersdale.
Proposal Development by Telecommunications Code System Operator - Erection of 15m high telecommunications monopole mast with equipment housing building and electrical meter cabinet; additional landscaping to site.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 09/04/2001 Environmental statement required: No
Applicant: Hutchison 3G UK Agent: James Barr Consultants,
Applicant Address: c/o Agent Agent Address: Cinnamon House, Cinnamon Park, Crab Lane Fearnhead, Warrington. WA2 0XP
Decision: Prior Notif-Telecom- Details Approved Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0354](#)
Location Moor Hall, Prescot Road, Aughton.
Proposal Partial demolition and rebuilding of north end of stable building.
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/03/2001 Environmental statement required: No
Applicant: Mr J. Murphy, Agent: William Jones & Partners,
Applicant Moor Hall, Prescot Road, Agent Address: 85/87 Vauxhall Road,
Address: Aughton, L39 6RT Liverpool, Merseyside, L3 6BN
Decision: Planning Permission Granted Decision date: 22/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0353](#)
Location Moor Hall, Prescot Road, Aughton.
Proposal Listed Building Consent - Partial demolition and rebuilding of north end of stable building.
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/03/2001 Environmental statement required: No
Applicant: Mr J. Murphy, Agent: William Jones & Partners,
Applicant Moor Hall, Prescot Road, Agent Address: 85/87 Vauxhall Road,
Address: Aughton, L39 6RT Liverpool, Merseyside, L3 6BN
Decision: Listed Building Consent Decision date: 25/07/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0352](#)
Location Land At, Appley Lane North, Appley Bridge.
Proposal Display of non-illuminated direction sign.
Ward Wrightington Parish: Wrightington
Date Valid 10/04/2001 Environmental statement required: No
Applicant: AB Tyres & Exhausts, Agent: N/A
Applicant Station Road, Appley Lane
Address: North, Appley Bridge, WN6
9DX
Decision: Advertisement Consent Decision date: 04/06/2001
Refused pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0351](#)
Location Land At, Ferny Knoll Court, Ferny Knoll Road, Rainford.
Proposal Use of land and building for haulage depot and construction of stables and exercise paddock.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 05/04/2001 Environmental statement required: No
Applicant: R.S. Kerfoot, Agent: P. Wilson & Company,
Applicant Ferny Knoll Court, Ferny Knoll Agent Address: Burlington House, 10-11
Address: Road, Rainford, Merseyside Ribblesdale Place, Preston,
PR1 3NA
Decision: Withdrawn Decision date: 17/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0350](#)
Location 1, Southport Road, Ormskirk.
Proposal Change of use of ground floor to office.

Planning Application Register as at 27/10/2021 19:00:07

Ward Knowsley Parish: Not Applicable
Date Valid 11/04/2001 Environmental statement required: No
Applicant: Mrs A. Christelow, Agent: Ms J. McKay,
Applicant Address: 1 Southport Road, Ormskirk, Lancs, L39 Agent Address: 1a Martland Building, Mart Lane, Burscough, L40 0SE
Decision: Planning Permission Granted Decision date: 06/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0349](#)
Location The Malthouse, 48, Southport Road, Ormskirk.
Proposal Change of use of first, second and third floors from commercial use to office use, together with minor elevational changes.
Ward Scott Parish: Not Applicable
Date Valid 17/05/2001 Environmental statement required: No
Applicant: Mr C. Lloyd, Agent: Christopher Rodgers & Associates,
Applicant Address: Malthouse Business Centre, 48 Southport Road, Ormskirk, L39 1QR Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 11/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0348](#)
Location Land At Gerrard Place And Gardiners Place, Gerrard Place, Skelmersdale, Lancashire, WN8 9SU
Proposal Erection of industrial & business premises with ancillary accommodation; car parking; servicing areas; alterations to vehicular access; & landscaping (relocation of premises from Liverpool Road, Skelmersdale).
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 18/10/2001 Environmental statement required: No
Applicant: Hotter Comfort Concept Agent: Steven Abbott Associates,
Applicant Address: (Beaconsfield Footwear Ltd), Liverpool Road, Skelmersdale, WN8 8AX Agent Address: North Quarry Office, North Quarry Business Park, Appley Bridge, WN6 9DB
Decision: Planning Permission Granted Decision date: 01/02/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0347](#)
Location Hotter Comfort Concept, Beaconsfield Footwear Ltd, Liverpool Road, Skelmersdale.
Proposal Outline - Residential development.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 06/04/2001 Environmental statement required: No
Applicant: Hotter Comfort Concept Agent: Steven Abbott Associates,
Applicant Address: (Beaconsfield Footwear Ltd), Liverpool Road, Skelmersdale, WN8 8AX Agent Address: North Quarry Office, North Quarry Business Park, Appley Bridge, WN6 9DB
Decision: Outline Planning Granted Decision date: 21/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0346](#)
Location Hollands Farm, School Lane, Westhead.
Proposal Consideration of details for prior approval - Erection of agricultural building for storage of produce and machinery. Access track and yard.
Ward Derby Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 17/05/2001 Environmental statement required: No
Applicant: Mr T. Holland, Agent: Michael Cunningham,
Applicant Address: Lunds Farm, Wigan Road, Westhead, Ormskirk. Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Prior Notif Agriculture-Details Approved Decision date: 30/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0345](#)
Location Cottams Farm, Shore Road, Hesketh Bank.
Proposal Demolition of disused agricultural building and the erection of a replacement building to accommodate 10 livery stables with individual tack rooms. Office and store. Formation of all-weather riding arena.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 04/05/2001 Environmental statement required: No
Applicant: Mr and Mrs D Sephton, Agent: P.Wilson and Company,
Applicant Address: Cottams Farm, Shore Road, Hesketh Bank, PR4 6XP Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston., PR1 3NA
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0344](#)
Location 13, The Common Parbold
Proposal Use as fish and chip take-away with dining area.
Ward Parbold Parish: Parbold
Date Valid 03/04/2001 Environmental statement required: No
Applicant: Mr. R.B. Horrocks, Agent: N/A
Applicant Address: 161 Mossy Lea Road, Wrightington, Wigan, WN6 9RE.
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0343](#)
Location Tunley United Reformed Church, Mossy Lea Road, Wrightington.
Proposal Listed Building Consent - Demolition of meeting room/kitchen & WC block. Erection of new annexe extension to form church hall, meeting rooms, kitchen, vestry & changing/WC facilities and store rooms.
Ward Wrightington Parish: Wrightington
Date Valid 02/04/2001 Environmental statement required: No
Applicant: Tunley United Reformed Church, Agent: Schofield Design Services,
Applicant Address: C/O Rev. Chris Coe (Minister), The Manse, Mossy Lea Road, Wrightington WN6 9RW. Agent Address: Oak Tree Barn, Rothwell Farm, Lafford Lane, UpHolland WN8 0QZ.
Decision: Listed Building Consent Granted Decision date: 05/09/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0342](#)
Location Tunley United Reformed Church, Mossy Lea Road, Wrightington.
Proposal New annexe extension to form church hall, meeting rooms, kitchen, vestry, changing/WC facilities and store rooms.

Planning Application Register as at 27/10/2021 19:00:07

Ward Wrightington Parish: Wrightington
Date Valid 02/04/2001 Environmental statement required: No
Applicant: Tunley United Reformed Church, Agent: Schofield Design Associates,
Applicant Address: c/o Reverend Chris Coe (Minister), The Manse, Mossy Lea Road, Wrightington WN6 9RW Agent Address: Oak Tree Barn, Rothwell Farm, Lafford Lane, UpHolland WN8 0QZ
Decision: Planning Permission Granted Decision date: 05/09/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0341](#)
Location Moss View Farm, 115, Southport New Road, Tarleton.
Proposal Certificate of Lawfulness - Use of caravan as residential dwelling.
Ward Tarleton Parish: Tarleton
Date Valid 19/04/2001 Environmental statement required: No
Applicant: Mr & Mrs C Eaton, Agent: Edmund Kirby,
Applicant Address: Moss View Farm, 115 Southport New Road, Tarleton., PR4 6HX Agent Address: India Buildings, Liverpool., L2 OTZ
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 28/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0339](#)
Location Land Off, Old Moss Lane, Downholland.
Proposal Erection of 40m high meteorological mast.(Temporary permission - 2 years)
Ward Downholland Parish: Downholland
Date Valid 03/04/2001 Environmental statement required: No
Applicant: Dr. P L Surman, Agent: N/A
Applicant Address: The Energy Workshop, Denby House, Minskip, York YO51 9JF
Decision: Withdrawn Decision date: 02/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0338](#)
Location Gornalls Farm, Sandy Lane, Holmeswood, Rufford.
Proposal Conversion of barn to dwelling incorporating double garage.
Ward Rufford Parish: Rufford
Date Valid 29/03/2001 Environmental statement required: No
Applicant: C. & M. Bamford, Agent: N/A
Applicant Address: Gornalls Farm, Sandy Lane, Holmeswood, Ormskirk L40 1UF
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0337](#)
Location Hillview, Warpers Moss Lane, Burscough.
Proposal Detached double garage / store at side.
Ward Lathom Parish: Burscough
Date Valid 05/04/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs S Morton, Agent: Hayton Associates,
Applicant Address: Hill View, Warpers Moss Lane, Burscough., L40 4AJ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission REFUSED Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0336](#)
Location 8, Moss Lane, Wrightington.
Proposal Part two storey/part single storey extension at side & front porch. Replacement detached double garage; new vehicular access & closure of existing vehicular access.
Ward Wrightington Parish: Wrightington
Date Valid 05/04/2001 Environmental statement required: No
Applicant: Mr J Barton, Agent: Peter Dickinson, Architect,
Applicant Address: 8 Moss Lane, Wrightington. Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 11/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0335](#)
Location 6, Warpers Moss Close, Burscough.
Proposal Conservatory at rear.
Ward Lathom Parish: Burscough
Date Valid 06/04/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Bradley, Agent: N/A
Applicant Address: 6 Warpers Moss Close, Burscough, Ormskirk, L40 4LQ
Decision: Planning Permission Granted Decision date: 23/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0334](#)
Location 175, Bold Lane, Aughton.
Proposal Two storey extension at side & single storey extension at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 06/04/2001 Environmental statement required: No
Applicant: Mr & Mrs G. Parry, Agent: B.P. Naylor,
Applicant Address: 175 Bold Lane, Aughton, Ormskirk, L39 6SH Agent Address: 6 Beech Road, Aughton, Ormskirk, L39 6SJ
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0333](#)
Location Plex Lane Farm, Plex Lane, Halsall.
Proposal Conversion of barn to dwelling with attached garage.
Ward Halsall Parish: Halsall
Date Valid 05/04/2001 Environmental statement required: No
Applicant: Mr & Mrs F. Baybutt, Agent: J.E. Winrow,

Applicant Address: 156 Station Road, Lydiate, Merseyside, L31
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted
Decision date: 21/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0332](#)
Location: 20, Drummersdale Lane, Scarisbrick.
Proposal: Two storey extension and replacement conservatory at rear.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 05/04/2001
Environmental statement required: No
Applicant: Mr & Mrs Meadow,
Agent: G. Morrison,
Applicant Address: 20 Drummersdale Lane, Scarisbrick, Ormskirk, L40
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 10/05/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0331](#)
Location: 154, Long Lane, Aughton.
Proposal: Extension to roof to form gable at side and first floor extension at rear.
Ward: Aughton Park
Parish: Aughton
Date Valid: 18/05/2001
Environmental statement required: No
Applicant: G. Simpson Esq,
Agent: G.F. Morrison,
Applicant Address: 154 Long Lane, Aughton, Ormskirk, L39
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 20/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0330](#)
Location: 15, Whiterails Drive, Ormskirk.
Proposal: Two storey extension at side; single storey extension & conservatory at rear.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 04/04/2001
Environmental statement required: No
Applicant: Mr & Mrs M Spencer,
Agent: Graham Dowell,
Applicant Address: 15 Whiterails Drive, Ormskirk., Lancs.
Agent Address: 2 Hesketh Drive, Maghull, Merseyside., L31 9BX.
Decision: Planning Permission Granted
Decision date: 21/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0329](#)
Location: Martlews Cottage, Long Heys Lane, Dalton.
Proposal: Conservatory at side.
Ward: Parbold
Parish: Dalton
Date Valid: 04/04/2001
Environmental statement required: No
Applicant: Mr & Mrs Keeling,
Agent: Portland Conservatories,
Applicant Address: Martlews Cottage, Long Heys Lane, Dalton., WN8 7RS
Agent Address: Cornbrook, 2 Brindley Road, Old Trafford, Manchester. M16 9HQ
Decision: Planning Permission Granted
Decision date: 25/05/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0328](#)
Location 59, Town Green Lane, Aughton.
Proposal Replacement windows to front elevation.
Ward Aughton Town Green Parish: Aughton
Date Valid 02/04/2001 Environmental statement required: No
Applicant: Mr T. Jones, Agent: N/A
Applicant Address: 59 Town Green Lane,
Aughton, Ormskirk, L39 6SE
Decision: Planning Permission Granted Decision date: 06/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0327](#)
Location 1, Paxton Place, West Pimbo, Skelmersdale.
Proposal Display of illuminated advertisement sign on front elevation.
Ward Up Holland South Parish: Up Holland
Date Valid 06/04/2001 Environmental statement required: No
Applicant: Driver Provider Ltd, Agent: N/A
Applicant Address: 1 Paxton Place, West Pimbo,
Skelmersdale, WN8 9QH
Decision: Advertisement Consent Granted Decision date: 18/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0326](#)
Location Timbobbin Farm, Dark Lane, Ormskirk.
Proposal Conversion of barn into dwelling; Detached garage at rear; Demolition of remaining buildings.
Formation of new curtilage and provision of woodland area and alterations to existing
vehicular access. (Amendment to planning permission 8/2000/0177).
Ward Derby Parish: Not Applicable
Date Valid 04/04/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Moss, Agent: Crosshall Design Services,
Applicant Address: 40 Wigan Road, Ormskirk, Agent Address: Kilronan, 32 Crosshall Brow,
Lancs, L39 Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0325](#)
Location 26, Meadowclough, Ashurst, Skelmersdale.
Proposal First floor extension over garage.
Ward Birch Green Parish: Not Applicable
Date Valid 02/04/2001 Environmental statement required: No
Applicant: Mr B Clark, Agent: N/A
Applicant Address: 26 Meadowclough, Ashurst,
Skelmersdale, WN8 6QW
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0324](#)
Location 1, Robin Hood Lane, Wrightington.
Proposal First floor extensions at front / side / rear; front porch.
Ward Wrightington Parish: Wrightington

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 02/04/2001 Environmental statement required: No
Applicant: Mr & Mrs A Cole, Agent: Westhall Design,
Applicant Address: 1 Robin Hood Lane, Agent Address: The Old Surgery, 108 Market
Wrightington, Wigan, WN6 9QG Street, Westhoughton, BL5 3AZ
Decision: Planning Permission Granted Decision date: 21/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0323](#)
Location 2, Narrow Croft Road, Aughton.
Proposal Conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 02/04/2001 Environmental statement required: No
Applicant: Mr & Mrs F Hannah, Agent: N/A
Applicant Address: 2 Narrow Croft Road, Aughton, Lancs, L39 5ER
Decision: Planning Permission Granted Decision date: 23/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0322](#)
Location 172, Beavers Lane, Birleywood, Skelmersdale.
Proposal Front porch.
Ward Digmoor Parish: Not Applicable
Date Valid 03/04/2001 Environmental statement required: No
Applicant: J. Nolan Esq, Agent: G.F. Morrison,
Applicant Address: 172 Beavers Lane, Birleywood, Skelmersdale, Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
WN8
Decision: Planning Permission Granted Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0321](#)
Location 8, Granville Park, Aughton.
Proposal Single storey extension at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 30/03/2001 Environmental statement required: No
Applicant: Mr C Saunders, Agent: N/A
Applicant Address: 8 Granville Park, Aughton, Ormskirk, L39 5DH
Decision: Planning Permission Granted Decision date: 21/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0320](#)
Location 150, Redgate, Ormskirk.
Proposal Single storey extensions to front & rear; pitched roof to existing garage at side.
Ward Knowsley BC Area Parish: Not Applicable
Date Valid 30/03/2001 Environmental statement required: No
Applicant: Mr & Mrs C. Parker, Agent: Steve Garner,
Applicant Address: 150 Redgate, Ormskirk, Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Lancs, L39
Decision: Planning Permission Granted Decision date: 10/05/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0319](#)
Location 88, Hall Road, Scarisbrick.
Proposal Two storey extension at side.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 06/06/2001 Environmental statement required: No
Applicant: Mr & Mrs J. Mawdesly, Agent: J.E. Winrow,
Applicant Address: 88 Hall Road, Scarisbrick, Agent Address: 6 Staveley Avenue,
Ormskirk, L40 Burscough, Ormskirk, L40
5SB
Decision: Planning Permission Granted Decision date: 03/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0318](#)
Location Martins Farm, Lees Lane, Dalton.
Proposal Erection of detached double garage and amendment to garages approved under planning application 8/2000/0287
Ward Parbold Parish: Dalton
Date Valid 27/03/2001 Environmental statement required: No
Applicant: Mr J. Hodge, Agent: Michael Turner,
Applicant Address: Aspinall House Farm, Appley Lane South, Appley Bridge, Agent Address: 3 High Park House, High Park,
WN8 0SX Oxenholme, Kendal LA9
7RE
Decision: Planning Permission REFUSED Decision date: 24/05/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0318/1](#)
Decision: Appeal Withdrawn Decision date: 12/11/2001

Application No: [2001/0317](#)
Location 110, Moss Lane, Hesketh Bank.
Proposal Single storey extension at side; porch at front; conservatory & porch at rear and use of land as residential garden.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/06/2001 Environmental statement required: No
Applicant: Mr J. Hindle, Agent: J.E. Winrow,
Applicant Address: 110 Moss Lane, Hesketh Bank, Preston, PR4 Agent Address: 6 Staveley Avenue,
Burscough, Ormskirk, L40
5SB
Decision: Planning Permission Granted Decision date: 19/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0316](#)
Location West View, Sandy Lane, Newburgh.
Proposal Enlargement and alterations of house including two storey extensions on both sides and at rear, raising of roof, and canopy to front; erection of detached garage.
Ward Newburgh Parish: Newburgh
Date Valid 04/04/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Charnwick Ltd, Agent: R.L. Horwich Architects,
Applicant Address: 223 Prescot Road, Aughton, Ormskirk, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, Merseyside, L37 7AR
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0315](#)
Location 28, Derby Street West, Ormskirk.
Proposal Change of use from shop to living accommodation and replacement ground floor window to front elevation.
Ward Derby Parish: Not Applicable
Date Valid 29/03/2001 Environmental statement required: No
Applicant: P. Morgan, Agent: N/A
Applicant Address: 8 Wood Lane, Parbold, Wigan, WN8 7TH
Decision: Planning Permission Granted Decision date: 04/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0314](#)
Location The Bungalow, Little Lane, Banks.
Proposal Replacement bungalow and detached double garage.
Ward North Meols Parish: North Meols
Date Valid 28/03/2001 Environmental statement required: No
Applicant: Mr D. Horton, Agent: Mr D. Maddox,
Applicant Address: 81 New Lane Pace, Banks, Southport, PR9 8EZ Agent Address: 162 New Lane Pace, Banks, Southport, PR9 8HB
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0313](#)
Location Land Adjacent, The Barn, Beconsall Lane, Hesketh Bank.
Proposal Outline - Detached bungalow including details of siting and means of access.
Ward Hesketh-with-Beconsall Parish: Hesketh-with-Beconsall
Date Valid 22/03/2001 Environmental statement required: No
Applicant: Mrs D. Hawes, Agent: D. Marshall,
Applicant Address: The Barn, Beconsall Lane, Hesketh Bank, PR4 6RR Agent Address: Cedar Court, Quaker Brook Lane, Hoghton, Preston PR5 0JA
Decision: Outline Planning Refused pre MAR 07 Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0312](#)
Location 86, Moss Road, Halsall.
Proposal Rebuilding of part of existing workshop building.
Ward Halsall Parish: Halsall
Date Valid 10/04/2001 Environmental statement required: No
Applicant: TRM Electronics Ltd, Agent: Rod Ainsworth, Architect
Applicant Address: 86 Moss Road, Southport, Merseyside, PR8 4JQ Agent Address: 27 Upper Aughton Road, Southport, Merseyside, PR8 5NA
Decision: Planning Permission Granted Decision date: 26/07/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0311](#)
Location 32, Church Street, Ormskirk.
Proposal First and second floor extension and fire escape at rear.
Ward Derby Parish: Not Applicable
Date Valid 30/03/2001 Environmental statement required: No
Applicant: Will Parker Menswear, Agent: Snape Cowing Architects,
Applicant Address: 32 Church Street, Ormskirk, Agent Address: 32 Derby Street, Ormskirk,
Lancs, L39 3AW Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 30/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0310](#)
Location Land At, County Road, Ormskirk.
Proposal Erection of one pair of semi-detached houses with integral garages.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 30/03/2001 Environmental statement required: No
Applicant: G. Styler Esq, Agent: G.F. Morrison,
Applicant Address: 5 Nursery Avenue, Ormskirk, Agent Address: 50 Nursery Avenue, Ormskirk,
Lancs, L39 Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0309](#)
Location 173, Blackgate Lane, Tarleton.
Proposal Two storey extensions at rear; external chimney breasts on both sides of dwelling; canopy to front.
Ward Tarleton Parish: Tarleton
Date Valid 01/06/2001 Environmental statement required: No
Applicant: J. & H. Archer, Agent: Dan Thompson Associates,
Applicant Address: Dunscaur Nurseries, 116 Agent Address: The Rafters, 44 Garstang
Southport New Road, Road, Preston, PR1 1NA
Tarleton, Preston
Decision: Planning Permission Granted Decision date: 26/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0308](#)
Location 3, The Brow, Hesketh Bank.
Proposal Conservatory at side.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 28/03/2001 Environmental statement required: No
Applicant: Mr Holmes, Agent: P.C.E. Designs,
Applicant Address: 3 The Brow, Hesketh Bank, Agent Address: 7 Edgefield, Astley Village,
Preston, PR4 Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 22/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0307](#)
Location Hollin House Green Farm, Back Lane, Aughton.
Proposal Two storey extension at side and single storey extension at rear.

