

Directorate of Place and Community

Register
of
Planning Applications Received

2003

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

www.westlancs.gov.uk/planning

Planning Application Register as at 27/10/2021 19:04:08

1 of 379 pages

Application No: [2003/1604](#)
Location St Annes RC Primary School, Aughton Street, Ormskirk
Proposal Single storey classroom / group study room extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 23/12/2003 Environmental statement required: No
Applicant: St Annes RC Primary School, Agent: Cassidy & Ashton Architects,
Applicant Address: Aughton Street, Ormskirk, Lancashire., L39 3LQ Agent Address: 7 East Cliff, Preston., PR1 3JE
Decision: Planning Permission Granted Decision date: 16/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1603](#)
Location The Elms, 5 Derby Street, Ormskirk
Proposal Use of land as an extension to existing car park
Ward Scott Parish: Not Applicable
Date Valid 22/12/2003 Environmental statement required: No
Applicant: Dr C D Travis, Agent: N/A
Applicant Address: The Elms, 5 Derby Street, Ormskirk, Lancashire. L39 2BJ
Decision: Planning Permission Granted Decision date: 16/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1602](#)
Location Timbobbin Barn, Dark Lane, Lathom
Proposal Erection of stables, tack room & haystore
Ward Derby Parish: Not Applicable
Date Valid 04/02/2004 Environmental statement required: No
Applicant: Mr & Mrs D J Moss Agent: N/A
Applicant Address: Timbobbin Barn, Dark Lane, Lathom, Ormskirk, L40 5TG
Decision: Planning Permission Granted Decision date: 31/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1601](#)
Location Former Railway PH, Appley Lane North, Appley Bridge
Proposal Erection of 3 storey office building (with internal accommodation over 4 floors). Associated car parking, alterations to vehicular access & erection of new brick wall to Appley Lane North.
Ward Wrightington Parish: Wrightington
Date Valid 13/05/2004 Environmental statement required: No
Applicant: Ruberoid Building Products Ltd Agent: Peter Dickinson, Architect,
Applicant Address: Appley Lane North, Appley Bridge, Wigan Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 29/07/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1600](#)
Location Wrightington Hospital, Hall Lane, Wrightington
Proposal Erection of two greenhouses and siting of portakabin.

Ward Wrightington Parish: Wrightington
Date Valid 24/12/2003 Environmental statement required: No
Applicant: Wrightington, Wigan & Leigh NHS Trust Agent: Estates & Facilities Manager
Applicant Address: Royal Albert Edward Infirmary, Trust Headquarters, Wigan Lane, Wigan, WN1 2NN Agent Address: Estates & Facilities Dept, Billinge Hospital, Upholland Road, Billinge, Wigan, WN5 7ET
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1599](#)
Location Land Rear Of, 248 Southport Road, Scarisbrick
Proposal Erection of stable block (renewal of planning permission 8/98/1076).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/12/2003 Environmental statement required: No
Applicant: Mr & Mrs M Bennett, Agent: N/A
Applicant Address: The Barn, 248 Southport Road, Scarisbrick, PR8 5LF
Decision: Planning Permission REFUSED Decision date: 16/02/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1599/1](#)
Decision: Dismissed Decision date: 05/10/2004

Application No: [2003/1598](#)
Location 5, Bonds Lane, Banks
Proposal Dormer extension to rear elevation
Ward North Meols Parish: North Meols
Date Valid 24/12/2003 Environmental statement required: No
Applicant: Mr Whiteside Agent: Crosshall Design Services Ltd,
Applicant Address: 5 Bonds Lane, Banks, Nr Southport, Lancashire Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1597](#)
Location 99, Noel Gate, Aughton
Proposal Conservatory to rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mrs Whitehead Agent: PCE Designs
Applicant Address: 99 Noel Gate, Aughton, Nr Ormskirk, Lancashire, L39 5EF Agent Address: 7 Edgefield, Astley Village, PR7 1XH
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1596](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 116, Jacksmere Lane, Scarisbrick
Proposal Conservatory to rear
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr & Mrs McArthur Agent: PCE Designs
Applicant Address: 116 Jacksmere Lane, Scarisbrick, Nr Ormskirk, Lancashire, L40 9RS Agent Address: 7 Edgefield, Astley Village, PR7 1XH
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1595](#)
Location 18, Fairfield Drive, Ormskirk
Proposal Two storey side extension. Single storey rear extension.
Ward Scott Parish: Not Applicable
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Ms J Hale, Agent: G.F.Morrison,
Applicant Address: 18 Fairfield Drive, Ormskirk, Lancashire., L39 1RL Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission REFUSED Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1594](#)
Location 85, Chequer Lane, Upholland
Proposal Single storey side extension, including chimney to rear. Pitched roof to replace existing flat roof at rear.
Ward Up Holland Parish: Up Holland
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Webb, Agent: Mr R F Allen,
Applicant Address: 85 Chequer Lane, Skelmersdale, Lancashire., WN8 0DE Agent Address: 346 Wigan Lane, Wigan, Lancashire., WN1 2RE
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1593](#)
Location Land Opposite, Gregory Garage, Halsall Road, Halsall
Proposal Certificate of Lawfulness - Use of land for storage and parking of vehicles.
Ward Halsall Parish: Halsall
Date Valid 22/12/2003 Environmental statement required: No
Applicant: Gregory Garage 4x4, Agent: N/A
Applicant Address: 49 Halsall Road, Halsall, Lancashire., L39 8RW
Decision: Cert of Lawfulness Refused pre MAR 07 Decision date: 27/04/2004
Appeal lodged: Yes Section 106 Agreement: No

Application No: [2003/1592](#)
Location The Cedars, 1TOWER Hill, Ormskirk
Proposal Erection of second storey extension.
Ward Derby Parish: Not Applicable
Date Valid 22/12/2003 Environmental statement required: No
Applicant: Mr Boyle, Agent: N/A
Applicant Address: The Cedars, 1 Tower Hill, Ormskirk, Lancs., L39 2EE
Decision: Planning Permission Decision date: 11/02/2004
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1591](#)
Location Land At Methodist Church, Chapel Road, Hesketh Bank
Proposal Display of non-illuminated advertisement sign.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/01/2004 Environmental statement required: No
Applicant: M W Carlyon, Agent: N/A
Applicant Address: 10 Chandlers Croft, Hesketh Bank, Lancashire., PR4 6RW
Decision: Advertisement Consent Decision date: 05/03/2004
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1590](#)
Location Care Afloat, 19-23 Tarlwood, New Church Farm, Skelmersdale
Proposal Conversion of former care home into two bungalows.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 29/07/2004 Environmental statement required: No
Applicant: Care Afloat, Agent: C.C.Gladding Architects,
Applicant Address: 19-23 Tarlwood, Skelmersdale, Lancs. Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Withdrawn - Permitted Dev- Decision date: 10/12/2004
HISTORICAL -
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1589](#)
Location The Kennedy Partnership, 57 Liverpool Road North, Burscough
Proposal Display of non-illuminated advertisement sign on gable wall.
Ward Burscough West Parish: Burscough
Date Valid 19/12/2003 Environmental statement required: No
Applicant: The Kennedy Partnership, Agent: N/A
Applicant Address: 15 Railway Road, Ormskirk, Lancashire., L39 2DW
Decision: Advertisement Consent Decision date: 12/02/2004
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1588](#)

Location Land Between, Rosedale House & Brandreth House, Brandreth Delph, Parbold
Proposal Erection of detached two storey dwelling incorporating dormer windows and detached double garage.
Ward Parbold Parish: Parbold
Date Valid 19/12/2003 Environmental statement required: No
Applicant: Wainhomes (NW) Ltd, Agent: MCK Partnership,
Applicant Address: Unit 7 Harvard Court, Quay Business Centre, Winwick Quay, Warrington. WA2 8LT Agent Address: 48 Watling Street Road, Fulwood, Preston, Lancashire. PR2 8BP
Decision: Planning Permission REFUSED Decision date: 13/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1587](#)
Location Leas Farm Barn, Castle Lane, Westhead
Proposal Listed Building Consent - Conversion of barn to dwelling (amendment to Listed Building Consent 8/2003/0098).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Mr D Symondson, Agent: Cork Toft Partnership Limited,
Applicant Address: Leas Farm, Lathom Lane, Lathom, L40 5UJ Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Listed Building Consent Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1586](#)
Location Unit 2A & 2B, Tollgate Road, Burscough Industrial Estate, Burscough
Proposal County Matter - Change of use to non-hazardous waste transfer and recycling site for existing skip hire business.
Ward Burscough West Parish: Burscough
Date Valid 29/12/2003 Environmental statement required: No
Applicant: Mr. P. Martland Agent: Bramley Pate & Partners
Applicant Address: Archway Lodge, Warpers Moss Lane, Burscough, L40 4AQ Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Objections (NPA/CMA/CMM/CRT/LCC/O HL) Decision date: 15/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1585](#)
Location Sootys Plants, 113 Southport New Road, Tarleton
Proposal Retention of existing car park.
Ward Tarleton Parish: Tarleton
Date Valid 17/12/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton, Preston, Lancs Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1584](#)
Location 84, Summerwood Lane, Halsall
Proposal First floor side extension including front and rear dormers. New hipped roof to replace flat roof over existing front porch and rear extension.
Ward Halsall Parish: Halsall
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr I Baker, Agent: N/A
Applicant Address: 84 Summerwood Lane, Halsall, Lancashire., L39 8RJ
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1583](#)
Location 131, Southport Road, Ormskirk
Proposal Attached garage to side. Rear dormer extensions.
Ward Knowsley Parish: Not Applicable
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr K Roberts, Agent: N/A
Applicant Address: 131 Southport Road, Ormskirk, Lancashire, l39 1LW.
Decision: Planning Permission Granted Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1582](#)
Location Three Chimneys Cottage, Spa Lane, Lathom
Proposal Erection of 2 no. dormers to front elevation
Ward Bickerstaffe Parish: Not Applicable
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr & Mrs M Keane, Agent: Hayton Associates,
Applicant Address: Three Chimneys Cottage, Spa Lane, Lathom, Lancashire. L40 6SQ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1581](#)
Location 7, Fletchers Drive, Burscough
Proposal Part two storey/part single storey side extension. Two storey rear extension.
Ward Burscough East Parish: Burscough
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr B Sewell, Agent: N/A
Applicant Address: 7 Fletchers Drive, Burscough, Lancashire., L40 5UY
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1580](#)
Location 62, Westhaven Crescent, Aughton
Proposal First floor extension and conservatory to side. Single storey rear extension.
Ward Aughton Park Parish: Aughton

Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr & Mrs C Harris, Agent: Mr J W Disley,
Applicant Address: 62 Westhaven Crescent, Aughton, Lancashire., L39 5BW Agent Address: 34 Christines Crescent, Burscough, Nr. Ormskirk., L40 7SJ
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1579](#)
Location 8, Chorley Road, Hilldale, Parbold
Proposal Detached garage and utility/storage area with study/playroom above
Ward Parbold Parish: Hilldale
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr R Hodson, Agent: Mr T Ward,
Applicant Address: Cherry Tree Cottage, 8 Chorley Road, Hilldale, Parbold. WN8 7AN Agent Address: 4 Hillcroft, Back Lane, Clayton Le Woods, Chorley.
Decision: Planning Permission REFUSED Decision date: 17/02/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1579/1](#)
Decision: Dismissed Decision date: 24/11/2004

Application No: [2003/1578](#)
Location Hollin House Green Farm, Back Lane, Aughton
Proposal Detached double garage with storage space above
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr A Webster, Agent: N/A
Applicant Address: Hollin House Green Farm, Back Lane, Aughton., L39 6SX
Decision: Planning Permission Granted Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1577](#)
Location 18, Hillcrest Drive, Tarleton
Proposal Single storey side extension
Ward Tarleton Parish: Tarleton
Date Valid 23/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Milne, Agent: Snape Cowing Architects,
Applicant Address: 18 Hillcrest Drive, Tarleton, Lancashire., PR4 6AY Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1576](#)
Location 165, Blackgate Lane, Tarleton
Proposal Two storey side extension. Detached double garage with storage area.

Planning Application Register as at 27/10/2021 19:04:08

Ward Tarleton Parish: Tarleton
Date Valid 22/12/2003 Environmental statement required: No
Applicant: Mr P Eminson, Agent: Mr G Sanders,
Applicant Address: 165 Blackgate Lane, Tarleton, Lancashire., PR4 6UU Agent Address: 10 Homer Avenue, Tarleton, Lancashire., PR4 6DB
Decision: Planning Permission REFUSED Decision date: 16/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1575](#)
Location 38, Ruff Lane, Ormskirk
Proposal Pitched roof to existing dwelling (amendment to planning permission 8/2003/0572)
Ward Derby Parish: Unparished - Ormskirk
Date Valid 22/12/2003 Environmental statement required: No
Applicant: Dr M Hiranandani, Agent: RAL Architects Ltd,
Applicant Address: 38 Ruff Lane, Ormskirk, Lancashire., L39 4QZ Agent Address: 138C Lord Street, Southport., PR9 0AF
Decision: Planning Permission REFUSED Decision date: 01/03/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1575/1](#)
Decision: Allowed Decision date: 08/12/2004

Application No: [2003/1574](#)
Location 104, Noel Gate, Aughton
Proposal Conservatory to side
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/12/2003 Environmental statement required: No
Applicant: Mr G Partington, Agent: N/A
Applicant Address: 104 Noel Gate, Aughton, Lancashire., L39 5EQ
Decision: Planning Permission Granted Decision date: 10/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1573](#)
Location 124, Higgins Lane, Burscough
Proposal Two storey rear extension
Ward Burscough West Parish: Burscough
Date Valid 19/12/2003 Environmental statement required: No
Applicant: RSG Group, Agent: C.C.Gladding Architects,
Applicant Address: 37 Hamilton Square, Birkenhead, Merseyside., CH41 5BP Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1572](#)
Location 20, Willow Drive, Skelmersdale

Proposal First floor side extension
Ward Skelmersdale North Parish: Not Applicable
Date Valid 19/12/2003 Environmental statement required: No
Applicant: Mr E W Jellman, Agent: N/A
Applicant Address: 20 Willow Drive,
Skelmersdale, Lancashire.,
WN8 8PJ
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1571](#)
Location 13, Alexander Close, Burscough
Proposal Single storey rear extension, including conservatory. Detached garage.
Ward Burscough East Parish: Burscough
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Bolton, Agent: J.E.Winrow,
Applicant Address: 17 Cranwell Avenue, Carteron, Agent Address: 6 Staveley Avenue,
Oxfordshire., OX18 3SB Burscough, Nr. Ormskirk., L40
5SB
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1570](#)
Location 126, Yew Tree Road, Ormskirk
Proposal Extension to existing detached garage to form granny flat, including conservatory to rear, and
passageway linked to existing dwelling
Ward Scott Parish: Not Applicable
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Mr C Meadows, Agent: G.F.Morrison,
Applicant Address: 126 Yew Tree Road, Agent Address: 12A, The Malt House
Ormskirk, Lancashire. Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1569](#)
Location 40, Prescott Road, Ormskirk
Proposal Part two storey/part first floor rear extension. Replace existing flat roof with pitched roof at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Mr P Mennim, Agent: Maghull Design,
Applicant Address: 40 Prescott Road, Ormskirk, Agent Address: 154 Liverpool Road North,
Lancashire., L39 4SW Maghull., L31 2HW
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1568](#)
Location 59, Winifred Lane, Aughton
Proposal Alterations including additional windows to side elevation of games room and linked covered
walkway to existing dwelling. Erection of boundary wall/fence (maximum 2m high)
Ward Aughton And Downholland Parish: Aughton
Date Valid 18/12/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs Fitzgerald, Agent: C H Draughting Services,
Applicant Address: 59 Winifred Lane, Aughton, Lancashire., L39 5DH. Agent Address: 50 Clevedon Drive, Highfield, Nr Wigan., WN3 6AF
Decision: Withdrawn Decision date: 10/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1567](#)
Location 20, Delphside Close, Upholland
Proposal Two storey side extension
Ward Up Holland Parish: Up Holland
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Mr Heppenstall, Agent: C H Draughting Services,
Applicant Address: 20 Delphside Close, UpHolland, Nr Wigan., WN5 8TS Agent Address: 50 Clevedon Drive, highfield, Nr Wigan., WN3 6AF
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1566](#)
Location 36, Berry Street, Skelmersdale
Proposal Dormer extensions to side and rear, including balcony to rear
Ward Skelmersdale North Parish: Not Applicable
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Mr P Preston, Agent: G.F.Morrison,
Applicant Address: 36 Berry Street, Skelmersdale, Lancashire., WN8 8QZ Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1565](#)
Location 12, Beech Avenue, Parbold
Proposal Single storey extension to side and rear
Ward Parbold Parish: Parbold
Date Valid 16/12/2003 Environmental statement required: No
Applicant: Mr J R Culshaw, Agent: Mr A Foy,
Applicant Address: 12 Beech Avenue, Parbold, Nr Wigan, Lancashire. Agent Address: 276 Orrell Road, Orrell, Wigan, WN5 8QZ.
Decision: Planning Permission Granted Decision date: 10/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1564](#)
Location 15, Holborn Drive, Ormskirk
Proposal Single storey side extension
Ward Knowsley Parish: Not Applicable
Date Valid 16/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Allen, Agent: Paul Ennis Associates Ltd,
Applicant Address: 15 Holborn Drive, Ormskirk, Lancashire., L39 3QL Agent Address: The Grove, Belgrave Road, Birkdale, Southport Merseyside. PR8 2DZ
Decision: Planning Permission Granted Decision date: 05/02/2004

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1563](#)
Location Ormskirk & District Hospital, Laundry Building, Wigan Road, Ormskirk.
Proposal Erection of canopy over laundry storage & loading area.
Ward Derby Parish: Not Applicable
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Southport & Ormskirk NHS Trust, Agent: N/A
Applicant Address: Ormskirk & District Hospital, Wigan Road, Ormskirk, Lancs., L39 2AZ
Decision: Planning Permission Granted Decision date: 27/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1562](#)
Location HSBC Bank Plc 5, Moor Street, Ormskirk.
Proposal Provision of ramped access to front of premises.
Ward Scott Parish: Not Applicable
Date Valid 16/12/2003 Environmental statement required: No
Applicant: HSBC Bank Plc, Agent: Arcad UK,
Applicant Address: 79 Hoyle Street, Sheffield., S3 7EW Agent Address: 25 Ribblesdale Drive, Forton, Preston., PR3 0BJ
Decision: Planning Permission REFUSED Decision date: 27/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1561](#)
Location 201, Moss Lane, Hesketh Bank.
Proposal Certificate of Lawfulness - Use of building for general storage (a use within Class B8 of the use classes order) ; use of the associated curtilage land for purposes incidental to the use of the building, for example storage of pallets and parking of vehicles.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 05/02/2004 Environmental statement required: No
Applicant: GBA Services, Agent: De Pol Associates,
Applicant Address: 429 Moss Lane, Hesketh Bank, Lancashire., PR4 6XJ Agent Address: Moor Park Studio, 44 Garstang Road, Preston., PR1 1NA
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 01/04/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1560](#)
Location 429, Moss Lane, Hesketh Bank.
Proposal Certificate of Lawfulness - Use of land as a caravan site.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 12/12/2003 Environmental statement required: No
Applicant: GBA Services, Agent: De Pol Associates,
Applicant Address: 429 Moss Lane, Hesketh Bank, Lancashire., PR4 6XJ Agent Address: Moor Park Studio, 44 Garstang Road, Preston, PR1 1NA
Decision: Cert of Lawfulness Refused pre MAR 07 Decision date: 03/09/2004

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1559](#)

Location Premises Rear Of 271, Smithy Lane, Scarisbrick.

Proposal Retention of use as agricultural engineers workshop and associated storage.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 11/12/2003 Environmental statement required: No

Applicant: Mr S Johnson, Agent: P Wilson & Company,

Applicant Address: 271 Smithy Lane, Scarisbrick, Lancashire., L40 8HL Agent Address: 10 Bark Street East, Bolton, Lancashire., BL1 2BQ

Decision: Planning Permission Granted Decision date: 26/01/2006

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1558](#)

Location Skelmersdale College, Westbank Campus, Yewdale, Skelmersdale.

Proposal Erection of brick shelter

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 15/01/2004 Environmental statement required: No

Applicant: Skelmersdale College, Agent: Michael Cunningham Planning,

Applicant Address: The Northway Centre, Northway, Skelmersdale, Lancashire. Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancashire. L39 2BY

Decision: Planning Permission Granted Decision date: 16/02/2004

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1557](#)

Location Martin Hall Farm, New Lane, Burscough.

Proposal Construction of a 4m high acoustic mound.

Ward Burscough West Parish: Burscough

Date Valid 11/12/2003 Environmental statement required: No

Applicant: Mr R E Ledson, Agent: Cork Toft Partnership,

Applicant Address: Martin Hall Farm, New Lane, Burscough, Lancashire. L40 7SD Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston.

Decision: Planning Permission Granted Decision date: 05/02/2004

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1556](#)

Location Land Rear Of 15-25, Southport Road, Scarisbrick.

Proposal Certificate of Lawfulness - Use of land as building maintenance yard.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 05/12/2003 Environmental statement required: No

Applicant: Mr P Grayson, Agent: Michael Cunningham Planning,

Applicant Address: 23 Southport Road, Scarisbrick, Lancashire. Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancashire. L39 2BY

Decision: Cert of Lawfulness Refused pre MAR 07 Decision date: 16/08/2004

Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1555](#)
Location Notre Dame Convent, Lancaster Lane, Parbold.
Proposal Alterations to existing chapel including installation of new and alterations to existing windows. Conversion of two garage bays into a staff training room including a single storey toilet extension.
Ward Parbold Parish: Parbold
Date Valid 04/12/2003 Environmental statement required: No
Applicant: Charter Construction Services Ltd, Agent: Notre Dame Provincialate,
Applicant Address: Unit 5, Victoria Trading Centre, Croft Street, Widnes. WA8 0NQ Agent Address: Lancaster House, Lancaster Lane, Parbold, Nr Wigan. WN8 7HT
Decision: Planning Permission Granted Decision date: 29/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1554](#)
Location Bickerstaffe Hall Farm, Hall Lane, Bickerstaffe.
Proposal Development by Telecommunications Code System Operator - 15m high slimline lattice mast with 3 no. antennae, 3 no. dish antennae, equipment cabinet and fencing.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 18/12/2003 Environmental statement required: No
Applicant: Hutchison 3G UK Ltd, Agent: Mono Consultants Ltd,
Applicant Address: Star House, 20 Grenfell Road, Maidenhead., SL6 1EH Agent Address: Victoria Building, 1-7 Princess Street, Manchester., M2 4DF
Decision: Prior Notif-Telecom Details Refused pre Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1553](#)
Location Land Adjacent Douglas Cottage, Sutton Avenue, Tarleton.
Proposal Reserved Matters - Two detached houses and garages.
Ward Tarleton Parish: Tarleton
Date Valid 07/06/2004 Environmental statement required: No
Applicant: Mr & Mrs R Hiscock, Agent: Mr J Bethwaite,
Applicant Address: Douglas Cottage, Sutton Avenue, Tarleton, Lancashire. Agent Address: 21 Alpine Grove, Blackburn, Lancashire., BB2 4QW
Decision: Reserved Matters Approved Decision date: 16/06/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1552](#)
Location St Bedes RC High School, St Annes Road, Ormskirk.
Proposal Two storey building to form additional classrooms at ground and first floor.
Ward Knowsley Parish: Not Applicable
Date Valid 07/01/2004 Environmental statement required: No
Applicant: St Bedes RC High School, Agent: Cassidy & Ashton Architects,
Applicant Address: The School Governors, St Annes Road, Ormskirk, Lancashire. L39 4TA. Agent Address: 7 East Cliff, Preston., PR1 3JE
Decision: Planning Permission Granted Decision date: 24/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1551](#)
Location 76, Moss Lane, Burscough.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Pitched roof to replace existing flat roof to side
Ward Burscough East Parish: Burscough
Date Valid 13/01/2004 Environmental statement required: No
Applicant: Mr & Mrs T Williams, Agent: George Woodhead,
Applicant Address: 76 Moss Lane, Burscough, Lancashire. Agent Address: 16 Back Lane, Longton, Nr Preston., PR4 5BD
Decision: Planning Permission Granted Decision date: 05/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1550](#)
Location 158, Blaguegate Lane, Lathom.
Proposal First floor side extension. Conservatory extension to rear.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 15/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Kenyon, Agent: Acacia Consultancy Ltd,
Applicant Address: 158 Blaguegate Lane, Lathom, Nr Ormskirk., WN8 8TY Agent Address: 39 Princes Street, Southport, Merseyside., PR8 1EG
Decision: Planning Permission Granted Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1549](#)
Location 26, Brandreth Drive, Parbold.
Proposal First floor rear extension
Ward Parbold Parish: Parbold
Date Valid 15/12/2003 Environmental statement required: No
Applicant: Mr & Mrs N Perry, Agent: Crossshall Design Services Ltd,
Applicant Address: 26 Brandreth Drive, Parbold, Nr Wigan. Agent Address: Kilronan, 32 Crossshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1548](#)
Location 22, The Common, Parbold.
Proposal Part two storey/part single storey side extension
Ward Parbold Parish: Parbold
Date Valid 15/12/2003 Environmental statement required: No
Applicant: Mr S Middleton, Agent: G Mills,
Applicant Address: Plumley, Miry Lane, Parbold, Nr Wigan. Agent Address: 4 Back Brow, UpHolland, Nr Wigan., WN8 0NN
Decision: Planning Permission Granted Decision date: 27/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1547](#)
Location 228, Mossy Lea Road, Wrightington.
Proposal Single storey rear extension (amendment to planning permission 8/2003/0810)
Ward Wrightington Parish: Wrightington
Date Valid 12/12/2003 Environmental statement required: No
Applicant: Mr & Mrs T Scott, Agent: Makerfield Design Partnership
Applicant Address: 228 Mossy Lea Road, Wrightington, Lancashire. Agent Address: 1st Floor, 98 Standishgate, Wigan., WN1 1XA