Planning Application Register as at 27/10/2021 19:00:07

Ward Aughton Town Green Parish: Aughton
Date Valid 28/03/2001 Environmental statement required: No
Applicant: J.B. Webster, Agent: N/A
Applicant Address: Manor House Farm, New Cut Lane, Halsall, Ormskirk
Decision: Planning Permission Granted Decision date: 21/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0306](#)
Location Beechs Holt, Robin Hood Lane, Wrightington.
Proposal Replacement single storey extension at side.
Ward Wrightington Parish: Wrightington
Date Valid 28/03/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Otty, Agent: Craig Associates,
Applicant Address: Beechs Holt, Robin Hood Lane, Wrightington, WN6 9QG Agent Address: 21 Seymour Terrace, Seymour Street, Liverpool, L3 5PE
Decision: Planning Permission Granted Decision date: 21/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0305](#)
Location 4, Crawford Road, Crawford Village, Upholland.
Proposal Two storey extension at side.
Ward Up Holland South Parish: Up Holland
Date Valid 27/03/2001 Environmental statement required: No
Applicant: Mr G. Holden, Agent: N/A
Applicant Address: 4 Crawford Road, Crawford Village, Upholland, Skelmersdale
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0304](#)
Location Alder Brook, Miry Lane, Parbold.
Proposal Two storey extension at rear; conservatory at side; porch at front.
Ward Parbold Parish: Parbold
Date Valid 27/03/2001 Environmental statement required: No
Applicant: Mr J. Ainscough, Agent: Daylocal Limited,
Applicant Address: Alder Brook, Miry Lane, Parbold, WN8 7TA Agent Address: 43 Westminster Road, Chester, CH2 3AX
Decision: Planning Permission Granted Decision date: 22/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0303](#)
Location 65, Grimshaw Lane, Ormskirk.
Proposal Single storey extension at rear.
Ward Scott Parish: Not Applicable
Date Valid 27/03/2001 Environmental statement required: No
Applicant: D. Thomas Esq, Agent: G. Morrison,
Applicant Address: 65 Grimshaw Lane, Ormskirk, Lancs, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 09/05/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0302](#)

Location 6, Rosehill Drive, Aughton.

Proposal Single storey extension at rear.

Ward Aughton Park Parish: Aughton

Date Valid 27/03/2001 Environmental statement required: No

Applicant: Mr & Mrs Cass, Agent: G.F. Morrison,

Applicant Address: 6 Rosehill Drive, Aughton, Ormskirk, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ

Decision: Planning Permission Granted Decision date: 24/05/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0301](#)

Location 64, Bold Lane, Aughton.

Proposal Part two storey / part single storey extension at side / rear. Erection of canopy at front.

Ward Aughton Town Green Parish: Aughton

Date Valid 27/03/2001 Environmental statement required: No

Applicant: Mr & Mrs P. Sproson, Agent: Christopher Rodgers & Associates,

Applicant Address: 64 Bold Lane, Aughton, Ormskirk, L39 6SQ Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY

Decision: Withdrawn Decision date: 04/09/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0300](#)

Location St James Ce School, School Lane, Westhead.

Proposal Listed Building Consent for extension to provide toilet accommodation for disabled children and medical room/office.

Ward Derby Parish: Not Applicable

Date Valid 19/03/2001 Environmental statement required: No

Applicant: Director of Education and Cultural Agent: Lancashire County Property Group,

Applicant Address: Services, Lancashire County Council, County Hall, Preston PR1 8RE Agent Address: Head of Property PO Box 26, County Hall, Preston, PR1 8RE

Decision: Listed Building Consent Granted Decision date: 03/07/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0299](#)

Location 3, Altys Lane, Ormskirk.

Proposal Single storey extension at rear.

Ward Derby Parish: Not Applicable

Date Valid 26/03/2001 Environmental statement required: No

Applicant: Mr & Mrs J. Rowlands, Agent: N/A

Applicant Address: 3 Altys Lane, Ormskirk, Lancs, L39

Decision: Planning Permission Granted Decision date: 10/05/2001

Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0298](#)
Location 16, Station Road, Parbold.
Proposal Single storey extension at rear.
Ward Parbold Parish: Parbold
Date Valid 26/03/2001 Environmental statement required: No
Applicant: Mr & Mrs Parkinson, Agent: P.G. Dutton,
Applicant Address: 16 Station Road, Parbold, Agent Address: 41 Deansgate Lane, Formby,
Wigan, WN8 7NU Merseyside, L37 3LF
Decision: Planning Permission Granted Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0297](#)
Location Woodlands, Beech Road, Aughton.
Proposal Single storey extension at side.
Ward Aughton Town Green Parish: Aughton
Date Valid 27/03/2001 Environmental statement required: No
Applicant: Mr & Mrs C.G. Rodgers, Agent: Christopher Rodgers &
Associates,
Applicant Address: Woodlands, Beech Road, Agent Address: 30 Derby Street, Ormskirk,
Aughton, Ormskirk Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0296](#)
Location 10, Victoria Park, Skelmersdale.
Proposal Replacement roof to conservatory.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 23/03/2001 Environmental statement required: No
Applicant: Mr I. Stanmore, Agent: Mr J. Copeland,
Applicant Address: 10 Victoria Park, Agent Address: 23 Smallshaw Close, Ashton
Skelmersdale, Lancs, WN8 in Makerfield, Wigan, WN4
9LW
Decision: Planning Permission Granted Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0295](#)
Location Plot, 17, Springwood Drive, Rufford.
Proposal Conservatory.
Ward Rufford Parish: Rufford
Date Valid 22/03/2001 Environmental statement required: No
Applicant: Mr & Mrs A. Gauld, Agent: Hayton Associates,
Applicant Address: The Barn, Delph Farm, Scarth Agent Address: Delamere Villa, Ring O Bells
Hill, Lathom L39 9LB Lane, Lathom, L40 5TF
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0294](#)
Location 61, Turnpike Road, Aughton.
Proposal Single storey extension at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 22/03/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: P. Pearson, Agent: B. Naylor,
Applicant Address: 61 Turnpike Road, Aughton, Ormskirk, L39 Agent Address: 6 Beech Road, Aughton, Ormskirk, L39 6SJ
Decision: Planning Permission Granted Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0293](#)
Location: Prescotts Farm, Lees Lane, Dalton.
Proposal: Detached garage/workshop/stores.
Ward: Parbold Parish: Dalton
Date Valid: 22/03/2001 Environmental statement required: No
Applicant: G. Holding, Agent: B.P. Naylor,
Applicant Address: Boydells Farm, Hillock Lane, Dalton, WN8 Agent Address: Beech House, Beech Road, Aughton, L39 6SJ
Decision: Planning Permission Granted Decision date: 13/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0292](#)
Location: 38, Felstead, Birch Green, Skelmersdale.
Proposal: Two storey extension at side & single storey extension at front.
Ward: Birch Green Parish: Not Applicable
Date Valid: 21/03/2001 Environmental statement required: No
Applicant: Mr P. Clintworth, Agent: Mr J. Plowman,
Applicant Address: 38 Felstead, Birch Green, Skelmersdale, WN8 Agent Address: 22 Harrock Road, Clayton-le-Woods, Leyland, PR5 2TX
Decision: Planning Permission Granted Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0291](#)
Location: 4, Aughton Hall Cottages, Asmall Lane, Ormskirk.
Proposal: Two storey extension at side & single storey extension at rear.
Ward: Knowsley Parish: Not Applicable
Date Valid: 20/03/2001 Environmental statement required: No
Applicant: Anne Blaney-Green, Agent: Frederick Meredith,
Applicant Address: 4 Aughton Hall Cottage, Asmall Lane, Ormskirk, L39 8RA Agent Address: 31 Heyes Avenue, Rainford, St Helens, WA11 8AW
Decision: Planning Permission Granted Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0290](#)
Location: 2, Smithy Lane, Aughton.
Proposal: Detached garage and erection of 2.2m high boundary wall; 2.2m high entrance gates & 2.55m high gate pillars.
Ward: Aughton Town Green Parish: Aughton
Date Valid: 20/03/2001 Environmental statement required: No
Applicant: Mr & Mrs C. Carr, Agent: Daniel Linford,
Applicant Address: 2 Smithy Lane, Aughton, Ormskirk, L39 6SS Agent Address: Noeva House, Square Lane, Lathom, L40 7RQ
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0289](#)
Location Land Adjoining, 3, Southport Road, Scarisbrick.
Proposal Erection of sports, leisure, health and fitness building with outdoor pool, tennis courts and recreation facilities, car parking and access arrangements.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/03/2001 Environmental statement required: No
Applicant: Next Generation Clubs Limited & Agent: Edmund Kirby,
Applicant Address: Morley Property Investments Ltd, C/o Agent Agent Address: 6th Floor, India Buildings, Liverpool, L2 0TZ
Decision: Planning Permission Granted Decision date: 31/01/2002
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0288](#)
Location Matalan Distribution, Gillibrands Road, Gillibrands, Skelmersdale.
Proposal Erection of pump house and siting of 2 water tanks.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 22/03/2001 Environmental statement required: No
Applicant: Matalan Distribution, Agent: Francis Bradshaw Partnership,
Applicant Address: Gillibrands Road, Gillibrands, Skelmersdale, WN8 Agent Address: 12 Hargreaves Street, Burnley, Lancs, BB11 1DZ
Decision: Planning Permission Granted Decision date: 01/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0287](#)
Location 88, Renacres Lane, Halsall.
Proposal Conservatory at rear.
Ward Halsall Parish: Halsall
Date Valid 20/03/2001 Environmental statement required: No
Applicant: Mr D. Holden-Booth, Agent: N/A
Applicant Address: 88 Renacres Lane, Halsall, Ormskirk, L39 8SE
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0286](#)
Location Land Adjacent 280, Smithy Lane, Scarisbrick.
Proposal Erection of building comprising semi-detached house and 2x1 bed apartments.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 29/03/2001 Environmental statement required: No
Applicant: M.A. Forshaw Ltd, Agent: Alan Jolley Design Services,
Applicant Address: Heaton's Bridge Farm, Scarisbrick, Ormskirk, L40 8HP Agent Address: The Old Vicarage, Wall Street, Springfield, Wigan WN6 7NA
Decision: Withdrawn Decision date: 04/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0285](#)
Location Needless Inn Farm Barn, Lady Alices Drive, Lathom.
Proposal Listed Building Consent - Conversion of barn and shippon to dwelling.

Planning Application Register as at 27/10/2021 19:00:07

Ward Newburgh Parish: Lathom
Date Valid 22/03/2001 Environmental statement required: No
Applicant: Mr M Taylor Agent: Eland Design,
Applicant Address: c/o agent Agent Address: 29 Wood Street, Lytham St Annes, FY8 1QG
Decision: Listed Building Consent Granted Decision date: 17/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0284](#)
Location Needless Inn Farm Barn, Lady Alices Drive, Lathom.
Proposal Conversion of barn and shippon to dwelling.
Ward Newburgh Parish: Lathom
Date Valid 22/03/2001 Environmental statement required: No
Applicant: Michael Taylor, Agent: Eland Design,
Applicant Address: C/o Agent Agent Address: 29 Wood Street, Lytham St Annes, Lancs, FY8 1QG
Decision: Planning Permission Granted Decision date: 17/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0283](#)
Location West Tower Hotel, Mill Lane, Aughton.
Proposal Change of use from Hotel, with ancillary dining and function facilities, to mixed use of Hotel, Restaurant and Function facilities.
Ward Aughton Town Green Parish: Aughton
Date Valid 19/03/2001 Environmental statement required: No
Applicant: West Tower Hotel Agent: Christopher Rodgers & Associates,
Applicant Address: Mill Lane, Aughton, Ormskirk, L39 7HJ Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 06/09/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0282](#)
Location 242, Moss Lane, Hesketh Bank.
Proposal Erection of replacement dwelling and attached garage.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/03/2001 Environmental statement required: No
Applicant: Mr & Mrs N. Taylor, Agent: Jonathan Forman Architects,
Applicant Address: 242 Moss Lane, Hesketh Bank, Preston, PR4 Agent Address: The Old Barn, 27a Pinfold South Cave, Brough, East Yorkshire HU15 2HE
Decision: Withdrawn Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0281](#)
Location 2A, Napier Avenue, Tarleton.
Proposal Erection of detached bungalow with detached garage.
Ward Tarleton Parish: Tarleton
Date Valid 28/03/2001 Environmental statement required: No
Applicant: M. & L. Labrey, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 2a Napier Avenue, Tarleton, Preston, PR4 6DR
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0280](#)
Location: Spa Farm, Spa Lane, Lathom.
Proposal: Erection of detached three car garage with attached wc/store.
Ward: Newburgh Parish: Lathom
Date Valid: 23/03/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Oldroyd, Agent: Crosshall Design Services,
Applicant Address: Spa Farm, Spa Lane, Lathom, Ormskirk, L39 2BD Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0279](#)
Location: Land Adjoining, West View, Sandy Lane, Newburgh.
Proposal: Reserved Matters - Erection of detached house.
Ward: Newburgh Parish: Newburgh
Date Valid: 23/03/2001 Environmental statement required: No
Applicant: Charnwick Ltd, Agent: R.L. Horwich Architects,
Applicant Address: 223 Prescot Road, Aughton, Ormskirk, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, Merseyside, L37 7AR
Decision: Reserved Matters Approved Decision date: 01/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0278](#)
Location: Goose Dub Barn, Charnleys Lane, Banks.
Proposal: Retention of dwelling house.
Ward: North Meols Parish: North Meols
Date Valid: 21/03/2001 Environmental statement required: No
Applicant: Mr & Mrs G.W. Ives, Agent: Steven Abbott Associates,
Applicant Address: Goose Dub Barn, Charnleys Lane, Banks, PR9 8HH Agent Address: North Quarry Office, North Quarry Business Park, Appley Bridge, WN6 9DB
Decision: Planning Permission Granted Decision date: 28/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0277](#)
Location: 313, Blackgate Lane, Tarleton.
Proposal: Porch at side; conservatory to rear.
Ward: Tarleton Parish: Tarleton
Date Valid: 20/03/2001 Environmental statement required: No
Applicant: Mrs J.R. Canner, Agent: P.C.E. Designs,
Applicant Address: 313 Blackgate Lane, Holmes, Tarleton, PR4 Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0276](#)
Location 63, Sefton Gardens, Aughton.
Proposal Single storey extension at side & canopy along front elevation.
Ward Aughton Town Green Parish: Aughton
Date Valid 28/03/2001 Environmental statement required: No
Applicant: Mr & Mrs R. Freeman, Agent: Graham Dowell,
Applicant Address: 63 Sefton Gardens, Aughton, Ormskirk, L39 Agent Address: 2 Hesketh Drive, Maghull, Merseyside, L31 9BX
Decision: Planning Permission Granted Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0275](#)
Location 4, Bescar Brow Lane, Scarisbrick.
Proposal First floor extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/03/2001 Environmental statement required: No
Applicant: S. Wright Esq., Agent: G.F. Morrison,
Applicant Address: 4 Bescar Brow Lane, Scarisbrick, Ormskirk, L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0274](#)
Location 26, Eastmead, Aughton.
Proposal Two storey extension at front.
Ward Aughton Town Green Parish: Aughton
Date Valid 23/03/2001 Environmental statement required: No
Applicant: Mr & Mrs J. Kirby, Agent: G.F. Morrison,
Applicant Address: 26 Eastmead, Aughton, Ormskirk, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 17/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0273](#)
Location 173, Liverpool Road South, Burscough.
Proposal Single storey extension at side.
Ward Burscough Parish: Burscough
Date Valid 23/03/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Mawdsley, Agent: Mr M. Cuddy,
Applicant Address: 173 Liverpool Road South, Burscough, Ormskirk, L40 7RE Agent Address: Old Mill Farm, Moss Lane, Lathom, Ormskirk
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0272](#)
Location 27, Woodmoss Lane, Scarisbrick.
Proposal First floor extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/03/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr & Mrs P. Sourbutts, Agent: Roger E. Haydock,
Applicant Address: 27 Woodmoss Lane, Scarisbrick, Ormskirk, L40 9RJ, Agent Address: 3 Cross Street, Preston, Lancs, PR1 3LT
Decision: Planning Permission Granted Decision date: 16/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0271](#)
Location: Grange Farm, Higher Lane, Dalton.
Proposal: Two storey extensions at side & rear; erection of detached double garage.
Ward: Parbold Parish: Dalton
Date Valid: 14/03/2001 Environmental statement required: No
Applicant: Dr & Mrs A. Hicks, Agent: Michael Cunningham,
Applicant Address: Grange Farm, Higher Lane, Dalton, Wigan, Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Planning Permission REFUSED Decision date: 24/05/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2001/0271/1](#)
Decision: Dismissed Decision date: 05/10/2001

Application No: [2001/0270](#)
Location: S M Construction, Greetby Place, Gillibrands, Skelmersdale.
Proposal: Development by Telecommunications Code System Operator - Erection of 15m high monopole with 6 no cross polar antennae and two microwave dishes on top (overall height 18m); erection of equipment housing cabin.
Ward: Skelmersdale North Parish: Not Applicable
Date Valid: 23/03/2001 Environmental statement required: No
Applicant: Vodafone Limited, Agent: Turner and Partners,
Applicant Address: The Courtyard, 2-4 London Road, Newbury, Berkshire RG14 1JX, Agent Address: 160 High Street, Boston Spa, Wetherby, LS23 6BW
Decision: Prior Notif-Telecom- Details Approved Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0269](#)
Location: Land At, Winifred Lane/Northway, Aughton.
Proposal: Development by Telecommunications Code system Operator - Erection of 10m high telecommunications pole with tri-sector antennae on top (12.8m high overall); erection of equipment housing cabin.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 21/03/2001 Environmental statement required: No
Applicant: One 2 One Personal Communications, Agent: Stappard Howes,
Applicant Address: Imperial Place, Maxwell Road, Borehamwood, WD6 1EA, Agent Address: Unit 17 Mercia Village, Torwood Close, Westwood Business Park, Coventry CV4 8XH
Decision: Prior Notif-Telecom Details Refused pre Decision date: 24/04/2001
Appeal lodged: Yes Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Appeal details

Date lodged Yes Reference: [2001/0269/1](#)
Decision: Appeal Withdrawn Decision date: 13/12/2001

Application No: [2001/0268](#)
Location Old Sutch Farm, Meadow Lane, Lathom.
Proposal Conversion of barn to dwelling.
Ward Newburgh Parish: Lathom
Date Valid 16/03/2001 Environmental statement required: No
Applicant: Mr G. Fairclough, Agent: J.E. Winrow,
Applicant Address: Old Such Farm, Meadow Lane, Lathom, Ormskirk Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0267](#)
Location Unit 1 Priorswood Court, Priorswood Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QB
Proposal Raise height of part of roof by 2m including associated cladding works.
Ward Up Holland Parish: Up Holland
Date Valid 16/03/2001 Environmental statement required: No
Applicant: Sintra Investments Ltd, Agent: AEW Architects & Designers Ltd,
Applicant Address: Foden House, London Road, Alderley Edge, Cheshire SK9 7JT Agent Address: Elisabeth House, St Peters Square, Manchester, M2 3DF
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0266](#)
Location Gore House Farm, Acres Lane, Great Altcar.
Proposal Retention of non-illuminated shop sign.
Ward Downholland Parish: Great Altcar
Date Valid 21/03/2001 Environmental statement required: No
Applicant: Mr. M. Edwards, Agent: N/A
Applicant Address: Worrall House Farm, Flatmans Lane, Downholland, Ormskirk L39 7HW
Decision: Advertisement Consent Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0265](#)
Location Fearn Farm, Liverpool Road, Rufford.
Proposal Consideration of Details for Prior Approval - Erection of agricultural sileage building.(Phase 1).
Ward Rufford Parish: Rufford
Date Valid 10/04/2001 Environmental statement required: No
Applicant: Mr J. Wrennall, Agent: R.E. Buildings Ltd,
Applicant Address: Fearn Farm, Liverpool Road, Rufford, Ormskirk Agent Address: Spout House, Bay Horse, Lancaster, LA2 9DE

Planning Application Register as at 27/10/2021 19:00:07

Decision: Prior Notif Agriculture-Details Decision date: 11/05/2001
Approved
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0264](#)
Location Fearn Farm, Liverpool Road, Rufford.
Proposal Erection of agricultural silage building.(Phase 2)
Ward Rufford Parish: Rufford
Date Valid 16/03/2001 Environmental statement required: No
Applicant: Mr J. Wrennall, Agent: R.E. Buildings Ltd,
Applicant Address: Fearn Farm, Liverpool Road, Rufford, Ormskirk Agent Address: Spout House, Bay Horse, Lancaster, LA2 9DE
Decision: Planning Permission Granted Decision date: 11/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0263](#)
Location Denholm Shipping Services Ltd, Stopgate Lane, Simonswood.
Proposal Hazardous Substances Consent - Storage of oxidising agents (principally potassium nitrate, magnesium nitrate and calcium nitrate).
Ward Bickerstaffe Parish: Simonswood
Date Valid 01/05/2001 Environmental statement required: No
Applicant: Denholm Shipping Services Ltd, Agent: N/A
Applicant Address: Stopgate Lane, Simonswood, Merseyside, L33 4YL
Decision: Withdrawn Decision date: 30/05/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0262](#)
Location 224, Moss Lane, Burscough.
Proposal Retention/alteration of 1.8m high wall and retention of gates and garage.
Ward Burscough East Parish: Burscough
Date Valid 20/03/2001 Environmental statement required: No
Applicant: Mr D. Fairless, Agent: N/A
Applicant Address: 224 Moss Lane, Burscough, Ormskirk, L40
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0261](#)
Location 184, Moss Lane, Hesketh Bank.
Proposal Single storey extension at side (including alterations to roof).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 16/03/2001 Environmental statement required: No
Applicant: Mr & Mrs Taylor, Agent: J.E. Winrow,
Applicant Address: 184 Moss Lane, Hesketh Bank, Preston, PR4 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0260](#)
Location 78, Green Lane, Ormskirk.
Proposal Conservatory at rear.
Ward Scott Parish: Not Applicable
Date Valid 16/03/2001 Environmental statement required: No
Applicant: S. Oliver, Agent: N/A
Applicant Address: 78 Green Lane, Ormskirk, Lancs, L39 1NF
Decision: Planning Permission Granted Decision date: 01/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0259](#)
Location Former Council Highways Depot, Prescott Road, Ormskirk.
Proposal Erection of 10 terraced dwellings in two blocks of five units and 6 one-bedroom flats. New vehicular/pedestrian access road and provision of car parking spaces.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 18/05/2001 Environmental statement required: No
Applicant: Cosmopolitan Housing Association, Agent: Aluko Brooks Architects,
Applicant Address: 7th Floor Wellington Buildings, The Strand, Liverpool, L2 0PP Agent Address: 59 Seel Street, Liverpool, Merseyside, L1 4AZ
Decision: Planning Permission Granted Decision date: 22/08/2001
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0258](#)
Location Stopforths Farm, Long Heys Lane, Dalton.
Proposal Change of use from dwelling and function room to dwelling only, and restoration of car park to agricultural use.
Ward Parbold Parish: Dalton
Date Valid 13/03/2001 Environmental statement required: No
Applicant: R. Moffatt, Agent: N/A
Applicant Address: Stopforths Farm, Long Heys Lane, Dalton, WN8 7RS
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0257](#)
Location Safeway, Park Road/Aughton Street, Ormskirk.
Proposal Use of 17 car parking spaces for customer car valeting and hand wash service. Siting of water storage container and 2 car mats with access and exit ramps.
Ward Knowsley Parish: Not Applicable
Date Valid 13/03/2001 Environmental statement required: No
Applicant: Valeting Services (UK) Ltd, Agent: N/A
Applicant Address: 377 Lord Street, Southport, Merseyside, PR9 0AG
Decision: Withdrawn Decision date: 23/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0256](#)
Location 140, Station Road, Hesketh Bank.

Proposal Outline - Provision of an all-weather sports surface, erection of single storey building comprising changing rooms, physiotherapy, fitness and training rooms and clubroom and associated car parking in conjunction with existing football club and alterations to existing access (including details of siting, design, external appearance and means of access).

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 01/05/2003 Environmental statement required: No

Applicant: Hesketh Bank AFC Agent: John Turner & Sons Limited

Applicant Address: c/o Mr. D. Hand (Hon. Sec.), 93 Sidney Avenue, Hesketh Bank, Preston PR4 6PD Agent Address: Preston Road, Grimsargh, Preston, PR2 5SD

Decision: Outline Planning Granted Decision date: 13/01/2004

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0255](#)

Location Save Service Station, Rainford Road, Four Lane Ends, Bickerstaffe.

Proposal Retention of illuminated free standing advertisement display unit.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 08/03/2001 Environmental statement required: No

Applicant: Primelight Advertising Limited, Agent: N/A

Applicant Address: 3 Waterhouse Square, 138-142 Holborn, London, EC1N 2NY

Decision: Advertisement Consent Granted Decision date: 24/04/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0254](#)

Location Land Rear Of, 22, Church Street, Ormskirk.

Proposal Three storey office extension and single storey covered way at rear.

Ward Derby Parish: Not Applicable

Date Valid 27/03/2001 Environmental statement required: No

Applicant: Claughton House Partnership, Agent: Rod Ainsworth, Architect

Applicant Address: 23C Claughton Street, St Helens, Merseyside Agent Address: 27 Upper Aughton Road, Southport, Merseyside, PR8 5NA

Decision: Planning Permission Granted Decision date: 06/09/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0253](#)

Location 1, Woodley Park Road, Ashurst, Skelmersdale.

Proposal Dormer window on rear elevation and detached double garage at side.

Ward Birch Green Parish: Not Applicable

Date Valid 03/04/2001 Environmental statement required: No

Applicant: T.W. Mercer, Agent: John Renwick,

Applicant Address: 3 Hazel Lane, Woodley Park, Skelmersdale, WN8 6UN Agent Address: Beacon House, Woodley Park, Skelmersdale, WN8 6UR

Decision: Planning Permission Granted Decision date: 09/05/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0252](#)

Location Rear Of, 1, 3 & 5, St Helens Road, Ormskirk.

Proposal Erection of a 2.4m to 2.7m high wall for security purposes.

Ward Derby Parish: Not Applicable
Date Valid 27/03/2001 Environmental statement required: No
Applicant: Mr J. Crompton, Agent: N/A
Applicant Address: Ruff House, Ruff Lane, Ormskirk, L39 4UL
Decision: Planning Permission Granted Decision date: 21/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0251](#)
Location 10C, Station Road, Hesketh Bank.
Proposal Change of use of existing flat to a care agency office.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 20/03/2001 Environmental statement required: No
Applicant: Mr S. Birchall, Agent: N/A
Applicant Address: 38 Chambres Road, Southport, Merseyside, PR8 6JQ
Decision: Planning Permission REFUSED Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0250](#)
Location 27, Moor Street, Ormskirk.
Proposal Display of illuminated projecting and fascia signs.
Ward Derby Parish: Not Applicable
Date Valid 13/03/2001 Environmental statement required: No
Applicant: Max Spielmann, Agent: Frodsham Sign & Display,
Applicant Address: Cross Lane, Wallasey, Merseyside Agent Address: North Florida Road, Haydock Industrial Estate, St Helens, WA11 9UB
Decision: Advertisement Consent Refused pre MAR 07 Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0249](#)
Location Mount Farm, Bescar Brow Lane, Scarisbrick.
Proposal Use of existing barn as stables; erection of stable block to provide livery and a lean-to shelter for use as storage and workshop.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/03/2001 Environmental statement required: No
Applicant: Mr & Mrs Smith, Agent: David Backhouse Architects,
Applicant Address: Mount Farm, Bescar Brow Lane, Scarisbrick, L40 9QH Agent Address: Nickson House, Finch Place, Liverpool, L3 8JA
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0248](#)
Location 55/57, Church Road, Banks.
Proposal Erection of one detached dwelling with integral garage.
Ward North Meols Parish: North Meols
Date Valid 26/03/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Hornby, Agent: Mr P. Callander,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 55/57 Church Road, Banks, Southport, PR9
Agent Address: 40 Hesketh Lane, Tarleton, Preston, PR4 6AQ
Decision: Planning Permission Granted
Decision date: 17/05/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0247](#)
Location: Land Adjacent, 83, Orrell Lane, Burscough.
Proposal: Outline - One detached dwelling and new vehicular/pedestrian access.
Ward: Burscough
Parish: Burscough
Date Valid: 12/03/2001
Environmental statement required: No
Applicant: Mr K. Green,
Agent: N/A
Applicant Address: 83 Orrell Lane, Burscough, Ormskirk, L40 0SG
Decision: Outline Planning Granted
Decision date: 06/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0246](#)
Location: Tarlscough Hall Farm, Tarlscough Lane, Burscough.
Proposal: Application for Determination as to Whether Prior Approval is Required for Details - Erection of dutch barn for storage use.
Ward: Burscough
Parish: Burscough
Date Valid: 16/03/2001
Environmental statement required: No
Applicant: J.P. & C.R. Webster,
Agent: P. Wilson & Company,
Applicant Address: Tarlscough Hall Farm, Tarlscough Lane, Burscough, L40 0RJ
Agent Address: 10 Bark Street East, Bolton, Lancs, BL1 2BQ
Decision: Prior Notif Agric and Demolition PD
Decision date: 03/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0245](#)
Location: 384, Mossy Lea Road, Wrightington.
Proposal: Erection of wall & entrance gates along front boundary (1.2m to 1.5m).
Ward: Wrightington
Parish: Wrightington
Date Valid: 14/03/2001
Environmental statement required: No
Applicant: Mr & Mrs D. Haselden,
Agent: N/A
Applicant Address: 384 Mossy Lea Road, Wrightington, Wigan, WN6
Decision: Planning Permission Granted
Decision date: 26/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0244](#)
Location: Dovehaven House Care Home, 58, Moss Road, Halsall.
Proposal: Extension of existing residential care home from previously approved level of 36 beds to 40 beds, with ancillary lounge, dining and support areas, and involving 2 storey and first floor extensions.
Ward: Halsall
Parish: Halsall
Date Valid: 12/03/2001
Environmental statement required: No
Applicant: Mr M.J. Gilbert,
Agent: N/A
Applicant Address: Dovehaven Nursing Home, 9-11 Alexandra Road, Southport, PR9 0NB
Decision: Planning Permission Granted
Decision date: 24/05/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0243](#)

Location Saphir North West (Kingford), Digmoor Road, Digmoor, Skelmersdale.

Proposal Development by Telecommunication Code System Operator - Replacement sector antennae & 4 new dishes on existing mast and associated equipment cabin.

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 14/03/2001 Environmental statement required: No

Applicant: Orange PCS, Agent: Spectrasite Transco Communications

Applicant Address: Level 5, 4 Exchange Quay, Salford, Manchester M5 3EE Agent Address: 10-11 Metropolitan House, City Business Park, Brindley Road, Manchester M16 9HQ

Decision: Prior Notif-Telecom- Details Approved Decision date: 10/04/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0242](#)

Location 3, Jackson Close, Haskayne.

Proposal Single storey extensions at front/side/rear.

Ward Downholland Parish: Downholland

Date Valid 13/03/2001 Environmental statement required: No

Applicant: J. Hodge Esq, Agent: G.F. Morrison,

Applicant Address: 3 Jackson Close, Haskayne, Ormskirk, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ

Decision: Planning Permission Granted Decision date: 26/04/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0241](#)

Location 2, Lordsgate Lane, Burscough.

Proposal Variation of condition 4 on planning permission 8/2000/0411 to allow number of children attending the Day Nursery to be 34.

Ward Burscough Parish: Burscough

Date Valid 13/03/2001 Environmental statement required: No

Applicant: Mrs R. Pell, Agent: N/A

Applicant Address: 99 Crosshall Brow, Westhead, Ormskirk, L40 6JE

Decision: Planning Permission Granted Decision date: 24/04/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0240](#)

Location 68, Glenside, Wrightington.

Proposal Conservatory at rear.

Ward Wrightington Parish: Wrightington

Date Valid 15/03/2001 Environmental statement required: No

Applicant: Mr R. France, Agent: Formby Windows,

Applicant Address: 68 Glenside, Appley Bridge, Wigan, WN6 Agent Address: Stephenson Way, Formby Trading Estate, Formby, L37 8EG

Decision: Planning Permission Granted Decision date: 18/04/2001

Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0239](#)
Location Cooksons Farm, Moss Hey Lane, Mere Brow, Tarleton.
Proposal Part two storey / part single storey extension.
Ward Tarleton Parish: Tarleton
Date Valid 15/03/2001 Environmental statement required: No
Applicant: Mr & Mrs N. Walker, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: Cooksons Farm, Moss Hey Lane, Tarleton, Preston Agent Address: The Barrons, Church Road, Tarleton, PR4 6UP
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0238](#)
Location 23, Beconsall Lane, Hesketh Bank.
Proposal Single storey extension at rear.
Ward Hesketh-with-Beconsall Parish: Hesketh-with-Beconsall
Date Valid 15/03/2001 Environmental statement required: No
Applicant: Mr & Mrs A. Stringer, Agent: F. Law,
Applicant Address: 23 Beconsall Lane, Hesketh Bank, Preston, PR4 Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0237](#)
Location Red Beeches, 34, Long Lane, Aughton.
Proposal Two storey extension at side and single storey extension at rear.
Ward Aughton Park Parish: Aughton
Date Valid 14/03/2001 Environmental statement required: No
Applicant: Mr & Mrs G. Armer, Agent: Graham Dowell,
Applicant Address: Red Beeches, 34 Long Lane, Aughton, L39 5AT Agent Address: 2 Hesketh Drive, Maghull, Merseyside, L31 9BX
Decision: Planning Permission Granted Decision date: 17/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0236](#)
Location 473, Southport Road, Scarisbrick.
Proposal Alterations to roof including dormer extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/03/2001 Environmental statement required: No
Applicant: Mr P. Heaney, Agent: K. Wadsworth,
Applicant Address: 473 Southport Road, Scarisbrick, Ormskirk, L40 Agent Address: 14 Fisher Drive, Southport, Merseyside, PR9 7GS
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0235](#)
Location 24, Beech Road, Aughton.
Proposal Replacement detached garage at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 13/03/2001 Environmental statement required: No
Applicant: Mr & Mrs M. Tyrer, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 24 Beech Road, Aughton, Ormskirk, L39 6SJ
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 01/05/2001
Section 106 Agreement: No

Application No: [2001/0234](#)
Location: 17, High Moss, Ormskirk.
Proposal: First floor extension at side.
Ward: Knowsley Parish: Not Applicable
Date Valid: 13/03/2001 Environmental statement required: No
Applicant: Mr & Mrs B. Malloy, Agent: G.F. Morrison,
Applicant Address: 17 High Moss, Ormskirk, Lancs, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0233](#)
Location: 27, Blackmoss Lane, Ormskirk.
Proposal: Conservatory at rear & pitched roof to existing single storey rear extension.
Ward: Knowsley Parish: Not Applicable
Date Valid: 13/03/2001 Environmental statement required: No
Applicant: Mr & Mrs T. Lea, Agent: G.F. Morrison,
Applicant Address: 27 Blackmoss Lane, Ormskirk, Lancs, L39 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0232](#)
Location: 100, Grimshaw Lane, Ormskirk.
Proposal: Detached garage.
Ward: Scott Parish: Not Applicable
Date Valid: 20/03/2001 Environmental statement required: No
Applicant: V. Lunt, Agent: N/A
Applicant Address: 100 Grimshaw Lane, Ormskirk, Lancs, L39 1PE
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0231](#)
Location: 2, St Michaels Park, Aughton.
Proposal: Conservatory at rear.
Ward: Aughton Town Green Parish: Aughton
Date Valid: 14/03/2001 Environmental statement required: No
Applicant: Mr R. Mohan, Agent: Graham Dowell,
Applicant Address: 2 St Michaels Park, Aughton, Ormskirk, L39 Agent Address: 2 Hesketh Drive, Maghull, Merseyside, L31 9BX
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0230](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 30 Gore Drive, Ormskirk, Lancashire, L39 4UA
Proposal Part two storey / part single storey extension at side; single storey extension at rear; sloping roof to existing extension at rear.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 14/03/2001 Environmental statement required: No
Applicant: Mr P.V. O'Reilly, Agent: Graham Dowell
Applicant Address: 30 Gore Drive, Ormskirk, Lancashire, L39 4UA Agent Address: 2 Hesketh Drive, Maghull, Merseyside, L31 9BX
Decision: Planning Permission Granted Decision date: 02/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0229](#)
Location 30, Derby Street, Ormskirk.
Proposal First and second floor extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 08/03/2001 Environmental statement required: No
Applicant: Christopher Rodgers & Associates, Agent: N/A
Applicant Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 20/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0228](#)
Location Le Frog, 8, St Helens Road, Ormskirk.
Proposal Two storey extension at rear to form extra dining area/office/kitchen and storage area.
Ward Derby Parish: Not Applicable
Date Valid 15/03/2001 Environmental statement required: No
Applicant: C. Bolger Properties, Agent: C. Hartley,
Applicant Address: Brookfield, Longtail, Bowness on Windermere, Cumbria Agent Address: 39 Cambridge Road, Southport, Merseyside, PR9 5PR
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0227](#)
Location St. Marks C.E. Primary School, Southport Road, Scarisbrick.
Proposal County Matter - Variation of Condition No.1. of planning permission 8/96/0027 to allow the use of the single demountable classroom unit for a further 5 years.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/03/2001 Environmental statement required: No
Applicant: Director of Education and Agent: Lancashire County Property Group,
Applicant Address: Cultural Services, County Hall, Preston., PR1 8RE Agent Address: PO Box 26 County Hall, Preston., PR1 8RE
Decision: No Object Decision date: 24/04/2001
(NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0226](#)
Location Old School House, Higher Lane, Dalton.
Proposal Replacement conservatory at rear.