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 23/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1546](#)
Location 10, Harding Road, Burscough.
Proposal Dormer extension to rear
Ward Burscough West Parish: Burscough
Date Valid 12/12/2003 Environmental statement required: No
Applicant: Mr & Mrs White, Agent: Everest Loft,
Applicant Address: 10 Harding Road, Burscough, Agent Address: Melrose, Liverpool Road,
Lancashire. Tarleton, PR4 6HN
Decision: Planning Permission Granted Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1545](#)
Location 130H, Liverpool Road, Skelmersdale.
Proposal Part two storey/part single storey side extension
Ward Skelmersdale South Parish: Not Applicable
Date Valid 12/12/2003 Environmental statement required: No
Applicant: Mr & Mrs M E Vella, Agent: N/A
Applicant Address: 130H Liverpool Road, Skelmersdale, Lancashire.
Decision: Planning Permission Granted Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1544](#)
Location Moss Farm Nurseries, Moss Lane, Banks.
Proposal Erection of replacement glasshouses
Ward North Meols Parish: North Meols
Date Valid 03/12/2003 Environmental statement required: No
Applicant: APA Produce Ltd, Agent: C A Planning,
Applicant Address: Moss Farm Nurseries, Moss Lane, Banks, Southport. PR9 Agent Address: 7 East Cliff, Preston,
8EE Lancashire., PR1 3JE
Decision: Planning Permission Granted Decision date: 28/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1543](#)
Location 16, Church Street, Ormskirk.
Proposal Change of use to estate agency, residential lettings and financial services (Class A2 use).
Ward Scott Parish: Not Applicable
Date Valid 02/12/2003 Environmental statement required: No
Applicant: Mr A J Foot, Agent: N/A
Applicant Address: 19 Dovecote Green, Kingswood, Warrington, Cheshire WA5 7XH.
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1542](#)

Location Oakdene, Sanderson Lane, Heskin.
Proposal Replacement dwelling
Ward Parbold Parish: Hilldale
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Fynamore, Agent: Peter Dickinson, Architect,
Applicant Address: 16 Glenmore, Clayton-le-Woods, Chorley, Lancashire. Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Withdrawn Decision date: 21/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1541](#)
Location 62, Hallbridge Gardens, Upholland.
Proposal Two storey side extension. Detached garage. Conservatory to rear. Front porch.
Ward Wrightington Parish: Up Holland
Date Valid 15/12/2003 Environmental statement required: No
Applicant: Miss J Scott, Agent: N/A
Applicant Address: 74 Hallbridge Gardens, UpHolland, Lancashire., WN8 0ER
Decision: Planning Permission Granted Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1540](#)
Location 9, Priory Close, Burscough.
Proposal Single storey side extension including conversion of existing garage to living accommodation
Ward Burscough West Parish: Burscough
Date Valid 12/12/2003 Environmental statement required: No
Applicant: Mrs L Diamond, Agent: Mr M Kerfoot,
Applicant Address: 9 Priory Close, Burscough, Lancashire, L40 7UY. Agent Address: 74 Cobden Road, Southport, Merseyside., PR9 7TJ.
Decision: Planning Permission Granted Decision date: 06/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1539](#)
Location Mere Hall, Caunces Road, Scarisbrick.
Proposal Single storey front extension
Ward Scarisbrick Parish: Scarisbrick
Date Valid 12/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Mercury, Agent: Crosshall Design Services Ltd,
Applicant Address: Mere Hall, Caunces Road, Scarisbrick, Lancashire. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 03/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1538](#)
Location 14, County Road, Ormskirk.
Proposal Single storey side extension; conversion of existing garage and conservatory to rear to provide ancillary accommodation
Ward Scott Parish: Not Applicable
Date Valid 11/12/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr G Lowe
Applicant Address: 14 County Road, Ormskirk, Lancashire
Agent: G.F.Morrison,
Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted
Decision date: 20/05/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1537](#)
Location: The Hayloft, Vicarage Lane, Lathom.
Proposal: Single storey extension
Ward: Derby
Parish: Not Applicable
Date Valid: 11/12/2003
Environmental statement required: No
Applicant: Mr & Mrs Heaton,
Agent: Peter Dickinson, Architect,
Applicant Address: The Hayloft, Vicarage Lane, Lathom, Lancashire.
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted
Decision date: 20/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1536](#)
Location: 9, Pimbo Lane, Upholland.
Proposal: Part two storey/part single storey side extension
Ward: Up Holland
Parish: Up Holland
Date Valid: 11/12/2003
Environmental statement required: No
Applicant: Mr Moss
Agent: C.C.Gladding Architects,
Applicant Address: 9 Pimbo Lane, UpHolland, Lancashire
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission REFUSED
Decision date: 05/02/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1535](#)
Location: 81, Ryburn Road, Ormskirk.
Proposal: Single storey rear extension
Ward: Knowsley
Parish: Not Applicable
Date Valid: 11/12/2003
Environmental statement required: No
Applicant: Mr & Mrs Farrell,
Agent: C.C.Gladding Architects,
Applicant Address: 81 Ryburn Road, Ormskirk, Lancashire.
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted
Decision date: 27/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1534](#)
Location: 23, Christines Crescent, Burscough.
Proposal: First floor side extension. Conservatory to rear. Replace flat roof with hipped roof over existing rear extension.
Ward: Burscough West
Parish: Burscough
Date Valid: 22/01/2004
Environmental statement required: No
Applicant: Mr & Mrs Nelson,
Agent: Keith Swain,

Applicant Address: 23 Christines Crescent,
Burscough, Lancashire., L40
7SJ

Agent Address: 12 The Spinney, Rainford,
Lancashire, WA11 8AS

Decision: Planning Permission Granted

Decision date: 15/03/2004

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1533](#)

Location 34, Brandreth Drive, Parbold.

Proposal First floor extension and conservatory to rear

Ward Parbold Parish: Parbold

Date Valid 10/12/2003 Environmental statement required: No

Applicant: Mr & Mrs Barnes, Agent: Crosshall Design Services Ltd,

Applicant Address: 34 Brandreth Drive, Parbold,
Nr Wigan, Lancashire. WN8
7HB

Agent Address: Kilonan, 32 Crosshall Brow,
Ormskirk., L39 2BD

Decision: Planning Permission Granted

Decision date: 20/01/2004

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1532](#)

Location 66, Calder Avenue, Ormskirk.

Proposal Erection of brick garden shed

Ward Knowsley Parish: Not Applicable

Date Valid 10/12/2003 Environmental statement required: No

Applicant: Mr G Morton, Agent: N/A

Applicant Address: 66 Calder Avenue, Ormskirk,
Lancashire., L39 4SF

Decision: Planning Permission Granted

Decision date: 27/01/2004

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1531](#)

Location 58, Calder Avenue, Ormskirk.

Proposal Single storey rear extension

Ward Knowsley Parish: Not Applicable

Date Valid 09/12/2003 Environmental statement required: No

Applicant: Mr & Mrs A Banks, Agent: N/A

Applicant Address: 58 Calder Avenue, Ormskirk,
Lancashire.

Decision: Planning Permission
REFUSED

Decision date: 27/01/2004

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1530](#)

Location 2, Redsands, Aughton.

Proposal Part two storey/part single storey side extension

Ward Aughton Park Parish: Aughton

Date Valid 09/12/2003 Environmental statement required: No

Applicant: Mr & Mrs Costello Agent: Ormond Associates,

Applicant Address: 2 Redsands, Aughton,
Lancashire, L39 4SQ

Agent Address: 315 Warbreck Moor, Aintree,
Liverpool., L9 0HX

Decision: Planning Permission Granted

Decision date: 27/01/2004

Appeal lodged: No

Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1529](#)
Location 143, Wigan Road, Lathom.
Proposal Dormer extension including balcony to rear
Ward Derby Parish: Not Applicable
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr W G Ware, Agent: Tom Lockwood,
Applicant Address: 143 Wigan Road, Lathom, Nr Ormskirk, Lancashire. L40 6JW Agent Address: Architectural Technologist, 19 The Pines, Leyland., PR26 7AP
Decision: Planning Permission REFUSED Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1528](#)
Location 139A Stocks Farm House, Mossy Lea Road, Wrightington.
Proposal Two storey and first floor rear extension
Ward Wrightington Parish: Wrightington
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr S Schofield, Agent: Mr I Birchall,
Applicant Address: 139A Stocks Farm House, Mossy Lea Road, Wrightington., WN6 9RE Agent Address: 9 Kendal Grove, Leigh, Greater Manchester, WN7 4ES
Decision: Planning Permission Granted Decision date: 02/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1527](#)
Location 85, Ormskirk Road, Upholland.
Proposal Conservatory to side
Ward Up Holland Parish: Up Holland
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Jones, Agent: Mr J Sanderson,
Applicant Address: 85 Ormskirk Road, UpHolland, Nr Wigan., WN8 0AH Agent Address: 558 Preston Road, Clayton-Le-Woods, Chorley, Lancashire. PR6 7EB
Decision: Planning Permission Granted Decision date: 02/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1526](#)
Location 35, Silverdale, Hesketh Bank.
Proposal Conservatory to rear
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr B T Webb, Agent: N/A
Applicant Address: 35 Silverdale, Hesketh Bank, Lancashire., PR4 6RZ
Decision: Planning Permission Granted Decision date: 02/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1525](#)
Location 47, Moss Lane, Hesketh Bank.
Proposal Two storey and single storey rear extension

Planning Application Register as at 27/10/2021 19:04:08

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 16/01/2004 Environmental statement required: No
Applicant: Mr & Mrs Roberts, Agent: Lawson Margerison Partnership,
Applicant Address: 47 Moss Lane, Hesketh Bank, Lancashire. Agent Address: 213 Preston Road, Whittle-Le-Woods, Chorley, Lancashire. PR6 7PS
Decision: Planning Permission Granted Decision date: 12/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1524](#)
Location Rose Cottage, 345, Lyelake Lane, Bickerstaffe.
Proposal Single storey side extension. Replacement underground LPG tank.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 05/12/2003 Environmental statement required: No
Applicant: Mr D Lee, Agent: N/A
Applicant Address: Rose Cottage, 345 Lyelake Lane, Bickerstaffe, Ormskirk Lancashire. L39 0EY.
Decision: Planning Permission Granted Decision date: 30/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1523](#)
Location 4, Middlewood, Ashurst, Skelmersdale.
Proposal Single storey side extension including chimney
Ward Ashurst Parish: Not Applicable
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Bowler, Agent: N/A
Applicant Address: 4 Middlewood, Skelmersdale, Lancashire., WN8 6SR
Decision: Planning Permission Granted Decision date: 29/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1522](#)
Location 34, Bebles Road, Ormskirk.
Proposal Extension of existing roof to form loft conversion including dormer extension to rear
Ward Knowsley Parish: Not Applicable
Date Valid 04/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Turner, Agent: Crosshall Design Services Ltd,
Applicant Address: 34 Bebles Road, Ormskirk, Lancashire. Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 27/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1521](#)
Location 104, New Lane Pace, Banks.
Proposal Two storey side extension
Ward North Meols Parish: North Meols
Date Valid 04/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Wating, Agent: F.Law,
Applicant Address: 104 New Lane Pace, Banks, Lancs. Agent Address: 47 High Park Road, Southport, PR9 7QH

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 24/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1520](#)
Location 113, Southport New Road, Tarleton.
Proposal Conservatory at rear
Ward Tarleton Parish: Tarleton
Date Valid 04/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Sutton, Agent: Mr J Sanderson,
Applicant Address: 113 Southport New Road, Agent Address: 558 Preston Road, Clayton Le
Tarleton, Lancashire., PR4 Woods, Chorley, Lancashire.
6HX PR6 7EB
Decision: Planning Permission Granted Decision date: 29/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1519](#)
Location 193, Liverpool Road, Rufford.
Proposal Conservatory at rear
Ward Rufford Parish: Rufford
Date Valid 03/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Colling, Agent: PCE Designs,
Applicant Address: 193 Liverpool Road, Rufford, Agent Address: 7 Edgefield, Astley Village,
Nr Ormskirk, Lancashire. L40 Chorley, PR7 1XH.
1SD.
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1518](#)
Location Dicconsions Farm, Dicconsions Lane, Halsall.
Proposal Conversion of barn to holiday accommodation.
Ward Halsall Parish: Halsall
Date Valid 12/01/2004 Environmental statement required: No
Applicant: Mr S J Livesley, Agent: Mr B P Naylor,
Applicant Address: Diccons Farm, Dicconsions Agent Address: Beech House, Beech Road,
Lane, Halsall, Lancs. Aughton, Ormskirk L39 6SJ
Decision: Planning Permission Granted Decision date: 15/09/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1517](#)
Location Land Adj The Spinney Nursing Home, College Road, Upholland.
Proposal Erection of three storey building comprising 11 apartments and provision of car parking.
Ward Wrightington Parish: Up Holland
Date Valid 06/02/2004 Environmental statement required: No
Applicant: Abbotsford Development (UK) Agent: Michael Cunningham
Ltd, Planning,
Applicant Address: The Mount, Appley Lane Agent Address: Derby Chambers, Derby
North, Appley Bridge, Wigan. Street, Ormskirk, Lancashire
L39 2BY
Decision: Withdrawn Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1516](#)
Location: Kiwk Save 3, Railway Road, Ormskirk.
Proposal: Replacement refrigeration plant.
Ward: Scott Parish: Not Applicable
Date Valid: 27/11/2003 Environmental statement required: No
Applicant: Somerfield Stores Ltd, Agent: CDA,
Applicant Address: Somerfield House, Whitchurch Lane, Bristol, BS14 9TJ Agent Address: Eastgate, 2 Castle Street, Manchester, M3 4LZ
Decision: Planning Permission Granted Decision date: 22/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1515](#)
Location: Bank Top, Cobbs Brow Lane, Lathom.
Proposal: Demolition of existing bungalow and erection of replacement two storey dwelling house and detached garage/office.
Ward: Newburgh Parish: Newburgh
Date Valid: 12/12/2003 Environmental statement required: No
Applicant: Mr J Ackroyd, Agent: MCK Partnership,
Applicant Address: C/O Agent. Agent Address: 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Withdrawn Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1514](#)
Location: Narrow Lane Farm Barn, Narrow Lane, Aughton.
Proposal: Detached building providing double garage and stables with hay store above.
Ward: Aughton Park Parish: Aughton
Date Valid: 25/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Bennett Agent: Christopher Rodgers Associates
Applicant Address: Segars Cottage, Shepherds Lane, Aughton Agent Address: 30 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1513](#)
Location: Barn At Ottershead Farm, Dicks Lane, Lathom.
Proposal: Listed Building Consent - Conversion of barn into two dwellings.
Ward: Derby Parish: Not Applicable
Date Valid: 11/12/2003 Environmental statement required: No
Applicant: Mr & Mrs R Aspinwall, Agent: Snape Cowing Architects
Applicant Address: Ottershead Farm, Dicks Lane, Lathom, L40 6JA Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 03/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1512](#)
Location: Barn At Ottershead Farm, Dicks Lane, Lathom.
Proposal: Conversion of barn into two dwellings.
Ward: Derby Parish: Not Applicable

Date Valid 11/12/2003 Environmental statement required: No
Applicant: Mr & Mrs R Aspinwall, Agent: Snape Cowing Architects
Applicant Address: Ottershead Farm, Dicks Lane, Lathom, L40 6JA Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 03/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1511](#)
Location Land At Abbey Farm Caravan Park, Dark Lane, Lathom.
Proposal Extension of caravan park including: i) 38 static caravan pitches including access roads; ii) 13 tent pitches; iii) static caravan for wardens accommodation and reception/shop; iv) new vehicular access off Dark Lane; v) associated landscaping incorporating tree belts.
Ward Derby Parish: Not Applicable
Date Valid 09/03/2004 Environmental statement required: No
Applicant: Mr & Mrs A P Bridge, Agent: Steven Abbott Associates,
Applicant Address: Abbey Farm Caravan Park, Dark Lane, Lathom, L40 5TX Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, Wigan WN6 9DB, WN6 9DB
Decision: Planning Permission REFUSED Decision date: 20/05/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1510](#)
Location Land At Abbey Farm Caravan Park, Dark Lane, Lathom.
Proposal Outline - Erection of single storey warden's accommodation/reception building (including details of siting and means of access).
Ward Derby Parish: Not Applicable
Date Valid 12/12/2003 Environmental statement required: No
Applicant: Mr & Mrs A P Bridge, Agent: Steven Abbott Associates,
Applicant Address: Abbey Farm Caravan Park, Dark Lane, Lathom, L40 5TX Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, Wigan WN6 9DB, WN6 9DB
Decision: Withdrawn Decision date: 26/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1509](#)
Location Land At Abbey Farm Caravan Park, Dark Lane, Lathom.
Proposal Retention of hardstanding for parking of arriving/departing cars and caravans.
Ward Derby Parish: Not Applicable
Date Valid 12/12/2003 Environmental statement required: No
Applicant: Mr & Mrs A P Bridge, Agent: Steven Abbott Associates,
Applicant Address: Abbey Farm Caravan Park, Dark Lane, Lathom, L40 5TX Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, Wigan WN6 9DB, WN6 9DB
Decision: Planning Permission Granted Decision date: 24/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1508](#)
Location Merrow Down House, Dungeon Lane, Dalton.

Proposal Two storey extension, bay window and dormer extensions to rear; external chimney breast at side; alterations to front elevation.
Ward Parbold Parish: Dalton
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Mr & Mrs A Hitchen, Agent: Nigel Daly Design,
Applicant Address: Holly Tree House, Croasdale Drive, Parbold, Lancashire. WN8 7HR. Agent Address: 14 King Street, Knutsford, Cheshire, WA16 6DL.
Decision: Planning Permission Granted Decision date: 19/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1507](#)
Location Land Adjacent 1, Derby Road, Skelmersdale.
Proposal Detached garage.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 27/11/2003 Environmental statement required: No
Applicant: Mr W T & Mrs M E Brown, Agent: N/A
Applicant Address: 24 Derby Road, Skelmersdale, Lancashire, WN8 8BP.
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1506](#)
Location Vincent Murphy & Co, Pingwood Lane, Simonswood, Kirkby.
Proposal Development by Telecommunications Code System Operator - 3 antennae and 1 dish on new headframe at 15.5m height on existing 20m mast and new equipment cabin.
Ward Bickerstaffe Parish: Simonswood
Date Valid 19/11/2003 Environmental statement required: No
Applicant: Orange Personal Communications Agent: Coulson Property Services Ltd,
Applicant Address: Services Ltd, c/o Agent Agent Address: 124 Wellington Road North, Stockport, Cheshire, SK4 2LL
Decision: Prior Notif-Telecom- Details Approved Decision date: 13/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1505](#)
Location Land Fronting, Winifred Lane, Aughton.
Proposal Construction of bowling green and car park including new vehicular/pedestrian access and erection of pavilion.
Ward Aughton And Downholland Parish: Aughton
Date Valid 25/11/2003 Environmental statement required: No
Applicant: DMCD (2000) Ltd, Agent: Brian Legan,
Applicant Address: 64 Mere Lane, Anfield, Liverpool., L5 0QW Agent Address: Town Planning Consultant, 2 Derwent Avenue, Churchtown, Southport PR9 7PX
Decision: Planning Permission REFUSED Decision date: 29/07/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1504](#)
Location Aughton Chase, Springfield Road, Aughton.
Proposal Construction of bowling green.

Planning Application Register as at 27/10/2021 19:04:08

Ward Aughton And Downholland Parish: Aughton
Date Valid 25/11/2003 Environmental statement required: No
Applicant: DMCD (2000) Ltd, Agent: Brian Legan,
Applicant Address: 64 Mere Lane, Ainfield, Agent Address: Town Planning Consultant, 2
Liverpool, L5 0QW Derwent Avenue, Churchtown,
Southport. PR9 7PX
Decision: Withdrawn Decision date: 10/03/2006
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1503](#)
Location Land At North Quarry Business Park, Skull House Lane, Appley Bridge.
Proposal Erection of office building.
Ward Wrightington Parish: Wrightington
Date Valid 25/11/2003 Environmental statement required: No
Applicant: Mr P Bolton, Agent: Malcolm Lewis Architect,
Applicant Address: C/O 7-2-2 Cameron House, Agent Address: 2 Hamilton Close, Parkgate,
Whitecross, South Road, Nelson, Cheshire CH64 6RH
Lancaster LA1 4XQ
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1502](#)
Location 3-4, Garnett Place, Gillibrands, Skelmersdale.
Proposal Extension of 2.4 metre high boundary security fencing.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 25/11/2003 Environmental statement required: No
Applicant: Tuscan Holdings Agent: CB Richard Ellis Ltd
Applicant Address: c/o Agent Agent Address: Castle Chambers, 43 Castle
Street, Liverpool, L2 9SH
Decision: Planning Permission Granted Decision date: 19/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1501](#)
Location Unit 4, Tollgate Road, Burscough Ind Est, Burscough.
Proposal Use as indoor karting centre.
Ward Burscough West Parish: Burscough
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Mr J Hughes, Agent: N/A
Applicant Address: Unit 4, Guys Ind Est,
Burscough, Lancs., L40 8TG
Decision: Planning Permission Granted Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1500](#)
Location Willow Grove 1, The Walk, Hesketh Bank.
Proposal Demolition of existing bungalow and erection of two storey detached house.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Mr M Winstanley, Agent: Mr R Fraser,

Applicant Address: Bridgegate, Ridley Lane, Mawdesley, Ormskirk. L40 3SX.
Agent Address: Brookside Cottage, Brookside, Kingsley, Cheshire. WA6 8AR.
Decision: Withdrawn
Decision date: 19/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1499](#)
Location: Brookfield Green Farm, Brookfield Lane, Aughton
Proposal: Demolition of existing farmhouses and outbuildings (no.s 142 & 144). Erection of detached house including conversion of remaining barn (no.142) into living accommodation ancillary to new dwelling; alterations to existing vehicular access.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 25/11/2003
Environmental statement required: No
Applicant: Mr & Mrs Keith Gannon
Agent: Christopher Rodgers Associates
Applicant Address: c/o AGENT
Agent Address: 30 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted
Decision date: 20/05/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1498](#)
Location: Lowland Farm Barn, Plex Lane, Halsall.
Proposal: Conversion of barn to dwelling.
Ward: Halsall
Parish: Halsall
Date Valid: 25/11/2003
Environmental statement required: No
Applicant: Mr C Lloyd,
Agent: Hamilton Booker Associates,
Applicant Address: Georgesons Farm, Fir Tree Lane, Aughton, L39 7HG.
Agent Address: 7th Floor, The JM Centre, 100 Old Hall Street, Liverpool. L3 9TD.
Decision: Planning Permission Granted
Decision date: 05/03/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1497](#)
Location: Poplar Farm, Black-A-Moor Lane, Downholland.
Proposal: Demolition of two agricultural workers bungalows & farm buildings & erection of two detached dwelling houses with detached paddock buildings comprising barn, stable, tack room & store.
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 05/12/2003
Environmental statement required: No
Applicant: J T Leavesley,
Agent: Peter Dickinson, Architects,
Applicant Address: Poplars Farm, Black A Moor Lane, Downholland, Lancs.
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Withdrawn
Decision date: 10/05/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1496](#)
Location: 51, Tennyson Drive, Ormskirk.
Proposal: Certificate of Lawfulness - Construction of radio aerial/antenna attached to gable end of dwelling.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 05/12/2003
Environmental statement required: No
Applicant: Mr R C Jones,
Agent: N/A
Applicant Address: 51 Tennyson Drive, Ormskirk, Lancs., L39 3PJ

Planning Application Register as at 27/10/2021 19:04:08

Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1495](#)
Location Boland Stables Adj 80, Briars Lane, Lathom.
Proposal Erection of building comprising stables, horse shower area, tack/feed rooms & storage area. Retention of hay barn and construction of access track and hardstanding areas.
Ward Burscough East Parish: Burscough
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr K Moseley, Agent: N/A
Applicant Address: 4 Crabtree Lane, Burscough, Lancs., L40 7UN
Decision: Planning Permission REFUSED Decision date: 02/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1494](#)
Location Home Farm, Georges Lane & 17 Charnleys Lane, Banks.
Proposal Transfer the Agricultural Occupancy Condition imposed on planning permission 8/78/151 from Home Farm to 17 Charnleys Lane.
Ward North Meols Parish: North Meols
Date Valid 21/11/2003 Environmental statement required: No
Applicant: Mrs J. Ryding Agent: Mrs Sheila Marsh
Applicant Address: 72 Guinea Hall Lane, Banks, Southport, PR9 8BT Agent Address: Low Heyes Farm, Charnleys Lane, Banks, Southport, PR9 8HH
Decision: Withdrawn Decision date: 15/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1493](#)
Location P.K.M Marine, Land Opposite, Perimeter Road, Simonswood
Proposal Erection of stable block comprising 4 stables, foaling box, tack room & feed/hay store.
Ward Bickerstaffe Parish: Simonswood
Date Valid 21/11/2003 Environmental statement required: No
Applicant: Mr Michael Peter Dean Agent: N/A
Applicant Address: 1 Shelley Court, Kirkby, Merseyside, L32 9SQ
Decision: Planning Permission Granted Decision date: 12/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1492](#)
Location 37, Granville Park West, Aughton.
Proposal Alterations and extensions including first floor extension over existing flat-roofed section; attached garage at side; ground floor extensions at front; front and rear dormers; pitched roof over bay window. Erection of boundary fence (maximum 1.125m high).
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Hockenhall, Agent: Christopher Rodgers & Associates,
Applicant Address: 37 Granville Park West, Aughton, Lancashire. Agent Address: 30 Derby Street, Ormskirk., L39 2BY

Decision: Planning Permission REFUSED Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1491](#)
Location 2, Ash Close, Ormskirk.
Proposal Dormer extensions to front and rear. Porch to side.
Ward Knowsley Parish: Not Applicable
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Miss J Edge, Agent: Hayton Associates,
Applicant Address: 2 Ash Close, Ormskirk, Lancashire, L39 3PB. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 26/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1490](#)
Location 86, Summerwood Lane, Halsall.
Proposal First floor side extension
Ward Halsall Parish: Halsall
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mr & Mrs C Rimmer, Agent: Mr B Hunt,
Applicant Address: 86 Summerwood Lane, Halsall, Nr Ormskirk, Lancashire. L39 8RJ. Agent Address: 21 Ryder Crescent, Hillside, Southport, Merseyside. PR8 3AE.
Decision: Planning Permission REFUSED Decision date: 26/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1489](#)
Location Rosedale, Butchers Lane, Aughton.
Proposal Alterations to provide new ridged roof over existing dwelling; incorporating rear canopy.
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/01/2004 Environmental statement required: No
Applicant: Mr & Mrs J Curran, Agent: N/A
Applicant Address: Rosedale, Butchers Lane, Aughton, Lancashire. L39 6SY.
Decision: Planning Permission Granted Decision date: 16/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1488](#)
Location 6, Firwood Road, Lathom.
Proposal Single storey rear extension including attached garage
Ward Bickerstaffe Parish: Not Applicable
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mr N Pennington, Agent: N/A
Applicant Address: 6 Firwood Road, Lathom, Nr Ormskirk, Lancashire.
Decision: Planning Permission REFUSED Decision date: 26/01/2004
Appeal lodged: Yes Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Appeal details

Date lodged Yes Reference: [2003/1488/1](#)
Decision: Dismissed Decision date: 18/11/2004

Application No: [2003/1487](#)
Location 94, Chapel Road, Hesketh Bank.
Proposal Two storey side extension. Single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mr K Sutton, Agent: Allan Hughes Building Services,
Applicant Address: 94 Chapel Road, Hesketh Bank, Lancashire, PR4 6RU. Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 26/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1486](#)
Location 23, Tan House Lane, Parbold.
Proposal Two storey extension to side. First floor extension to rear.
Ward Parbold Parish: Parbold
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mr P Mulray, Agent: Pro Plan Projects,
Applicant Address: 23 Tan House Lane, Parbold, Nr Wigan. Agent Address: 69A Corporation Street, St Helens, Merseyside, WA10 1SX.
Decision: Planning Permission Granted Decision date: 22/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1485](#)
Location 115, Liverpool Road South, Burscough.
Proposal Alterations to front elevation including replacement front porch. Single storey rear extension to provide double garage and granny flat annex.
Ward Burscough West Parish: Burscough
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mrs B Baldwin, Agent: Hayton Associates,
Applicant Address: 115 Liverpool Road South, Burscough, Lancashire, L40 7SY. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 26/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1484](#)
Location 39, Ayrefield Road, Roby Mill, Upholland.
Proposal Conservatory to rear
Ward Wrightington Parish: Up Holland
Date Valid 28/11/2003 Environmental statement required: No
Applicant: Mr P Campbell, Agent: N/A
Applicant Address: 39 Ayrefield Road, Roby Mill, Upholland, Nr Wigan. WN8 0QP.

Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1483](#)
Location 47, Thornwood, Skelmersdale.
Proposal Single storey extension to front and side. Conservatory to rear.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 28/11/2003 Environmental statement required: No
Applicant: Mr C Jones, Agent: G.F.Morrison,
Applicant Address: 47 Thornwood, Skelmersdale, Lancashire, WN8 8RB. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 30/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1482](#)
Location Melrose, Back Lane, Newburgh.
Proposal Attached garage to side. Replace existing flat roof with pitched roof at rear.
Ward Newburgh Parish: Newburgh
Date Valid 28/11/2003 Environmental statement required: No
Applicant: Miss H Forshaw, Agent: N/A
Applicant Address: Melrose, Back Lane, Newburgh, WN8 7UQ.
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1481](#)
Location 62, New Lane, Aughton.
Proposal First floor side extension including balcony at rear
Ward Aughton Park Parish: Aughton
Date Valid 28/11/2003 Environmental statement required: No
Applicant: Mr R A Spencer, Agent: Mr J W Disley,
Applicant Address: 62 New Lane, Aughton, Lancashire. Agent Address: 34 Christines Crescent, Burscough, Lancashire, L40 7SJ.
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1480](#)
Location 2B, Asmall Lane, Ormskirk.
Proposal Erection of 1.8m high fence to side and rear boundaries. Conservatory to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 27/11/2003 Environmental statement required: No
Applicant: Mr Haselton, Agent: C H Draughting Services,
Applicant Address: 2B Asmall Lane, Ormskirk, L39 3BG. Agent Address: 50 Clevedon Drive, Highfield, Wigan., WN3 6AF.
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1479](#)

Location Malt Kiln Cottages, Halsall Road, Halsall.
Proposal Single storey side extension.
Ward Halsall Parish: Halsall
Date Valid 27/11/2003 Environmental statement required: No
Applicant: Mr S Wynne, Agent: Adrian Design & Surveying,
Applicant Address: Malt Kiln Cottages, Halsall Road, Halsall, Lancashire. Agent Address: Battle Way, Formby, Merseyside, L31 4HH.
Decision: Planning Permission REFUSED Decision date: 22/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1478](#)
Location 236, Blaguegate Lane, Lathom.
Proposal Conservatory at rear
Ward Bickerstaffe Parish: Not Applicable
Date Valid 27/11/2003 Environmental statement required: No
Applicant: Mrs McKenna, Agent: C H Draughting Services,
Applicant Address: 236 Blaguegate Lane, Lathom, Lancashire, WN8 8TX. Agent Address: 50 Clevedon Drive, Highfield, Wigan, WN3 6AF.
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1477](#)
Location 5, Chandlers Croft, Hesketh Bank.
Proposal Conservatory to rear
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 26/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Greig, Agent: P C E Designs,
Applicant Address: 5 Chandlers Croft, Hesketh Bank, Preston, PR4 6RW. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted Decision date: 21/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1476](#)
Location 20, Springwood Drive, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 26/11/2003 Environmental statement required: No
Applicant: Mr & Mrs G Riding, Agent: Mr M Palmer,
Applicant Address: 20 Springwood Drive, Rufford, Lancashire. Agent Address: 10 Abbey Walk, Penwortham, Preston, PR1 9BE.
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1475](#)
Location Douglas Bank Farm, Becconsall Lane, Hesketh Bank.
Proposal Conservatory
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 26/11/2003 Environmental statement required: No
Applicant: Mr Smith, Agent: Amdega,

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Douglas Bank Farm, Becconsall Lane, Hesketh Bank, Preston. PR4 6RR.
Agent Address: Faverdale, Darlington, Co Durham, DL3 0PW.
Decision: Planning Permission Granted
Decision date: 20/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1474](#)
Location: 378, Mossy Lea Road, Wrightington.
Proposal: Conservatory to rear
Ward: Wrightington
Parish: Wrightington
Date Valid: 26/11/2003
Environmental statement required: No
Applicant: Mr & Mrs Rigby,
Agent: P C E Designs,
Applicant Address: 378 Mossy Lea Road, Wrightington, WN6 9RY.
Agent Address: 7 Edgfield, Ashtley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted
Decision date: 20/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1473](#)
Location: 62, Cobbs Brow Lane, Newburgh.
Proposal: Two storey side extension. Single storey rear extension including glazed covering over existing yard.
Ward: Newburgh
Parish: Newburgh
Date Valid: 26/11/2003
Environmental statement required: No
Applicant: Dr J M Caine,
Agent: Mr J W Disley,
Applicant Address: 62 Cobbs Brow Lane, Newburgh, Nr Wigan, WN8 7NB.
Agent Address: 34 Christines Crescent, Burscough, Lancashire, L40 7SJ.
Decision: Planning Permission Granted
Decision date: 20/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1472](#)
Location: 9, Grimshaw Green Lane, Bispham.
Proposal: Alterations and extensions to existing chalet bungalow to form 2-storey dwelling
Ward: Parbold
Parish: Bispham
Date Valid: 25/11/2003
Environmental statement required: No
Applicant: Ms L Humphries,
Agent: G.F.Morrison,
Applicant Address: 9 Grimshaw Green Lane, Bispham, Nr Parbold, Wigan. WN8 7UB.
Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted
Decision date: 20/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1471](#)
Location: 17, Meadowclough, Ashurst, Skelmersdale.
Proposal: Conversion of existing detached garage to living accommodation. Conservatory to rear. Front porch.
Ward: Ashurst
Parish: Not Applicable
Date Valid: 25/11/2003
Environmental statement required: No
Applicant: Mr Sweeney,
Agent: N Robinson,
Applicant Address: 17 Meadowclough, Ashurst, Skelmersdale, Lancashire.
Agent Address: 32 Salisbury Road, Haydock Ind Est, Haydock, WA11 8XG.
Decision: Planning Permission Granted
Decision date: 19/01/2004

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1470](#)
Location Grange Farm Cottage, Higher Lane, Dalton.
Proposal Conservatory to rear
Ward Parbold Parish: Dalton
Date Valid 25/11/2003 Environmental statement required: No
Applicant: Mr & Mrs R Caldwell, Agent: Hayton Associates,
Applicant Address: Grange Farm Cottage, Higher Lane, Dalton, Nr Wigan. WN8 7TW. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1469](#)
Location 5, Vicarage Close, Lathom.
Proposal First floor side extension with balcony to rear
Ward Derby Parish: Not Applicable
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Latham, Agent: N/A
Applicant Address: 5 Vicarage Close, Lathom, Lancashire.
Decision: Planning Permission Granted Decision date: 19/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1468](#)
Location 246, Inskip, Birch Green, Skelmersdale.
Proposal Single storey extension to side and rear
Ward Birch Green Parish: Not Applicable
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Mrs Judge, Agent: A P B Building Surveyors,
Applicant Address: 246 Inskip, Skelmersdale, Lancashire. Agent Address: 1 Maple Grove, Ramsbottom, BL0 0AN.
Decision: Planning Permission Granted Decision date: 19/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1467](#)
Location Snape Cottage, Back Lane, Newburgh.
Proposal Listed Building Consent - Demolition of existing single storey/two storey extension to side/rear. Erection of two storey rear extension including balcony at first floor level to side elevation
Ward Newburgh Parish: Newburgh
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Miss S Lowe, Agent: J.E.Winrow,
Applicant Address: Snape Cottage, Back Lane, Newburgh, Nr Wigan. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Listed Building Consent Granted Decision date: 14/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1466](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Snape Cottage, Back Lane, Newburgh.
Proposal Two storey rear extension including balcony at first floor level to side elevation
Ward Newburgh Parish: Newburgh
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Miss S Lowe, Agent: J.E.Winrow,
Applicant Address: Snape Cottage, Back Lane, Newburgh, Nr Wigan. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 14/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1465](#)
Location 75, Southport Road, Ormskirk.
Proposal Part two storey/part single storey extension to rear. Single storey extensions to front and side. Dormer extension to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 03/02/2004 Environmental statement required: No
Applicant: Mr & Mrs I Parkinson, Agent: N/A
Applicant Address: 75 Southport Road, Ormskirk, Lancashire, L39 1LW.
Decision: Planning Permission Granted Decision date: 30/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1464](#)
Location 6, Oaklands Avenue, Tarleton.
Proposal Conservatory to rear
Ward Tarleton Parish: Tarleton
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Buck, Agent: PCE Designs,
Applicant Address: 6 Oaklands Avenue, Tarleton, Lancashire., PR4 6BN. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted Decision date: 19/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1463](#)
Location Land Rear Of, 14 Canal Bank, New Lane, Burscough
Proposal Retention of detached garage with utility room and storage area
Ward Scarisbrick Parish: Burscough
Date Valid 19/11/2003 Environmental statement required: No
Applicant: P A Bevan Agent: N/A
Applicant Address: 14 Canal Bank, New Lane, Burscough, L40 0RR
Decision: Withdrawn Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1462](#)
Location Henry Alty Ltd, Station Road, Hesketh Bank.
Proposal Erection of building for the storage, sale and distribution of horticultural supplies.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Henry Alty Ltd, Agent: Steven Abbott Associates,

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Head Office, Station Road, Hesketh Bank, Lancashire. PR4 6SS
Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, Wigan. WN6 9DB, WN6 9DB
Decision: Planning Permission Granted
Decision date: 20/05/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1461](#)
Location: 75, St Helens Road, Ormskirk.
Proposal: Change of use from residential use to day nursery/creche with alterations to vehicular/pedestrian access and provision of car parking.
Ward: Derby
Parish: Not Applicable
Date Valid: 04/12/2003
Environmental statement required: No
Applicant: Mr & Mrs Dawson
Agent: Christopher Rodgers & Associates
Applicant Address: C/O 30 Derby Street, Ormskirk, L39 2BY
Agent Address: 30 Derby Street, Ormskirk, L39 2BY
Decision: Withdrawn
Decision date: 17/02/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1460](#)
Location: CRP Group, Stanley Way, Stanley Ind Est, Skelmersdale.
Proposal: Erection of single storey building to house electrical transformer & distribution panel.
Ward: Bickerstaffe
Parish: Not Applicable
Date Valid: 20/11/2003
Environmental statement required: No
Applicant: CRP Group Ltd,
Agent: N/A
Applicant Address: Stanley Way, Stanley Ind Est, Skelmersdale, Lancs. WN8 8EA
Decision: Planning Permission Granted
Decision date: 14/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1459](#)
Location: 294, Moss Lane, Hesketh Bank.
Proposal: Erection of greenhouses.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 19/11/2003
Environmental statement required: No
Applicant: Mahood Bros Ltd,
Agent: G.F.Morrison,
Applicant Address: Burscough Nurseries, Ring O Bells Lane, Lathom, L40 5US
Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted
Decision date: 14/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1458](#)
Location: Ellis & Sons 96, Church Road, Tarleton.
Proposal: Display of non-illuminated fascia sign & non-illuminated double sided projecting sign on front elevation.
Ward: Tarleton
Parish: Tarleton
Date Valid: 19/11/2003
Environmental statement required: No
Applicant: Nationwide Building Society,
Agent: Butterfield Signs Ltd,
Applicant Address: Nationwide House, Pipers Way, Swindon, SE38 1ES
Agent Address: 174 Sunbridge Road, Bradford, BD1 2RZ

Decision: Advertisement Consent Decision date: 14/01/2004
Refused pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1457](#)
Location Old School Building Christ Church, Liverpool Road, Aughton
Proposal Erection of two storey parish centre and alterations to existing vehicular access.
Ward Aughton Park Parish: Aughton
Date Valid 18/11/2003 Environmental statement required: No
Applicant: Christ Church PCC, Agent: Condy & Lofthouse Architects Ltd,
Applicant Address: c/o Rev Ross Moughtin, Christ Church Vicarage, 22 Long Lane, Aughton L39 5AT Agent Address: 3 Manchester Road, Southport, Merseyside, PR9 9EP
Decision: Planning Permission REFUSED Decision date: 19/01/2006
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1457/1](#)
Decision: Dismissed Decision date: 11/12/2006

Application No: [2003/1456](#)
Location Land Adj, Shore Road, Hesketh Bank
Proposal Erection of detached bungalow.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 18/11/2003 Environmental statement required: No
Applicant: Mr D Abram, Agent: G.F.Morrison,
Applicant Address: 213 Chapel Road, Hesketh Bank, Lancashire., PR3 6SA. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 13/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1455](#)
Location Tarleton Sports Pavilion, Carr Lane, Tarleton.
Proposal Single storey extensions to provide additional changing rooms, kitchen and stores. Replace existing flat roof with pitched roof.
Ward Tarleton Parish: Tarleton
Date Valid 17/11/2003 Environmental statement required: No
Applicant: Tarleton Parish Council, Agent: Roger E Haydock,
Applicant Address: c/o Mr. R. Sears Clerk to Council, 25 Irton Road, Southport, Merseyside. PR9 9DY. Agent Address: 3 Cross Street, Preston, Lancs., PR1 3LT
Decision: Planning Permission Granted Decision date: 12/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1454](#)
Location Halifax Plc, 1, Church Street, Ormskirk.
Proposal Display of 3-off internally illuminated letter background panel signs (amendment to advertisement consent 8/2003/0594).

Planning Application Register as at 27/10/2021 19:04:08

Ward Knowsley Parish: Not Applicable
Date Valid 14/11/2003 Environmental statement required: No
Applicant: Halifax plc, Agent: Blaze Neon Ltd,
Applicant Address: Trinity Road, Halifax, West Yorkshire, HX1 2RG. Agent Address: Patricia Way, Pysons Road, Broadstairs, Kent. CT10 2XZ.
Decision: Advertisement Consent Granted Decision date: 08/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1453](#)
Location Clock House Farm, Northmoor Lane, Halsall.
Proposal Erection of detached dwelling house.
Ward Halsall Parish: Halsall
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mr & Mrs A O'Malley, Agent: Roger E Haydock,
Applicant Address: Clock House Farm, North Moor Lane, Halsall, L39 8RE. Agent Address: 3 Cross Street., Preston, Lancs., PR1 3LT
Decision: Planning Permission REFUSED Decision date: 15/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1452](#)
Location Land At Scarisbrick's Farmhouse, Eskbank, Tanhouse, Skelmersdale.
Proposal Erection of eight terraced houses and one three storey building comprising six self-contained apartments. Access road and car parking.
Ward Digmoor Parish: Not Applicable
Date Valid 25/11/2003 Environmental statement required: No
Applicant: Liverpool Property Centre, Agent: R.L.Horwich Architects,
Applicant Address: 111 South Road, Waterloo, Merseyside. Agent Address: 15 Rimmers Avenue, Formby., L37 7AR
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1451](#)
Location 26, Moss Delph Lane, Aughton.
Proposal Change of use from Class A1 retail to Class A3 take away hot food shop
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/11/2003 Environmental statement required: No
Applicant: Ms B P Carragher, Agent: N/A
Applicant Address: 66 Swanpool Lane, Aughton, Lancs., L39 5AZ
Decision: Planning Permission REFUSED Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1450](#)
Location Mill Dam Farm, Mill Dam Lane, Burscough.
Proposal Conversion of barn into dwelling.
Ward Burscough East Parish: Burscough
Date Valid 14/11/2003 Environmental statement required: No
Applicant: Mr S Charnley, Agent: Crosshall Design Services Ltd,

Applicant Address: Mill Dam Farm, Mill Dam Lane, Burscough, Lancashire.
Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Withdrawn
Decision date: 07/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1449](#)
Location: 63, Aughton Street, Ormskirk.
Proposal: Change of use into residential flat.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 14/11/2003
Environmental statement required: No
Applicant: Dr R P Ahir,
Agent: Tony Hornby,
Applicant Address: 12 Tavistock Drive, Ainsdale, Merseyside, PR8 2RU.
Agent Address: Property Management Services, 19 Hoghton Street, Southport, Merseyside. PR9 0NS.
Decision: Planning Permission Granted
Decision date: 08/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1448](#)
Location: Duttons Farm, Moss Bridge Lane, Lathom.
Proposal: Conversion of two barns into two dwellings and erection of two detached double garages.
Ward: Newburgh
Parish: Lathom
Date Valid: 14/11/2003
Environmental statement required: No
Applicant: Mr & Mrs Beesley,
Agent: Snape Cowing Architects
Applicant Address: Duttons Farm, Moss Bridge Lane, Lathom, L40 4BE
Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission Granted
Decision date: 27/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1447](#)
Location: 25, Moss Nook, Burscough.
Proposal: First and second floor extensions involving elongation of roof of dwelling. Single storey rear extension.
Ward: Burscough West
Parish: Burscough
Date Valid: 21/11/2003
Environmental statement required: No
Applicant: Mr & Mrs P Horner,
Agent: M J Hampton,
Applicant Address: 25 Moss Nook, Burscough, Lancashire, L40 0RG.
Agent Address: 15 The Crescent, Southport, Merseyside, PR9 8LB.
Decision: Planning Permission Granted
Decision date: 15/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1446](#)
Location: Ballitore, Cranes Lane, Lathom.
Proposal: Single storey rear extension.
Ward: Newburgh
Parish: Lathom
Date Valid: 20/11/2003
Environmental statement required: No
Applicant: Mr S Lea,
Agent: R.L.Horwich Architects,
Applicant Address: Ballitore, Cranes Lane, Lathom, Lancashire.
Agent Address: 15 Rimmers Avenue, Formby., L37 7AR
Decision: Planning Permission REFUSED
Decision date: 14/01/2004

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/1446/1](#)
Decision: Allowed Decision date: 19/10/2004

Application No: [2003/1445](#)
Location: 38, Cousins Lane, Rufford.
Proposal: Part two storey/part single storey side extension. Front porch. Conservatory to rear. Erection of boundary wall/fence to side and rear (maximum 2.0 metres high). Pitched roof to existing rear extension.
Ward: Rufford Parish: Rufford
Date Valid: 20/11/2003 Environmental statement required: No
Applicant: Mr & Mrs C Williams, Agent: J.E.Winrow,
Applicant Address: 38 Cousins Lane, Rufford, Lancashire, Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1444](#)
Location: 29, The Chimes, Tarleton.
Proposal: Retention of the conversion of garage to living accommodation.
Ward: Tarleton Parish: Tarleton
Date Valid: 20/11/2003 Environmental statement required: No
Applicant: Mr & Mrs B O'Dolan, Agent: Paul Ennis Associates,
Applicant Address: 29 The Chimes, Tarleton, Lancashire, Agent Address: The Grove, Belgrave Road, Birkdale, Southport PR8 2DZ.
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1443](#)
Location: 49, Redwood Drive, Ormskirk.
Proposal: Single storey rear extension.
Ward: Knowsley Parish: Not Applicable
Date Valid: 20/11/2003 Environmental statement required: No
Applicant: Mr & Mrs A Schumacher, Agent: N/A
Applicant Address: 49 Redwood Drive, Ormskirk, Lancashire.
Decision: Planning Permission Granted Decision date: 09/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1442](#)
Location: 77, Holborn Hill, Ormskirk.
Proposal: Two storey rear extension. Single storey extension to front and side.
Ward: Knowsley Parish: Not Applicable
Date Valid: 20/11/2003 Environmental statement required: No
Applicant: Mr M Franco, Agent: Mr J McGee,
Applicant Address: 77 Holborn Hill, Ormskirk, Lancashire, L39 4SX. Agent Address: 42 Orrell Lane, Orrell Park, Liverpool, L9 8BY.