Planning Application Register as at 27/10/2021 19:00:07

Ward Parbold Parish: Dalton
Date Valid 09/03/2001 Environmental statement required: No
Applicant: Mr T. Morton, Agent: N/A
Applicant Address: Old School House, Higher Lane, Dalton, WN8 7RA
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0225](#)
Location 15, Queen Street, Ormskirk.
Proposal Pitched roof to existing garage.
Ward Knowsley Parish: Not Applicable
Date Valid 08/03/2001 Environmental statement required: No
Applicant: Mr A. Lee, Agent: N/A
Applicant Address: 15 Queen Street, Ormskirk, Lancs, L39 4RR
Decision: Planning Permission Granted Decision date: 18/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0224](#)
Location Tristrams Farmhouse, Narrow Lane, Halsall.
Proposal Detached double garage; front porch; conservatory at rear; store at side & alterations to roof of dwelling.
Ward Halsall Parish: Halsall
Date Valid 05/03/2001 Environmental statement required: No
Applicant: Mr S.J. Greenhalgh, Agent: Miss E. Olson,
Applicant Address: 63 Cottage Lane, Ormskirk, Lancs, L39 3NF Agent Address: 3 Ryder Close, Aughton, Ormskirk, L39 3HJ
Decision: Planning Permission Granted Decision date: 30/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0223](#)
Location Ainscough Building Supplies Ltd, Mossy Lea Road, Wrightington.
Proposal Use of part of new building for manufacture and assembly of trailers.
Ward Wrightington Parish: Wrightington
Date Valid 08/03/2001 Environmental statement required: No
Applicant: Ainscough Building Supplies Ltd, Agent: N/A
Applicant Address: Mossy Lea Road, Wrightington, Wigan, WN6 9RS
Decision: Withdrawn Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0222](#)
Location Proctor And Gamble (UK) Ltd, Pinfold Place, West Pimbo Skelmersdale.
Proposal Erection of two storey office extension.
Ward Up Holland South Parish: Up Holland
Date Valid 09/03/2001 Environmental statement required: No
Applicant: Proctor and Gamble (UK) Ltd, Agent: G. Lomax,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Pimbo Road, Pimbo Industrial Estate, Skelmersdale, WN8
Agent Address: 136 Knowsley Road, St Helens, Merseyside, WA10 4PU
Decision: Planning Permission Granted
Decision date: 24/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0221](#)
Location: Lancashire Steel Fabrication Co Ltd, Gardiners Place, Skelmersdale, Lancashire, WN8 9SP
Proposal: Erection of single storey office block.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 16/03/2001
Environmental statement required: No
Applicant: Lancashire Steel Fabrications Ltd
Agent: N/A
Applicant Address: (Sitebase), 5 Gardiners Place, West Gillibrands, Skelmersdale WN8 9SP
Decision: Planning Permission Granted
Decision date: 12/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0220](#)
Location: Unit 120, The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal: New shop front.
Ward: Birch Green
Parish: Not Applicable
Date Valid: 09/03/2001
Environmental statement required: No
Applicant: William Hill Organisation,
Agent: N/A
Applicant Address: 15 Mark Lane, Leeds, LS1 8LB
Decision: Planning Permission Granted
Decision date: 23/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0219](#)
Location: Unit 120, The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal: Display of illuminated fascia sign and projecting name sign.
Ward: Birch Green
Parish: Not Applicable
Date Valid: 09/03/2001
Environmental statement required: No
Applicant: William Hill Organisation,
Agent: N/A
Applicant Address: 15 Mark Lane, Leeds, LS1 8LB
Decision: Advertisement Consent Granted
Decision date: 23/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0218](#)
Location: 73, Altys Lane, Ormskirk.
Proposal: Two storey extension at side; single storey extensions at rear & front; pitched roof to bay window at side.
Ward: Derby
Parish: Not Applicable
Date Valid: 16/03/2001
Environmental statement required: No
Applicant: Ms L. Dunn,
Agent: Simon Almond,
Applicant Address: 73 Altys Lane, Ormskirk, Lancs, L39
Agent Address: 40 Earle Drive, Parkgate, Neston, South Wirral CH64 6RZ
Decision: Planning Permission Granted
Decision date: 26/04/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0217](#)
Location Manderley, Hares Lane, Scarisbrick.
Proposal Single storey extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 08/03/2001 Environmental statement required: No
Applicant: Mr K. Farr, Agent: Mr D. Coley,
Applicant Address: Manderley, Hares Lane, Scarisbrick, Southport Agent Address: 36 Kirkby Avenue, Leyland, Preston, PR5 2SQ
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0216](#)
Location 70, Jackson Close, Haskayne.
Proposal Conservatory at side.
Ward Downholland Parish: Downholland
Date Valid 05/03/2001 Environmental statement required: No
Applicant: Mr & Mrs Cheetham, Agent: Polar Windows,
Applicant Address: 70 Jackson Close, Haskayne, Ormskirk, L39 Agent Address: 300 Southport Road, Scarisbrick, Ormskirk, Lancs
Decision: Planning Permission Granted Decision date: 06/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0215](#)
Location 89, Ruff Lane, Ormskirk.
Proposal Two storey extension at front.
Ward Derby Parish: Not Applicable
Date Valid 05/03/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Norburn, Agent: Rydale Consultants,
Applicant Address: 89 Ruff Lane, Ormskirk, Lancs Agent Address: 387 Liverpool Road, Birkdale, Southport, PR8 3BT
Decision: Planning Permission Granted Decision date: 03/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0214](#)
Location 18, Hesketh Road, Burscough.
Proposal Two storey/single storey extension at rear.
Ward Burscough Parish: Burscough
Date Valid 02/03/2001 Environmental statement required: No
Applicant: Mr & Mrs N. Blackwell, Agent: N/A
Applicant Address: 18 Hesketh Road, Burscough, Ormskirk, L40 7SQ
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0213](#)
Location Cross Hall Barn, Crosshall Brow, Ormskirk
Proposal Two storey extension at front.
Ward Derby Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 02/03/2001 Environmental statement required: No
Applicant: Mr & Mrs Sealey, Agent: Peter Dickinson Architects,
Applicant Address: Cross Hall Barn, Wigan Road, Ormskirk, L39 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 12/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0212](#)
Location 428, Southport Road, Scarisbrick.
Proposal Single storey extension and conservatory at rear & porch at side.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 01/03/2001 Environmental statement required: No
Applicant: Mr & Mrs Ormrod, Agent: J.E. Winrow,
Applicant Address: 428 Southport Road, Scarisbrick, Ormskirk, Lancs Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0211](#)
Location Land At, Tanhouse Road, Tanhouse, Skelmersdale.
Proposal Development by Telecommunications Code System Operator - Erection of 10m high monopole with trisector antenna on top (overall height 12.4m); erection of equipment housing building.
Ward Digmoor Parish: Not Applicable
Date Valid 09/03/2001 Environmental statement required: No
Applicant: One 2 One Personal Communications, Agent: Stappard Howes,
Applicant Address: Imperial Place, Maxwell Road, Borehamwood, WD6 1EA Agent Address: Unit 17 Mercia Village, Torwood Close, Westwood Business Park, Coventry CV4 8XH
Decision: Prior Notif-Telecom Details Refused pre Decision date: 17/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0210](#)
Location Council Depot, Elmers Green Lane, Skelmersdale.
Proposal Development by Telecommunications Code System Operator - Erection of 15m high monopole with 3 no cross polar antennae and 2 transmission dishes (overall height 17.8m); erection of equipment housing building.
Ward Tanhouse Parish: Not Applicable
Date Valid 08/03/2001 Environmental statement required: No
Applicant: One 2 One Personal Communications, Agent: Stappard Howes,
Applicant Address: Imperial Place, Maxwell Road, Borehamwood, WD6 1EA Agent Address: Unit 17 Mercia Village, Torwood Close, Westwood Business Park, Coventry CV4 8XH
Decision: Prior Notif-Telecom Details Refused pre Decision date: 17/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0209](#)
Location West Tower Country Hotel, Mill Lane, Aughton.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Conservation Area Consent - Demolition of kitchen extension at side.
Ward Aughton Town Green Parish: Aughton
Date Valid 02/03/2001 Environmental statement required: No
Applicant: West Tower Country Hotel, Agent: Christopher Rodger & Associates,
Applicant Address: Mill Lane, Aughton, Ormskirk, L39 7HJ Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Conservation Area Consent Granted Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0208](#)
Location West Tower Country Hotel, Mill Lane, Aughton.
Proposal Erection of external fire escape staircase at rear; partial rebuilding of single storey extension at side.
Ward Aughton Town Green Parish: Aughton
Date Valid 02/03/2001 Environmental statement required: No
Applicant: West Tower Country Hotel, Agent: Christopher Rodgers & Associates,
Applicant Address: Mill Lane, Aughton, Ormskirk, L39 7HJ Agent Address: 30 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 25/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0207](#)
Location 73, Church Road, Tarleton.
Proposal Single storey extension at rear.
Ward Tarleton Parish: Tarleton
Date Valid 01/03/2001 Environmental statement required: No
Applicant: Mr T. Forshaw, Agent: Davis Design,
Applicant Address: 40 Coe Lane, Tarleton, Preston, PR4 6HH Agent Address: 56a Liverpool Road, Penwortham, Preston, PR1 0DQ
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0206](#)
Location 34, Square House Lane, Banks.
Proposal Certificate of Lawfulness - Use of dwelling without compliance with agricultural occupancy condition imposed on planning permission 8/6/1103.
Ward North Meols Parish: North Meols
Date Valid 09/03/2001 Environmental statement required: No
Applicant: Stephen Ball Esq, Agent: Cockshott Peck Lewis Solicitors,
Applicant Address: 36 Square House Lane, Banks, Southport, Merseyside Agent Address: 24 Hoghton Street, Southport, Merseyside, PR9 0PA
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0205](#)
Location Laycock Travel, 23, Aughton Street, Ormskirk.
Proposal First floor extension with canopy at rear.

Planning Application Register as at 27/10/2021 19:00:07

Ward Knowsley Parish: Not Applicable
Date Valid 02/03/2001 Environmental statement required: No
Applicant: Laycock Travel, Agent: J.E. Winrow,
Applicant Address: 23 Aughton Street, Ormskirk, Lancs, L39 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 18/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0204](#)
Location Long Lane Post Office, 119, Holborn Hill, Ormskirk.
Proposal Display of free standing non-illuminated advert sign.
Ward Knowsley Parish: Not Applicable
Date Valid 01/03/2001 Environmental statement required: No
Applicant: Mr D. Ranson, Agent: Crosshall Design Services,
Applicant Address: Long Lane Post Office, 119 Holborn Hill, Ormskirk, L39 5XX Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Advertisement Consent Granted Decision date: 11/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0203](#)
Location The Red Lion Public House, Southport Road, Scarisbrick.
Proposal Display of one projecting sign, two illuminated walls signs and display of two sets of illuminated letters on wall.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 01/03/2001 Environmental statement required: No
Applicant: Punch Pub Company Limited, Agent: Purple Design Consultants Ltd,
Applicant Address: Lincoln House, Fradley Park, Lichfield, Staffs W13 8RZ Agent Address: Branston Court, Branston Street, Jewellery Quarter, Birmingham B18 6BA
Decision: Advertisement Consent Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0202](#)
Location The Red Lion Public House, Southport Road, Scarisbrick.
Proposal Renovation of Public House.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 01/03/2001 Environmental statement required: No
Applicant: Punch Pub Company Limited, Agent: Purple Design Consultants Ltd,
Applicant Address: Lincoln House, Fradley Park, Lichfield, Staffs W13 8RZ Agent Address: Branston Court, Branston Street, Jewellery Quarter, Birmingham B18 6BA
Decision: Planning Permission Granted Decision date: 18/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0201](#)
Location Lunds Farm, Wigan Road, Westhead.
Proposal Conversion of barn to dwelling; erection of linked detached dwelling; and erection of detached dwelling.

Planning Application Register as at 27/10/2021 19:00:07

Ward Derby Parish: Not Applicable
Date Valid 30/05/2001 Environmental statement required: No
Applicant: Mr & Mrs T. Holland, Agent: Michael Cunningham,
Applicant Address: Lunds Farm, Wigan Road, Agent Address: 30 Stanley Street, Ormskirk,
Westhead, Ormskirk Lancs, L39 2DH
Decision: Planning Permission Granted Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0200](#)
Location Land At, Pilling Place, West Pimbo, Skelmersdale.
Proposal Provision of lockable gate across Pilling Place and incorporation of land into industrial premises.
Ward Up Holland South Parish: Up Holland
Date Valid 06/03/2001 Environmental statement required: No
Applicant: Anthony Edward Williams, Agent: The Kennedy Partnership,
Applicant Address: 1-7 Pilling Place, West Pimbo Industrial Estate, Agent Address: 57 Liverpool Road North,
Skelmersdale, WN8 9PF Burscough, Ormskirk, L40
0SA
Decision: Planning Permission Granted Decision date: 30/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0199](#)
Location Unit 120, The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Change of use from Retail (Class A1) to a Betting Shop (Class A2).
Ward Birch Green Parish: Not Applicable
Date Valid 26/02/2001 Environmental statement required: No
Applicant: William Hill Organization Ltd, Agent: N/A
Applicant Address: 15 Mark Lane, Leeds, West Yorkshire, LS1 8LB
Decision: Planning Permission Granted Decision date: 23/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0198](#)
Location Unit 120, The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Change of use from Retail (Class A1) to a Betting Shop (Class A2).
Ward Birch Green Parish: Not Applicable
Date Valid 26/02/2001 Environmental statement required: No
Applicant: William Hill Organization Ltd, Agent: N/A
Applicant Address: 15 Mark Lane, Leeds, West Yorkshire, LS1 8LB
Decision: Planning Permission Granted Decision date: 23/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0197](#)
Location Burscough Bridge Station House, Station Approach, Burscough.
Proposal Internal alterations and conversion into a dwelling house.
Ward Burscough West Parish: Burscough
Date Valid 26/02/2001 Environmental statement required: No
Applicant: Mr & Mrs T. Hollis, Agent: Rod Ainsworth, Architect
Applicant Address: 61 Lundholm Road, Agent Address: 27 Upper Aughton Road,
Stevenston, Ayrshire, KA20 Southport, Merseyside, PR8
3LJ 5NA

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0196](#)
Location Burscough Bridge Station House, Station Approach, Burscough.
Proposal Listed Building Consent - Internal alterations and conversion into a dwelling.
Ward Burscough West Parish: Burscough
Date Valid 26/02/2001 Environmental statement required: No
Applicant: Mr & Mrs T Hollis, Agent: Rod Ainsworth, Architect
Applicant Address: 61 Lundholm Road, Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
3LJ
Decision: Listed Building Consent Decision date: 21/06/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0195](#)
Location 132, Blackgate Lane, Tarleton.
Proposal Extension to existing chicken hatchery to allow for additional incubators and work areas.
Construction of hardstanding areas to provide access road and extended cage washing facilities
and delivery area.
Ward Tarleton Parish: Tarleton
Date Valid 23/04/2001 Environmental statement required: No
Applicant: Farm Fresh Hatchery Ltd, Agent: E.S. Baird,
Applicant Address: 132 Blackgate Lane, Tarleton, Agent Address: 12 Carleton Drive,
Preston, PR4 6UU Penwortham, Preston, PR1
0QT
Decision: Planning Permission Granted Decision date: 21/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0194](#)
Location Raby Fold Farm, Mossy Lea Road, Wrightington.
Proposal Display of non illuminated free standing advert sign.
Ward Wrightington Parish: Wrightington
Date Valid 23/02/2001 Environmental statement required: No
Applicant: Mr P.A. Dodd, Agent: N/A
Applicant Address: Raby Fold Farm, Mossy Lea
Road, Wrightington, WN6 9SA
Decision: Advertisement Consent Decision date: 20/04/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0193](#)
Location Boydells Farm, Hillock Lane, Dalton.
Proposal 1)New double garage attached to existing farm house. 2)Existing offices, stores, garage and
boar house to be converted to one dwelling. 3)Demolish part of existing farrowing house and
convert remainder to one dwelling with detached double garage. 4)One new detached
dwelling with a detached double garage. 5)Removal of agricultural occupancy condition imposed
on planning permission 8/76/745 granted 23/12/76 from the existing bungalow. 6)Demolish
mill, serving house and covered storage area, extend and convert barn to dwelling including
single garage. 7)Convert farrowing house and workshop to two dwellings with one new double
detached garage extension on each. 8)Demolish 15 agricultural buildings and convert land to
show jumping arena and training paddock. Convert sow barn, gilt yard and cattle barn to indoor
riding arena, store, office and tack room and stables respectively. Maintain straw barn. 9)New
vehicular/pedestrian access road, provision of hardstandings and landscaping.

Planning Application Register as at 27/10/2021 19:00:07

Ward Parbold Parish: Dalton
Date Valid 06/03/2001 Environmental statement required: No
Applicant: Mr G. Holding, Agent: Peter Dickinson, Architects
Applicant Address: Boydells Farm, Hillock Lane, Dalton, Wigan Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 23/01/2002
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0192](#)
Location 44, Cobbs Brow Lane, Newburgh.
Proposal New vehicular access.
Ward Newburgh Parish: Newburgh
Date Valid 06/03/2001 Environmental statement required: No
Applicant: Ms. S.E. Marsden, Agent: N/A
Applicant Address: 44 Cobbs Brow Lane, Newburgh, Wigan, WN8 7ND
Decision: Planning Permission Granted Decision date: 24/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0191](#)
Location 57A, New Lane, Crossens.
Proposal Erection of stable block; comprising two stables and tack room.
Ward North Meols Parish: North Meols
Date Valid 11/05/2001 Environmental statement required: No
Applicant: Mrs J. Halliday, Agent: Allan Hughes Building Services,
Applicant Address: 57a New Lane, Crossens, Southport, PR9 8LN Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0190](#)
Location 112, Wigan Road, Ormskirk.
Proposal Retention of illuminated double sided, free standing advertisement display unit.
Ward Derby Parish: Not Applicable
Date Valid 01/03/2001 Environmental statement required: No
Applicant: Primelight Advertising Limited, Agent: N/A
Applicant Address: 3 Waterhouse Square, 138-142 Holborn, London, EC1N 2NY
Decision: Advertisement Consent Granted Decision date: 18/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0189](#)
Location Rufford Old Hall, Liverpool Road, Rufford.
Proposal Listed Building Consent - Installation of two new doors within existing openings of wall into South garden. Installation of new timber partition and floor within hovel to form a store.
Ward Rufford Parish: Rufford
Date Valid 28/02/2001 Environmental statement required: No

Applicant: The National Trust N.West Region, Agent: N/A
Applicant Address: The Hollens, Grasmere, Ambleside, Cumbria LA22 9QZ
Decision: Listed Building Consent Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0188](#)
Location W J Johnson, Hoole Lane, Banks.
Proposal Certificate of Lawfulness - Use of premises for agricultural fabrication and repairs, vehicle recovery and storage, vehicle maintenance and repair, parts and steel store. Garaging of steam engines, showmans caravans etc. and towing equipment. Location of offices, stores and containers in connection with use of the site, including workshop and premises.
Ward North Meols Parish: North Meols
Date Valid 28/02/2001 Environmental statement required: No
Applicant: W.J. Johnson, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: Hoole Lane, Banks, Southport, PR9 8BD Agent Address: The Barrons, Church Road, Tarleton, PR4 6UP
Decision: Cert of Lawfulness Refused pre MAR 07 Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0187](#)
Location 3, The Avenue, Off Halsall Lane, Ormskirk.
Proposal Conversion of dwelling into two self-contained flats.
Ward Knowsley Parish: Not Applicable
Date Valid 27/02/2001 Environmental statement required: No
Applicant: Norman A. Lea Ltd, Agent: N/A
Applicant Address: Tower View, Blindmans Lane, Ormskirk, L39 3AD
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0186](#)
Location 22, Station Road, Ormskirk.
Proposal Single storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 28/02/2001 Environmental statement required: No
Applicant: A. Prescott, Agent: N/A
Applicant Address: 22 Station Road, Ormskirk, Lancs, L39 2XB
Decision: Planning Permission Granted Decision date: 06/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0185](#)
Location 289, Hesketh Lane, Tarleton.
Proposal First floor extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 28/02/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Tilleray, Agent: Mr P. Callander,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 289 Hesketh Lane, Tarleton, Preston, PR4
Agent Address: 40 Hesketh Lane, Tarleton, Preston, PR4 6AQ
Decision: Planning Permission Granted
Decision date: 05/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0184](#)
Location: Corless Barn, 5, Frog Lane, Lathom.
Proposal: Two storey extension at side.
Ward: Newburgh
Parish: Lathom
Date Valid: 27/02/2001
Environmental statement required: No
Applicant: Mr & Mrs P. Adams,
Agent: J.W. Disley,
Applicant Address: Corless Barn, 5 Frog Lane, Lathom, L40 4BJ
Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted
Decision date: 26/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0183](#)
Location: 11, Burnside, Parbold.
Proposal: Single storey extension at side.
Ward: Parbold
Parish: Parbold
Date Valid: 27/02/2001
Environmental statement required: No
Applicant: Mr & Mrs Davies,
Agent: Entwistle Design Services,
Applicant Address: 11 Burnside, Parbold, Wigan, WN8
Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted
Decision date: 30/03/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0182](#)
Location: Roseacre House, Sluice Lane, Rufford.
Proposal: Two storey extension at rear.
Ward: Rufford
Parish: Rufford
Date Valid: 27/02/2001
Environmental statement required: No
Applicant: Mr J. Pickavance,
Agent: D.I. Groves,
Applicant Address: Roseacre House, Sluice Lane, Rufford, Ormskirk
Agent Address: 166 Charles Street, Leigh, Wigan, WN7 1HF
Decision: Withdrawn
Decision date: 31/10/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0181](#)
Location: 11, Delph Common Road, Aughton.
Proposal: First floor extension at front & pitched roof to existing front porch.
Ward: Aughton Town Green
Parish: Aughton
Date Valid: 27/02/2001
Environmental statement required: No
Applicant: Mr & Mrs Griffiths,
Agent: Keith Swain,
Applicant Address: 11 Delph Common Road, Aughton, Ormskirk, L39
Agent Address: 12 The Spinney, Rainford, WA11 8AS
Decision: Planning Permission Granted
Decision date: 04/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0180](#)