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1441](#)
Location 2, Manor Crescent, Burscough.
Proposal First floor rear extension.
Ward Burscough West Parish: Burscough
Date Valid 19/11/2003 Environmental statement required: No
Applicant: Mr K Pritchard, Agent: G.F.Morrison,
Applicant Address: 2 Manor Crescent, Burscough, Lancashire, L40 7TW. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1440](#)
Location 42, The Common, Parbold.
Proposal Two storey rear extension at first and second floor level.
Ward Parbold Parish: Parbold
Date Valid 19/11/2003 Environmental statement required: No
Applicant: Mr & Mrs D Baybutt, Agent: PAB Architects Ltd,
Applicant Address: 42 The Common, Parbold, Lancashire., WN8 7DS. Agent Address: Renaissance Studio, Brewery Lane, Leigh, Lancashire. WN7 2RJ.
Decision: Planning Permission Granted Decision date: 09/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1439](#)
Location 9, Granville Park, Aughton.
Proposal Conservatory to side.
Ward Aughton And Downholland Parish: Aughton
Date Valid 18/11/2003 Environmental statement required: No
Applicant: Mr Kean, Agent: Amdega,
Applicant Address: 9 Granville Park, Aughton, Ormskirk, Lancashire. L39 5DS Agent Address: Faverdale, Darlington, Co Durham, DL3 0PW.
Decision: Planning Permission Granted Decision date: 09/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1438](#)
Location 13, Holly Grove, Tarleton.
Proposal Erection of side boundary fence (maximum 1.8 metres high).
Ward Tarleton Parish: Tarleton
Date Valid 18/11/2003 Environmental statement required: No
Applicant: C K Beckett, Agent: N/A
Applicant Address: 13 Holly Grove, Tarleton, Lancashire., PR4 6AZ
Decision: Planning Permission Granted Decision date: 13/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1437](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 7, Lancaster Gate, Banks.
Proposal Single storey side extension.
Ward North Meols Parish: North Meols
Date Valid 18/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Slater, Agent: F.Law,
Applicant Address: 7 Lancaster Gate, Banks, Lancashire. Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted Decision date: 12/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1436](#)
Location 219, Southport Road, Scarisbrick.
Proposal Dormer extensions to front and rear including balconies to rear dormers.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/11/2003 Environmental statement required: No
Applicant: Mr & Mrs G A Burke, Agent: N/A
Applicant Address: 219 Southport Road, Scarisbrick, Lancashire, PR8 5LE.
Decision: Planning Permission REFUSED Decision date: 09/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1435](#)
Location Woodend, Back Lane, Aughton.
Proposal Erection of front boundary wall and railings (maximum 1.8 metres high).
Ward Aughton And Downholland Parish: Aughton
Date Valid 17/11/2003 Environmental statement required: No
Applicant: Mrs A Johnson, Agent: CPR Consultants,
Applicant Address: Woodend, Back Lane, Aughton, Lancashire. L39 6SX. Agent Address: 466 Liverpool Road, Ainsdale, southport., PR8 3BB.
Decision: Planning Permission Granted Decision date: 12/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1434](#)
Location 149, Southport Road, Ormskirk.
Proposal Dormer extension to rear elevation.
Ward Knowsley Parish: Not Applicable
Date Valid 17/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Hughes, Agent: Crosshall Design Services Ltd,
Applicant Address: 149 Southport Road, Ormskirk, Lancashire. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 09/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1433](#)
Location 219, Liverpool Road South, Burscough.
Proposal First floor rear extension. Replacement front porch.
Ward Burscough West Parish: Burscough
Date Valid 14/11/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs P Taylor, Agent: J.E.Winrow,
Applicant Address: 219 Liverpool Road South, Burscough, Lancashire. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 08/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1432](#)
Location 8, Old Mill Hill, Ormskirk.
Proposal Single storey extension at side
Ward Knowsley Parish: Not Applicable
Date Valid 14/11/2003 Environmental statement required: No
Applicant: Mr & Mrs E Rowland, Agent: J.E.Winrow,
Applicant Address: 8 Old Mill Hill, Ormskirk, Lancashire, Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 08/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1431](#)
Location Land Adj To 36, Ledburn, Ashurst, Skelmersdale.
Proposal Incorporation of land into residential curtilage.
Ward Ashurst Parish: Not Applicable
Date Valid 20/11/2003 Environmental statement required: No
Applicant: Mr W G Roberts, Agent: N/A
Applicant Address: 36 Ledburn, Ashurst, Skelmersdale, WN8 6TX
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1430](#)
Location Land Rear Of 6 Top Locks & Off School Lane, Lathom.
Proposal Construction of new access track to 6 Top Locks.
Ward Burscough East Parish: Burscough
Date Valid 20/11/2003 Environmental statement required: No
Applicant: Mr J Riley, Agent: CDM Planning Services Ltd,
Applicant Address: 6 Top Locks, Lathom, Lancashire, L40 4BX. Agent Address: Munro House, Ringtail Court, Burscough Ind Est, Burscough. Lancashire. L40 8LB.
Decision: Planning Permission REFUSED Decision date: 14/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1429](#)
Location Mansion House, Mill Lane, Burscough, Ormskirk, Lancashire, L40 5SG
Proposal Listed Building Consent - Conversion into 3 apartments.
Ward Burscough East Parish: Burscough
Date Valid 17/11/2003 Environmental statement required: No
Applicant: Persimmon Homes Agent: Michael Courcier & Partners/

Applicant Address: Persimmon House, Stone Cross, Yew Tree Way, Golborne WA3 3JD
Agent Address: Dunlop Heywood Lorenz, Abbey House, 32 Booth Street, Manchester M2 4QP
Decision: Listed Building Consent Granted
Decision date: 21/04/2005
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2003/1429/1](#)
Decision: Allowed
Decision date: 21/04/2005

Application No: [2003/1428](#)
Location: Land Off Liverpool Road, Skelmersdale.
Proposal: Reserved Matters - Erection of 27 dwellings and 3-storey block of 12 apartments; formation of access road, car parking and public open space; variation of Condition 4 of planning permission 8/01/0347 to allow payment of commuted sum in lieu of full provision of outdoor play space.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 03/02/2004
Environmental statement required: No
Applicant: Rowland Homes Ltd
Agent: N/A
Applicant Address: Alexander House, Station Brow, Leyland, PR25 3NZ
Decision: Reserved Matters Approved
Decision date: 27/04/2004
Appeal lodged: No
Section 106 Agreement: Yes

Application No: [2003/1427](#)
Location: Forest View Nurseries Ltd, Back Lane, Newburgh.
Proposal: Erection of single storey office building.
Ward: Newburgh
Parish: Newburgh
Date Valid: 15/01/2004
Environmental statement required: No
Applicant: Forest view Nurseries Ltd,
Agent: CDM Planning Services Ltd,
Applicant Address: C/O Mr A Wright, Heywood House, Drummersdale Lane, Scarisbrick. L40 9QZ.
Agent Address: Munro House, Ringtail Court, Burscough Ind Est, Burscough. L40 8LB
Decision: Planning Permission REFUSED
Decision date: 11/03/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1426](#)
Location: Fork Trucks Unit 18, Seddon Place, Stanley Ind Est, Skelmersdale.
Proposal: Erection of industrial storage building.
Ward: Skelmersdale North
Parish: Not Applicable
Date Valid: 07/11/2003
Environmental statement required: No
Applicant: Reedec Ltd T/A Fork Truck Ltd,
Agent: J E Winrow,
Applicant Address: Unit 18, Seddon Place, Skelmersdale, Lancashire. WN8 8EB.
Agent Address: 6 Staveley Avenue, Burscough, Lancashire., L40 5SB.
Decision: Planning Permission Granted
Decision date: 19/12/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1425](#)
Location: 32, Hoole Lane, Banks.

Proposal Variation of Condition No. 2 imposed on planning permission 8/2002/0648 to allow opening on Sundays & Bank Holidays & extend the opening hours on Friday & Saturday until 12 midnight.
Ward North Meols Parish: North Meols
Date Valid 07/11/2003 Environmental statement required: No
Applicant: Ms M F Greenall, Agent: N/A
Applicant Address: 32 Hoole Lane, Banks, Nr Southport, PR9 8BD
Decision: Planning Permission REFUSED Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1424](#)
Location Bradshaw Farm, Long Heys Lane, Dalton.
Proposal Erection of building comprising two stables, sheep store, dry hay store & tractor store.
Ward Parbold Parish: Dalton
Date Valid 01/12/2003 Environmental statement required: No
Applicant: Mrs K Dean, Agent: N/A
Applicant Address: Bradshaw Farm, Long Heys Lane, Dalton, WN8 7RS
Decision: Planning Permission Granted Decision date: 26/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1423](#)
Location Vehicle Inspectorate Division, Stopgate Lane, Simonswood.
Proposal Siting of single storey modular building for office, storage, toilets & mess room facilities.
Ward Bickerstaffe Parish: Simonswood
Date Valid 03/11/2003 Environmental statement required: No
Applicant: Vehicle & Operator Services Agency Agent: Vehicle & Operator Services Agency
Applicant Address: Vehicle Inspectorate Division, Estates Berkley House 3rd floor, Croydon Street, Bristol. BS5 0DA. Agent Address: City Planning Department, 2nd floor Millenium House, Victoria Street, Liverpool L1 6JF
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 19/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1422](#)
Location The Royal Bank Of Scotland, 24, Derby Street, Ormskirk.
Proposal Provision of 2 new accessible parking bays at rear; installation of 3 external task lights above ATM, night safe & entrance & 3 external lights along alleyway at side to car park; installation of handrails & tactile matting to external steps and entrance on front elevation.
Ward Scott Parish: Not Applicable
Date Valid 03/11/2003 Environmental statement required: No
Applicant: The Royal Bank of Scotland Group Agent: Lewis and Hickey Ltd
Applicant Address: Property & Facilities, Drummond House, 1 Redheughs Avenue, Edinburgh EH12 9JN Agent Address: 1 St Bernard's Row, Edinburgh, Scotland, EH4 1HW
Decision: Planning Permission Granted Decision date: 24/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1421](#)
Location 125-129, Birleywood, Digmaor, Skelmersdale.
Proposal County Matter - Alteration to existing vacant shop units to form sure start nursery.
Ward Moorside Parish: Not Applicable
Date Valid 20/11/2003 Environmental statement required: No
Applicant: Lancashire County Council Agent: Bradshaw Gass & Hope,
Applicant Address: PO Box 78, County Hall, Preston., PR1 8XJ Agent Address: 19 Silverwell Street, Bolton, Lancashire., BL1 1PR
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 19/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1420](#)
Location Land Adjacent Tanhouse Community Centre, Ennerdale, Tanhouse, Skelmersdale.
Proposal County Matter - Erection of a building to accommodate a sure start nursery and training centre with ancillary offices and community cafeteria.
Ward Tanhouse Parish: Not Applicable
Date Valid 18/11/2003 Environmental statement required: No
Applicant: Lancashire County Council Agent: Cassidy & Ashton,
Applicant Address: Education & Cultural Services, Directorate, PO Box 61, County Hall Preston Agent Address: 7 East Cliff, Preston., PR1 3JE
Decision: No Response Required (Correspondence) Decision date: 28/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1419](#)
Location Land At, Tollgate Crescent, Burscough Ind Est, Burscough
Proposal County Matter - Change of use of land to waste transfer station consisting of portal frame buildings, hardstandings, security fencing & screen planting. (The facility to be used in conjunction with the existing waste transfer station on Tollgate Crescent).
Ward Burscough West Parish: Burscough
Date Valid 17/11/2003 Environmental statement required: No
Applicant: Reformation Disposal Services Ltd Agent: Carr Faulkner Associates
Applicant Address: Tollgate Crescent, Burscough, L40 8TC Agent Address: 1 St Mary's Walk, Chorley, PR7 2RT
Decision: Objections (NPA/CMA/CMM/CRT/LCC/O HL) Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1418](#)
Location 42, Chapel Road, Hesketh Bank.
Proposal Conservatory to rear
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/11/2003 Environmental statement required: No
Applicant: Mr D Homan, Agent: N/A
Applicant Address: 42 Chapel Road, Hesketh Bank, Lancs., PR4 6RT.
Decision: Planning Permission Granted Decision date: 14/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1417](#)
Location 41, Howard Drive, Tarleton.
Proposal Single storey side extension
Ward Tarleton Parish: Tarleton
Date Valid 14/11/2003 Environmental statement required: No
Applicant: Mr A A Sergison Agent: Allan Hughes Building Services
Applicant Address: 41 Howard Drive, Tarleton, PR4 6DA Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 09/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1416](#)
Location 20, Maiden Close, Skelmersdale.
Proposal Conservatory to rear.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 14/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Hoy Agent: Mr Mike Palmer
Applicant Address: 20 Maiden Close, Skelmersdale, WN8 8JL Agent Address: 10 Abbey Walk, Penwortham, Preston, PR1 9BE
Decision: Planning Permission Granted Decision date: 08/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1415](#)
Location 2, Pine Close, Newburgh.
Proposal Conservatory to rear
Ward Newburgh Parish: Newburgh
Date Valid 13/11/2003 Environmental statement required: No
Applicant: Mr & Mrs McGuinness Agent: N/A
Applicant Address: 2 Pine Close, Newburgh, Lancashire, WN8 7LD
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1414](#)
Location Greenacres, High Moor Lane, Wrightington.
Proposal Conversion and extension of existing bungalow to form a two storey dwelling
Ward Wrightington Parish: Wrightington
Date Valid 13/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Ainscough Agent: Mr P Johnson
Applicant Address: Greenacres, High Moor Lane, Wrightington Agent Address: The White House, Moss Lane, Wrightington, Wigan WN6 9PB
Decision: Planning Permission REFUSED Decision date: 07/01/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1414/1](#)
Decision: Dismissed Decision date: 19/10/2004

Application No: [2003/1413](#)
Location Rivendell, Plough Lane, Lathom.
Proposal Extensions and alterations (amendment to planning permission 8/2002/0331)
Ward Bickerstaffe Parish: Not Applicable
Date Valid 13/11/2003 Environmental statement required: No
Applicant: Mr & Mrs A Davies Agent: Michael Cunningham Planning
Applicant Rivendell, Plough Lane, Agent Address: Derby Chambers, Derby
Address: Lathom Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 08/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1412](#)
Location 93, Ferndale, Birch Green, Skelmersdale.
Proposal Two storey side extension
Ward Birch Green Parish: Not Applicable
Date Valid 12/11/2003 Environmental statement required: No
Applicant: P Deegan Esq Agent: G F Morrison
Applicant 93 Ferndale, Oak Meadows, Agent Address: The Malt House, 48 Southport
Address: Skelmersdale, WN8 6AY Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1411](#)
Location 1, Highsands Avenue, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 12/11/2003 Environmental statement required: No
Applicant: Mrs Brookfield, Agent: Rimmers Windows &
Conservatories,
Applicant 1 Highsands Avenue, Rufford, Agent Address: Unit 24 AK Business Park,
Address: Lancashire., L40 1TE. Russell Road, Southport,
Merseyside. PR9 7SA.
Decision: Planning Permission Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1410](#)
Location 8B, College Road, Upholland.
Proposal Extension to side comprising two storeys to front and three storeys to rear
Ward Wrightington Parish: Up Holland
Date Valid 11/11/2003 Environmental statement required: No
Applicant: Mr & Mrs S Sandford, Agent: N/A
Applicant 8B College Road, UpHolland, Agent Address:
Address: Lancashire, WN8 0PY.
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1409](#)
Location Plantation Cottage, Ringtail Road, Burscough Ind Est, Burscough.
Proposal Erection of single storey detached building for use as domestic kennels
Ward Burscough West Parish: Burscough

Date Valid 11/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Moss, Agent: Crosshall Design Services Ltd,
Applicant Address: Plantation Road, Ringtail Road, Burscough, Lancashire. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1408](#)
Location Hazelwood, Higher Lane, Dalton.
Proposal First floor and ground floor extensions. Detached single garage.
Ward Parbold Parish: Dalton
Date Valid 11/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Reilly, Agent: Peter Dickinson, Architect,
Applicant Address: Hazelwood, Higher Lane, Dalton, Nr Wigan. Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1407](#)
Location Tarleton Health Centre, Gorse Lane, Tarleton.
Proposal First floor extension on front elevation & single storey extension on rear elevation.
Ward Tarleton Parish: Tarleton
Date Valid 12/11/2003 Environmental statement required: No
Applicant: West Lancs Primary Care Trust, Agent: Snape Cowing Architects,
Applicant Address: Mr T Rigby, Ormskirk District General Hospital, Wigan Road, Ormskirk L39 2JW. Agent Address: 32 Derby Street, Ormskirk., L39 2BY
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1406](#)
Location 26, Parsonage Brow, Upholland.
Proposal Retention of use of land as part of residential curtilage.
Ward Up Holland Parish: Up Holland
Date Valid 05/11/2003 Environmental statement required: No
Applicant: Mrs. C.S. Carlson Agent: N/A
Applicant Address: 26 Parsonage Brow, UpHolland, Skelmersdale, WN8 0JG
Decision: Planning Permission Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1405](#)
Location 64, Hallbridge Gardens, Upholland.
Proposal Retention of use of land at side as part of residential curtilage and erection of 1.8m high boundary fence.
Ward Wrightington Parish: Up Holland
Date Valid 05/11/2003 Environmental statement required: No
Applicant: Mr C Birchall Agent: N/A

Applicant Address: 64 Hallbridge Gardens, UpHolland, WN8 0KA
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 22/12/2003
Section 106 Agreement: No

Application No: [2003/1404](#)
Location: 54, Derby Street, Ormskirk.
Proposal: Erection of two 4 storey buildings comprising 20 self-contained apartments and provision of associated car parking spaces. (Amendment to planning permission 8/2002/0911)
Ward: Derby Parish: Not Applicable
Date Valid: 05/11/2003 Environmental statement required: No
Applicant: Alfred Stoker (Holdings) Ltd, Agent: Carrington Design (North) Ltd,
Applicant Address: c/o Mr J Stoker, 3 The Westwoods, Noctorum Road Noctorum, Birkenhead L42 9UQ. Agent Address: Chestnut House, 46 Halliwell Street, Chorley, PR7 2AL
Decision: Withdrawn Decision date: 13/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1403](#)
Location: Round Thorn Cottage, Parrs Lane, Aughton.
Proposal: Conversion of barn to dwelling.
Ward: Aughton Park Parish: Aughton
Date Valid: 04/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Rothwell Agent: Peter Dickinson - Architect
Applicant Address: 39 Ryburn Road, Ormskirk, L39 4SB Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 15/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1402](#)
Location: Asda, XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal: Display of non-illuminated fascia sign on west elevation.
Ward: Bickerstaffe Parish: Lathom South
Date Valid: 04/11/2003 Environmental statement required: No
Applicant: Gazeley Properties Agent: PJMP Architects
Applicant Address: Gazeley House, Rockingham Drive, Linford Wood, Milton Keynes MK14 6PD Agent Address: Duddingston House, Duddingston, Edinburgh, EH15 1RB
Decision: Advertisement Consent Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1401](#)
Location: The Hollies, School Lane, Westhead.
Proposal: Change of use from private residence to a day care hospice.
Ward: Derby Parish: Not Applicable
Date Valid: 12/11/2003 Environmental statement required: No
Applicant: West Lancashire Community Hospice Agent: N/A

Applicant Association Limited, 28
Address: Church Street, Ormskirk,
Lancs
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1400](#)
Location Mount Farm, Bescar Brow Lane, Scarisbrick.
Proposal Conversion of barns into two dwellings including erection of extensions.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr & Mrs S Smith, Agent: Mr P Hale,
Applicant Bescar House Farm, Bescar Agent Address: The Old Farm House, 24
Address: Brow Lane, Scarisbrick, Merscar Lane, Burscough,
Lancashire. L40 9RL
Decision: Planning Permission Granted Decision date: 15/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1399](#)
Location 62, Bebles Road, Ormskirk.
Proposal Single storey rear extension
Ward Knowsley Parish: Not Applicable
Date Valid 12/11/2003 Environmental statement required: No
Applicant: Mr M S Holland Agent: N/A
Applicant 62 Bebles Road, Ormskirk,
Address: Lancs, L39 4SZ
Decision: Planning Permission Granted Decision date: 22/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1398](#)
Location 5, Hesketh Drive, Rufford.
Proposal Two storey side extension. Single storey extension, including canopy, to front.
Ward Rufford Parish: Rufford
Date Valid 12/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Fairclough, Agent: N/A
Applicant 5 Hesketh Drive, Rufford,
Address: Lancs., L40 1TS.
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1397](#)
Location 11, Woodlands Avenue, Scarisbrick.
Proposal Two storey rear extension. Single storey front extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/11/2003 Environmental statement required: No
Applicant: Carla Thompson & Michael Agent: N/A
Taylor,
Applicant 11 Woodlands Avenue,
Address: Scarisbrick, Ormskirk, L40
9QL
Decision: Planning Permission Granted Decision date: 05/01/2004
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1396](#)
Location 81, Felstead, Birch Green, Skelmersdale.
Proposal Two storey and single storey rear extension
Ward Birch Green Parish: Not Applicable
Date Valid 10/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Lowe Agent: N/A
Applicant Address: 81 Felstead, Oak Meadows, Skelmersdale, WN8 6QU
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1395](#)
Location Manor House Farm, Diamond Jubilee Road, Rufford.
Proposal Detached double garage. Erection of 1.8m high boundary wall and 1.2m high entrance gates.
Ward Rufford Parish: Rufford
Date Valid 07/11/2003 Environmental statement required: No
Applicant: Mr V Fitzell, Agent: Mr M Palmer,
Applicant Address: Moss House Farm, Moss House Lane, Hoole, Nr Preston. PR4 4TE. Agent Address: 10 Abbey Walk, Penwortham, Preston., PR1 9BE.
Decision: Planning Permission Granted Decision date: 19/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1394](#)
Location Woodend, Back Lane, Aughton.
Proposal Conversion and extension of existing bungalow to form a two storey dwelling
Ward Aughton And Downholland Parish: Aughton
Date Valid 07/11/2003 Environmental statement required: No
Applicant: Mr & Mrs G Johnstone, Agent: Jack Dunne Architect,
Applicant Address: Woodend, Back Lane, Aughton, Lancashire. L39 6SX Agent Address: University Of Liverpool, Abercrombie Square, PO Box 147, Liverpool. L69 7ZN.
Decision: Planning Permission REFUSED Decision date: 17/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1393](#)
Location 36, Southport Road, Scarisbrick.
Proposal Dormer extensions to side and rear
Ward Scarisbrick Parish: Scarisbrick
Date Valid 25/11/2003 Environmental statement required: No
Applicant: Mr & Mrs K Rollin, Agent: F.Law,
Applicant Address: 36 Southport Road, Scarisbrick, Lancs. Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1392](#)
Location 63, Burnside, Parbold.
Proposal Conservatory to rear

Ward Parbold Parish: Parbold
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Mr McKevitt and Miss Rose, Agent: P.C.E. Designs,
Applicant Address: 62 Burnside, Parbold, Lancs., WN8 7PE. Agent Address: 7 Edgefield, Astley Village,
Chorley, Lancs. PR7 1XH.
Decision: Planning Permission Granted Decision date: 14/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1391](#)
Location Dobsons Farm, Middle Meanygate, Tarleton.
Proposal Single storey rear extension
Ward Tarleton Parish: Tarleton
Date Valid 05/11/2003 Environmental statement required: No
Applicant: Mr P Brooks, Agent: F.Law,
Applicant Address: Dobsons Farm, Middle Meanygate, Tarleton, Lancs. Agent Address: 47 High Park Road, Southport,
PR9 7QH
Decision: Planning Permission Granted Decision date: 19/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1390](#)
Location 37, Glebe Road, Gillibrands, Skelmersdale.
Proposal First floor extension to rear
Ward Skelmersdale North Parish: Not Applicable
Date Valid 05/11/2003 Environmental statement required: No
Applicant: P Hindley, Agent: G.F.Morrison,
Applicant Address: 37 Glebe Road, Skelmersdale, Lancs., WN8 9JP. Agent Address: 12A, The Malt House
Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1389](#)
Location 8, Hall Brow Close, Ormskirk.
Proposal Conservatory to side
Ward Derby Parish: Not Applicable
Date Valid 04/11/2003 Environmental statement required: No
Applicant: Mrs Nixon, Agent: Lancashire Glass Ltd.,
Applicant Address: 8 Hall Brow Close, Ormskirk, Lancs., L39 2YX. Agent Address: George Business Park,
Cemetery Road, Southport,
PR8 5EF.
Decision: Planning Permission Granted Decision date: 17/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1388](#)
Location 49, Burnside, Parbold.
Proposal Conservatory to rear
Ward Parbold Parish: Parbold
Date Valid 03/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Sinnott, Agent: P.C.E. Designs,
Applicant Address: 49 Burnside, Parbold, Lancs., WN8 7PE. Agent Address: 7 Edgefield, Astley Village,
Chorley, Lancs. PR7 1XH.

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1387](#)
Location: Langleys Farm Barn, Blythe Lane, Lathom.
Proposal: Extension to existing detached garage to provide car port
Ward: Newburgh Parish: Lathom
Date Valid: 01/12/2003 Environmental statement required: No
Applicant: Mr S Randall Agent: Peter Dickinson - Architect
Applicant Address: Langleys Farm Barn, Blythe Lane, Lathom, L40 5TY Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 20/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1386](#)
Location: Ainscoughs Mill, Mill Lane, Burscough.
Proposal: Listed Building Consent - Demolition of part of existing mill building & conversion into 52 apartments. Conversion of chimney house into 2 apartments.
Ward: Burscough East Parish: Burscough
Date Valid: 06/11/2003 Environmental statement required: No
Applicant: Persimmon Homes Agent: Michael Courcier & Partners/
Applicant Address: Persimmon House, Stone Cross, Yew Tree Way, Golbourne WN3 3JD Agent Address: Dunlop Heywood Lorenz, Abbey House, 32 Booth Street, Manchester M2 4QP
Decision: Listed Building Consent Granted Decision date: 21/04/2005
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/1386/1](#)
Decision: Allowed Decision date: 21/04/2005

Application No: [2003/1385](#)
Location: Ainscoughs Mill, Mill Lane, Burscough.
Proposal: Erection of 58 dwellings; demolition of part of existing mill and conversion of remainder into 52 apartments; conversion of chimney house into 2 apartments and Mansion House into 3 apartments; provision of public open space, car parking & estate roads.
Ward: Burscough East Parish: Burscough
Date Valid: 06/11/2003 Environmental statement required: No
Applicant: Persimmon Homes Agent: Michael Courcier & Partners/
Applicant Address: Persimmon House, Stone Cross, Yew Tree Way, Golborne WA3 3JD Agent Address: Dunlop Heywood Lorenz, Abbey House, 32 Booth Street, Manchester M2 4QP
Decision: Appeal Against Non-determination Decision date: 26/03/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/1385/1](#)
Decision: Dismissed Decision date: 21/04/2005

Application No: [2003/1384](#)
Location Brighthouse Green Farm, Plough Lane, Lathom.
Proposal Listed Building Consent - Internal alterations; use side porch as main entrance; installation of two velux roof lights into roof on rear elevation.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 31/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Robinson Agent: Roger Haycock B.Arch RIBA
Applicant Address: Brighthouse Green Farm, Plough Lane, Lathom, L40 6JL Agent Address: 3 Cross Street, Preston, PR1 3LT
Decision: Listed Building Consent Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1383](#)
Location Narrow Lane Farm Barn, Narrow Lane, Aughton.
Proposal Conversion of barn into dwelling and construction of new vehicular/pedestrian access.
Ward Aughton Park Parish: Aughton
Date Valid 29/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Bennett, Agent: Christopher Rodgers & Associates,
Applicant Address: Segars Cottage, Shepherds Lane, Aughton, Lancashire. L39 7LB Agent Address: 30 Derby Street, Ormskirk., L39 2BY
Decision: Planning Permission Granted Decision date: 19/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1382](#)
Location Turning Lane Farm, Turning Lane, Scarisbrick.
Proposal Erection of livery stable and access track with landscaping.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/02/2004 Environmental statement required: No
Applicant: Turning Lane Farm Ltd, Agent: Michael Cunningham Planning,
Applicant Address: Turning Lane, Scarisbrick, Lancashire. Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancashire. L39 2BY.
Decision: Planning Permission Granted Decision date: 02/09/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1381](#)
Location Land At, Drummersdale Lane, Scarisbrick.
Proposal Creation of pond to form fishing facility.
Ward Scarisbrick Parish: Burscough/Scarisbrick
Date Valid 18/11/2003 Environmental statement required: No
Applicant: Mr C Haughton, Agent: C A Planning,
Applicant Address: 3 Woodland Drive, Scarisbrick, Lancashire, L40 9RD. Agent Address: 7 East Cliff, Preston, PR1 3JE.
Decision: Planning Permission Granted Decision date: 19/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1380](#)
Location Flavourfresh Melrose Nurseries, Rydings Lane, Banks.
Proposal Retention of use of former office block as residential accommodation for seasonal agricultural workers.
Ward North Meols Parish: North Meols
Date Valid 29/10/2003 Environmental statement required: No
Applicant: Flavourfresh Salads Ltd, Agent: C A Planning,
Applicant Address: Aldergrove Centre, Marsh Road, Banks, Southport. PR9 8DX. Agent Address: 7 East Cliff, Preston., PR1 3JE.
Decision: Planning Permission Granted Decision date: 18/03/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1379](#)
Location Flavourfresh Aldergrove Centre, Marsh Road, Banks
Proposal Retention of four residential caravans for the use of seasonal agricultural workers from March to November.
Ward North Meols Parish: North Meols
Date Valid 23/01/2004 Environmental statement required: No
Applicant: Flavourfresh Salads Ltd, Agent: C A Planning,
Applicant Address: Aldergrove Centre, Marsh Road, Banks, Southport. PR9 8DX. Agent Address: 7 East Cliff, Preston., PR1 3JE.
Decision: Planning Permission Granted Decision date: 11/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1378](#)
Location Land At Nuholme, Carr Lane, Lathom.
Proposal Erection of building for use as Mail-Order, storage facilities, light engineering and fabrication.
Ward Newburgh Parish: Lathom
Date Valid 24/10/2003 Environmental statement required: No
Applicant: Mr I M Birch Agent: Michael Cunningham Planning
Applicant Address: Nuholme, Carr Lane, Lathom Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 11/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1377](#)
Location Plot 1 Land Adj 13, Station Road, Banks.
Proposal Reserved Matters - Erection of a detached dwelling (substitution of house type approved on application ref: 8/2003/0071)
Ward North Meols Parish: North Meols
Date Valid 13/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Meadows, Agent: Project Design Management
Applicant Address: Riverside Caravan Park, Southport New Road, Banks, Nr Southport. Agent Address: Drakes Cottage, 23 Nelson Street, Southport, PR8 1QE.
Decision: Reserved Matters Approved Decision date: 08/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1376](#)
Location Gerards Farm 2, Church Lane, Wrightington.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Two storey side/rear extension. Single storey rear extension with balcony above.
Ward Wrightington Parish: Wrightington
Date Valid 24/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Crompton, Agent: Mr I P Birchall,
Applicant Gerards Farm, 2 Church Lane, Agent Address: 9 Kendal Grove, Leigh,
Address: Wrightington, WN6 9SL. Greater Manchester, WN7
4ES.
Decision: Planning Permission Decision date: 12/12/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1375](#)
Location 107, Crawford Road, Crawford Village, Upholland.
Proposal Retention of change of use from shop to living accommodation.
Ward Up Holland Parish: Up Holland
Date Valid 06/11/2003 Environmental statement required: No
Applicant: Mrs B & Mr G Causer, Agent: N/A
Applicant 107 Crawford Village,
Address: UpHolland, Skelmersdale,
WN8 9QS,
Decision: Planning Permission Granted Decision date: 23/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1374](#)
Location 3, Moss Bridge Lane, Lathom.
Proposal Single storey rear extension with pitched roof to replace existing flat roof
Ward Newburgh Parish: Lathom
Date Valid 03/11/2003 Environmental statement required: No
Applicant: G Huyton, Agent: G.F.Morrison,
Applicant 3 Moss Bridge Lane, Lathom, Agent Address: 12A, The Malt House
Address: Ormskirk, L40 4BE Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1373](#)
Location 4, Tilcroft, Skelmersdale.
Proposal Two storey side extension. Single storey front extension.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 03/11/2003 Environmental statement required: No
Applicant: P McCoy, Agent: G.F.Morrison,
Applicant 4 Tilcroft, Skelmersdale, Agent Address: 12A, The Malt House
Address: Lancs, WN8 Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1372](#)
Location 49, Bridge Street, Ormskirk.
Proposal Single storey rear extension. Bay window and canopy to front elevation.
Ward Derby Parish: Not Applicable
Date Valid 03/11/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs M Currie, Agent: N/A
Applicant Address: 49 Bridge Street, Ormskirk, L39 4RS
Decision: Planning Permission Granted Decision date: 17/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1371](#)
Location 36, Granville Park, Aughton.
Proposal Excavation of basement and installation of openings in front elevation
Ward Aughton And Downholland Parish: Aughton
Date Valid 31/10/2003 Environmental statement required: No
Applicant: Mr S Young Agent: Christopher Rodgers & Associates
Applicant Address: 2 Greenbank, Prescot Road, Aughton, Ormskirk, Lancashire, L39 2BY Agent Address: 30 Derby Street, Ormskirk, Lancashire, L39 2BY
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1370](#)
Location Forshaws Farm, Moss Lane, Burscough.
Proposal Listed Building Consent - Single storey rear extension and restoration and remedial works to roof
Ward Burscough East Parish: Burscough
Date Valid 30/10/2003 Environmental statement required: No
Applicant: Charnwick Ltd Agent: R L Horwich Architects
Applicant Address: 223 Prescot Road, Aughton, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Listed Bldg Consent Refused pre MAR 07 Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1369](#)
Location Forshaws Farm, Moss Lane, Burscough.
Proposal Single storey rear extension
Ward Burscough East Parish: Burscough
Date Valid 30/10/2003 Environmental statement required: No
Applicant: Charnwick Limited Agent: RL Horwich Architects
Applicant Address: 223 Prescott Road, Aughton, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Planning Permission REFUSED Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1368](#)
Location 44, Brandreth Drive, Parbold.
Proposal Attached garage. Replace existing flat roof with pitched roof to side elevation. Replacement front porch.
Ward Parbold Parish: Parbold
Date Valid 30/10/2003 Environmental statement required: No
Applicant: K Gutteridge, Agent: G.B.M. Design,
Applicant Address: 44 Brandreth Drive, Parbold, Lancs. Agent Address: 4 Back Brow, UpHolland, Lancs., WN8 0NN.
Decision: Planning Permission Granted Decision date: 16/12/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1367](#)
Location Aughton House, Butchers Lane, Aughton.
Proposal Listed Building Consent - Single storey side extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/10/2003 Environmental statement required: No
Applicant: Mr H Short, Agent: Maghull Design,
Applicant Address: Aughton House, Butchers Lane, Aughton, Lancashire. Agent Address: 154 Liverpool Road North, Maghull, Merseyside, L31 2HW.
Decision: Listed Building Consent Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1366](#)
Location Aughton House, Butchers Lane, Aughton.
Proposal Single storey side extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/10/2003 Environmental statement required: No
Applicant: Mr H Short, Agent: Maghull Design,
Applicant Address: Aughton House, Butchers Lane, Aughton, Lancashire. Agent Address: 154 Liverpool Road North, Maghull, Merseyside, L31 2HW.
Decision: Planning Permission Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1365](#)
Location Barn Adj Northmoor View, Northmoor Lane, Halsall.
Proposal Siting of domestic calor gas tank in garden
Ward Halsall Parish: Halsall
Date Valid 28/10/2003 Environmental statement required: No
Applicant: Mr J Walker, Agent: Martin Perry Associates,
Applicant Address: 68 Balmoral Drive, Southport, Merseyside, PR9 0QE. Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE.
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1364](#)
Location 11, Colburne Close, Burscough.
Proposal First floor extension and conservatory to rear. Hipped roof over existing front dormer.
Ward Burscough East Parish: Burscough
Date Valid 28/10/2003 Environmental statement required: No
Applicant: Mr & Mrs J Moss, Agent: Hayton Associates,
Applicant Address: 11 Colburne Close, Burscough, Lancashire., L40 4LB Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1363](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 2, Springwood Drive, Rufford.
Proposal Retention of tarmacadam surfacing to driveway
Ward Rufford Parish: Rufford
Date Valid 27/10/2003 Environmental statement required: No
Applicant: Mr & Mrs J Hargreaves, Agent: J.E.Winrow,
Applicant Address: 2 Springwood Drive, Rufford, Lancashire, L40 1XB. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1362](#)
Location Land Rear Of 29, Chapel Lane, Banks.
Proposal Erection of workshop building; provision of car parking area and alterations to existing vehicular/pedestrian access.
Ward North Meols Parish: North Meols
Date Valid 30/10/2003 Environmental statement required: No
Applicant: Mr D Rimmer Agent: Michael Cunningham Planning
Applicant Address: 29 Chapel Lane, Banks Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 11/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1361](#)
Location 54, Church Street, Ormskirk.
Proposal Change of use of ground floor shop to office.
Ward Scott Parish: Not Applicable
Date Valid 23/10/2003 Environmental statement required: No
Applicant: Mr. A. Rawling Agent: N/A
Applicant Address: A & E Nursing Agency, 56a Church Street, Ormskirk, L39 3AW
Decision: Planning Permission Granted Decision date: 12/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1360](#)
Location 75 - 79 Westgate, Skelmersdale, Lancashire, WN8 8LP
Proposal Change of use of offices to drug & alcohol advisory service centre. Installation of ramped access to front entrance.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 23/10/2003 Environmental statement required: No
Applicant: Lancashire Care NHS Trust Agent: Mersey Design Group Limited
Applicant Address: Sceptre Point, Sceptre Way, Walton Summit, Bamber Bridge Preston PR5 6AW Agent Address: 41 Cleveland Square, Liverpool, L1 5BH
Decision: Planning Permission Granted Decision date: 17/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1359](#)
Location The Railway Tavern, Hoscar Moss Road, Lathom.

Proposal Single storey rear extension to provide catering kitchen and toilets. Installation of new storm & foul drain incorporating new sewage treatment plant. Provision of external drinks patio area & associated landscaping.

Ward Newburgh Parish: Lathom

Date Valid 23/10/2003 Environmental statement required: No

Applicant: Punch Pub Company Agent: Marsh Associates

Applicant Address: Jubilee House, Second Avenue, Burton Upon Trent, DE14 2WF Agent Address: The Studio, The Pensnett Estate, Kings Winford, West Midlands DY6 7FG

Decision: Planning Permission Granted Decision date: 17/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1358](#)

Location Abbey National, 2, Moor Street, Ormskirk.

Proposal Display of 2 illuminated projecting advertisement signs & 2 vertical format window signs on front & side elevations.

Ward Knowsley Parish: Not Applicable

Date Valid 23/10/2003 Environmental statement required: No

Applicant: Abbey National PLC Agent: Artis Projects Ltd

Applicant Address: Genesis House, 301-349 Midsummer Boulevard, Milton Keynes, MK9 2JE Agent Address: Greatworth Hall, Greatworth, Banbury, Oxon OX17 2DH

Decision: Advertisement Consent Granted Decision date: 12/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1357](#)

Location Redcliffe Chaplaincy, Redcliffe Convent, Black Moss Lane, Aughton, Ormskirk, Lancashire, L39 4UE

Proposal Reserved Matters - Erection of 82 apartments in 4 blocks with associated roads, car parking, play area & landscaping.

Ward Aughton Park Parish: Aughton

Date Valid 22/10/2003 Environmental statement required: No

Applicant: Newfield Jones Homes Agent: R V Hopper R.I.B.A

Applicant Address: Newfield House, 5 Fleet Street, Lytham St. Annes, FY8 2DQ Agent Address: 15 Shaftsbury Close, Lytham, FY8 4RZ

Decision: Reserved Matters Approved Decision date: 08/02/2006

Appeal lodged: No Section 106 Agreement: Yes

Application No: [2003/1356](#)

Location 117, 119 & Damwood House 121, Hall Road, Scarisbrick.

Proposal Rebuild demolished cottages & erection of single storey link extension to existing dwelling to form one dwelling house.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 22/10/2003 Environmental statement required: No

Applicant: Mr I Smith, Agent: Snape Cowing Architects,

Applicant Address: Malt Kiln Barn, Halsall Road, Halsall, L39 8RN Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 12/02/2004

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1355](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 32, Church Road, Tarleton.
Proposal Change of use of first floor workshop in outbuilding at rear to domestic use ancillary to the main dwelling.
Ward Tarleton Parish: Tarleton
Date Valid 22/10/2003 Environmental statement required: No
Applicant: Mr D Gwynne, Agent: N/A
Applicant Address: 32 Church Road, Tarleton, Preston, PR4 6UR
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1354](#)
Location Boydells Farm, Hillock Lane, Dalton.
Proposal Conversion & extension of office/garage & boar house to single dwelling house (Amendment to planning permission 8/2001/0193).
Ward Parbold Parish: Dalton
Date Valid 21/10/2003 Environmental statement required: No
Applicant: Mr J Bridges, Agent: N/A
Applicant Address: 4 Glabyn Avenue, Lostock, Bolton, BL6 4AS
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1353](#)
Location Brickmakers Barn, Whiterails Drive, Ormskirk.
Proposal Removal of Condition No. 6 imposed on planning permission 8/2002/0378 - to allow for an opening escape window.
Ward Knowsley Parish: Not Applicable
Date Valid 20/10/2003 Environmental statement required: No
Applicant: Mr D. Hart, Agent: McHugh Stoppard,
Applicant Address: Bowkers Green Barn, Mickering Lane, Aughton, L39 6SR Agent Address: 33 Mariners Wharf, Liverpool, L3 4DA
Decision: Planning Permission Granted Decision date: 15/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1352](#)
Location 92, Carr Moss Lane, Halsall.
Proposal Retention of single storey extension and conservatory to rear (amendment to planning permission 8/2003/0468)
Ward Halsall Parish: Halsall
Date Valid 24/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Core, Agent: Rod Ainsworth, Architect
Applicant Address: 92 Carr Moss Lane, Halsall, Lancashire, L39 8SA. Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1351](#)
Location 17, Mill Lane, Upholland.
Proposal Single storey extension to front
Ward Up Holland Parish: Up Holland

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 24/10/2003 Environmental statement required: No
Applicant: Mr & Mrs R Prentice, Agent: N/A
Applicant Address: 13 Mill Lane, UpHolland, Lancashire, WN8 0HJ.
Decision: Planning Permission Granted Decision date: 12/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1350](#)
Location 40, Sumner Avenue, Haskayne.
Proposal Single storey extensions to front and rear
Ward Aughton And Downholland Parish: Downholland
Date Valid 02/01/2004 Environmental statement required: No
Applicant: Mr & Mrs Stopforth, Agent: Mr P Hale,
Applicant Address: 40 Sumner Avenue., Haskayne, Lancashire, L39 7HZ. Agent Address: The Old Farmhouse, 24 Merscar Lane, Burscough, Lancashire. L40 9RL.
Decision: Planning Permission Granted Decision date: 24/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1349](#)
Location Lunds Farm Barn, Wigan Road, Westhead.
Proposal Listed Building Consent - Retention of 1.8m high boundary wall
Ward Derby Parish: Not Applicable
Date Valid 24/10/2003 Environmental statement required: No
Applicant: Charnwick Ltd., Agent: N/A
Applicant Address: 223 Prescot Road, Aughton, Ormskirk, Lancs. L39 5HE.
Decision: Listed Building Consent Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1348](#)
Location Lunds Farm Barn, Wigan Road, Westhead.
Proposal Retention of 1.8m high boundary wall
Ward Derby Parish: Not Applicable
Date Valid 11/11/2003 Environmental statement required: No
Applicant: Charnwick Ltd, Agent: N/A
Applicant Address: 223 Prescot Road, Aughton, Lancashire, L39 5AE.
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1347](#)
Location Moss Cottage, Warpers Moss Lane, Burscough.
Proposal Single storey side extension
Ward Burscough East Parish: Burscough
Date Valid 24/10/2003 Environmental statement required: No
Applicant: Mr & Mrs J Rimmer, Agent: J.E.Winrow,
Applicant Address: Moss Cottage, Warpers Moss Lane, Burscough, Lancashire. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB

Decision: Planning Permission Granted Decision date: 17/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1346](#)
Location 24, Manor Drive, Burscough.
Proposal Conservatory to rear
Ward Burscough West Parish: Burscough
Date Valid 23/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Addy Agent: PCE Designs
Applicant Address: 24 Manor Drive, Burscough, L40 7TJ Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 15/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1345](#)
Location 45, Delph Park Avenue, Aughton.
Proposal Two storey side extension. Single storey extension to front.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/10/2003 Environmental statement required: No
Applicant: Mr & Mrs R Wilson Agent: J Edwards
Applicant Address: 45 Delph Park Avenue, Aughton, L39 5DE Agent Address: H.I.D.S, 9 Nook Rise, Liverpool, L15 7JB
Decision: Planning Permission Granted Decision date: 19/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1344](#)
Location 7, Cottage Lane, Ormskirk.
Proposal Single storey rear extension
Ward Knowsley Parish: Not Applicable
Date Valid 20/10/2003 Environmental statement required: No
Applicant: Mrs C Rimmer, Agent: G.F.Morrison,
Applicant Address: 7 Cottage Lane, Ormskirk, Lancashire, L39 3NE. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1343](#)
Location 1 Aughton Hall Cottages, Asmall Lane, Ormskirk.
Proposal Dormer extension and single storey extension to rear
Ward Knowsley Parish: Not Applicable
Date Valid 20/10/2003 Environmental statement required: No
Applicant: Ms J Steel, Agent: G.F.Morrison,
Applicant Address: 1 Aughton Hall Cottages, Asmall Lane, Ormskirk, Lancashire. L39 8RA. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1342](#)

Location Woodlands Farmhouse, 56, Ruff Lane, Ormskirk.
Proposal Conversion and alterations to outbuildings to form 4 self contained accommodation units for let.
Ward Derby Parish: Not Applicable
Date Valid 11/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Thompson Agent: Hayton Associates
Applicant Address: Woodlands Farmhouse, 56 Ruff Lane, Ormskirk, Lancashire L39 4UL Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Withdrawn Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1341](#)
Location Rufford New Hall, Rufford Park Lane, Rufford.
Proposal Installation of 5 pedestal lights to main hall car park & 1 to the garage access road.
Ward Rufford Parish: Rufford
Date Valid 17/10/2003 Environmental statement required: No
Applicant: Rufford New Hall Management Co Ltd Agent: N/A
Applicant Address: 3 The Main Hall, Rufford Park Lane, Rufford, Ormskirk L40 1XE
Decision: Planning Permission Granted Decision date: 12/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1340](#)
Location Barn Adjacent Gerrard Hall Farm, Station Road, Barton.
Proposal Change of use of redundant barn to dwelling and office use.
Ward Aughton And Downholland Parish: Downholland
Date Valid 16/10/2003 Environmental statement required: No
Applicant: General Commissioner for England, Agent: Mr B Naylor,
Applicant Address: c/o Smiths Gore, 64 Warwick Road, Carlisle, Cumbria CA1 1DR Agent Address: 6 Beech Road, Aughton, Lancs., L39 6SJ
Decision: Planning Permission REFUSED Decision date: 10/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1339](#)
Location Fionas, The Old Post Office Building, School Lane, Burscough.
Proposal Change of use to hot food take-away.
Ward Burscough East Parish: Burscough
Date Valid 16/10/2003 Environmental statement required: No
Applicant: E. Dalytse, Agent: N/A
Applicant Address: 44 Lloyd Road, Prescot, Merseyside, L34 6LG.
Decision: Planning Permission REFUSED Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1338](#)
Location Land At Liverpool Road South & Abbey Lane, Burscough.
Proposal Outline - Residential development including details of means of access.

Planning Application Register as at 27/10/2021 19:04:08

Ward Burscough West Parish: Burscough
 Date Valid 15/10/2003 Environmental statement required: No
 Applicant: J S Bloor (Wilmslow) Ltd, Agent: J S Bloor (Services) Ltd,
 Applicant Address: Stamford Lodge, Altrincham Road, Wilmslow, Cheshire SK9 4LY Agent Address: Ashby Road, Measham, Swadlincote, Derbyshire DE12 7JP
 Decision: Withdrawn Decision date: 10/03/2006
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1338/1](#)
 Decision: Appeal Withdrawn Decision date:

Application No: [2003/1337](#)
 Location Porters, Martin Lane, Burscough, Ormskirk, Lancashire, L40 0RT
 Proposal Extension to existing glasshouses incorporating loading bays, associated office; store; mess room & washroom facilities; provision of car parking.
 Ward Scarisbrick Parish: Burscough
 Date Valid 03/11/2003 Environmental statement required: No
 Applicant: Porters, Agent: Tonebase Ltd,
 Applicant Address: Moss Side, Formby, Merseyside, L39 0AE Agent Address: 6 Lockside Office Park, Lockside Road, Riversway, Preston PR2 2YS
 Decision: Planning Permission Granted Decision date: 03/03/2004
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1336](#)
 Location 47, Heskin Lane, Ormskirk.
 Proposal Single storey rear extension
 Ward Scott Parish: Not Applicable
 Date Valid 20/10/2003 Environmental statement required: No
 Applicant: Mr T Skarrats, Agent: G.F.Morrison,
 Applicant Address: 47 Heskin Lane, Ormskirk, Lancashire. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
 Decision: Planning Permission Granted Decision date: 11/12/2003
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1335](#)
 Location 245, St Helens Road, Ormskirk.
 Proposal Two storey side extension ; first floor and ground floor extensions at rear; front porch; detached garage. Alterations to existing vehicular / pedestrian access.
 Ward Derby Parish: Not Applicable
 Date Valid 21/10/2003 Environmental statement required: No
 Applicant: Mr R Ashcroft, Agent: Snape Cowing Architects
 Applicant Address: 4 Croppers Lane, Bickerstaffe, Lancashire., L39 9EJ Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
 Decision: Planning Permission Granted Decision date: 15/12/2003
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1334](#)
Location Copper Beech Cottage, Stannanought Farm, Elmers Green Lane, Skelmersdale.
Proposal Listed Building Consent - Single storey rear extension.
Ward Ashurst Parish: Not Applicable
Date Valid 17/10/2003 Environmental statement required: No
Applicant: Mr & Mrs A Nuttall, Agent: N/A
Applicant Address: Stannanought Farm, Elmers Green Lane, Skelmersdale, Lancashire. WN8 6SN
Decision: Listed Building Consent Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1333](#)
Location 2, Sandford Road, Upholland.
Proposal Two storey extension to side; single storey extension to rear; construction of external chimney to rear.
Ward Up Holland Parish: Up Holland
Date Valid 20/10/2003 Environmental statement required: No
Applicant: Mrs H Cornforth, Agent: Peter T Ball Architects,
Applicant Address: 2 Sandford Road, Orrell, Nr Wigan, WN5 8UE. Agent Address: 29 Green Lane, Billinge, Wigan, WN5 7DD.
Decision: Planning Permission REFUSED Decision date: 15/12/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1333/1](#)
Decision: Dismissed Decision date: 11/08/2004

Application No: [2003/1332](#)
Location 7, Summerwood Lane, Halsall.
Proposal Single storey rear extension.
Ward Halsall Parish: Halsall
Date Valid 16/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Carter, Agent: C.C.Gladding Architects,
Applicant Address: 7 Summerwood Lane, Halsall, Lancashire. Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1331](#)
Location 91, Moss Lane, Burscough.
Proposal Conservatory to rear
Ward Burscough West Parish: Burscough
Date Valid 17/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Briggs, Agent: M W Windows Ltd,
Applicant Address: 91 Moss Lane, Burscough, Lancashire, L40 4AR. Agent Address: Unit D, Gores Road, Kirkby Industrial Estate, Merseyside. L33 7DF
Decision: Planning Permission Granted Decision date: 11/12/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1330](#)

Location 77, Turnpike Road, Aughton.

Proposal First floor extension to front. Extension to existing front and rear dormers.

Ward Aughton And Downholland Parish: Aughton

Date Valid 16/10/2003 Environmental statement required: No

Applicant: Mr & Mrs K Fletcher, Agent: R J Vodrey,

Applicant Address: 77 Turnpike Road, Aughton, Lancashire, L39 3LD. Agent Address: 34 Stapleton Road, Formby, Merseyside, L37 2YN.

Decision: Planning Permission Granted Decision date: 10/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1329](#)

Location Brandreth House, Brandreth Delph, Parbold.

Proposal Conservatory to rear

Ward Parbold Parish: Parbold

Date Valid 16/10/2003 Environmental statement required: No

Applicant: Mr & Mrs Rudge, Agent: P C E Designs,

Applicant Address: Brandreth House, Brandreth Delph, Parbold, Nr Wigan. WN8 7AQ Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH.

Decision: Planning Permission Granted Decision date: 11/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1328](#)

Location 23, Kearsley Avenue, Tarleton.

Proposal Single storey rear extension.

Ward Tarleton Parish: Tarleton

Date Valid 16/10/2003 Environmental statement required: No

Applicant: Mr B Parkinson, Agent: Roger Haydock Architect,

Applicant Address: 23 Kearsley Avenue, Tarleton, Lancashire, PR4 6BP. Agent Address: 3 Cross Street, Preston, PR1 3LT.

Decision: Planning Permission Granted Decision date: 11/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1327](#)

Location 21, Chorley Road, Hilldale, Parbold.

Proposal Conservatory to side.

Ward Parbold Parish: Hilldale

Date Valid 05/11/2003 Environmental statement required: No

Applicant: Mr & Mrs Stokes Agent: P.C.E Designs

Applicant Address: 21 Chorley Road, Hilldale, Parbold, WN8 7AL Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH

Decision: Planning Permission Granted Decision date: 16/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1326](#)

Location Fairholme, Quarry Drive, Aughton.