Planning Application Register as at 27/10/2021 19:00:07

Location 1, Carroll Crescent, Ormskirk.
Proposal Single storey extensions at rear/side
Ward Scott Parish: Not Applicable
Date Valid 27/02/2001 Environmental statement required: No
Applicant: Mrs H. Rawsthorne, Agent: Crosshall Design Services,
Applicant Address: 1 Carroll Crescent, Ormskirk, Agent Address: 32 Crosshall Brow, Ormskirk,
Lancs, L39 Lancs, L39 2BD
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0179](#)
Location 38, Ludlow Drive, Ormskirk.
Proposal Single storey extensions at side and rear.
Ward Scott Parish: Not Applicable
Date Valid 26/02/2001 Environmental statement required: No
Applicant: Mr G. Ward, Agent: The Design Company Ltd,
Applicant Address: 38 Ludlow Drive, Ormskirk, Agent Address: 20 Cotton Wood, Liverpool,
Lancs, L39 1LF Merseyside, L17 7ES
Decision: Planning Permission Granted Decision date: 18/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0178](#)
Location 50, Thurston, Skelmersdale.
Proposal First floor extension at side.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 23/02/2001 Environmental statement required: No
Applicant: Mr & Mrs Abbott, Agent: C.C. Gladding Architects,
Applicant Address: 50 Thurston, Skelmersdale, Agent Address: 75 Ormskirk Business Park,
Lancs, WN8 New Court Way, Ormskirk,
L39 2YT
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0177](#)
Location 38, Mill Dam Lane, Burscough.
Proposal Dormer extensions in front & rear elevations.
Ward Burscough Parish: Burscough
Date Valid 23/02/2001 Environmental statement required: No
Applicant: Mr P.R. Dobson, Agent: N/A
Applicant Address: 38 Mill Dam Lane, Burscough,
Ormskirk, L40 7TQ
Decision: Planning Permission Granted Decision date: 05/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0176](#)
Location 81, Martin Lane, Burscough.
Proposal Two storey extension at side (including dormer extension in rear elevation).
Ward Burscough Parish: Burscough
Date Valid 23/02/2001 Environmental statement required: No
Applicant: Mrs Seddon, Agent: J.E. Winrow,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 81 Martin Lane, Burscough, Ormskirk, L40
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted
Decision date: 24/05/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0175](#)
Location: Land Adjacent 180, Renacres Lane, Halsall.
Proposal: Outline - Agricultural workers dwelling.
Ward: Halsall
Parish: Halsall
Date Valid: 24/04/2001
Environmental statement required: No
Applicant: Mr R Swift,
Agent: C.D.M Planning Services Ltd,
Applicant Address: Gorse Hill Farm, New Cut Lane, Birkdale., PR8 3DN
Agent Address: Munro House, Ringtail Court, Burscough Ind Estate, Burscough. L40 8JB
Decision: Outline Planning Refused pre MAR 07
Decision date: 06/09/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0174](#)
Location: Rear Of, 51, St Helens Road, Ormskirk.
Proposal: Outline - Two dwellings and garages (including details of means of access).
Ward: Derby
Parish: Not Applicable
Date Valid: 02/03/2001
Environmental statement required: No
Applicant: Mr P. Gray,
Agent: Snape Cowing Architects,
Applicant Address: 51 St Helens Road, Ormskirk, Lancs, L39 4QW
Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Withdrawn
Decision date: 14/05/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0173](#)
Location: 67, Chapel Road, Hesketh Bank.
Proposal: Single storey extension at rear.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 26/02/2001
Environmental statement required: No
Applicant: S. Abram Esq,
Agent: G.F. Morrison,
Applicant Address: 67 Chapel Road, Hesketh Bank, Preston, PR4
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 06/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0172](#)
Location: 51, Square Lane, Burscough.
Proposal: Single storey extension at rear.
Ward: Lathom
Parish: Burscough
Date Valid: 22/02/2001
Environmental statement required: No
Applicant: S. Moulton Esq,
Agent: G.F. Morrison,
Applicant Address: 51 Square Lane, Burscough, Ormskirk, L40
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 03/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0171](#)
Location 69, Chapel Road, Hesketh Bank.
Proposal Single storey extension at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 22/02/2001 Environmental statement required: No
Applicant: D. Hogg Esq, Agent: G.F. Morrison,
Applicant 69 Chapel Road, Hesketh Agent Address: 50 Nursery Avenue, Ormskirk,
Address: Bank, Preston, PR4 Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 06/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0170](#)
Location 12, Ash Close, Ormskirk.
Proposal Dormer extensions at front & rear.
Ward Knowsley Parish: Not Applicable
Date Valid 22/02/2001 Environmental statement required: No
Applicant: G. Oldfield Esq, Agent: G.F. Morrison,
Applicant 12 Ash Close, Ormskirk, Agent Address: 50 Nursery Avenue, Ormskirk,
Address: Lancs, L39 Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 05/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0169](#)
Location 50, Bridge Street, Ormskirk.
Proposal Two storey side extension.
Ward Derby Parish: Not Applicable
Date Valid 22/02/2001 Environmental statement required: No
Applicant: R. Sharples Esq, Agent: G.F. Morrison,
Applicant 50 Bridge Street, Ormskirk, Agent Address: 50 Nursery Avenue, Ormskirk,
Address: Lancs, L39 Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 05/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0168](#)
Location 11, Lea Crescent, Ormskirk.
Proposal Two storey extension at rear and porch at front.
Ward Scott Parish: Not Applicable
Date Valid 26/02/2001 Environmental statement required: No
Applicant: Mr & Mrs R. Hesketh, Agent: N/A
Applicant 11 Lea Crescent, Ormskirk,
Address: Lancs, L39
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0167](#)
Location 23, Albert Road, Rufford.
Proposal Extension to rear of garage to provide workshop.
Ward Rufford Parish: Rufford
Date Valid 23/02/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr R. Orchard, Agent: N/A
Applicant Address: 23 Albert Road, Rufford, Ormskirk, L40 1TU
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0166](#)
Location 100, School Lane, Skelmersdale.
Proposal Detached garage/workshop at rear.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 22/02/2001 Environmental statement required: No
Applicant: R. Rigby Esq, Agent: G.F. Morrison,
Applicant Address: 100 School Lane, Skelmersdale, Lancs, WN8 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 05/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0165](#)
Location 70, Appley Lane North, Appley Bridge.
Proposal Single storey extension (with accommodation in roof space) at rear.
Ward Wrightington Parish: Wrightington
Date Valid 20/02/2001 Environmental statement required: No
Applicant: Mr K. Parr, Agent: N/A
Applicant Address: 70 Appley Lane North, Appley Bridge, Wigan, WN6
Decision: Planning Permission Granted Decision date: 17/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0164](#)
Location Aughton Cliffs Cottage, Narrow Lane, Halsall.
Proposal Two storey extension.
Ward Halsall Parish: Halsall
Date Valid 20/02/2001 Environmental statement required: No
Applicant: Mr & Mrs Dalton, Agent: Peter Dickinson - Architect,
Applicant Address: Aughton Cliffs Cottage, Narrow Lane, Halsall, Ormskirk Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 05/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0163](#)
Location 1, Cranes Cottages, Cranes Lane, Lathom.
Proposal Single storey extension at side to provide granny flat.
Ward Newburgh Parish: Lathom
Date Valid 20/02/2001 Environmental statement required: No
Applicant: Mr & Mrs J. Jones, Agent: Mr M. Cowing,
Applicant Address: 1 Cranes Cottages, Cranes Lane, Lathom, Ormskirk Agent Address: 169 Burscough Street, Ormskirk, Lancs, L39 2EP
Decision: Planning Permission Granted Decision date: 30/03/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0162](#)
Location Rufford Old Hall, Liverpool Road, Rufford.
Proposal Erection of timber bridge over drainage ditch to allow access to North paddock.
Ward Rufford Parish: Rufford
Date Valid 27/02/2001 Environmental statement required: No
Applicant: The National Trust (NW Region), Agent: N/A
Applicant Address: The Hollens, Grasmere, Ambleside, Cumbria LA22 9QZ.
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0161](#)
Location Three Acres, Gorse Lane, Tarleton.
Proposal Demolish part of existing glasshouse and erection of horticultural implement store, insulated produce store and packing shed.
Ward Tarleton Parish: Tarleton
Date Valid 22/02/2001 Environmental statement required: No
Applicant: Mr A. Forshaw, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: Three Acres, Gorse Lane, Tarleton, PR4 6LJ Agent Address: The Barrons, Church Road, Tarleton, PR4 6UP
Decision: Planning Permission Granted Decision date: 30/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0160](#)
Location Ormskirk & District General Hospital, Wigan Road, Ormskirk.
Proposal Re-open existing access road to provide an exit only facility for ambulances. Provision of emergency ambulance parking area & siting of portakabin to provide messing arrangements for ambulance staff on a temporary basis.
Ward Derby Parish: Not Applicable
Date Valid 22/02/2001 Environmental statement required: No
Applicant: Southport & Ormskirk NHS Trust, Agent: N/A
Applicant Address: Facilities Department, Ormskirk Hospital, Wigan Road, Ormskirk L39 2AZ
Decision: Planning Permission Granted Decision date: 25/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0159](#)
Location Substation Site, High Moor Lane/Broadhey Lane, Wrightington.
Proposal Change of use and raise height of roof to redundant sub-station to form two storey dwelling with conservatory extension at rear. New vehicular/pedestrian access and provision of car parking.
Ward Wrightington Parish: Wrightington
Date Valid 22/02/2001 Environmental statement required: No
Applicant: Norweb Plc, Agent: A.A. Hatton & Associates,
Applicant Address: C/o Agent Agent Address: Ford House, The Village, Prestbury, Cheshire SK10 4DG
Decision: Planning Permission REFUSED Decision date: 29/03/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2001/0159/1](#)
Decision: Dismissed Decision date: 01/03/2002

Application No: [2001/0158](#)
Location: The Farm, Martin Lane, Burscough.
Proposal: Conversion of barn to dwelling. Single storey extension at side to provide entrance porch/utility and office. Alterations to vehicular access and provision of two car parking spaces and turning area.
Ward: Scarisbrick Parish: Burscough
Date Valid: 21/02/2001 Environmental statement required: No
Applicant: Mr & Mrs W. Neale, Agent: P. Wilson & Company,
Applicant Address: The Farm, Martin Lane, Burscough, L40 0RT Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0157](#)
Location: Crossing Cottage, Culvert Lane, Newburgh.
Proposal: Listed Building Consent - Erection of 1.8m high wall to enclose oil tank.
Ward: Newburgh Parish: Lathom
Date Valid: 20/02/2001 Environmental statement required: No
Applicant: Mr Pearson, Agent: Snape Cowing Architects,
Applicant Address: Crossing Cottage, Ferret Lane, Lathom, Ormskirk Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Listed Building Consent Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0156](#)
Location: Crossing Cottage, Culvert Lane, Newburgh.
Proposal: Erection of 1.8m high wall to enclose oil tank.
Ward: Newburgh Parish: Lathom
Date Valid: 20/02/2001 Environmental statement required: No
Applicant: Mr Pearson, Agent: Snape Cowing Architects,
Applicant Address: Crossing Cottage, Culvert Lane, Lathom, Ormskirk Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0155](#)
Location: Black Moss Farm, Blackmoss Lane, Scarisbrick.
Proposal: Development by Telecommunications Code System Operator - Erection of 12m high monopole with 6 antennae and 3 microwave dishes. Erection of equipment housing cabin with ancillary equipment (overall height 14.7m)
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 26/02/2001 Environmental statement required: No
Applicant: Vodafone Ltd, Agent: GVA Grimley,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: The Courtyard, 2-4 London Road, Newbury, Berks RG14 1JX
Agent Address: 81 Fountain Street, Manchester, M2 2EE
Decision: Prior Notif-Telecom Details Refused pre
Decision date: 02/04/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0154](#)
Location: Whitecroft, Marsh Road, Hesketh Bank.
Proposal: Certificate of Lawfulness - Use of dwelling without compliance with agricultural occupancy condition imposed on planning permission 8/6/13057.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 21/02/2001
Environmental statement required: No
Applicant: Mr S.C. Farrington,
Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: Brownrigg, Guide Road, Hesketh Bank, PR4 6XS
Agent Address: The Barrons, Church Road, Tarleton, PR4 6UP
Decision: Cert of Lawfulness (EXISTING) Granted
Decision date: 21/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0152](#)
Location: Land At, Elmers Green Lane, Dalton.
Proposal: Erection of one detached dwelling.
Ward: Birch Green
Parish: Not Applicable
Date Valid: 16/02/2001
Environmental statement required: No
Applicant: Callum Mackay,
Agent: Mr G.P. Naylor,
Applicant Address: 207 Windrows, New Church Farm, Skelmersdale, WN8
Agent Address: 16 Lancaster Avenue, Crosby, Liverpool, L23 3DQ
Decision: Planning Permission Granted
Decision date: 21/06/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0151](#)
Location: Unit 82, The Concourse, Southway, Skelmersdale.
Proposal: Use of new unit as mortgage shop (A2 office purposes).
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 15/02/2001
Environmental statement required: No
Applicant: A. Eglinton,
Agent: N/A
Applicant Address: 31 Hesketh Road, Southport, Merseyside, PR9 9PD
Decision: Planning Permission Granted
Decision date: 30/03/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0150](#)
Location: Land At 80A Moss Road, Halsall
Proposal: Reserved Matters - Plot 7. Detached House with integral garage (Details of design, external appearance, landscaping, and amended siting).
Ward: Halsall
Parish: Halsall
Date Valid: 19/02/2001
Environmental statement required: No
Applicant: Mr & Mrs A. Kar,
Agent: David E. Barnes,
Applicant Address: 4 St Peters Road, Birkdale, Southport, PR8 4BY
Agent Address: Wistaria House, May Lane, Dursley, Gloucestershire GL11 4JH

Planning Application Register as at 27/10/2021 19:00:07

Decision: Reserved Matters Approved Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0149](#)
Location Land At Rear Of 90-98 Moss Road, Halsall.
Proposal Reserved Matters - Plot 10. Detached house with integral garage (Details of design, external appearance, and landscaping with amended siting).
Ward Halsall Parish: Halsall
Date Valid 26/02/2001 Environmental statement required: No
Applicant: Mr & Mrs P. Corner, Agent: David Barnes, Architect
Applicant Address: 64 Reva Road, Broadgreen, Liverpool, L14 6UB Agent Address: Wistaria House, May Lane, Dursley, Gloucestershire GL11 4JH
Decision: Reserved Matters Approved Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0148](#)
Location Land At Rear Of 90-98 Moss Road, Halsall.
Proposal Reserved Matters - Plot 9 Detached house with integral garage (Details of design, external appearance and landscaping, with amended siting).
Ward Halsall Parish: Halsall
Date Valid 23/02/2001 Environmental statement required: No
Applicant: Mr & Mrs B. Hendry, Agent: David Barnes, Chartered Architect
Applicant Address: 16 Swanside Road, Liverpool, Merseyside, L14 7NN Agent Address: Wistaria House, May Lane, Dursley, Gloucestershire GL11 4JH
Decision: Reserved Matters Approved Decision date: 10/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0147](#)
Location Land At Rear Of 90-98 Moss Road, Halsall
Proposal Reserved Matters - Plot 11. Detached house and garage (Details of design, external appearance and landscaping with amended siting).
Ward Halsall Parish: Halsall
Date Valid 19/02/2001 Environmental statement required: No
Applicant: Mr & Mrs R. Bond, Agent: David E. Barnes,
Applicant Address: 48 Cheltenham Way, Kew Meadows, Southport, PR8 5NP Agent Address: Wistaria House, May Lane, Dursley, Gloucestershire GL11 4JH
Decision: Reserved Matters Approved Decision date: 23/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0146](#)
Location Workshop A, The Old Stables, Mill Lane, Burscough.
Proposal Change of use from B.1. (Business Use) to a Physical Therapy Centre.
Ward Lathom Parish: Burscough
Date Valid 09/03/2001 Environmental statement required: No
Applicant: Mr & Mrs P. Bowler, Agent: Michael Cunningham,
Applicant Address: 18 Moorfield Lane, Scarisbrick, Ormskirk, L40 Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Planning Permission Granted Decision date: 27/03/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0145](#)
Location 36-42, New Court Way, Ormskirk.
Proposal Change of use to A2 (Financial and professional services) and/or B1 (Business Use).
Ward Derby Parish: Not Applicable
Date Valid 05/03/2001 Environmental statement required: No
Applicant: Ellangate Limited, Agent: Michael Cunningham,
Applicant Address: C/o Agent Agent Address: 30 Stanley Street, Ormskirk,
Lancs, L39 2DH
Decision: Planning Permission Granted Decision date: 18/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0144](#)
Location Cardwell House, Hill House Fold Lane, Wrightington.
Proposal Amendments to previously approved application Ref:8/2000/0826 (Replacement dwelling). 1) Raising of roof ridge and 2) Minor elevational changes.
Ward Wrightington Parish: Wrightington
Date Valid 19/02/2001 Environmental statement required: No
Applicant: Mr K. Lowe, Agent: F. Whittaker Planning Consultants,
Applicant Address: Cardwell House, Hill House Fold Lane, Wrightington, Wigan Agent Address: Beechwood, Shady Lane, Bromley Cross, Bolton BL7 9AF
Decision: Planning Permission REFUSED Decision date: 29/03/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0144/1](#)
Decision: Dismissed Decision date: 13/09/2001

Application No: [2001/0143](#)
Location 137, Crosshall Brow, Westhead.
Proposal Two storey extension at side;conservatory at side and single storey extension at rear.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/02/2001 Environmental statement required: No
Applicant: Mr J.C. Wainwright, Agent: N/A
Applicant Address: 15 Crosshall Brow, Westhead, Ormskirk, L40 6JD
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0142](#)
Location 3, Thealby Close, Skelmersdale.
Proposal First floor extension at side.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 22/02/2001 Environmental statement required: No
Applicant: Mr D. Ashcroft, Agent: K. Wadsworth,
Applicant Address: 3 Thealby Close, Skelmersdale, Lancs, WN8 Agent Address: 14 Fisher Drive, Southport, Merseyside, PR9 7DS

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0141](#)
Location 1, High Moss, Ormskirk.
Proposal First floor rear extension and flat roof dormers to both sides
Ward Knowsley Parish: Not Applicable
Date Valid 18/04/2001 Environmental statement required: No
Applicant: Mr P.J. Mitchell, Agent: Allan Hughes Building Services,
Applicant Address: 1 High Moss, Ormskirk, Lancs, L39 4TP Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0140](#)
Location 30, Moss Delph Lane, Aughton.
Proposal Single storey extension at side and conservatory at rear.
Ward Aughton Town Green Parish: Aughton
Date Valid 19/02/2001 Environmental statement required: No
Applicant: Mr & Mrs R. Shaw, Agent: Steve Garner,
Applicant Address: 30 Moss Delph Lane, Aughton, Ormskirk, L39 5DZ Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0139](#)
Location 48, Tower Hill, Ormskirk.
Proposal Conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 16/02/2001 Environmental statement required: No
Applicant: Mr & Mrs Daunt, Agent: J.E. Winrow,
Applicant Address: 48 Tower Hill, Ormskirk, Lancs, L39 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 03/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0138](#)
Location Sherleen, Ash Brow, Newburgh.
Proposal Listed Building Consent - Detached double garage (with storage above) and attached conservatory at rear.
Ward Newburgh Parish: Newburgh
Date Valid 20/02/2001 Environmental statement required: No
Applicant: Mr D. Watts, Agent: N/A
Applicant Address: Sherleen, Ash Brow, Newburgh, WN8 7NG
Decision: Listed Building Consent Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0137](#)
Location Sherleen, Ash Brow, Newburgh.
Proposal Detached double garage (with storage above) and attached conservatory at rear
Ward Newburgh Parish: Newburgh
Date Valid 16/02/2001 Environmental statement required: No
Applicant: Mr D. Watts, Agent: Mr D.F. Fitton,
Applicant Address: Sherleen, Ash Brow, Newburgh, WN8 7NG Agent Address: 4 Peets Lane, Southport, Merseyside
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0136](#)
Location Whittle Fold Barn, Whittle Lane, Wrightington.
Proposal Amendments to previously approved application ref: 8/98/0679 (Conversion of Barn to dwelling) and provision of a stone wall to the east of the site in lieu of post and rail fence.
Ward Wrightington Parish: Wrightington
Date Valid 12/02/2001 Environmental statement required: No
Applicant: Mr I. Hill, Agent: Michael Cunningham,
Applicant Address: C/o Agent Agent Address: 30 Stanley Street, Ormskirk, Lancs, L39 2DH
Decision: Planning Permission REFUSED Decision date: 26/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0135](#)
Location Ormskirk Fish Bar, 18, Green Lane, Ormskirk.
Proposal Relaxation of condition 3 imposed on Planning Permission 8/81/0882 - extension of opening hours from 7.30 pm to 9pm.
Ward Derby Parish: Not Applicable
Date Valid 22/02/2001 Environmental statement required: No
Applicant: Mr A. Fairhurst, Agent: N/A
Applicant Address: 57 Rookery Lane, Rainford, St Helens, WA11 8BL
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0134](#)
Location 12, Calder Avenue, Ormskirk.
Proposal Two storey extension at side.
Ward Knowsley Parish: Not Applicable
Date Valid 15/02/2001 Environmental statement required: No
Applicant: Mr & Mrs D. Bennett, Agent: R.L. Horwich Architects,
Applicant Address: 12 Calder Avenue, Ormskirk, Lancs, L39 4SF Agent Address: 15 Rimmers Avenue, Formby, Merseyside, L37 7AR
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0133](#)
Location 25, Delph Common Road, Aughton.
Proposal Conversion of dormer bungalow to house.
Ward Aughton Town Green Parish: Aughton

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 14/02/2001 Environmental statement required: No
Applicant: Mr & Mrs R. Day, Agent: Steve Garner,
Applicant Address: 25 Delph Common Road, Aughton, Ormskirk, L39 5DN Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 21/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0132](#)
Location 8, Courtfield, Ormskirk.
Proposal Conservatory at rear.
Ward Scott Parish: Not Applicable
Date Valid 13/02/2001 Environmental statement required: No
Applicant: Mr Evans, Agent: Graham Dowell,
Applicant Address: 8 Courtfield, Ormskirk, Lancs, L39 Agent Address: 2 Hesketh Drive, Maghull, Merseyside, L31 9BX
Decision: Planning Permission Granted Decision date: 21/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0131](#)
Location Land Adjacent 352C, Ormskirk Road, Upholland.
Proposal Incorporation of land into curtilage of adjacent commercial premises.
Ward Moorside Parish: Unparished - Skelmersdale
Date Valid 14/02/2001 Environmental statement required: No
Applicant: M. Draper, Agent: N/A
Applicant Address: 110 Church Street, Orrell, Wigan, WN5 8TQ
Decision: Planning Permission Granted Decision date: 06/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0130](#)
Location Aqua Fabrications Ltd, Belmont House, Garnett Place, Gillibrands, Skelmersdale.
Proposal Single storey office block extension attached to existing factory unit.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 14/02/2001 Environmental statement required: No
Applicant: Aqua Fabrications Ltd, Agent: William Jones & Partners,
Applicant Address: Belmont House, Garnett Place, Skelmersdale, WN8 9UP Agent Address: 85/87 Vauxhall Road, Liverpool, Merseyside, L3 6BN
Decision: Planning Permission Granted Decision date: 30/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0129](#)
Location Northern Diver, Appley Lane North, Appley Bridge.
Proposal Single storey extension at rear of existing factory.
Ward Wrightington Parish: Wrightington
Date Valid 13/02/2001 Environmental statement required: No
Applicant: Northern Diver International Ltd, Agent: Peter Dickinson - Architects,
Applicant Address: Appley Lane North, Appley Bridge, Wigan, WN6 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 24/05/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0128](#)

Location 103, Whitstone Drive, Blakehall, Skelmersdale.

Proposal Single storey extension at rear.

Ward Digmoor

Parish: Not Applicable

Date Valid 13/02/2001

Environmental statement required: No

Applicant: Mr & Mrs N. Singleton,

Agent: N/A

Applicant Address: 103 Whitestone Drive,
Skelmersdale, Lancs, WN8
9BD

Decision: Planning Permission Granted

Decision date: 27/03/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0127](#)

Location 8, Canal Bank, Burscough.

Proposal Two storey extension at rear.

Ward Burscough

Parish: Burscough

Date Valid 13/02/2001

Environmental statement required: No

Applicant: Mr N. Hughes,

Agent: Allan Hughes Building
Services,

Applicant Address: 8 Canal Bank, New Lane,
Burscough, L40 0RR

Agent Address: 6 Delamere Road, Ainsdale,
Southport, PR8 2RD

Decision: Planning Permission Granted

Decision date: 24/05/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0126](#)

Location 20, Ashwall Street, Pennylands, Skelmersdale.

Proposal Porch and bay window at front.

Ward Skelmersdale South

Parish: Not Applicable

Date Valid 12/02/2001

Environmental statement required: No

Applicant: Mr M. Howard,

Agent: N/A

Applicant Address: 20 Ashwall Street,
Skelmersdale, Lancs, WN8
8AN

Decision: Planning Permission Granted

Decision date: 27/03/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0125](#)

Location 34, Yew Tree Road, Ormskirk.

Proposal Single storey extension at rear.

Ward Scott

Parish: Not Applicable

Date Valid 12/02/2001

Environmental statement required: No

Applicant: Mr J.A. Westhead,

Agent: N/A

Applicant Address: 34 Yew Tree Road, Ormskirk,
Lancs, L39

Decision: Planning Permission Granted

Decision date: 12/04/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0124](#)

Location Unit, 1, Gardiners Place, Gillibrands, Skelmersdale.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Single storey extension to existing factory.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 23/02/2001 Environmental statement required: No
Applicant: Northwest Industrial Estates Ltd, Agent: Paddock Johnson Associates,
Applicant Address: Harrington House, 17 Harrington Street, Liverpool, L2 4AB Agent Address: 33 Boundary Road, Port Sunlight, Wirral, CH62 5ER
Decision: Planning Permission Granted Decision date: 18/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0123](#)
Location Scarthdene, Scarth Hill Lane, Ormskirk.
Proposal Single storey extension at rear.
Ward Derby Parish: Not Applicable
Date Valid 06/02/2001 Environmental statement required: No
Applicant: Mr N. O'Donovan, Agent: Geoff Baskettt,
Applicant Address: Scarthdene, Scarth Hill Lane, Ormskirk, L40 6HD Agent Address: 2 The Oaks, Sutton, St Helens, WA9 4XW
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0122](#)
Location Land At, Tunley Moss, Wrightington.
Proposal Upgrading of existing 11,000 volt overhead line and provision of replacement poles.
Ward Wrightington Parish: Wrightington
Date Valid 12/02/2001 Environmental statement required: No
Applicant: Norweb Plc, Agent: N/A
Applicant Address: Estates & Wayleaves, Hartington Road, Preston, PR1 8LE
Decision: No Object Decision date: 05/04/2001
(NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0121](#)
Location Rufford Meadow Fishery, Station Road, Rufford.
Proposal Erection of fishing cabin.
Ward Rufford Parish: Rufford
Date Valid 09/02/2001 Environmental statement required: No
Applicant: R. Nicholson, Agent: G.F. Morrison,
Applicant Address: 40a Pimbo Lane, Upholland, Skelmersdale, WN8 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 04/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0120](#)
Location The Woodlands, Scarth Hill Lane, Lathom.
Proposal Alterations including dormer extensions to garage to provide granny flat. Conservatory to main dwelling.
Ward Derby Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 08/02/2001 Environmental statement required: No
Applicant: Mr T. Donnelly, Agent: Maghull Design,
Applicant Address: The Woodlands, Scarth Hill Lane, Westhead, Ormskirk L40 6HD Agent Address: 154 Liverpool Road North, Maghull, Merseyside, L31 2HW
Decision: Planning Permission Granted Decision date: 05/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0119](#)
Location Barn At, East Bank Farm, Drummersdale Lane, Scarisbrick.
Proposal Conversion of barn to dwelling house.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/02/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Taylor, Agent: Jones Chartered Building Surveyors
Applicant Address: C/o East Bank Farm, Drummersdale Lane, Scarisbrick, L40 9RA Agent Address: 57 Liverpool Road, Penwortham, Preston, PR1 9XD
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0118](#)
Location Land At, Causeway Lane, Rufford.
Proposal Raising of ground level to improve agricultural land.
Ward Rufford Parish: Rufford
Date Valid 15/02/2001 Environmental statement required: No
Applicant: J.M. Pickavance Esq, Agent: McDyre & Co,
Applicant Address: Fir Tree Farm, Sluice Lane, Rufford, L40 1SP Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission Granted Decision date: 13/07/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0117](#)
Location 6, Palais Buildings, Liverpool Road North, Burscough.
Proposal Change of use to hot food takeaway/Pizza Parlour.
Ward Burscough Parish: Burscough
Date Valid 14/02/2001 Environmental statement required: No
Applicant: S. Ibrahim, Agent: N/A
Applicant Address: 32 Pleckgate Road, Blackburn, Lancs, BB1 8NN
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0116](#)
Location 166, County Road, Ormskirk.
Proposal First floor extension to provide office accommodation.
Ward Knowsley Parish: Not Applicable
Date Valid 28/02/2001 Environmental statement required: No
Applicant: Collertons, Agent: N/A
Applicant Address: 166 County Road, Ormskirk, Lancs, L39 3LY
Decision: Planning Permission Granted Decision date: 04/10/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0115](#)

Location Land Rear Of 134, Wyke Cop Road, Scarisbrick.

Proposal Retention of use of five single storey buildings for the storage of vehicles and vehicle parts, one single storey building as a workshop, and designated car parking area for site operators only.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 12/02/2001 Environmental statement required: No

Applicant: R. Olverson, Agent: N/A

Applicant Address: 134 Wyke Cop Road,
Scarisbrick, Southport, PR8
5LS

Decision: Planning Permission Granted Decision date: 21/06/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0114](#)

Location Land Adjacent The Paddock, St Michaels Road, Aughton.

Proposal Detached dwelling house.

Ward Aughton And Downholland Parish: Aughton

Date Valid 08/02/2001 Environmental statement required: No

Applicant: Collertons, Agent: Mr C.E. Plant,

Applicant Address: 166 County Road, Ormskirk, Lancs, L39 3LY Agent Address: 13 Sandheys Avenue,
Waterloo, Liverpool, L22 7RP

Decision: Planning Permission Granted Decision date: 26/04/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0113](#)

Location Long Acre, Moss Lane, Wrightington.

Proposal First floor extension at side & single storey extensions at side and rear.

Ward Wrightington Parish: Wrightington

Date Valid 19/02/2001 Environmental statement required: No

Applicant: Mr & Mrs Porter, Agent: Mr P. Johnson,

Applicant Address: Long Acre, Moss Lane, Wrightington, Wigan Agent Address: The White House, Moss Lane,
Wrightington, WN6 9PB

Decision: Planning Permission Granted Decision date: 11/05/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0112](#)

Location White House Farm Bungalow, Smithy Lane, Barton, Ormskirk.

Proposal Single storey extension at side/rear.

Ward Downholland Parish: Downholland

Date Valid 07/02/2001 Environmental statement required: No

Applicant: Mr & Mrs R. Prescott, Agent: Graham Dowell,

Applicant Address: White House Farm Bungalow, Smithy Lane, Barton, Downholland Agent Address: 2 Hesketh Drive, Maghull,
Merseyside, L31 9BX

Decision: Planning Permission Granted Decision date: 03/07/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0111](#)

Planning Application Register as at 27/10/2021 19:00:07

Location Wood Meadow, Long Heys Lane, Dalton.
Proposal Erection of detached garage (amendment to planning permission 8/2000/0824).
Ward Parbold Parish: Dalton
Date Valid 07/02/2001 Environmental statement required: No
Applicant: Mr A. Wilson, Agent: N/A
Applicant Address: Catteralls Farm, Long Heys Lane, Dalton, WN8 7RS
Decision: Planning Permission Granted Decision date: 04/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0110](#)
Location Mughouse Farm, Cobbs Brow Lane, Newburgh.
Proposal Conservatory at rear.
Ward Newburgh Parish: Newburgh
Date Valid 09/02/2001 Environmental statement required: No
Applicant: J & J Munro, Agent: N/A
Applicant Address: Mughouse Farm, Cobbs Brow Lane, Newburgh., WN8 7SF
Decision: Planning Permission Granted Decision date: 19/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0109](#)
Location Roscows Farm Barn, Malt Kiln Lane, Bispham.
Proposal Single storey extension at rear.
Ward Parbold Parish: Bispham
Date Valid 08/02/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Butler, Agent: MJR Associates
Applicant Address: Roscows Farm Barn, Malt Kiln Lane, Bispham Green, Parbold L40 3SH Agent Address: 39 Cypress Road, Southport, PR8 6HF
Decision: Planning Permission Granted Decision date: 30/08/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0108](#)
Location 65, Brandreth Drive, Parbold.
Proposal Conservatory at rear & pitched roof to existing single storey extension at rear.
Ward Parbold Parish: Parbold
Date Valid 07/02/2001 Environmental statement required: No
Applicant: Mr D. Gelder, Agent: N/A
Applicant Address: 65 Brandreth Drive, Parbold, Wigan, WN8 7HB
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0107](#)
Location Land Rear Of, 17 & 19, Liverpool Road, Aughton.
Proposal Erection of 1. detached house and 1. dormer bungalow with garages; improving access to No.17; closing existing access to No.19.
Ward Aughton Park Parish: Aughton
Date Valid 14/03/2001 Environmental statement required: No
Applicant: Sarmile Ltd, Agent: N/A

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: 34 Altys Lane, Ormskirk, Lancs, L39 4RQ
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0106](#)
Location: Land Rear Of, 36, 38 & 40, Town Green Lane, Aughton.
Proposal: Erection of 3 detached dormer bungalows and garages; alterations to No.38 and upgrading access to No's 38 and 40.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 06/02/2001 Environmental statement required: No
Applicant: Sarmile Ltd, Agent: N/A
Applicant Address: 34 Altys Lane, Ormskirk, Lancs, L39 4RQ
Decision: Planning Permission Granted Decision date: 10/01/2003
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0105](#)
Location: Beechcroft, Pinfold Lane, Scarisbrick.
Proposal: Single storey rear extensions to dwelling; demolition of existing stable; and erection of detached double garage.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 02/02/2001 Environmental statement required: No
Applicant: Mr C. Hedges, Agent: Snape Cowing Architects,
Applicant Address: Beechcroft, Pinfold Lane, Scarisbrick, Ormskirk Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0104](#)
Location: 1, Woodvale Court, Banks.
Proposal: Conservatory at rear.
Ward: North Meols Parish: North Meols
Date Valid: 09/02/2001 Environmental statement required: No
Applicant: Mr & Mrs Howard, Agent: Jon Sanderson,
Applicant Address: 1 Woodvale Court, The Mansions, Banks, PR5 4LX Agent Address: 558 Preston Road, Clayton Le Woods, Chorley, PR6 7EB
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0103](#)
Location: 178, Long Lane, Aughton.
Proposal: Conversion of existing flat and shop into shop with two flats, including two storey extension at side. Alterations to vehicular access and provision of parking facilities.
Ward: Aughton Park Parish: Aughton
Date Valid: 09/02/2001 Environmental statement required: No
Applicant: Mrs M. Duval, Agent: C.C. Gladding Architects,
Applicant Address: Moorhey Crescent, Lydiate, Merseyside, L31 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0102](#)
Location Ormskirk Parish Church, Park Road, Ormskirk.
Proposal Replacement of part of boundary fence/railings including provision of new fence/railings along Southport Road boundary.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 09/02/2001 Environmental statement required: No
Applicant: The Parochial Church Council of Agent: Snape Cowing Architects,
Applicant Address: Ormskirk Parish Church, C/o Rev. C. Jones, The Vicarage Park Road, Ormskirk L39 3AJ Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0101](#)
Location 4, Roby Mill, Upholland.
Proposal Retention of single storey extension at rear.
Ward Up Holland North Parish: Up Holland
Date Valid 06/02/2001 Environmental statement required: No
Applicant: M. Malone & A. Stead, Agent: N/A
Applicant Address: 4 Roby Mill, Upholland, Wigan, WN8 0QF
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0100](#)
Location Dandys Farm, Marsh Road, Banks.
Proposal Two storey extension.
Ward North Meols Parish: North Meols
Date Valid 07/02/2001 Environmental statement required: No
Applicant: West Coast Motorcycles Ltd, Agent: F. Law,
Applicant Address: Dandys Farm, Marsh Road, Banks, Southport Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH
Decision: Planning Permission REFUSED Decision date: 06/09/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0100/1](#)
Decision: Dismissed Decision date: 21/01/2002

Application No: [2001/0099](#)
Location Greenfields, Middle Meanygate, Tarleton.
Proposal Single storey extension at rear.
Ward Tarleton Parish: Tarleton
Date Valid 06/02/2001 Environmental statement required: No
Applicant: Mr J. Hornby, Agent: Edwin S. Baird,
Applicant Address: Greenfields, Middle Meanygate, Tarleton, PR4 Agent Address: 12 Carleton Drive, Penwortham, Preston, PR1 0QT

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 20/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0098](#)
Location 55, Brandreth Drive, Parbold.
Proposal First floor extension at side; pitched roof along ground floor at front.
Ward Parbold Parish: Parbold
Date Valid 06/02/2001 Environmental statement required: No
Applicant: Mr & Mrs Beatham, Agent: Entwistle Design Services,
Applicant Address: 55 Brandreth Drive, Parbold, Wigan, WN8 Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0097](#)
Location 8, Laurel Avenue, Burscough.
Proposal Two storey extension at rear.
Ward Burscough Parish: Burscough
Date Valid 06/02/2001 Environmental statement required: No
Applicant: Mr C. Jones, Agent: Allan Hughes Building Services,
Applicant Address: 8 Laurel Avenue, Burscough, Ormskirk, L40 0SS Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 04/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0096](#)
Location 94, Tongbarn, Skelmersdale.
Proposal Detached garage at rear.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 05/02/2001 Environmental statement required: No
Applicant: Mr K.R. Fitzgibbon, Agent: N/A
Applicant Address: 94 Tongbarn, Skelmersdale, Lancs, WN8 8EL
Decision: Planning Permission Granted Decision date: 19/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0095](#)
Location 7, Tan House Lane, Parbold.
Proposal Dormer window in front elevation.
Ward Parbold Parish: Parbold
Date Valid 02/02/2001 Environmental statement required: No
Applicant: Mr & Mrs M. Cochran, Agent: P.J. Anderson,
Applicant Address: C/o Agent Agent Address: The Studio, Greenslates, Tanfield, Parbold WN8 7DQ
Decision: Planning Permission Granted Decision date: 20/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0094](#)
Location Land Adjacent, Good Catch Fish & Chip Shop, Hall Green, Upholland.

Planning Application Register as at 27/10/2021 19:00:07

Proposal Development by Telecommunications Code system Operator - Erection of 10m high pole type mast with antennae and an equipment cabin.

Ward Up Holland South Parish: Up Holland

Date Valid 12/02/2001 Environmental statement required: No

Applicant: Vodafone Limited Agent: Andrew Wilkes & associates Ltd

Applicant Address: The Courtyard, 2-4 London Road, Newbury, Berks. RG14 1JX Agent Address: Suite 309, India Mill Centre, Darwen, BB3 1AE

Decision: Prior Notif-Telecom Details Refused pre Decision date: 15/03/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0093](#)

Location Land Adjacent 143E, Liverpool Road, Bickerstaffe.

Proposal One pair of semi-detached houses with attached garages at side.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 02/02/2001 Environmental statement required: No

Applicant: Earl of Derby, Agent: Flanagan Building & Maintenance

Applicant Address: Stanley Estate & Stud Farm, The Estate Office, Knowsley, Prescot L34 4AG Agent Address: Services, 44 Hall Lane, Aintree, Liverpool L9 0EX

Decision: Planning Permission Granted Decision date: 29/03/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0092](#)

Location 52, Moor Street, Ormskirk.

Proposal Listed Building Consent - Installation of new chemical injection damp proof course and replacement of six timber windows to rear elevation.

Ward Derby Parish: Not Applicable

Date Valid 02/02/2001 Environmental statement required: No

Applicant: Mr B.P. Snape, Agent: Snape Cowing Architects,

Applicant Address: 52 Moor Street, Ormskirk, Lancs, L39 2AN Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY

Decision: Listed Building Consent Granted Decision date: 08/03/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0091](#)

Location 5-17A, Church Street, Ormskirk.

Proposal Erection of 2 storey retail development.

Ward Derby Parish: Not Applicable

Date Valid 07/02/2001 Environmental statement required: No

Applicant: Pochin Plc, Agent: D.J. Curtis & Associates Ltd,

Applicant Address: Brooks Lane, Middlewich, Cheshire, CW10 0JQ Agent Address: York Place Studio, 8 Britannia Street, Leeds, LS1 2DZ

Decision: Planning Permission Granted Decision date: 29/03/2001

Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0090](#)

Location 5-17A, Church Street, Ormskirk.

Proposal Conservation Area Consent - Demolition of No's 5-17A Church Street.