Planning Application Register as at 27/10/2021 19:04:08

Proposal New vehicular access (closure of existing); block paving to driveway; erection of entrance gates and pillars (max. 2m high).
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/10/2003 Environmental statement required: No
Applicant: Mr R Lightfoot Agent: N/A
Applicant Address: Fairholme, Quarry Drive, Aughton, L39 5BQ
Decision: Planning Permission REFUSED Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1325](#)
Location Rose Cottage Riding Centre, Long Lane, Banks.
Proposal Retention of portacabin providing toilet facilities.
Ward North Meols Parish: North Meols
Date Valid 22/10/2003 Environmental statement required: No
Applicant: Rose Cottage Riding Centre, Agent: N/A
Applicant Address: Long Lane, Banks, Southport, PR9 8EX.
Decision: Planning Permission Granted Decision date: 12/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1324](#)
Location 18, Grimshaw Green Lane, Bispham.
Proposal Single storey extension and conservatory to rear
Ward Parbold Parish: Bispham
Date Valid 21/10/2003 Environmental statement required: No
Applicant: Mr A B Sharrock Agent: Mr J C Brogen
Applicant Address: 18 Grimshaw Green Lane, Bispham, Parbold, Lancashire WN8 7BB Agent Address: 9 Riverside Avenue, Wigan, Gtr Manchester, WN1 3NU
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1323](#)
Location 6 & 8, Mill Lane, Upholland.
Proposal New vehicular access.
Ward Wrightington Parish: Up Holland
Date Valid 21/10/2003 Environmental statement required: No
Applicant: Catherine Winstanley Agent: N/A
Applicant Address: 6 Mill Lane, UpHolland, Skelmersdale, WN8 8HH
Decision: Planning Permission REFUSED Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1322](#)
Location 33, Hillcrest Road, Ormskirk.
Proposal Erection of wrought iron railings on top of existing wall (1.69m high overall) and gates (2m high) to front boundary.
Ward Scott Parish: Not Applicable
Date Valid 20/10/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mrs J Jenkins, Agent: N/A
Applicant Address: 33 Hillcrest Road, Ormskirk, Lancashire, L39 1NH.
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1321](#)
Location Red Cat Farm, Red Cat Lane, Burscough.
Proposal Application for Determination as to whether prior approval is required for details - erection of barn for storage of hay & general produce and tractors/general implements.
Ward Burscough West Parish: Burscough
Date Valid 20/10/2003 Environmental statement required: No
Applicant: J A Culshaw Agent: N/A
Applicant Address: 230 Liverpool Road South, Burscough, Lancashire, L40 7RF
Decision: Prior Notif Agric and Demolition PD Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1320](#)
Location Hillside, Scarth Hill Lane, Ormskirk, Lancashire, L40 6JP
Proposal Incorporation of land into residential curtilage.
Ward Bickerstaffe Parish: Lathom South
Date Valid 17/10/2003 Environmental statement required: No
Applicant: Mr E J Hunt Agent: N/A
Applicant Address: Hillside Cottage, Scarth Hill Lane, Ormskirk, L39 6JP
Decision: Planning Permission Granted Decision date: 12/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1319](#)
Location 452, Moss Lane, Hesketh Bank.
Proposal Demolition of existing bungalow & outbuildings; erection of detached house and detached double garage with studio above.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 16/10/2003 Environmental statement required: No
Applicant: Marksteady Ltd, Agent: MCK Partnership,
Applicant Address: East Quarry, Appley Lane North, Appley Bridge, WN6 9AE. Agent Address: 48 Watling Street Road, Fulwood, Preston, Lancashire. PR2 8BP
Decision: Planning Permission REFUSED Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1318](#)
Location Hillside, Clieves Hills Lane, Aughton.
Proposal Conversion of existing detached garage to dwelling
Ward Aughton Park Parish: Aughton
Date Valid 15/10/2003 Environmental statement required: No
Applicant: D Ramsden, Agent: G.F.Morrison,

Applicant Address: Hillside, Clieves Hills Lane, Aughton, Lancs. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR

Decision: Planning Permission REFUSED Decision date: 10/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1317](#)

Location: Firbeck House 110-116, Firbeck, Birch Green, Skelmersdale.

Proposal: Change of use to nursing home, single storey extension, conservatory and external fire escape at rear.

Ward: Birch Green Parish: Not Applicable

Date Valid: 19/12/2003 Environmental statement required: No

Applicant: Mr R Jussun, Agent: Chas Winfield Interiors,

Applicant Address: c/o Agent Agent Address: 4 Whitestone Close, Knowsley Village, Merseyside., L34 7HG

Decision: Planning Permission Granted Decision date: 05/02/2004

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1316](#)

Location: 125, Southport Road, Ormskirk.

Proposal: Erection of three storey apartment block comprising five self-contained apartments; new vehicular/pedestrian access and drive together with associated car parking.

Ward: Knowsley Parish: Unparished - Ormskirk

Date Valid: 14/10/2003 Environmental statement required: No

Applicant: Mr D Eccles Agent: Mr G Morris,

Applicant Address: c/o Agent Agent Address: 48 Queens Drive, West Derby, Liverpool., L13 0AH

Decision: Planning Permission REFUSED Decision date: 24/06/2004

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged:	Yes	Reference: 2003/1316/1
Decision:	Dismissed	Decision date: 14/03/2005

Application No: [2003/1315](#)

Location: North Quarry Office, North Quarry Business Park, Skull House Lane, Appley Bridge.

Proposal: Installation of external air conditioning unit on rear elevation.

Ward: Wrightington Parish: Wrightington

Date Valid: 14/10/2003 Environmental statement required: No

Applicant: Steven Abbott Associates, Agent: N/A

Applicant Address: North Quarry Office, Skull House Lane, Appley Bridge, Wigan. WN6 9DB, WN6 9DB

Decision: Planning Permission Granted Decision date: 02/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1314](#)

Location: Spar, Liverpool Road North, Burscough.

Proposal: Installation of ATM on front elevation.

Ward Burscough West Parish: Burscough
Date Valid 13/10/2003 Environmental statement required: No
Applicant: Lawrence Hunt & Co Ltd, Agent: Harry Walters & Livesey,
Applicant Address: 40B Liverpool Road, Penwortham, Preston, PR1 9XD Agent Address: Chartered Archtiect, West View, Ribbleton, Preston PR1 5DU
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1313](#)
Location Land Rear Of 91 Hesketh Lane, Tarleton.
Proposal Erection of two detached bungalows and garages.
Ward Tarleton Parish: Tarleton
Date Valid 13/10/2003 Environmental statement required: No
Applicant: Hanley Homes, Agent: Edwin S. Baird,
Applicant Address: Riverview Nurseries, Fair Bank Avenue, Tarleton, Lancs. Agent Address: 48 Manor Lane, Penwortham, Preston., PR1 0TA
Decision: Planning Permission Granted Decision date: 08/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1312](#)
Location Nursery Adjacent To Cedars, Boundary Meanygate, Hesketh Bank.
Proposal Extension to existing greenhouses.
Ward Tarleton Parish: Tarleton
Date Valid 10/10/2003 Environmental statement required: No
Applicant: R J Baybutt & Sons Agent: N/A
Applicant Address: 416 Moss Lane, Hesketh Bank, Preston, PR4 6XJ
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1311](#)
Location Nursery Adjacent To Cedars, Boundary Meanygate, Hesketh Bank.
Proposal Extension to existing greenhouses.
Ward Tarleton Parish: Tarleton
Date Valid 10/10/2003 Environmental statement required: No
Applicant: R J Baybutt & Sons Agent: N/A
Applicant Address: 416 Moss Lane, Hesketh Bank, Preston, PR4 6XJ
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1310](#)
Location Nursery Adjacent To Cedars, Boundary Meanygate, Hesketh Bank.
Proposal Extension to existing greenhouses.
Ward Tarleton Parish: Tarleton
Date Valid 10/10/2003 Environmental statement required: No
Applicant: R & J Baybutt & Sons Agent: N/A
Applicant Address: 416 Moss Lane, Hesketh Bank, Preston, PR4 6XJ
Decision: Planning Permission Granted Decision date: 02/12/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1309](#)
Location Land Rear Of 18 Southport Road, Scarisbrick.
Proposal Erection of detached bungalow (amendment to approved design on planning permission 8/98/0763).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 29/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Richards, Agent: Michael Cunningham Planning,
Applicant Address: 18 Southport Road, Scarisbrick, Lancashire. Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancashire. L39 2BY.
Decision: Planning Permission Granted Decision date: 12/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1308](#)
Location The Marketgate Public House, Westgate, Sandy Lane, Skelmersdale.
Proposal Formation of new fire escape door on side elevation and alterations to external paved area to form level access to the new door.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 18/11/2003 Environmental statement required: No
Applicant: Burtonwood Breweries Agent: Heron Design
Applicant Address: Burtonwood Village, Warrington, Cheshire, WA5 4PJ Agent Address: Queen Street, Normanton, Wakefield, WF6 1AB
Decision: Planning Permission Granted Decision date: 13/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1307](#)
Location 77, Southport Road, Ormskirk.
Proposal Two storey rear extension
Ward Knowsley Parish: Not Applicable
Date Valid 20/10/2003 Environmental statement required: No
Applicant: John Fillis, Agent: N/A
Applicant Address: 77 Southport Road, Ormskirk, Lancs., L39 1LW.
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1306](#)
Location 143, Prescott Road, Aughton
Proposal Conservatory to rear
Ward Aughton Park Parish: Aughton
Date Valid 17/10/2003 Environmental statement required: No
Applicant: David Carter, Agent: N/A
Applicant Address: 143 Prescott Road, Aughton, Lancs., L39 4SN.
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1305](#)
Location 27, Brookfield Lane, Aughton.
Proposal Retention of pitched roof to replace flat roof over existing garage
Ward Aughton And Downholland Parish: Aughton
Date Valid 16/10/2003 Environmental statement required: No
Applicant: Dr & Mrs J Piper, Agent: N/A
Applicant Address: 27 Brookfield Lane, Aughton, Lancashire, L39 6SN.
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1304](#)
Location 11, Moss Road, Halsall.
Proposal Two storey and single storey extensions to rear
Ward Halsall Parish: Halsall
Date Valid 16/10/2003 Environmental statement required: No
Applicant: Mr & Mrs T F Lefebure Agent: Paul Ennis Associates
Applicant Address: 11 Moss Road, Halsall, PR8 4JG Agent Address: The Grove, Belgrave Road, Birkdale, Southport PR8 2DZ
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1303](#)
Location 55, Granville Park, Aughton.
Proposal Detached garage. Erection of side boundary fencing and brick gate posts (max. 1.8m high).
Ward Aughton And Downholland Parish: Aughton
Date Valid 15/10/2003 Environmental statement required: No
Applicant: Mr & Mrs C Weir, Agent: Crosshall Design Services Ltd,
Applicant Address: 55 Granville Park, Aughton, Lancs. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 10/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1302](#)
Location 5, School Lane, Upholland.
Proposal Conservatory at rear
Ward Up Holland Parish: Up Holland
Date Valid 15/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Ellis, Agent: St Helens Glass,
Applicant Address: 5 School Lane, UpHolland, Lancashire, WN8 0LW. Agent Address: Coporation Street, St Helens, WA9 1LE.
Decision: Planning Permission Granted Decision date: 10/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1301](#)
Location 16, Weaver Avenue, Burscough.
Proposal Two storey side extension. Front porch.
Ward Burscough East Parish: Burscough
Date Valid 15/10/2003 Environmental statement required: No
Applicant: G Orr, Agent: Mr G Naylor,

Applicant Address: 16 Weaver Avenue, Burscough, Lancs., L40
Agent Address: 16 Lancaster Avenue, Crosby, Liverpool, L23 3DQ.
Decision: Withdrawn
Decision date: 27/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1300](#)
Location: 42, Gregory Lane, Halsall.
Proposal: Single storey rear extension
Ward: Halsall
Parish: Halsall
Date Valid: 15/10/2003
Environmental statement required: No
Applicant: Mr & Mrs Willson,
Agent: Andrew Cunningham Building Design,
Applicant Address: 42 Gregory Lane, Halsall, Lancashire, L39 8SR.
Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE.
Decision: Planning Permission Granted
Decision date: 10/12/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1299](#)
Location: Clieves Hill Cottage, Booths Lane, Aughton.
Proposal: Part two storey/part single storey extension and first floor extension to rear elevation
Ward: Aughton Park
Parish: Aughton
Date Valid: 14/10/2003
Environmental statement required: No
Applicant: Mr S Yarwood,
Agent: Snape Cowing Architects,
Applicant Address: Clieves Hill Cottage, Booths Lane, Aughton, Lancashire L39 7HF.
Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT.
Decision: Planning Permission Granted
Decision date: 03/12/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1298](#)
Location: 62, Fleetwood Drive, Banks.
Proposal: Retention of conservatory to rear
Ward: North Meols
Parish: North Meols
Date Valid: 14/10/2003
Environmental statement required: No
Applicant: Mr H Redford,
Agent: Mr K Stopforth,
Applicant Address: 25 Park Road, Southport, Merseyside.
Agent Address: 212 Bescar Lane, Scarisbrick, Lancashire., L40 9QT.
Decision: Planning Permission Granted
Decision date: 20/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1297](#)
Location: 8, Millbank, Appley Bridge.
Proposal: Conservatory at rear
Ward: Wrightington
Parish: Wrightington
Date Valid: 13/10/2003
Environmental statement required: No
Applicant: Mr P Anderson & Miss J Southworth,
Agent: N/A
Applicant Address: 8 Millbank, Appley Bridge, Nr Wigan, WN6 9LJ.
Decision: Planning Permission Granted
Decision date: 02/12/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1296](#)
Location 57, New Lane, Crossens.
Proposal Conversion of existing outbuilding to form granny flat
Ward North Meols Parish: North Meols
Date Valid 13/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Caunce, Agent: F.Law,
Applicant Address: 57 New Lane, Banks, Lancashire. Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission REFUSED Decision date: 27/01/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1296/1](#)
Decision: Appeal Withdrawn Decision date: 07/04/2004

Application No: [2003/1295](#)
Location 65, Ruff Lane, Ormskirk.
Proposal Two storey side extension with first floor rear balcony. Porch and first floor balcony to front elevation.
Ward Derby Parish: Not Applicable
Date Valid 13/10/2003 Environmental statement required: No
Applicant: Mr & Mrs R James, Agent: Mr R Graham,
Applicant Address: 65 Ruff Lane, Ormskirk, Lancashire, L39 4UL. Agent Address: 8B Abbey Square, Chester, CH1 2HV.
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1294](#)
Location 16, Furness Avenue, Ormskirk.
Proposal Part two storey/part single storey extension to side and rear
Ward Derby Parish: Not Applicable
Date Valid 10/10/2003 Environmental statement required: No
Applicant: M Carr, Agent: G.F.Morrison,
Applicant Address: 16 Furness Avenue, Ormskirk, Lancashire., L39 4TT. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1293](#)
Location 14, Furness Avenue, Ormskirk.
Proposal Pitched roof to replace flat roof over existing two storey rear extension
Ward Derby Parish: Not Applicable
Date Valid 10/10/2003 Environmental statement required: No
Applicant: J Ryder, Agent: G.F.Morrison,
Applicant Address: 14 Furness Avenue, Ormskirk, Lancashire, L39 4TT. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 02/12/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1292](#)
Location 19, Kilburn Road, Upholland.
Proposal Single storey rear extension. Replacement front porch.
Ward Up Holland Parish: Up Holland
Date Valid 10/10/2003 Environmental statement required: No
Applicant: Mr & Mrs G Henry, Agent: N/A
Applicant Address: 19 Kilburn Road, Orrell, Wigan, WN5 8UG.
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1291](#)
Location 9, Granville Park, Aughton.
Proposal Erection of boundary wall with electrically operated entrance gates (max. 1.8m high). Detached garage. Replace existing flat roofs with pitched roof to front, side and rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 10/10/2003 Environmental statement required: No
Applicant: J Kean, Agent: G.F.Morrison,
Applicant Address: 9 Granville Park, Aughton, Lancs., L39 5DS. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission REFUSED Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1290](#)
Location 21, Priory Grove, Ormskirk.
Proposal Single storey extension to side and rear
Ward Knowsley Parish: Not Applicable
Date Valid 09/10/2003 Environmental statement required: No
Applicant: Ms N Senior, Agent: Allan Hughes Building Services,
Applicant Address: 21 Priory Grove, Ormskirk, Lancashire, L39 4XJ. Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1289](#)
Location 14, Spa Lane, Lathom.
Proposal Conservatory to rear
Ward Bickerstaffe Parish: Not Applicable
Date Valid 12/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Hughes, Agent: Allerton Windows,
Applicant Address: 14 Spa Lane, Lathom, Nr Ormskirk, Lancashire. L40 6JQ. Agent Address: Regent Works, Irlam Road, Bootle, Merseyside L20 4AE
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1288](#)
Location Coachmans Cottage, Ash Brow, Newburgh.
Proposal Retention of lynch gate
Ward Newburgh Parish: Newburgh
Date Valid 08/10/2003 Environmental statement required: No
Applicant: Mr J P McKechnie, Agent: N/A
Applicant Address: Coachmans Cottage, Ash Brow, Newburgh, Nr Wigan. WN8 7NG.
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1287](#)
Location 125, School Lane, Skelmersdale.
Proposal Single storey front extension
Ward Skelmersdale North Parish: Not Applicable
Date Valid 03/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Wilkes Agent: Snape Cowing Architects
Applicant Address: 125 School Lane, Skelmersdale, WN8 8QG Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 28/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1286](#)
Location Bannatyne Fitness Club, Northway, Skelmersdale.
Proposal Illuminated signs on elevations of building and illuminated sign mounted on wall at entrance to site.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 03/10/2003 Environmental statement required: No
Applicant: Bannatyne Fitness Health Club Ltd, Agent: Ryderhks,
Applicant Address: Head Office, Haughton Road, Darlington, DI1 1ST. Agent Address: Generator Studios, Trafalgar Street, Newcastle Upon Tyne, NE1 2LA.
Decision: Advertisement Consent Granted Decision date: 26/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1285](#)
Location 16, Liverpool Road, Aughton.
Proposal New vehicular access.
Ward Aughton Park Parish: Aughton
Date Valid 03/10/2003 Environmental statement required: No
Applicant: Mr P Berkley, Agent: G M B design,
Applicant Address: 16 Liverpool Road, Aughton, Lancashire, L39 3LL. Agent Address: 4 Back Brow, UpHolland, Nr Wigan, WN8 0NN.
Decision: Planning Permission REFUSED Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1284](#)
Location Ayrefield Villa, Ayrefield Road, Roby Mill, Upholland.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Replacement dwelling and vehicular access.
Ward Wrightington Parish: Up Holland
Date Valid 03/10/2003 Environmental statement required: No
Applicant: Mr S Woods, Agent: Pye Design,
Applicant Address: 75B Moss Road, Billinge, Nr Wigan, WN5 7BS. Agent Address: 10 Tollgreen Close, Hindley, Wigan, WN2 2SW.
Decision: Planning Permission Granted Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1283](#)
Location Conlons Opticians 2, Aughton Street, Ormskirk.
Proposal Illuminated fascia and projecting signs.
Ward Knowsley Parish: Not Applicable
Date Valid 02/10/2003 Environmental statement required: No
Applicant: Conlons Opticians, Agent: Benson Signs,
Applicant Address: 22 Mount Pleasant, Liverpool, L3 5RY. Agent Address: 96-98 Great Howard Street, Liverpool, L3 7AX.
Decision: Advertisement Consent Granted Decision date: 03/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1282](#)
Location Wrightington Hospital, Hall Lane, Wrightington.
Proposal Installation of temporary modular operating theatre unit with integrated plant facilities, incorporating an external link corridor to attach the unit to the existing hospital corridor.
Ward Wrightington Parish: Wrightington
Date Valid 14/10/2003 Environmental statement required: No
Applicant: Wrightington, Wigan & Leigh NHS, Agent: Mr R Storr, General Manager,
Applicant Address: Royal Albert Edward Infirmary, Wigan Lane, Wigan, WN1 2NN. Agent Address: Estates & Facilities Dept, Billinge Hospital, UpHolland Road, Billinge Wigan. WN5 7ET.
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1281](#)
Location 44, Barrow Nook Lane, Bickerstaffe.
Proposal Reserved Matters - Erection of detached dwelling (amendment to planning permission 8/2002/0972 - Revised access).
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 07/10/2003 Environmental statement required: No
Applicant: Mrs Claire Riley Agent: N/A
Applicant Address: 44 Barrow Nook Lane, Bickerstaffe, Lancashire, L39 0ET
Decision: Withdrawn Decision date: 07/10/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1280](#)
Location Cobbs Brow Nurseries, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Proposal Extension to existing glasshouse.
Ward Newburgh Parish: Newburgh

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 07/10/2003 Environmental statement required: No
Applicant: Mr. P.E. Jordan Agent: N/A
Applicant Address: Cobbs Brow Nurseries, Cobbs Brow Lane, Newburgh, WN8 7ND
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1279](#)
Location Cobbs Brow Nurseries, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Proposal Extension to existing glasshouse.
Ward Newburgh Parish: Newburgh
Date Valid 07/10/2003 Environmental statement required: No
Applicant: Mr. P.E. Jordan, Agent: N/A
Applicant Address: Cobbs Brow Nurseries, Cobbs Brow Lane, Newburgh, Wigan WN8 7ND
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1278](#)
Location 113, Southport New Road, Tarleton.
Proposal Alterations to existing vehicular access.
Ward Tarleton Parish: Tarleton
Date Valid 11/11/2003 Environmental statement required: No
Applicant: David W Sutton Agent: David Rigby
Applicant Address: 113 Southport New Road, Tarleton, Lancashire, PR4 6HX Agent Address: 30 Petunia Close, Cuerden Park, Clayton Le Woods, Preston PR25 5RE
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1277](#)
Location Land Adj Holland Cottage, Spa Lane, Lathom.
Proposal Detached bungalow & garage and new vehicular/pedestrian access.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 28/10/2003 Environmental statement required: No
Applicant: Mr & Mrs W Wareing, Agent: Hayton Associates,
Applicant Address: Holland Cottage, Spa Lane, Lathom, Lancashire. L40 6JQ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 23/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1276](#)
Location The White House, Barrison Green, Scarisbrick.
Proposal Replacement ground floor extension to side with conservatory and balcony above
Ward Scarisbrick Parish: Scarisbrick
Date Valid 29/09/2003 Environmental statement required: No
Applicant: Mr & Mrs J Cackett Agent: CDM Planning Services Ltd

Applicant Address: The White House, Barrison Green, Scarisbrick, L40 8HX
Agent Address: Munro House, Ringtail Court, Burscough Ind Est, Burscough L40 8LB
Decision: Withdrawn
Decision date: 03/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1275](#)
Location: Glenburn High School, Yewdale, Skelmersdale.
Proposal: Erection of flagpole
Ward: Skelmersdale North
Parish: Not Applicable
Date Valid: 15/10/2003
Environmental statement required: No
Applicant: Glenburn High School
Agent: N/A
Applicant Address: Yewdale, Southway, Skelmersdale, WN8 6JB
Decision: Withdrawn - Permitted Dev- HISTORICAL -
Decision date: 10/12/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1274](#)
Location: 57, Aughton Street, Ormskirk.
Proposal: Display of one illuminated advertisement hoarding and erection of 2 metre wide access gantry on side elevation.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 15/10/2003
Environmental statement required: No
Applicant: DMCD (2002) Ltd
Agent: N/A
Applicant Address: 8 Church Lane, Aughton, Ormskirk, L39 6SB
Decision: Advertisement Consent Refused pre MAR 07
Decision date: 10/12/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1273](#)
Location: Vicarage Barn, Southport Road, Scarisbrick.
Proposal: Wooden stable block comprising two stables, tack room and storage. Formation of menage.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 17/10/2003
Environmental statement required: No
Applicant: Keith Chapman
Agent: N/A
Applicant Address: Vicarage Barn, Southport Road, Scarisbrick, L40 8HQ
Decision: Planning Permission REFUSED
Decision date: 12/12/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1272](#)
Location: Hazeldene Foods Ltd, Taylors Meanygate, Tarleton.
Proposal: Retention of existing buildings, structures, and hardstanding. Change of use to a mixed use of agriculture and processing of vegetables and salads.
Ward: Tarleton
Parish: Tarleton
Date Valid: 14/10/2003
Environmental statement required: No
Applicant: Hazeldene Foods Ltd
Agent: Michael Cunningham Planning
Applicant Address: Taylors Meanygate, Banks
Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY

Decision: Planning Permission REFUSED Decision date: 17/01/2005
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/1272/1](#)
Decision: Appeal Withdrawn Decision date: 09/01/2007

Application No: [2003/1271](#)
Location: Croasdale Corner, Croasdale Drive, Parbold.
Proposal: Erection of replacement dwelling.
Ward: Parbold Parish: Parbold
Date Valid: 08/10/2003 Environmental statement required: No
Applicant: Mr M Armitage Agent: MCK Partnership Limited
Applicant Address: East Quarry, Appley Lane North, Appley Bridge, WN6 9AE Agent Address: Burnaby Villa, 48 Watling Street Road, Fulwood, Preston PR2 8BP
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1270](#)
Location: 63, New Lane Pace, Banks.
Proposal: Erection of building for storage of agricultural maintenance equipment.
Ward: North Meols Parish: North Meols
Date Valid: 07/10/2003 Environmental statement required: No
Applicant: E Rostamlou Agent: N/A
Applicant Address: 63 New Lane Pace, Banks, Southport, PR9 8EZ
Decision: Planning Permission Granted Decision date: 26/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1269](#)
Location: The Tanners P H, Tanhouse Road, Tanhouse, Skelmersdale.
Proposal: Emergency exit door with landing steps and access ramp.
Ward: Tanhouse Parish: Unparished - Skelmersdale
Date Valid: 06/10/2003 Environmental statement required: No
Applicant: Pubmaster Ltd Agent: Cassidy & Ashton
Applicant Address: Greenbank, Hartlepool, TS24 7QS Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 26/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1268](#)
Location: 80, Manfield, Ashurst, Skelmersdale.
Proposal: Single storey extension at side.
Ward: Ashurst Parish: Not Applicable
Date Valid: 07/10/2003 Environmental statement required: No
Applicant: Mr. & Mrs. J. Woods, Agent: M. Hurst,
Applicant Address: 80 Manfield, Ashurst, Skelmersdale., WN8 6SX Agent Address: 12 Spring Road, Orrell, Wigan., WN5 8QB

Decision: Planning Permission Granted Decision date: 26/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1267](#)
Location Land At, Glenburn Road/Staveley Road, Skelmersdale.
Proposal Provision of amended access arrangements off Staveley Road and variation of Condition No.10 imposed on planning permission reference 8/2002/1412 to refer to proposed revised access.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 11/11/2003 Environmental statement required: No
Applicant: Gladman Homes Agent: N/A
Applicant Address: 3 West Street, Congleton, Cheshire, CW12 1JN
Decision: Appeal Against Non-determination Decision date: 09/03/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1267/1](#)
Decision: Appeal Withdrawn Decision date: 30/04/2004