Planning Application Register as at 27/10/2021 19:00:07

Ward Knowsley Parish: Not Applicable
Date Valid 05/02/2001 Environmental statement required: No
Applicant: Pochin Plc, Agent: D.J. Curtis & Associates Ltd,
Applicant Address: Brooks Lane, Middlewich, Cheshire, CW10 0JQ Agent Address: York Place Studio, 8 Britannia Street, Leeds, LS1 2DZ
Decision: Conservation Area Consent Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0089](#)
Location Freedom House, 18, Parliament Street, Upholland.
Proposal Provision of pitched roof; alterations to front and side elevations; and provision of offices to first and second floors.
Ward Up Holland North Parish: Up Holland
Date Valid 02/02/2001 Environmental statement required: No
Applicant: Mr D.A. Greeson, Agent: Schofield Design Associates,
Applicant Address: Freedom House, 18 Parliament Street, Upholland, WN8 0LN Agent Address: Oak Tree Barn, Rothwell Farm, Lafford Lane, Upholland WN8 0QZ
Decision: Planning Permission Granted Decision date: 09/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0088](#)
Location Land Adjacent, 25, Fermor Road, Tarleton.
Proposal Detached house with detached double garage. (Revised scheme)
Ward Tarleton Parish: Tarleton
Date Valid 02/02/2001 Environmental statement required: No
Applicant: Mr D. & Mrs Z. Tydd, Agent: Design & Materials Ltd,
Applicant Address: C/o Agent Agent Address: Lawn Road, Carlton-in-Linrick, Worksop, Notts S81 9LB
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0087](#)
Location Red Trees, Dicks Lane, Lathom.
Proposal Conversion of barn to dwelling and stables to garage.
Ward Derby Parish: Not Applicable
Date Valid 02/02/2001 Environmental statement required: No
Applicant: Mr & Mrs J. Abram, Agent: Bolton Emery Partnership,
Applicant Address: Red Trees, Dicks Lane, Lathom, L40 6JA Agent Address: Onward Buildings, 207 Deansgate, Manchester, M3 3NW
Decision: Planning Permission Granted Decision date: 09/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0086](#)
Location Hatherleigh, Briars Lane, Lathom.
Proposal Listed Building Consent - Demolition of single storey bathroom/sun lounge & balcony at rear. Sub-division of property into two dwellings and erection of part two storey/part single storey extension at rear.
Ward Burscough East Parish: Burscough
Date Valid 30/01/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr R. Caldwell, Agent: Hayton Associates,
Applicant C/o Agent Agent Address: Delamere Villa, Ring O Bells
Address: Lane, Lathom, L40 5TF
Decision: Listed Building Consent Decision date: 29/03/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0085](#)
Location Hatherleigh, Briars Lane, Lathom.
Proposal Sub-division of property into two dwellings, including part two storey/part single storey extension at rear.
Ward Burscough East Parish: Burscough
Date Valid 30/01/2001 Environmental statement required: No
Applicant: Mr R. Caldwell, Agent: Hayton Associates,
Applicant C/o Agent Agent Address: Delamere Villa, Ring O Bells
Address: Lane, Lathom, Ormskirk
L40 5TF
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0084](#)
Location 176, Yewdale, Skelmersdale.
Proposal Incorporation of land into residential curtilage and erection of 2.1 metre high fence.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 06/02/2001 Environmental statement required: No
Applicant: Mr T. Doyle, Agent: N/A
Applicant 176 Yewdale, Westbank,
Address: Skelmersdale, WN8 6ER
Decision: Planning Permission Granted Decision date: 19/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0083](#)
Location Rear Of, 32, Parliament Street, Upholland.
Proposal Replacement offices/store building.
Ward Up Holland North Parish: Up Holland
Date Valid 01/02/2001 Environmental statement required: No
Applicant: W.H. McCrea & Son Ltd, Agent: N/A
Applicant Rear of 32 Parliament Street,
Address: UpHolland, Wigan, WN8 0LN
Decision: Planning Permission Granted Decision date: 21/06/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0082](#)
Location Skelmersdale Police Station, Southway, Skelmersdale.
Proposal Erection of 1.8m high boundary fencing and gates.
Ward Tanhouse Parish: Not Applicable
Date Valid 31/01/2001 Environmental statement required: No
Applicant: Lancashire Constabulary, Agent: Lancashire Constabulary,
Applicant Estates Department, Police Agent Address: Estates Department, Police
Address: Headquarters, Hutton, Preston Headquarters, Saunders Lane
PR4 5SB Hutton, Preston Lancs. PR4
5SB.

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 28/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0081](#)
Location 80, Elmers Green, Skelmersdale.
Proposal Erection of metal fencing on top of wall along front boundary (1.5m high overall) and provision of double entrance gates (1.8m high).
Ward Tanhouse Parish: Not Applicable
Date Valid 09/02/2001 Environmental statement required: No
Applicant: Mr G. Jones, Agent: N/A
Applicant Address: 80 Elmers Green, Skelmersdale, Lancs, WN8 6SB
Decision: Planning Permission Granted Decision date: 04/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0080](#)
Location 74, Crawford Road, Crawford Village, Upholland.
Proposal Part ground floor and part two storey extension at rear.
Ward Up Holland South Parish: Up Holland
Date Valid 06/02/2001 Environmental statement required: No
Applicant: C. & D. Mercure, Agent: N/A
Applicant Address: 74 Crawford Road, Crawford, Upholland, WN8 9QS
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0079](#)
Location 70, Riverview, Tarleton.
Proposal Single storey extension at rear.
Ward Tarleton Parish: Tarleton
Date Valid 01/02/2001 Environmental statement required: No
Applicant: Mr & Mrs A. Rigby, Agent: Edwin S. Baird,
Applicant Address: 70 Riverview, Tarleton, Preston, PR4 Agent Address: 12 Carleton Drive, Penwortham, Preston, PR1 0QT
Decision: Planning Permission Granted Decision date: 08/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0078](#)
Location 162, Bold Lane, Aughton.
Proposal Single storey extension at rear; hipped roof to existing side extension; extension to garage at front & alterations to front porch.
Ward Aughton Town Green Parish: Aughton
Date Valid 31/01/2001 Environmental statement required: No
Applicant: Mrs M. Bain, Agent: J.W. Disley,
Applicant Address: 162 Bold Lane, Aughton, Ormskirk, L39 6SH Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted Decision date: 20/03/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0077](#)
Location 282, Liverpool Road South, Burscough.
Proposal Conservatory at rear.
Ward Burscough Parish: Burscough
Date Valid 30/01/2001 Environmental statement required: No
Applicant: Mr A. & Mrs E. Briscoe, Agent: Mr M. Pamer,
Applicant Address: 282 Liverpool Road South, Agent Address: 10 Abbey Walk, Penwortham,
Burscough, Ormskirk, L40 Preston, PR1 9BE
7TD
Decision: Planning Permission Granted Decision date: 20/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0076](#)
Location 47, Carr Lane, Tarleton.
Proposal Retention of use of building for residential (for operator/manager of stables)
Ward Tarleton Parish: Tarleton
Date Valid 01/02/2001 Environmental statement required: No
Applicant: L.V. Cartmill, Agent: N/A
Applicant Address: 47 Carr Lane, Tarleton,
Preston, PR4 6BS
Decision: Planning Permission REFUSED Decision date: 10/01/2002
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0076/1](#)
Decision: Allowed Decision date: 27/08/2002

Application No: [2001/0075](#)
Location Edge Hill College, St Helens Road, Ormskirk. Ormskirk.
Proposal Retention of temporary storage area for materials obtained from demolition works in connection
with new Sports Science Building.
Ward Derby Parish: Not Applicable
Date Valid 30/01/2001 Environmental statement required: No
Applicant: Edge Hill College, Agent: N/A
Applicant Address: St Helens Road, Ormskirk,
Lancs, L39 4QP
Decision: Planning Permission Granted Decision date: 14/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0074](#)
Location Land At, The Strine, Tarleton.
Proposal Formation of agricultural access track.
Ward Tarleton Parish: Tarleton
Date Valid 26/01/2001 Environmental statement required: No
Applicant: Mr J. Rimmer, Agent: N/A
Applicant Address: 102 Hesketh Lane, Tarleton,
Preston, PR4 6AQ
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0073](#)
Location 10, Toogood Lane, Wrightington.
Proposal Two storey extension at rear and front porch.
Ward Wrightington Parish: Wrightington
Date Valid 31/01/2001 Environmental statement required: No
Applicant: Mr & Mrs Sutton, Agent: Alan Jolley Design Services Ltd,
Applicant Address: C/o 10 Toogood Lane, Wrightington, Wigan, WN6 Agent Address: The Old Vicarage, Wall Street, Springfield, Wigan WN6 7NA
Decision: Planning Permission Granted Decision date: 28/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0072](#)
Location 3, Roby Mill, Upholland.
Proposal Listed Building Consent - Dormer extension in rear elevation.
Ward Up Holland North Parish: Up Holland
Date Valid 30/01/2001 Environmental statement required: No
Applicant: Mr J.H. Gartside, Agent: N/A
Applicant Address: 15 Platt Lane, Worthington, Wigan, WN1 2XF
Decision: Listed Bldg Consent Refused Decision date: 26/04/2001
pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0071](#)
Location Mayo Farm Barn, Plox Brow, Tarleton.
Proposal Conversion of barn into two dwellings.
Ward Tarleton Parish: Tarleton
Date Valid 01/02/2001 Environmental statement required: No
Applicant: Lilford Land Estates Limited, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: C/o Agent Agent Address: The Barrons, Church Road, Tarleton, PR4 6UP
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0070](#)
Location West Lancashire Light Railway, Station Road, Hesketh Bank.
Proposal Storage shed for historic narrow gauge railway equipment.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 01/02/2001 Environmental statement required: No
Applicant: West Lancashire Light Railway, Agent: N/A
Applicant Address: 5 Ainsdale Drive, Priorslee, Telford, Shropshire TF2 9QJ
Decision: Planning Permission Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0069](#)
Location 133, Crosshall Brow, Westhead. Land At Rear Of 137 Crosshall Brow, Westhead.
Proposal Erection of shed for storage of allotment produce.

Planning Application Register as at 27/10/2021 19:00:07

Ward Derby Parish: Unparished - Ormskirk
Date Valid 30/01/2001 Environmental statement required: No
Applicant: Mr S.J. Lambert, Agent: N/A
Applicant Address: 133 Crosshall Brow,
Westhead, Ormskirk, L40 6JE
Decision: Planning Permission Granted Decision date: 09/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0068](#)
Location Animal Antics, 32, Burscough Street, Ormskirk.
Proposal Retention of illuminated projecting shop sign.
Ward Derby Parish: Not Applicable
Date Valid 29/01/2001 Environmental statement required: No
Applicant: Animal Antics, Agent: N/A
Applicant Address: 32 Burscough Street,
Ormskirk, Lancs, L39 2ES
Decision: Advertisement Consent Decision date: 27/02/2001
Refused pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0067](#)
Location Ormsby Of Scarisbrick, Woodland Works, 542, Southport R Scarisbrick.
Proposal Erection of new storage building.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/01/2001 Environmental statement required: No
Applicant: Ormsby of Scarisbrick Ltd, Agent: J. Wareing & Son (Wrea
Green) Ltd,
Applicant Address: Woodland Works, 542 Agent Address: Wrea Green, Preston, Lancs,
Southport Road, Scarisbrick, PR4 2NB
L40 9QQ
Decision: Planning Permission Granted Decision date: 05/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0066](#)
Location Blackbirds Farm, Lees Lane, Dalton.
Proposal Listed Building Consent - Demolition of workshop, greenhouse and garage. Conversion of barn
to ancillary accommodation. Erection of detached garage and stable block.
Ward Parbold Parish: Dalton
Date Valid 25/01/2001 Environmental statement required: No
Applicant: Mr D. Halliwell, Agent: Peter Dickinson, Architect,
Applicant Address: Ashurst Hall, Higher Lane, Agent Address: 169 Appley Lane North,
Dalton, Wigan Appley Bridge, Wigan., WN6
9DX
Decision: Listed Building Consent Decision date: 24/05/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0065](#)
Location Blackbirds Farm, Lees Lane, Dalton.
Proposal Conversion of barn to ancillary accommodation. Erection of detached garage and stable
block. Relocation of existing public footpath.
Ward Parbold Parish: Dalton
Date Valid 25/01/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: D. Halliwell, Agent: Peter Dickinson, Architect,
Applicant Address: Ashurst Hall, Higher Lane, Dalton, Wigan Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0064](#)
Location 3, Belmont Close, Burscough.
Proposal Attached car port & garage at side / rear.
Ward Burscough Parish: Burscough
Date Valid 29/01/2001 Environmental statement required: No
Applicant: D. Griffiths Esq, Agent: G.F.Morrison,
Applicant Address: 3 Belmont Close, Burscough, Ormskirk, L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 20/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0063](#)
Location 11, Mill Lane, Burscough.
Proposal Single storey extension at rear.
Ward Lathom Parish: Burscough
Date Valid 29/01/2001 Environmental statement required: No
Applicant: C. Bradshaw Esq, Agent: G.F.Morrison,
Applicant Address: 11 Mill Lane, Burscough, Ormskirk, L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 27/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0062](#)
Location 14, Churchfields, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 29/01/2001 Environmental statement required: No
Applicant: Mr A.A. Clark, Agent: N/A
Applicant Address: 14 Churchfields, Ormskirk, Lancs, L39 3AR
Decision: Planning Permission Granted Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0061](#)
Location Simons Villa, Ayrefield Road, Roby Mill, Upholland.
Proposal Conversion of bungalow into house.
Ward Up Holland North Parish: Up Holland
Date Valid 25/01/2001 Environmental statement required: No
Applicant: Mr Woods, Agent: Stewart Hale,
Applicant Address: Simons Villa, Ayrefield Road, Roby Mill, Upholland WN8 0UP Agent Address: 10 Thirlmere Avenue, Standish, Wigan, WN6 0AT
Decision: Planning Permission REFUSED Decision date: 24/05/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0060](#)

Location Gregson Bridge Farm, Martin Lane, Burscough.

Proposal Livestock building.

Ward Burscough West

Parish: Burscough

Date Valid 27/02/2001

Environmental statement required: No

Applicant: Mr T. Henshaw,

Agent: R.E. Buildings Ltd,

Applicant Address: Gregson Bridge Farm, Martin Lane, Burscough, Ormskirk

Agent Address: Spout House, Bay Horse, Lancaster, LA2 9DE

Decision: Planning Permission Granted

Decision date: 18/04/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0059](#)

Location Mughouse Farm, Cobbs Brow Lane, Newburgh.

Proposal Relocation of farm track (serving Mug House Farm).

Ward Newburgh

Parish: Newburgh

Date Valid 26/01/2001

Environmental statement required: No

Applicant: Dr J.W. Munro,

Agent: N/A

Applicant Address: Mughouse Farm, Cobbs Brow Lane, Newburgh, WN8 7SF

Decision: Planning Permission Granted

Decision date: 04/04/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0058](#)

Location Akeds (Skelmersdale) Limited, Railway Road, Skelmersdale.

Proposal Provision of electric roller shutter doors to existing showroom.

Ward Skelmersdale South

Parish: Not Applicable

Date Valid 26/01/2001

Environmental statement required: No

Applicant: Akeds (Skelmersdale) Limited,

Agent: Survey Operations,

Applicant Address: Railway Road, Skelmersdale, Lancs, WN8 8TL

Agent Address: Smith Street, Skelmersdale, Lancs, WN8 8LL

Decision: Planning Permission Granted

Decision date: 08/03/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0057](#)

Location Former Tarleton Water Tower, Hesketh Lane, Tarleton.

Proposal Outline - Erection of two detached houses (including details of siting and means of access).

Ward Tarleton

Parish: Tarleton

Date Valid 26/01/2001

Environmental statement required: No

Applicant: North West Water Limited,

Agent: A.A. Hatton & Associates,

Applicant Address: C/o Agent

Agent Address: Ford House, The Village, Prestbury, Cheshire Sk10 4DG

Decision: Outline Planning Granted

Decision date: 24/05/2001

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0056](#)

Location Land Adjoining, Wrightington New Farm, Hall Lane, Wrightington.

Proposal Construction of private emergency access road to dwelling.

Planning Application Register as at 27/10/2021 19:00:07

Ward Wrightington Parish: Wrightington
Date Valid 24/01/2001 Environmental statement required: No
Applicant: Mr & Mrs G. Ramsay, Agent: Makerfield Design Partnership,
Applicant Address: C/o Agent Agent Address: 1st Floor, 98 Standishgate,
Wigan, WN1 1XA
Decision: Planning Permission REFUSED Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0055](#)
Location 20, Derby Street, Ormskirk.
Proposal Installation of replacement windows.
Ward Derby Parish: Not Applicable
Date Valid 02/02/2001 Environmental statement required: No
Applicant: Johnston Vere Consultancy, Agent: N/A
Applicant Address: 20 Derby Street, Ormskirk,
Lancs, L39 2BY
Decision: Planning Permission REFUSED Decision date: 29/03/2001
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2001/0055/1](#)
Decision: Dismissed Decision date: 15/08/2001

Application No: [2001/0054](#)
Location Land At, Holland Moss, Nipe Lane, Skelmersdale.
Proposal County Matter - Variation of Condition No.1 attached to 8/80/1025 to enable the land to be
used for the continued extraction of peat.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 24/01/2001 Environmental statement required: No
Applicant: Peat Moss Supplies, Agent: N/A
Applicant Address: Holland Moss, Nipe Lane,
Skelmersdale., WN8 9PZ
Decision: No Object Decision date: 08/11/2001
(NPA/CMA/CMM/CRT/LCC/O
HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0053](#)
Location 10, Pardoe Close, Hesketh Bank.
Proposal Attached garage at front & conservatory at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 24/01/2001 Environmental statement required: No
Applicant: Mr D.M. Childs, Agent: Allan Hughes Building
Services,
Applicant Address: 10 Pardoe Close, Hesketh Bank, Preston, PR4 6PT Agent Address: 6 Delamere Road, Ainsdale,
Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 27/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0052](#)
Location Briar Cottage, Tabbys Nook, Newburgh.
Proposal Conservatory at rear.
Ward Newburgh Parish: Newburgh
Date Valid 24/01/2001 Environmental statement required: No
Applicant: Mr & Mrs Holmes, Agent: St Helens Glass,
Applicant Address: Briar Cottage, Tabbys Nook, Agent Address: Corporation Street, St Helens, Merseyside
Decision: Planning Permission Granted Decision date: 22/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0051](#)
Location Whittles Farm, 58, Roby Mill, Upholland.
Proposal First floor extension at rear and porch at side.
Ward Up Holland North Parish: Up Holland
Date Valid 24/01/2001 Environmental statement required: No
Applicant: K.S. Hailwood, Agent: N/A
Applicant Address: Whittles Farm, 58 Roby Mill, Upholland, WN8 0QF
Decision: Planning Permission Granted Decision date: 22/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0050](#)
Location Former Barn And Stables Adjacent Jacksmere House, Jacksmere Lane, Scarisbrick.
Proposal Conversion of buildings to dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/01/2001 Environmental statement required: No
Applicant: Mr. Zachariou, Agent: Snape Cowing Architects,
Applicant Address: Jacksmere House, Jacksmere Lane, Scarisbrick, L40 9RT. Agent Address: 32 Derby Street, Ormskirk, Lancs., L39 2BY.
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0049](#)
Location 20, Sefton Avenue, Upholland.
Proposal Detached garage.
Ward Up Holland South Parish: Up Holland
Date Valid 09/01/2001 Environmental statement required: No
Applicant: Mr G. Watts, Agent: N/A
Applicant Address: 20 Sefton Avenue, Tontine, Orrell, WN5 8UN
Decision: Planning Permission Granted Decision date: 27/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0048](#)
Location Houdale, Vale Lane, Lathom.
Proposal Erection of stable block, tack room and construction of access road.
Ward Derby Parish: Not Applicable
Date Valid 18/01/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Evans, Agent: J.W. Disley,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: Houdale, Vale Lane, Lathom, L40 6JH
Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted
Decision date: 27/02/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0047](#)
Location: 45, Amersham, Digmoor, Skelmersdale.
Proposal: First floor extension at side.
Ward: Digmoor
Parish: Not Applicable
Date Valid: 22/01/2001
Environmental statement required: No
Applicant: Mr & Mrs G. Gardner,
Agent: Hayton Associates,
Applicant Address: 45 Amersham, Skelmersdale, Lancs, WN8 9JW
Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted
Decision date: 19/03/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0046](#)
Location: Land Adjacent, Wrightington Hospital, Hall Lane, Appley Bridge.
Proposal: Development by Telecommunications Code System Operator - Erection of 10m high telegraph pole with 3 no cross polar antennae and equipment housing building.
Ward: Wrightington
Parish: Wrightington
Date Valid: 18/01/2001
Environmental statement required: No
Applicant: One 2 One Personal Communications,
Agent: APT,
Applicant Address: Imperial Place, Maxwell Road, Borehamwood, Herts WD6 1EA
Agent Address: Unit C Southmere Court, Electra Way, Crewe, Cheshire CW1 6GU
Decision: Prior Notif-Telecom Details Refused pre
Decision date: 27/02/2001
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2001/0046/1](#)
Decision: Appeal Withdrawn
Decision date: 13/09/2001

Application No: [2001/0045](#)
Location: 245, Long Lane, Aughton.
Proposal: Single storey extension at rear/side.
Ward: Aughton Park
Parish: Aughton
Date Valid: 18/01/2001
Environmental statement required: No
Applicant: Mr M. Ridley
Agent: Adrian Design & Surveying,
Applicant Address: 245 Long Lane, Aughton, Ormskirk, L39 5BY
Agent Address: 5 Battle Way, Formby, Merseyside, L37 4HH
Decision: Planning Permission Granted
Decision date: 19/02/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0044](#)
Location: Former Goods Yard, Land Off, Appley Lane North, Appley Bridge.
Proposal: Retention of free standing non-illuminated advert sign.
Ward: Wrightington
Parish: Wrightington

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 30/01/2001 Environmental statement required: No
Applicant: John Maguire & Son, Agent: N/A
Applicant Address: Appley House, Hall Lane, Appley Bridge, WN6 9EZ
Decision: Advertisement Consent Decision date: 08/03/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0043](#)
Location St Pauls Church, Church Road, Skelmersdale.
Proposal Listed Building Consent - Installation of external flood lighting.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 22/01/2001 Environmental statement required: No
Applicant: Rev G.E. Greenwood, Agent: N/A
Applicant Address: Parish Church of St Paul, Church Road, Skelmersdale, WN8 8ND
Decision: Listed Building Consent Decision date: 05/03/2001
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0042](#)
Location Parish Church Of St Paul, Church Road, Skelmersdale.
Proposal Installation of external floodlighting.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 22/01/2001 Environmental statement required: No
Applicant: Rev G.E. Greenwood, Agent: N/A
Applicant Address: The Vicarage, Church Road, Skelmersdale, WN8 8ND
Decision: Planning Permission Granted Decision date: 05/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0041](#)
Location Land North And Rear Of 109, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SQ
Proposal Erection of 44 detached houses and 4 semi-detached houses, new vehicular access and estate road. Provision of public open space (amendment to planning permission ref: 8/99/0974).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 22/01/2001 Environmental statement required: No
Applicant: Chelmere Homes Ltd, Agent: N/A
Applicant Address: 10 Carnegie Drive, Ashton-in-Makerfield, Wigan, WN4 9SH
Decision: Planning Permission Granted Decision date: 01/11/2001
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0040](#)
Location Land To The Rear Of 109, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR
Proposal Erection of 3 detached houses.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 16/01/2001 Environmental statement required: No
Applicant: Chelmere Homes Ltd, Agent: N/A
Applicant Address: 10 Carnegie Drive, Ashton-in-Makerfield, Wigan, WN4 9SH

Planning Application Register as at 27/10/2021 19:00:07

Decision: Planning Permission Granted Decision date: 01/11/2001
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0039](#)
Location 36, Roby Mill, Upholland.
Proposal Listed Building Consent - Internal alterations; installation of velux windows in roof; replacement windows; rebuilding of gable wall with installation of new windows; demolition of existing porch.
Ward Up Holland North Parish: Up Holland
Date Valid 16/01/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Fairhurst, Agent: Peter Dickinson, Architects
Applicant Address: 40 Roby Mill, Upholland, Wigan, Lancs Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Listed Building Consent Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0038](#)
Location Blackbirds Farm, Lees Lane, Dalton.
Proposal Listed Building Consent - Demolition of outbuildings. Internal alterations including lowering kitchen floor, provision of new staircase, formation of new bathroom, replacement windows and new window opening. Recovering of roof and two storey rear extension.
Ward Parbold Parish: Dalton
Date Valid 13/03/2001 Environmental statement required: No
Applicant: Mr D. Halliwell, Agent: Peter Dickinson, Architect,
Applicant Address: Ashurst Hall, Higher Lane, Dalton, Wigan Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Listed Building Consent Granted Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0037](#)
Location 4, Milman Close, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley BC Area Parish: Not Applicable
Date Valid 16/01/2001 Environmental statement required: No
Applicant: Mr B. Daulby, Agent: N/A
Applicant Address: 4 Milman Close, Ormskirk, Lancs, L39 4SJ
Decision: Planning Permission Granted Decision date: 19/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0036](#)
Location 27, Broadmead, Parbold.
Proposal Conservatory at rear; single storey extension at side; front porch.
Ward Parbold Parish: Parbold
Date Valid 15/01/2001 Environmental statement required: No
Applicant: Mrs B. Simons, Agent: Mr S.M. Simons,
Applicant Address: C/o Agent Agent Address: 27 Broadmead, Parbold, Wigan, WN8 7PB
Decision: Planning Permission Granted Decision date: 22/02/2001

Planning Application Register as at 27/10/2021 19:00:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2001/0035](#)
Location 17, Hillcrest Road, Ormskirk.
Proposal Single storey extension at rear & raise height of roof of existing extension.
Ward Scott Parish: Not Applicable
Date Valid 12/01/2001 Environmental statement required: No
Applicant: Mr & Mrs A. Holloran, Agent: J.W. Disley,
Applicant Address: 17 Hillcrest Road, Ormskirk, Agent Address: 34 Christines Crescent,
Lancs, L39 1NH Burscough, Ormskirk, L40 7SJ
Decision: Planning Permission Granted Decision date: 22/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0034](#)
Location 27, Tennyson Drive, Ormskirk.
Proposal Replacement detached garage at rear; porch at side; and attached car port (facing No.29).
Retention of 1.78m high boundary fencing.
Ward Scott Parish: Not Applicable
Date Valid 14/02/2001 Environmental statement required: No
Applicant: Mr T. Pearson, Agent: N/A
Applicant Address: 27 Tennyson Drive, Ormskirk,
Lancs, L39 3PG
Decision: Planning Permission Granted Decision date: 29/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0033](#)
Location The Coach House, The Old Halsall Arms, 2, Summerwood Lane, Halsall.
Proposal Conversion of coach house to dwelling.
Ward Halsall Parish: Halsall
Date Valid 11/01/2001 Environmental statement required: No
Applicant: Mr M. Roberts, Agent: K.K.A.,
Applicant Address: 21 Sheffield Building, Old Agent Address: 18 Queen Avenue, Castle
Haymarket, Liverpool, L1 6ER Street, Liverpool, L2 4XD
Decision: Planning Permission Granted Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0032](#)
Location 11, Trent Close, Burscough.
Proposal Two storey extension at front and single storey extension at rear.
Ward Lathom Parish: Burscough
Date Valid 15/01/2001 Environmental statement required: No
Applicant: D. Mackay Esq, Agent: G.F.Morrison,
Applicant Address: 11 Trent Close, Burscough, Agent Address: 50 Nursery Avenue, Ormskirk,
Ormskirk, L40 Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 22/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0031](#)
Location 2, Butterfield Gardens, Aughton.
Proposal Conservatory at rear.

Planning Application Register as at 27/10/2021 19:00:07

Ward Aughton Park Parish: Aughton
Date Valid 15/01/2001 Environmental statement required: No
Applicant: Mr & Mrs Paisley, Agent: Rimmers Windows & Conservatories,
Applicant Address: 2 Butterfield Gardens, Aughton, Ormskirk, L39 4XN Agent Address: Unit 24 AK Business Park, Russell Road, Southport, PR9 7SA
Decision: Planning Permission Granted Decision date: 22/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0030](#)
Location 334, Prescott Road, Aughton.
Proposal Dormer extensions (including balconies) at front.
Ward Aughton Town Green Parish: Aughton
Date Valid 12/01/2001 Environmental statement required: No
Applicant: Mrs L. Batchelor, Agent: Condy & Lofthouse Ltd,
Applicant Address: C/o Agent. Agent Address: 3 Manchester Road, Southport, Merseyside, PR9 9EP
Decision: Planning Permission Granted Decision date: 19/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0029](#)
Location 15, Ryburn Road, Ormskirk.
Proposal Two storey extension at side; single storey extension at rear; hipped roof to existing single storey extension at rear. Erection of detached garage.
Ward Knowsley Parish: Not Applicable
Date Valid 12/01/2001 Environmental statement required: No
Applicant: Mr J. Green, Agent: Allan Hughes Building Services,
Applicant Address: 15 Ryburn Road, Ormskirk, Lancs, L39 4SB Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0028](#)
Location 2A, Chandlers Croft, Hesketh Bank.
Proposal Retention of boundary fence (increased in height from 1.8m to 2.4m).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 12/01/2001 Environmental statement required: No
Applicant: Mr A.T. White, Agent: N/A
Applicant Address: 2A Chandlers Croft, Hesketh Bank, Preston, PR4 6RU
Decision: Planning Permission REFUSED Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0027](#)
Location 3, Roby Mill, Upholland.
Proposal Dormer extension in rear elevation.
Ward Up Holland North Parish: Up Holland
Date Valid 11/01/2001 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:00:07

Applicant: Mr J.H. Gartside, Agent: N/A
Applicant Address: 15 Platt Lane, Worthington, Wigan, WN1 2XF
Decision: Planning Permission REFUSED Decision date: 26/04/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0026](#)
Location 1&3, Briars Lane, Lathom.
Proposal Outline - 6 dwellings including details of siting and means of access.
Ward Lathom Parish: Burscough
Date Valid 20/03/2001 Environmental statement required: No
Applicant: Lathom Construction Ltd, Agent: Hamilton Booker Associates,
Applicant Address: 1 Briars Lane, Lathom, Ormskirk, L40 5TG Agent Address: Suite 3, 40A Lark Lane, Liverpool, L17 8UU.
Decision: Outline Planning Granted Decision date: 26/04/2002
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2001/0025](#)
Location Post Office, 19, Aughton Street, Ormskirk.
Proposal Installation of automated teller machine on side elevation.
Ward Knowsley Parish: Not Applicable
Date Valid 10/01/2001 Environmental statement required: No
Applicant: Alliance & Leicester, Agent: Technical Solutions Brecks Ltd,
Applicant Address: Carlton Park, King Edward Avenue, Narborough, Leicester LE9 5XX Agent Address: Unit 106 The J Calbyn Complex, Burton Road, Sheffield, S3 8BZ
Decision: Planning Permission Granted Decision date: 20/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0024](#)
Location Douglas Bank Nursing Home, Lees Lane, Appley Bridge.
Proposal Two storey and single storey extensions to provide 4 bedrooms, staff room and store. Staircase and porch.
Ward Wrightington Parish: Wrightington
Date Valid 05/01/2001 Environmental statement required: No
Applicant: Douglas Bank Nursing Home, Agent: Dr G.L. Worsley,
Applicant Address: Lees Lane, Appley Bridge, Wigan, WN8 0SZ Agent Address: 1 Hale Court, Willow Tree Road, Hale, Altrincham WA14 2EA
Decision: Planning Permission Granted Decision date: 20/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0023](#)
Location Land At, Southport Road/Bullens Lane, Scarisbrick.
Proposal Outline - Seven dwellings to provide affordable housing, including details of siting and means of access.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 19/04/2001 Environmental statement required: No
Applicant: G. & D. Ashcroft, Agent: W.A. Anderson, Chartered Architect,

Planning Application Register as at 27/10/2021 19:00:07

Applicant Address: C/o Agent
Agent Address: The Studio, Tanfield, Parbold, WN8 7DQ
Decision: Withdrawn
Decision date: 17/02/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0022](#)
Location: Land Rear Of 91-99, Southport Road, Scarisbrick.
Proposal: Reserved Matters- 28 dwellings (including details of siting, design, means of access, external appearance and landscaping).
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 05/02/2001
Environmental statement required: No
Applicant: P.E. Jones Contractors Limited,
Agent: The Emerson Group,
Applicant Address: C/o Agent.
Agent Address: Emerson House, Heyes Lane, Alderley Edge, Cheshire SK9 7LF
Decision: Reserved Matters Approved
Decision date: 17/01/2002
Appeal lodged: No
Section 106 Agreement: Yes

Application No: [2001/0021](#)
Location: TPT Training Centre Site, Railway Road, Skelmersdale.
Proposal: Demolition of existing industrial units and the erection of industrial building for B1, B2 and B8 uses.
Ward: Skelmersdale North
Parish: Not Applicable
Date Valid: 27/06/2001
Environmental statement required: No
Applicant: Lancashire County Enterprises
Agent: Heyes & Company,
Applicant Address: Industrial Developments Limited, P.O. Box 78, County Hall, Preston PR1 8XJ
Agent Address: Nash House, 3 Starkie Street, Winckley Square, Preston PR1 3LU
Decision: Withdrawn
Decision date: 30/08/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0020](#)
Location: Snape Farm Barn, Back Lane, Newburgh.
Proposal: Provision of menage.
Ward: Newburgh
Parish: Newburgh
Date Valid: 04/01/2001
Environmental statement required: No
Applicant: Mr & Mrs Walsh,
Agent: G.F.Morrison,
Applicant Address: Snape Farm Barn, Back Lane, Newburgh, Wigan
Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted
Decision date: 01/03/2001
Appeal lodged: No
Section 106 Agreement: No

Application No: [2001/0019](#)
Location: Natwest Bank, 34, Moor Street, Ormskirk.
Proposal: Retention of satellite dish on rear elevation.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 29/01/2001
Environmental statement required: No
Applicant: Natwest Bank,
Agent: HMA Ltd,
Applicant Address: 135 Bishopsgate, London, EC2H 3UR
Agent Address: 9 Northburgh Street, London, EC1V 0AH
Decision: Planning Permission Granted
Decision date: 27/02/2001
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0018](#)
Location 43, Westhaven Crescent, Aughton.
Proposal First floor extension at front & pitched roof to existing first floor extension at rear; pitched roof to existing garage.
Ward Aughton Town Green Parish: Aughton
Date Valid 08/01/2001 Environmental statement required: No
Applicant: Mr D.A. Woodhead, Agent: Allan Hughes Building Services,
Applicant Address: 43 Westhaven Crescent, Aughton, Ormskirk, L39 5BN Agent Address: 6 Delamere Road, Ainsdale, Southport, PR8 2RD
Decision: Planning Permission Granted Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0017](#)
Location 15, Marians Drive, Ormskirk.
Proposal Conservatory at rear.
Ward Scott Parish: Not Applicable
Date Valid 05/01/2001 Environmental statement required: No
Applicant: Mr & Mrs S. Mills, Agent: Graham Dowell,
Applicant Address: 15 Marians Drive, Ormskirk, Lancs, L39 Agent Address: 2 Hesketh Drive, Maghull, Merseyside, L31 9BX
Decision: Planning Permission Granted Decision date: 05/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0016](#)
Location 2, Delph Top, Ormskirk.
Proposal Conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 05/01/2001 Environmental statement required: No
Applicant: Mr & Mrs Barton, Agent: Crosshall Design Services,
Applicant Address: 2 Delph Top, Ormskirk, Lancs, L39 Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 06/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0015](#)
Location 27, Bescar Lane, Scarisbrick.
Proposal Replacement detached garage at side.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/01/2001 Environmental statement required: No
Applicant: D. Ashton Esq, Agent: G.F.Morrison,
Applicant Address: 27 Bescar Lane, Scarisbrick, Ormskirk, L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0014](#)
Location 3, Wyke Cop Road, Scarisbrick.
Proposal Dormer extension at front.
Ward Scarisbrick Parish: Scarisbrick

Planning Application Register as at 27/10/2021 19:00:07

Date Valid 04/01/2001 Environmental statement required: No
Applicant: Mr & Mrs Thompson, Agent: G.F.Morrison,
Applicant Address: 3 Wyke Cop Road, Scarisbrick, Ormskirk, L40 Agent Address: 50 Nursery Avenue, Ormskirk, Lancs, L39 2DZ
Decision: Planning Permission Granted Decision date: 06/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0013](#)
Location 51, Hall Road, Scarisbrick.
Proposal Ground and first floor rear extension. Detached double garage at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/01/2001 Environmental statement required: No
Applicant: Mr & Mrs Smith, Agent: Edward Jackson Partnership,
Applicant Address: C/o Agent Agent Address: 1st Floor, 18/20 Church Street, Ormskirk, L39 3AN
Decision: Planning Permission Granted Decision date: 24/05/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0012](#)
Location 53, Ayrefield Road, Roby Mill, Upholland.
Proposal Part first floor / part two storey extension at rear.
Ward Up Holland North Parish: Up Holland
Date Valid 04/01/2001 Environmental statement required: No
Applicant: Mr T. Foster, Agent: J.E.Winrow,
Applicant Address: 53 Ayrefield Road, Roby Mill, Upholland, Skelmersdale Agent Address: 6 Staveley Avenue, Burscough, Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 22/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0011](#)
Location Sunnybank, 15, Liverpool Road, Aughton.
Proposal Detached garage at rear.
Ward Aughton Park Parish: Aughton
Date Valid 03/01/2001 Environmental statement required: No
Applicant: Mr J.N. Parkinson, Agent: R. & M. Dermott & Sons,
Applicant Address: 1a La Serene, 9 Serene Avenue, Discovery Bay, Lantau Hong Kong Agent Address: 11 Parklands, Fosters Green, Skelmersdale, WN8 6UD
Decision: Planning Permission Granted Decision date: 19/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0010](#)
Location 17, Rose Place, Aughton.
Proposal Conservatory at rear.
Ward Aughton Park Parish: Aughton
Date Valid 02/01/2001 Environmental statement required: No
Applicant: Mrs Hughes, Agent: Jon Sanderson,
Applicant Address: 17 Rose Place, Aughton, Ormskirk, L39 4HJ Agent Address: 558 Preston Road, Clayton-le-Woods, Chorley, PR6 7EB

Planning Application Register as at 27/10/2021 19:00:07

Decision: Withdrawn - Permitted Dev-
HISTORICAL - Decision date: 24/01/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0009](#)
Location 47, Colinmander Gardens, Ormskirk.
Proposal Dormer extensions in side & rear elevations.
Ward Aughton Park Parish: Aughton
Date Valid 02/01/2001 Environmental statement required: No
Applicant: Mr & Mrs R. McCurrie, Agent: R.J. Vodrey,
Applicant Address: 47 Colinmander Gardens, Ormskirk, Lancs, L39 4TE Agent Address: 34 Stapleton Road, Formby, Merseyside, L37 2YN
Decision: Withdrawn - Permitted Dev-
HISTORICAL - Decision date: 06/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0008](#)
Location Church Meeting Hall, St Michael And All Angels, Lord Sefton Way, Great Altcar
Proposal Erection of replacement Church meeting hall.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 25/01/2001 Environmental statement required: No
Applicant: Mrs P. Coy (Hon. Treasurer), Agent: Crosshall Design Services,
Applicant Address: 20 Mounthouse Road, Formby, Merseyside, L37 3LB Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0007](#)
Location 1, St Helens Road, Ormskirk.
Proposal Modification of condition no. 2 imposed on planning permission 8/00/0112 to allow the premises to be used as a pizza kebab take-away.
Ward Derby Parish: Not Applicable
Date Valid 05/01/2001 Environmental statement required: No
Applicant: Mr J. Crompton, Agent: N/A
Applicant Address: Ruff House, Ruff Lane, Ormskirk, L39 4UL
Decision: Planning Permission Granted Decision date: 01/03/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0006](#)
Location Land At, Greenways, Tarleton., PR4 6RN
Proposal Outline - 3 detached dwellings and alterations to existing access.
Ward Tarleton Parish: Tarleton
Date Valid 25/01/2001 Environmental statement required: No
Applicant: Henry Alty Limited, Agent: The Hamilton Gee Partnership,
Applicant Address: Station Road, Hesketh Bank, Preston, PR4 6SS Agent Address: Swarthbeck Barn, Borron Lane, Capernwray, Lancs LA6 1AD
Decision: Withdrawn Decision date: 18/02/2002
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

Application No: [2001/0005](#)
Location 50-52, Liverpool Road North, Burscough.
Proposal New shop front.
Ward Lathom Parish: Burscough
Date Valid 02/01/2001 Environmental statement required: No
Applicant: William Hill Organisation, Agent: N/A
Applicant Address: 15 Mark Lane, Leeds, LS1 8LB
Decision: Planning Permission Granted Decision date: 22/02/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0004](#)
Location S M Construction, Greetby Place, Gillibrands, Skelmersdale.
Proposal Development by Telecommunications Code System Operator - Installation of 15m high telecommunications tower with 6 no cross polar antennae and 2 no microwave dishes; erection of equipment housing cabin surrounded by 2.4m high palisade fence.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 02/01/2001 Environmental statement required: No
Applicant: Vodafone Limited, Agent: Turner & Partners,
Applicant Address: The Courtyard, 2-4 London Road, Newbury, Berkshire RG14 1JX Agent Address: 160 High Street, Boston Spa, Wetherby, LS23 6BW
Decision: Withdrawn Decision date: 31/01/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0003](#)
Location Raygrade Ltd, Potter Place, West Pimbo, Skelmersdale.
Proposal Development by Telecommunications Code System Operator - Installation of 15m high telecommunications tower with 6 no cross polar antennae and 2 no. microwave dishes; erection of equipment housing cabin surrounded by 2.4m high palisade fence.
Ward Up Holland South Parish: Up Holland
Date Valid 02/01/2001 Environmental statement required: No
Applicant: Vodafone Limited, Agent: Turner & Partners,
Applicant Address: The Courtyard, 2-4 London Road, Newbury, Berkshire RG14 1JX Agent Address: 160 High Street, Boston Spa, Wetherby, LS23 6BW
Decision: Prior Notif-Telecom- Details Approved Decision date: 25/01/2001
Appeal lodged: No Section 106 Agreement: No

Application No: [2001/0001](#)
Location Ashlea Nurseries, 151, Blackgate Lane, Tarleton.
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Agricultural building.
Ward Tarleton Parish: Tarleton
Date Valid 11/01/2001 Environmental statement required: No
Applicant: Mr P. Latham, Agent: N/A
Applicant Address: Ashlea Nurseries, 151 Blackgate Lane, Tarleton, PR4 6UU
Decision: Prior Notif Agric and Demolition PD Decision date: 25/01/2001
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:00:07