Application No: [2003/1266](#)
Location Little Croft, Hoscar Moss Road, Lathom.
Proposal Alterations and extension to outhouse to provide additional living accommodation.
Ward Newburgh Parish: Lathom
Date Valid 30/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Ashby Agent: Paul Ennis Associates
Applicant Address: Little Croft, Hoscar Moss Road, Hoscar Agent Address: The Grove, Belgrave Road, Birkdale, Southport PR8 2DZ
Decision: Planning Permission Granted Decision date: 25/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1265](#)
Location Abrams Farm, Stopgate Lane, Simonswood.
Proposal Improvements to existing farm track and hardstanding; construction of two turning/loading areas.
Ward Bickerstaffe Parish: Simonswood
Date Valid 08/10/2003 Environmental statement required: No
Applicant: Basil Heyes & Son Agent: N/A
Applicant Address: Dairy Farm, Rainford, Merseyside, WA11 7JJ
Decision: Planning Permission REFUSED Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1264](#)
Location Old Hall Barn, Ladys Walk, Ormskirk.
Proposal Listed Building Consent - Conversion of barn to dwelling and siting of treatment plant (amendment to Listed Building Consent 8/97/1080).
Ward Derby Parish: Not Applicable
Date Valid 30/09/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr N MacFarlane, Agent: N/A
Applicant Address: Quarry Farm, Pinfold Lane, Scarisbrick, Lancashire. L40 8HR
Decision: Listed Building Consent Granted Decision date: 25/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1263](#)
Location: Old Hall Barn, Ladys Walk, Ormskirk.
Proposal: Conversion of barn to dwelling & siting of treatment plant (amendment to planning permission 8/97/1077).
Ward: Derby Parish: Not Applicable
Date Valid: 30/09/2003 Environmental statement required: No
Applicant: Mr N MacFarlane, Agent: N/A
Applicant Address: Quarry Farm, Pinfold Lane, Scarisbrick, Lancashire. L40 8HR
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1262](#)
Location: 28, Granville Park, Aughton.
Proposal: Retention of use as dwelling and alterations, including demolition of second floor rear extension, erection of conservatory to rear and provision of swimming pool in basement.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 29/09/2003 Environmental statement required: No
Applicant: Mr J Niblock Agent: N/A
Applicant Address: 28 Granville Park, Aughton, L39 5DU
Decision: Planning Permission Granted Decision date: 24/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1261](#)
Location: Ashcroft Farm, Carr Lane, Tarleton.
Proposal: Addition of conservatories to houses on plots 5,6 and 7.
Ward: Tarleton Parish: Tarleton
Date Valid: 29/09/2003 Environmental statement required: No
Applicant: Ruttle Contracting LTD Agent: MCK Partnership
Applicant Address: Lancaster House, Ackhurst Road, Chorley, PR7 1NH Agent Address: 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Planning Permission Granted Decision date: 24/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1260](#)
Location: Browside, Dickets Lane, Lathom.
Proposal: Erection of agricultural storage building incorporating stables and hay store.
Ward: Bickerstaffe Parish: Not Applicable
Date Valid: 26/09/2003 Environmental statement required: No
Applicant: Mr. S. Craig Agent: N/A
Applicant Address: Browside, Dickets Lane, Lathom, WN8 8UH

Decision: Planning Permission REFUSED Decision date: 20/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1259](#)
Location 2 Smithy Lane, Aughton, Ormskirk, Lancashire, L39 6SS
Proposal Alterations to house exterior including new windows and rough texture painted render
Ward Aughton And Downholland Parish: Aughton
Date Valid 25/09/2003 Environmental statement required: No
Applicant: Mr & Mrs C Carr Agent: Michael Cunningham Planning,
Applicant Address: Corner House, 2 Smithy Lane, Aughton, Lancashire Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancashire L39 2BY
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1258](#)
Location Green Lane Farm, Liverpool Old Road, Sollom, Tarleton.
Proposal Single storey rear extension and conversion of former piggery into garage & store.
Ward Tarleton Parish: Tarleton
Date Valid 19/02/2004 Environmental statement required: No
Applicant: T Brown Agent: CC Gladding Architects
Applicant Address: Mill Farm Barn, Moss House Lane, Much Hoole Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 15/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1257](#)
Location 79, Causeway Lane, Rufford.
Proposal Replacement detached garage
Ward Rufford Parish: Rufford
Date Valid 09/10/2003 Environmental statement required: No
Applicant: Valerie Carole O'Grady, Agent: N/A
Applicant Address: 79 Causeway Lane, Rufford, Lancs., L40 1SL.
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1256](#)
Location 9, Teal Close, Aughton.
Proposal Conservatory to rear
Ward Aughton Park Parish: Aughton
Date Valid 08/10/2003 Environmental statement required: No
Applicant: Mr Martin Isherwood, Agent: N/A
Applicant Address: 9 Teal Close, Aughton, Ormskirk, Lancs. L39 5QQ.
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1255](#)
Location 7A, Blackmoss Lane, Ormskirk.
Proposal Conservatory to rear. Front porch. Detached garden building. Rooflights to both side elevations.
Ward Knowsley Parish: Not Applicable
Date Valid 08/10/2003 Environmental statement required: No
Applicant: Mr E Bowling, Agent: N/A
Applicant Address: 7 Blackmoss Lane, Ormskirk, Lancs., L39 4TN.
Decision: Planning Permission Granted Decision date: 03/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1254](#)
Location 29, Fairhurst Drive, Parbold.
Proposal Single storey rear extension
Ward Parbold Parish: Parbold
Date Valid 08/10/2003 Environmental statement required: No
Applicant: Mrs G Richardson Agent: Snape Cowing Architects
Applicant Address: 29 Fairhurst Drive, Parbold, WN8 7DJ Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1253](#)
Location 54, New Acres, Newburgh.
Proposal Replace existing flat roof with pitched roof to front and side
Ward Newburgh Parish: Newburgh
Date Valid 07/10/2003 Environmental statement required: No
Applicant: Mr D Mitchell, Agent: N/A
Applicant Address: 54 New Acres, Newburgh, Nr Wigan.
Decision: Planning Permission Granted Decision date: 26/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1252](#)
Location Worthington Farm House, Damwood Lane, Scarisbrick.
Proposal Conservatory to rear
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Hough, Agent: St Helens Glass,
Applicant Address: Worthington Farm House, Damwood Lane, Scarisbrick, Lancashire L40 8JN. Agent Address: Corporation Street, St Helens, WA9 1LE.
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1251](#)
Location 14, Queens Road, Upholland.
Proposal Conservatory to rear
Ward Up Holland Parish: Up Holland
Date Valid 06/10/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr.Paul Grundy, Agent: N/A
Applicant Address: 14 Queens Road, Orrell, Wigan., WN5 8UF
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1250](#)
Location 14, County Road, Ormskirk.
Proposal Single storey side extension and conversion of existing garage to provide a granny flat
Ward Scott Parish: Not Applicable
Date Valid 06/10/2003 Environmental statement required: No
Applicant: G Lowe, Agent: G.F.Morrison,
Applicant Address: 14 County Road, Ormskirk, Lancs., L39 Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission REFUSED Decision date: 26/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1249](#)
Location 34, Noel Gate, Aughton.
Proposal First floor rear extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 06/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Colville Agent: RAL Architects Ltd
Applicant Address: 34 Noel Gate, Aughton, Lancashire, L39 5EG Agent Address: 138C Lord Street, Southport, Merseyside, PR9 0AF
Decision: Planning Permission Granted Decision date: 20/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1248](#)
Location 6, Kilburn Road, Upholland.
Proposal Two storey side extension. First floor rear extension.
Ward Up Holland Parish: Up Holland
Date Valid 03/10/2003 Environmental statement required: No
Applicant: Mr C S Banks, Agent: N/A
Applicant Address: 6 Kilburn Road, UpHolland, Nr Wigan, Lancashire. WN5 8UG.
Decision: Planning Permission Granted Decision date: 26/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1247](#)
Location 53, Kilburn Road, Upholland.
Proposal Replace existing flat roofs with pitched roofs at front, side and rear
Ward Up Holland Parish: Up Holland
Date Valid 03/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Knight-Gregson, Agent: N/A
Applicant Address: 53 Kilburn Road, UpHolland, Lancashire, WN5 8UG.
Decision: Planning Permission Granted Decision date: 18/11/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1246](#)

Location 12, Maytree Walk, Ashurst, Skelmersdale.

Proposal Conservatory to side

Ward Ashurst

Parish: Not Applicable

Date Valid 03/10/2003

Environmental statement required: No

Applicant: Mr J McLoughlin,

Agent: Mr J Copeland,

Applicant Address: 12 Maytree Walk, Ashurst, Skelmersdale, Lancashire. WN8 6UP.

Agent Address: 23 Smallshaw Close, Ashton In Makerfield, Wigan, WN4 9LW.

Decision: Planning Permission Granted

Decision date: 26/11/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1245](#)

Location 6, Mickering Lane, Aughton.

Proposal Dormer extensions to front and rear

Ward Aughton And Downholland

Parish: Aughton

Date Valid 03/10/2003

Environmental statement required: No

Applicant: Mr Ian Lunt,

Agent: C.C.Gladding Architects,

Applicant Address: 6 Mickering Lane, Aughton, Lancs., L39 6SR.

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

Decision: Planning Permission Granted

Decision date: 18/11/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1244](#)

Location 4, Mickering Lane, Aughton.

Proposal Dormer extensions to front and rear

Ward Aughton And Downholland

Parish: Aughton

Date Valid 03/10/2003

Environmental statement required: No

Applicant: Mr & Mrs D Evans,

Agent: C.C.Gladding Architects,

Applicant Address: 4 Mickering Lane, Aughton, Lancs., L39 6SR.

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

Decision: Planning Permission Granted

Decision date: 18/11/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1243](#)

Location 37, Halsall Lane, Ormskirk.

Proposal First floor and single storey extension to rear

Ward Knowsley

Parish: Not Applicable

Date Valid 02/10/2003

Environmental statement required: No

Applicant: Mr M Howard,

Agent: Roger Haydock,

Applicant Address: 37 Halsall Lane, Ormskirk, Lancs.

Agent Address: 3 Cross Street, Preston, PR1 3LT.

Decision: Planning Permission Granted

Decision date: 18/11/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1242](#)

Location Higher Barn, Higher Pimbo Farm, Pimbo Lane, Upholland.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Replacement detached double garage
Ward Up Holland Parish: Up Holland
Date Valid 02/10/2003 Environmental statement required: No
Applicant: Mr D Corless, Agent: N/A
Applicant Address: Higher Barn, Higher Pimbo Farm, Pimbo Lane, UpHolland. Lancashire. WN8 9QJ.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1241](#)
Location 20, Hesketh Lane, Tarleton.
Proposal Two storey extension to side and rear
Ward Tarleton Parish: Tarleton
Date Valid 02/10/2003 Environmental statement required: No
Applicant: Mr & Mrs A Brierley, Agent: N/A
Applicant Address: 20 Hesketh Lane, Tarleton, Lancashire.
Decision: Planning Permission Granted Decision date: 20/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1240](#)
Location 11, Brookfield Lane, Aughton.
Proposal Part two storey/part single storey rear extension. Front porch.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/10/2003 Environmental statement required: No
Applicant: Mr & Mrs D Lee, Agent: Hayton Associates,
Applicant Address: 11 Brookfield Lane, Aughton, Lancashire, L39 6SN. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 25/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1239](#)
Location 73, The Common, Parbold.
Proposal Two storey extension to side and rear. Conservatory to rear. Replacement front porch.
Ward Parbold Parish: Parbold
Date Valid 01/10/2003 Environmental statement required: No
Applicant: Mr & Mrs H Hill, Agent: Hayton Associates,
Applicant Address: 73 The Common, Parbold, Nr Wigan, Lancashire. WN8 7AR. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Withdrawn Decision date: 19/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1238](#)
Location 215, Blackgate Lane, Tarleton.
Proposal Single storey extensions to sides and two storey and single storey extensions to rear
Ward Tarleton Parish: Tarleton
Date Valid 05/02/2004 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: D Poyner, Agent: G.F.Morrison,
Applicant Address: 215 Blackgate Lane, Tarleton, Lancs. Agent Address: 12A, The Malt House
Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 31/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1237](#)
Location 19, The Beeches, Tarleton.
Proposal Two storey side extension
Ward Tarleton Parish: Tarleton
Date Valid 30/09/2003 Environmental statement required: No
Applicant: Mr M Robinson, Agent: Davis Design,
Applicant Address: 19 The Beeches, Tarleton, Agent Address: 56A Liverpool Road,
Preston, Lancs. PR4 6EL. Penwortham, Preston, PR1
0DQ.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1236](#)
Location Brook Farm, Mercers Lane, Bickerstaffe.
Proposal Two storey side extension. Conservatory to rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 23/09/2003 Environmental statement required: No
Applicant: Mr & Mrs M Hegarty, Agent: N/A
Applicant Address: Brook Farm, Mercers Lane,
Bickerstaffe, Lancs. L39
0EJ.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1235](#)
Location 95, Causeway Lane, Rufford.
Proposal Use part of premises as delicatessen and cafe.
Ward Rufford Parish: Rufford
Date Valid 02/10/2003 Environmental statement required: No
Applicant: Ms L Beardmore Agent: N/A
Applicant Address: 51 Deans Lane, Lathom,
Ormskirk, L40 4BL
Decision: Planning Permission Granted Decision date: 27/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1234](#)
Location 99, Gravel Lane, Banks.
Proposal Use of first floor for office & document storage.
Ward North Meols Parish: North Meols
Date Valid 01/10/2003 Environmental statement required: No
Applicant: Inter Europe Foods Ltd Agent: N/A
Applicant Address: 99 Gravel Lane, Banks,
Southport, PR9 8BW
Decision: Planning Permission Granted Decision date: 06/12/2007

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1233](#)
Location Land Adjacent 20, Moss Lane, Bickerstaffe.
Proposal Erection of a detached house and new vehicular / pedestrian access.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 30/09/2003 Environmental statement required: No
Applicant: Mr C Holden, Agent: Mr G Baskett,
Applicant Address: 20 Moss Lane, Barrow Nook, Bickerstaffe, Nr Ormskirk. L39 0EX. Agent Address: Design Services, 2 The Oakes, Sutton, St Helens. WA9 4XW.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1232](#)
Location Land Rear Of 30/32, Hoole Lane, Banks.
Proposal Conversion and extension of garage into dwelling.
Ward North Meols Parish: North Meols
Date Valid 29/09/2003 Environmental statement required: No
Applicant: Mrs H F Greenall Agent: N/A
Applicant Address: 30-32 Hoole Lane, Banks, PR9 8BD
Decision: Planning Permission REFUSED Decision date: 24/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1231](#)
Location The Hollies, Holmeswood Road, Holmeswood, Rufford.
Proposal Erection of a replacement dwelling
Ward Rufford Parish: Rufford
Date Valid 30/10/2003 Environmental statement required: No
Applicant: Thomas Mawdsley, Agent: Hughes Treacher,
Applicant Address: Towngate Works, Dark Lane, Mawdesley, Nr Ormskirk. L40 2QU. Agent Address: The Old Police Station, Golden Hill, Leyland, Lancashire. PR25 3NN.
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1230](#)
Location Land Adjacent The Hollies, Holmeswood Road, Holmeswood, Rufford.
Proposal Reserved Matters - Detached bungalow.
Ward Rufford Parish: Rufford
Date Valid 29/09/2003 Environmental statement required: No
Applicant: Thomas Mawdsley, Agent: Hughes Treacher,
Applicant Address: Towngate Works, Dark Lane, Mawdesley, Nr Ormskirk. L40 2QU. Agent Address: The Old Police Station, Golden Hill, Leyland, PR25 3NN.
Decision: Reserved Matters Approved Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1229](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Lane Farm, Mossy Lea Road, Wrightington.
Proposal Retention of a 28m high telecommunications mast accommodating 3 antennae and 1 dish antennae, an equipment cabinet and associated guy cabling.
Ward Wrightington Parish: Wrightington
Date Valid 25/09/2003 Environmental statement required: No
Applicant: Hutchison 3G UK, Agent: Mono Consultants,
Applicant Address: C/O Agent. Agent Address: Victoria Buildings, 1-7 Princess Street, Manchester, M2 4DF.
Decision: Planning Permission REFUSED Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1228](#)
Location 45, Abbeydale, Burscough.
Proposal Dormer extension to rear; pitched roof to existing front porch.
Ward Burscough East Parish: Burscough
Date Valid 23/09/2003 Environmental statement required: No
Applicant: Ms S Tyrer Agent: Marine Building Services,
Applicant Address: 45 Abbeydale, Burscough, Lancashire Agent Address: The Coach House, 20 Marine Crescent, Waterloo, Liverpool. L22 8QP
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1227](#)
Location Land Off Sandy Lane, Holmeswood, Rufford., L40 1UF
Proposal Erection of stables.
Ward Rufford Parish: Rufford
Date Valid 05/11/2003 Environmental statement required: No
Applicant: Susan Riley Agent: N/A
Applicant Address: Sandy Lane Farm Bungalow, Holmeswood, Rufford, L40 1VE
Decision: Planning Permission Granted Decision date: 16/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1226](#)
Location Outlet Farm, Outlet Lane, Melling.
Proposal Retention of cattery building.
Ward Bickerstaffe Parish: Simonswood
Date Valid 24/11/2003 Environmental statement required: No
Applicant: Margaret Brady Agent: N/A
Applicant Address: Outlet Farm, Outlet Lane, Melling, L31 1HN
Decision: Planning Permission Granted Decision date: 19/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1225](#)
Location The Golden Lion 41, Moor Street, Ormskirk.
Proposal New entrance / exit door, landing and steps on rear elevation; formation of beer garden and bin/calor gas stores to rear yard; repositioning of rear entrance gates; siting of CCTV at rear.

Planning Application Register as at 27/10/2021 19:04:08

Ward Scott Parish: Not Applicable
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Spirit Group, Agent: Fusion By Design,
Applicant Address: 107 Station Street, Burton-On-Trent, Staffordshire, DE14 1BZ. Agent Address: Rodley House, Coal Hill Lane, Leeds, LS13 1DJ.
Decision: Planning Permission Granted Decision date: 31/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1224](#)
Location Unit 1-3, Prestwood Place, East Pimbo, Skelmersdale.
Proposal Siting of mixing tanks, storage tanks and containers.
Ward Up Holland Parish: Up Holland
Date Valid 10/09/2003 Environmental statement required: No
Applicant: Chemix (UK) Ltd, Agent: N/A
Applicant Address: Unit 58 Bradley Trading Estate, Bradley Lane, Standish, Wigan. WN6 0XQ.
Decision: Planning Permission Granted Decision date: 31/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1223](#)
Location Deers Leap, Wellfield Lane, Lathom.
Proposal Two storey extensions to both side and front elevations
Ward Derby Parish: Not Applicable
Date Valid 26/09/2003 Environmental statement required: No
Applicant: Ian Oldfield, Agent: C.C.Gladding Architects,
Applicant Address: 10 Old Rectory Green, Aughton, Lancs. Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 09/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1222](#)
Location 8, Beechwood, Forest Hill, Skelmersdale.
Proposal First floor side extension
Ward Ashurst Parish: Not Applicable
Date Valid 26/09/2003 Environmental statement required: No
Applicant: Mr & Mrs G Clintworth, Agent: G H Mortimer Architectural,
Applicant Address: 8 Beechwood, Skelmersdale, Lancs., WN8 6UT. Agent Address: 42 Lakeside Gardens, Rainford, St Helens, WA11 8HH.
Decision: Planning Permission REFUSED Decision date: 20/11/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1222/1](#)
Decision: Allowed Decision date: 30/07/2004

Application No: [2003/1221](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 20, Swanpool Lane, Aughton.
Proposal Single storey rear extension
Ward Aughton Park Parish: Aughton
Date Valid 26/09/2003 Environmental statement required: No
Applicant: Mr & Mrs F Roe, Agent: William McCain,
Applicant Address: 20 Swanpool Lane, Aughton, Lancs. Agent Address: 15 Gordon Avenue, Southport, PR9 0LX.
Decision: Planning Permission Granted Decision date: 20/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1220](#)
Location 12, Yewdale, Skelmersdale.
Proposal Conservatory to rear
Ward Skelmersdale North Parish: Not Applicable
Date Valid 26/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Dollimore, Agent: PCE Designs,
Applicant Address: 12 Yewdale, Skelmersdale, Lancs., WN8 6EP. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1219](#)
Location Runnel Coombe, School Lane, Burscough.
Proposal Dormer extensions to rear elevation. Conversion of garage to living accommodation.
Ward Burscough East Parish: Burscough
Date Valid 26/09/2003 Environmental statement required: No
Applicant: Mr & Mrs S Baker, Agent: Allan Hughes Building Services,
Applicant Address: Runnel Coombe, School Lane, Burscough, Lancs. L40 4AF. Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1218](#)
Location 12, Drake Close, Aughton.
Proposal First floor side extension; front porch; conversion of garage to living accommodation.
Ward Aughton Park Parish: Aughton
Date Valid 25/09/2003 Environmental statement required: No
Applicant: Mr & Mrs S Church, Agent: C.C.Gladding Architects,
Applicant Address: 12 Drake Close, Aughton, Lancs. Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1217](#)
Location 4, Moss Delph Lane, Aughton.
Proposal Conservatory to rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 25/09/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs Lewis, Agent: C.C.Gladding Architects,
Applicant Address: 4 Moss Delph Lane, Aughton, Lancs. Agent Address: 75 Ormskirk Business Park,
New Court Way, Ormskirk.,
L39 2YT
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1216](#)
Location 28, Rose Place, Aughton.
Proposal Conservatory to rear
Ward Aughton Park Parish: Aughton
Date Valid 25/09/2003 Environmental statement required: No
Applicant: Mr & Mrs B Wilkie, Agent: Anglian Home Improvements,
Applicant Address: 28 Rose Place, Aughton, Ormskirk, Lancs. Agent Address: Cons Admin Dept., P O Box
65, Norwich, NR6 6EJ.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1215](#)
Location 80, St Helens Road, Ormskirk.
Proposal Part two storey/part single storey rear extension
Ward Derby Parish: Not Applicable
Date Valid 24/09/2003 Environmental statement required: No
Applicant: Mr S Johnson, Agent: Allan Hughes Building
Services,
Applicant Address: 80 St Helens Road, Ormskirk, L39 4QT. Agent Address: 6 Delamere Road, Ainsdale,
PR8 2RD
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1214](#)
Location 30, Peet Avenue, Ormskirk.
Proposal First floor side extension
Ward Knowsley Parish: Not Applicable
Date Valid 24/09/2003 Environmental statement required: No
Applicant: J Smith, Agent: G.F.Morrison,
Applicant Address: 30 Peet Avenue, Ormskirk, Lancs. Agent Address: 12A, The Malt House
Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1213](#)
Location 30, Cornbrook, Holland Moor, Skelmersdale.
Proposal Retention of 1.8m high boundary fence and gates
Ward Moorside Parish: Not Applicable
Date Valid 24/09/2003 Environmental statement required: No
Applicant: W Hennessey, Agent: G.F.Morrison,
Applicant Address: 30 Cornbrook, Holland Moor, Skelmersdale, Lancs. WN8 9AQ. Agent Address: 12A, The Malt House
Business Centre, 48 Southport
Road, Ormskirk., L39 1QR

Decision: Planning Permission REFUSED Decision date: 17/11/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/1213/1](#)
Decision: Dismissed Decision date: 14/07/2004

Application No: [2003/1212](#)
Location: Kinvara, Formby Lane, Aughton.
Proposal: Single storey side extension
Ward: Aughton Park Parish: Aughton
Date Valid: 09/02/2004 Environmental statement required: No
Applicant: Mr & Mrs T Sloyan, Agent: Hamilton Booker Associates,
Applicant Address: Kinvara, Formby Lane, Aughton, Lancs. L39 7HG. Agent Address: 7th Floor, 100 Old Hall Street, Liverpool, L3 9TD
Decision: Planning Permission REFUSED Decision date: 25/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1211](#)
Location: 5A, Marlborough, Ashurst, Skelmersdale.
Proposal: Two storey side extension
Ward: Ashurst Parish: Not Applicable
Date Valid: 30/09/2003 Environmental statement required: No
Applicant: Mr & Mrs W Hignett, Agent: N/A
Applicant Address: 5A Marlborough, Ashurst, Skelmersdale, Lancashire. WN8 6SD.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1210](#)
Location: 70, Liverpool Road South, Burscough.
Proposal: Single storey side extension
Ward: Burscough West Parish: Burscough
Date Valid: 29/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Clieve, Agent: ACBC,
Applicant Address: 70 Liverpool Road South, Burscough, Lancs., L40 7TA. Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1209](#)
Location: 37, Marlborough, Ashurst, Skelmersdale.
Proposal: First floor side extension. Single storey rear extension.
Ward: Ashurst Parish: Not Applicable
Date Valid: 25/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Swindlehurst Agent: Mr I P Birchall BSc ICI0B

Applicant Address: 37 Marlborough Gardens, Skelmersdale, WN8 6SD
Agent Address: 9 Kendall Grove, Leigh, GTR Manchester, WN7 4ES
Decision: Planning Permission Granted
Decision date: 17/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1208](#)
Location: 17, 19 And 29 Ruff Lane, Ormskirk.
Proposal: Change of use of 3 health care buildings to 3 residential dwellings.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 03/09/2003
Environmental statement required: No
Applicant: Lancashire Care NHS Trust
Agent: Michael Courcier & Partners Ltd
Applicant Address: Southport & Ormskirk Hospital NHS, Trust, West Lancashire Primary Care NHS, Trust
Agent Address: 51 Chorley New Road, Bolton, BL1 4QR
Decision: Planning Permission Granted
Decision date: 15/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1207](#)
Location: Land At, Glenburn Road/Staveley Road, Skelmersdale.
Proposal: Provision of amended access arrangements off Staveley Road and variation of Condition No.10 imposed on planning permission reference 8/2002/1412 to refer to proposed revised access.
Ward: Skelmersdale North
Parish: Unparished - Skelmersdale
Date Valid: 11/11/2003
Environmental statement required: No
Applicant: Gladman Homes
Agent: N/A
Applicant Address: 3 West Street, Congleton, Cheshire, CW12 1JN
Decision: Planning Permission REFUSED
Decision date: 11/03/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1206](#)
Location: 4 & 6, Springwood Drive, Rufford.
Proposal: Retention of tarmacadam surfacing to driveways.
Ward: Rufford
Parish: Rufford
Date Valid: 10/09/2003
Environmental statement required: No
Applicant: Wilson Connolly,
Agent: N/A
Applicant Address: Bradley Lane, Standish, Wigan, WN6 0XN.
Decision: Planning Permission Granted
Decision date: 03/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1205](#)
Location: 125-129, Birleywood, Digmaor, Skelmersdale.
Proposal: Alterations to elevations of building including canopy on rear elevation; pitched roof to existing store; formation of outdoor play area; erection of fencing to boundaries.
Ward: Moorside
Parish: Not Applicable
Date Valid: 03/10/2003
Environmental statement required: No
Applicant: Lancashire County Council
Agent: Bradshaw Gass & Hope,
Applicant Address: Property Group, PO Box 78, County Hall, Preston. PR1 8XJ.
Agent Address: 19 Silverwell Street, Bolton, Lancashire., BL1 1PR

Planning Application Register as at 27/10/2021 19:04:08

Decision: Withdrawn Decision date: 07/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1204](#)
Location 15, Junction Lane, Burscough.
Proposal Retrospective Conservation Area Consent - demolition of part of side boundary wall.
Ward Burscough East Parish: Burscough
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Mr & Mrs C Evans, Agent: J.E.Winrow,
Applicant Address: 15 Junction Lane, Burscough, Agent Address: 6 Staveley Avenue,
Lancashire. Burscough, Nr. Ormskirk., L40
5SB
Decision: Conserv Area Consent Decision date: 31/10/2003
Refused pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1202](#)
Location Nasuwt, North West Regional Centre, Skull House Lane, Appley Bridge.
Proposal Two storey extension to provide offices and training accommodation.
Ward Wrightington Parish: Wrightington
Date Valid 09/10/2003 Environmental statement required: No
Applicant: National Association of Agent: Watts & Partners
Applicant Address: Schoolmasters and Women Teachers, Hills Court, Rednal, Birmingham B45 8RS Agent Address: Brook House, 77 Fountain Street, Manchester, M2 2EE
Decision: Planning Permission Granted Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1201](#)
Location Fine Jane Depot, Gorse Lane, Downholland.
Proposal Change of use of garage store to offices including alterations to elevations.
Ward Aughton And Downholland Parish: Downholland
Date Valid 24/09/2003 Environmental statement required: No
Applicant: The Environment Agency Agent: Wood Associates
Applicant Address: PO Box 12, Richard Fairclough House, Knutsford Road, Warrington WA4 1HG Agent Address: 19 Ribblesdale Place, Preston, Lancs, PR1 3NA
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1200](#)
Location Fine Jane Depot, Gorse Lane, Downholland.
Proposal Erection of storage building.
Ward Aughton And Downholland Parish: Downholland
Date Valid 24/09/2003 Environmental statement required: No
Applicant: The Environment Agency Agent: Wood Associates
Applicant Address: PO Box 12, Richard Fairclough House, Knutsford Road, Warrington WA4 1HG Agent Address: 19 Ribblesdale Place, Preston, Lancs, PR1 3NA
Decision: Withdrawn Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1199](#)
Location Acorn Cattery, Narrow Lane, Halsall.
Proposal Outline - Erection of dwelling house (to be occupied by cattery operator).
Ward Halsall Parish: Halsall
Date Valid 24/09/2003 Environmental statement required: No
Applicant: Mr R D Cooke Agent: Steven Abbott Associates
Applicant Address: c/o Acorn Cattery, Narrow Lane, Clieves Hill, Halsall Agent Address: North Quarry Office, North Quarry Business Park, Appley Bridge, WN6 9DB
Decision: Outline Planning Refused pre MAR 07 Decision date: 13/11/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1199/1](#)
Decision: Dismissed Decision date: 07/07/2004

Application No: [2003/1198](#)
Location Land Adj 5, Crawford Road, Crawford Village, Upholland.
Proposal Detached bungalow and detached double garage.
Ward Up Holland Parish: Up Holland
Date Valid 11/11/2003 Environmental statement required: No
Applicant: Mr & Mrs Spellacy Agent: N/A
Applicant Address: 3 Hydes Brow, Rainford, St Helens, WA11 8PA
Decision: Planning Permission Granted Decision date: 06/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1197](#)
Location XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Erection of acoustic fencing to earth mounds; amended details of formation of earth mounds and position of security fencing; amended landscaping scheme.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 23/09/2003 Environmental statement required: No
Applicant: Comet Group plc Agent: Elias Topping
Applicant Address: George House, George Street, Hull, HU1 3AU Agent Address: 3 Temple Road West, Birmingham, B2 5NY
Decision: Planning Permission Granted Decision date: 11/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1196](#)
Location BT Telephone Exchange, Aughton Street, Ormskirk.
Proposal Installation of 6 antennas, 3 equipment cabinets and ancillary development to roof of premises.
Ward Knowsley Parish: Not Applicable
Date Valid 22/09/2003 Environmental statement required: No
Applicant: Vodaphone Ltd Agent: Higham & Co
Applicant Address: The Matrix, Park View, Arlington Business Park, Theale Berkshire Agent Address: 500 Styal Road, Manchester, M22 5HQ
Decision: Planning Permission Granted Decision date: 17/11/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1195](#)
Location The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Single storey conservatory building for office purposes.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 22/09/2003 Environmental statement required: No
Applicant: The Skelmersdale Ltd Partnership Agent: The Management Suite
Applicant Address: The Concourse Shopping Centre, Southway, Skelmersdale, WN8 6LN Agent Address: The Concourse Shopping Centre, Southway, Skelmersdale, WN8 6LN
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1194](#)
Location Plot 2, Land Rear Of 38 Town Green Lane, Aughton.
Proposal Erection of 4 bed detached house with double garage
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/09/2003 Environmental statement required: No
Applicant: Mr. & Mrs. J. Brown Agent: N/A
Applicant Address: 2 Ox Hey Cottage, Mercers Lane, Bickerstaffe, L39 0EJ
Decision: Planning Permission REFUSED Decision date: 15/01/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1194/1](#)
Decision: Allowed Decision date: 19/10/2004

Application No: [2003/1193](#)
Location Land Rear Of 189-191 High Street, Skelmersdale.
Proposal Reserved matters for detached house and new vehicular/pedestrian access.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 22/09/2003 Environmental statement required: No
Applicant: Mr & Mrs P Bennet Agent: Crosshall Design Services Ltd
Applicant Address: 242 Blaguegate Lane, Skelmersdale Agent Address: 32 Crosshall Brow, Ormskirk, Lancs, L39 2BD
Decision: Reserved Matters Approved Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1192](#)
Location Land Rear Of The Vicarage, Intake Lane, Bickerstaffe.
Proposal Extension to church graveyard (renewal of planning permission 8/98/0620).
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 19/09/2003 Environmental statement required: No
Applicant: Holy Trinity Church Agent: Mr. M W Rimmer
Applicant Address: Bickerstaffe, Ormskirk, L39 0EH Agent Address: Church Warden, 4 Hall Lane, Bickerstaffe, L39 0EH

Decision: Planning Permission Granted Decision date: 11/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1191](#)
Location Holland Hall Hotel, Lafford Lane, Upholland.
Proposal Two single storey extensions and freestanding pavilion.
Ward Up Holland Parish: Up Holland
Date Valid 18/09/2003 Environmental statement required: No
Applicant: Agent: RDP Architects
Applicant Address: Agent Address: 39 Princes Street, Southport, Merseyside, PR8 1EG
Decision: Withdrawn Decision date: 10/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1190](#)
Location St Mary's RC Primary School, Hall Road, Scarisbrick.
Proposal Single storey extensions to provide new classroom & enlarge existing classroom.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/10/2003 Environmental statement required: No
Applicant: School Governors Agent: Cassidy & Ashton Architects
Applicant Address: c/o St Mary's RC Primary School, Hall Road, Scarisbrick, Ormskirk L40 9QE Agent Address: and Building Surveyors, 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1189](#)
Location St Josephs College, College Farm & Knowles Farm, College Road/Stoney Brow, Upholland.
Proposal Two 5 storey apartment blocks (100 units) and 9 houses (College Farm) and 10 houses (Knowles Farm). Conversion of Knowles Farmhouse and College Farmhouse to 3 dwellings (each).
Ward Wrightington Parish: Up Holland
Date Valid 15/09/2003 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 1DL Agent Address: Elizabeth House, St Peters Square, Manchester, M2 3DF
Decision: Withdrawn Decision date: 21/12/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1188](#)
Location Bowkers Green Farm, Prescott Road, Aughton.
Proposal Conversion of barn into 4 dwellings to be used for holiday accommodation & new vehicular / pedestrian access.
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/10/2003 Environmental statement required: No
Applicant: Mr G Grimshaw, Agent: G.F.Morrison,
Applicant Address: Bowkers Green Farm, Bowkers Green, Prescott Road, Aughton. Lancashire. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Withdrawn Decision date: 14/01/2004
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1187](#)
Location Asda, Ingram, Birch Green, Skelmersdale.
Proposal Illuminated ATM surround and projecting sign.
Ward Birch Green Parish: Not Applicable
Date Valid 12/09/2003 Environmental statement required: No
Applicant: Lloyds TSB, Agent: Futurama Ltd,
Applicant Address: Canons House, Canons Way, Bristol. Agent Address: Olympia House, Metro Park, 45 Middleton Grove, Leeds. LS11 5TJ.
Decision: Advertisement Consent Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1186](#)
Location Arranmore Park Rest Home, 100, Square Lane, Lathom.
Proposal Removal of existing chimney stack and construction of two new bedrooms in roof space on front elevation.
Ward Burscough East Parish: Burscough
Date Valid 27/10/2003 Environmental statement required: No
Applicant: Mr L Robson Agent: Snape Cowing Architects
Applicant Address: Arranmore Park Rest Home, 100 Square Lane, Lathom, Ormskirk L40 7RQ Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 15/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1185](#)
Location Plex Lane Farm, Plex Lane, Halsall.
Proposal Change of use from piggery to equestrian use including erection of building for storage purposes and improvement to access.
Ward Halsall Parish: Halsall
Date Valid 08/09/2003 Environmental statement required: No
Applicant: R Baybutt Esq Agent: McDyre & Co
Applicant Address: Moss House Farm, Ben Lane, Bickerstaffe, Ormskirk L39 0HL Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission REFUSED Decision date: 15/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1184](#)
Location Land At Moy Park, Southport Road, Scarisbrick.
Proposal Variation of Condition No.14 imposed on planning permission 8/2002/0055 to allow raised levels to Plots 22-29 inclusive and lower level to Plot 8.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 08/09/2003 Environmental statement required: No
Applicant: Morris Homes (North) Ltd, Agent: N/A
Applicant Address: Morland House, 18 The Parks, Newton-Le-Willows, Merseyside. WA12 0JQ.
Decision: Planning Permission Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1183](#)
Location Carr Lane Farm, Carr Lane, Lathom.
Proposal Part two storey/part single storey rear extension. Detached garage.
Ward Newburgh Parish: Lathom
Date Valid 23/09/2003 Environmental statement required: No
Applicant: Mr & Mrs P Blanghard, Agent: Hayton Associates,
Applicant Carr Lane Farm, Carr Lane, Agent Address: Delamere Villa, Ring O' Bells
Address: Lathom, Lancs. L40 4BT. Lane, Lathom., Ormskirk. L40
5TF
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1182](#)
Location 45, Egerton, Tanhouse, Skelmersdale.
Proposal Conservatory to rear
Ward Tanhouse Parish: Not Applicable
Date Valid 22/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Goulding, Agent: N/A
Applicant 45 Egerton, Tanhouse,
Address: Skelmersdale, Lancs. WN8
6AA.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1181](#)
Location 27, New Acres, Newburgh.
Proposal First floor side extension
Ward Newburgh Parish: Newburgh
Date Valid 22/09/2003 Environmental statement required: No
Applicant: Karen W Pennington, Agent: N/A
Applicant 27 New Acres, Newburgh,
Address: Lancs.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1180](#)
Location 25, Narrow Lane, Aughton.
Proposal Conservatory to rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/09/2003 Environmental statement required: No
Applicant: Mr Ronald Jones, Agent: N/A
Applicant 25 Narrow Lane, Aughton,
Address: Ormskirk, L39 5EN.
Decision: Planning Permission Granted Decision date: 14/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1179](#)
Location 6, Gaw Hill Lane, Aughton.
Proposal First floor extension to rear
Ward Aughton Park Parish: Aughton

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 19/09/2003 Environmental statement required: No
Applicant: J Grundy, Agent: G.F.Morrison,
Applicant Address: 6 Gaw Hill Lane, Aughton, Lancs., L39 Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 14/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1178](#)
Location 7, Stoney Lane, Parbold.
Proposal First floor rear extension
Ward Parbold Parish: Hilldale
Date Valid 18/09/2003 Environmental statement required: No
Applicant: G Bibby, Agent: GBM Design,
Applicant Address: 7 Stoney Lane, High Moor, Parbold, Lancs. Agent Address: 4 Back Brow, UpHolland, Lancs., WN8 0NN.
Decision: Planning Permission REFUSED Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1177](#)
Location 17, School Lane, Westhead.
Proposal Dormer extension and single storey extension to rear
Ward Derby Parish: Not Applicable
Date Valid 17/09/2003 Environmental statement required: No
Applicant: Mr & Mrs M Walmsley, Agent: J W Disley,
Applicant Address: 17 School Lane, Westhead, Lancs. Agent Address: 34 Christines Crescent, Burscough, Lancs., L40 7SJ.
Decision: Planning Permission Granted Decision date: 10/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1176](#)
Location 3, Pendle Drive, Ormskirk.
Proposal Two storey side extension. Single storey rear extension.
Ward Derby Parish: Not Applicable
Date Valid 17/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Morgan, Agent: C.C.Gladding Architects,
Applicant Address: 3 Pendle Drive, Ormskirk, Lancs., L39 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 11/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1175](#)
Location 85, Moss Lane, Burscough.
Proposal Two storey side extension. First floor rear extension.
Ward Burscough West Parish: Burscough
Date Valid 16/09/2003 Environmental statement required: No
Applicant: Miss K Gallagher, Agent: Crosshall Design Services Ltd,
Applicant Address: 85 Moss Lane, Burscough, Lancs. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD

Decision: Planning Permission Granted Decision date: 20/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1174](#)
Location Land At Rear Of 103, Chequer Lane, Upholland.
Proposal Retention of use of land for storage of containers, machinery, landscaping materials and six touring caravans.
Ward Up Holland Parish: Up Holland
Date Valid 24/09/2003 Environmental statement required: No
Applicant: Richard Ball Agent: N/A
Applicant Address: 103 Chequer Lane,
UpHolland, Skelmersdale,
WN8 0DE
Decision: Planning Permission REFUSED Decision date: 04/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1173](#)
Location Ormskirk District General Hospital, Wigan Road, Ormskirk.
Proposal Two storey building comprising boiler room / workshops & offices; external compound, stores & 26 metre high chimney.
Ward Derby Parish: Not Applicable
Date Valid 30/09/2003 Environmental statement required: No
Applicant: Ormskirk General Hospital, Agent: Mersey Design Group,
Applicant Address: Wigan Road, Ormskirk, Agent Address: Cleveland House, 41
Lancashire, L39 2JW. Cleveland Square, Liverpool.,
L1 5BH
Decision: Planning Permission Granted Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1172](#)
Location Tamarind House, Hillside Avenue, Hilldale, Parbold.
Proposal Single storey extension with balustrade to form first floor balcony. Erection of conservatory to rear and detached garage to side.
Ward Parbold Parish: Hilldale
Date Valid 16/09/2003 Environmental statement required: No
Applicant: Mr M Fairhurst, Agent: N/A
Applicant Address: Tamarind House, Hillside
Avenue, Hilldale, Parbold
Lancs.
Decision: Planning Permission Granted Decision date: 11/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1171](#)
Location 4, Ralphs Wifes Lane, Banks.
Proposal Two storey side extension. Porch to rear.
Ward North Meols Parish: North Meols
Date Valid 16/09/2003 Environmental statement required: No
Applicant: Mr & Mrs C Ruscoe, Agent: F.Law,
Applicant Address: 4 Ralphs Wifes Lane, Banks, Agent Address: 47 High Park Road, Southport,
Lancs. PR9 7QH
Decision: Planning Permission Granted Decision date: 10/11/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1170](#)
Location 29, Marians Drive, Ormskirk.
Proposal Single storey extension to side and rear
Ward Scott Parish: Not Applicable
Date Valid 15/09/2003 Environmental statement required: No
Applicant: Mr & Mrs B Price, Agent: Crosshall Design Services Ltd,
Applicant Address: 29 Marians Drive, Ormskirk, Lancs. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 03/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1169](#)
Location 10, Delph Common Road, Aughton.
Proposal Dormer extension to front elevation; alterations to roof to provide first floor rear extension; conservatory to rear; front porch
Ward Aughton And Downholland Parish: Aughton
Date Valid 15/09/2003 Environmental statement required: No
Applicant: Mr G Mitchell, Agent: Crosshall Design Services Ltd,
Applicant Address: 10 Delph Common Road, Aughton, Ormskirk, Lancs. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1168](#)
Location Moss View, Hoscar Moss Road, Lathom.
Proposal Single storey rear extension
Ward Newburgh Parish: Lathom
Date Valid 15/09/2003 Environmental statement required: No
Applicant: Mr & Mrs S Ball, Agent: N/A
Applicant Address: Moss View, Hoscar Moss Road, Hoscar, Lancs.
Decision: Planning Permission Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1167](#)
Location 78, Yewdale, Skelmersdale.
Proposal Conservatory to rear
Ward Skelmersdale North Parish: Not Applicable
Date Valid 15/09/2003 Environmental statement required: No
Applicant: John Nind, Agent: G.F.Morrison,
Applicant Address: 78 Yewdale, West Bank, Skelmersdale, Lancs. WN8 6EP. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1166](#)
Location School House, School Lane, Burscough.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Conservatory to side
Ward Burscough East Parish: Burscough
Date Valid 12/09/2003 Environmental statement required: No
Applicant: P E Tinsley, Agent: G.F.Morrison,
Applicant Address: School House, School Lane, Burscough, Lancs. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1165](#)
Location 14, Cedar Grove, Skelmersdale.
Proposal Single storey side extension
Ward Skelmersdale South Parish: Not Applicable
Date Valid 12/09/2003 Environmental statement required: No
Applicant: Mrs J Phillips, Agent: N/A
Applicant Address: 14 Cedar Grove, Skelmersdale, Lancashire, WN8 8DP
Decision: Planning Permission Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1164](#)
Location 124, Chapel Road, Hesketh Bank.
Proposal Single storey rear extension
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 12/09/2003 Environmental statement required: No
Applicant: Mr & Mrs S Walters, Agent: N/A
Applicant Address: 124 Chapel Road, Hesketh Bank, Preston., PR4 6RU.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1163](#)
Location 129, Southport New Road, Tarleton.
Proposal Conservatory at rear
Ward Tarleton Parish: Tarleton
Date Valid 12/09/2003 Environmental statement required: No
Applicant: Mr Kirkby & Mrs Rimmer, Agent: S Thornton,
Applicant Address: 129 Southport New Road, Tarleton, Lancashire, PR4 6HX. Agent Address: 84 Lydgate, Burnley, BB10 2DU.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1162](#)
Location 17, Whitefield Close, Rufford.
Proposal First floor extension
Ward Rufford Parish: Rufford
Date Valid 11/09/2003 Environmental statement required: No
Applicant: Mr N R Fleming, Agent: N/A

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 17 Whitefield Close, Rufford, Lancashire, L40 1US.
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1161](#)
Location: 46, New Lane, Crossens.
Proposal: Part two storey/part single storey side extension
Ward: North Meols Parish: North Meols
Date Valid: 11/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Gregory, Agent: Rod Ainsworth, Architect
Applicant Address: 46 New Lane, Southport, Merseyside, PT9 8LJ. Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1160](#)
Location: 10, Richmond Avenue, Burscough.
Proposal: Single storey extension to front/side/rear elevations
Ward: Burscough East Parish: Burscough
Date Valid: 11/09/2003 Environmental statement required: No
Applicant: Mr K Griffin, Agent: Hayton Associates,
Applicant Address: 10 Richmond Avenue, Burscough, Lancashire, L40 7RD. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1159](#)
Location: 187, Wigan Road, Lathom.
Proposal: Retention of rear conservatory and pitched roof to existing flat roofed rear extension
Ward: Bickerstaffe Parish: Not Applicable
Date Valid: 03/11/2003 Environmental statement required: No
Applicant: J. Wright, Agent: G.F.Morrison,
Applicant Address: Cotelea, 187 Wigan Road, Lathom, L40 6JN. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 17/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1158](#)
Location: 28, Woodrow Drive, Newburgh.
Proposal: Single storey extension to side and replacement hipped roof to existing attached garage.
Ward: Newburgh Parish: Newburgh
Date Valid: 10/09/2003 Environmental statement required: No
Applicant: R D J Lawrence, Agent: N/A
Applicant Address: 28 Woodrow Drive, Newburgh, Nr Wigan, Lancashire. WN8 7LB
Decision: Planning Permission Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1157](#)
Location 51, Trevor Road, Burscough.
Proposal Two storey side extension. Single storey extensions to front and rear.
Ward Burscough West Parish: Burscough
Date Valid 10/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Finch, Agent: J.E.Winrow,
Applicant Address: 51 Trevor Road, Burscough, Lancashire. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk., L40 5SB
Decision: Planning Permission Granted Decision date: 31/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1156](#)
Location Northfields Farm, Liverpool Road, Rufford.
Proposal Consideration of details for prior approval - Extension to agricultural workshop & store.
Ward Rufford Parish: Rufford
Date Valid 16/10/2003 Environmental statement required: No
Applicant: W Bamber & Sons Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Northfields Farm, Liverpool Road, Rufford, Ormskirk Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Prior Notif Agriculture-Details Approved Decision date: 14/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1155](#)
Location Robinsons Farm, Cranes Lane, Lathom.
Proposal Erection of polytunnels (amendment to planning permission 8/2002/0209).
Ward Newburgh Parish: Lathom
Date Valid 24/09/2003 Environmental statement required: No
Applicant: Quantil Farms Ltd Agent: N/A
Applicant Address: Robinsons Farm, Cranes Lane, Lathom, Ormskirk L40 5UJ
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1154](#)
Location 53, Moss Lane, Hesketh Bank.
Proposal Siting of pre-fabricated bungalow.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/09/2003 Environmental statement required: No
Applicant: Debs Felton Agent: N/A
Applicant Address: 53 Moss Lane, Hesketh Bank, Preston, PR4 6AA
Decision: Withdrawn Decision date: 09/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1153](#)
Location Dental Surgery 133, Hesketh Lane, Tarleton.
Proposal Free-standing illuminated sign.

Planning Application Register as at 27/10/2021 19:04:08

Ward Tarleton Parish: Tarleton
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Dental Surgery, Agent: Mr B Hunt,
Applicant 133 Hesketh Lane, Tarleton, Agent Address: 21 Ryder Crescent, Hillside,
Address: Nr Preston., PR4 6AS. Southport, PR8 3AE.
Decision: Advertisement Consent Decision date: 11/12/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1152](#)
Location Charity Farm, Smithy Brow, Wrightington.
Proposal Erection of 12 stables; demolition of existing workshops & erection of new workshop and storage building; conversion of existing toilets to rest room & laundry; single storey toilets extension & alterations to clubhouse; change of use of land to horse rides.
Ward Parbold/Wrightington Parish: Hilldale/Wrightington
Date Valid 08/09/2003 Environmental statement required: No
Applicant: Mr F Waring, Agent: Peter Dickinson, Architect,
Applicant Charity Farm, Smithy Brow, Agent Address: 169 Appley Lane North,
Address: Wrightington. Appley Bridge, Wigan., WN6 9DX
Decision: Withdrawn Decision date: 24/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1151](#)
Location Lathom Dried Flowers, Vale Lane, Lathom.
Proposal Erection of flower packing building.
Ward Newburgh Parish: Not Applicable
Date Valid 05/09/2003 Environmental statement required: No
Applicant: Lathom Dried Flowers Ltd Agent: Michael Cunningham Planning
Applicant Vale Lane, Lathom Agent Address: Derby Chambers, 4 Derby
Address: Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1150](#)
Location The Scout And Guide Headquarters, The Sands Off Long Lane, Aughton.
Proposal Retention of non-illuminated fascia signs.
Ward Aughton Park Parish: Aughton
Date Valid 05/09/2003 Environmental statement required: No
Applicant: Mr S J Hull Agent: N/A
Applicant 8 Redsands, Aughton,
Address: Lancashire, L39 4SQ
Decision: Advertisement Consent Decision date: 30/10/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1149](#)
Location Lathom Dried Flowers Ltd, Vale Lane, Lathom.
Proposal Temporary siting of mobile home.
Ward Newburgh Parish: Not Applicable
Date Valid 05/09/2003 Environmental statement required: No
Applicant: Lathom Dried Flowers Ltd Agent: Michael Cunningham Planning

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Vale Lane, Lathom
Agent Address: Derby Chambers, 4 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission REFUSED
Decision date: 12/02/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1148](#)
Location: Riverview, Riverview Nurseries, Firbank Avenue, Tarleton.
Proposal: Outline - Demolition of existing bungalow and erection of detached dwellinghouse (including details of siting and means of access).
Ward: Tarleton
Parish: Tarleton
Date Valid: 05/09/2003
Environmental statement required: No
Applicant: P J Crabtree
Agent: N/A
Applicant Address: Riverview, Riverview Nurseries, Firbank Avenue, Tarleton PR4 6HB
Decision: Outline Planning Refused pre MAR 07
Decision date: 31/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1147](#)
Location: Land Adjacent And South Of 109, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR
Proposal: Reserved Matters - Erection of a detached house with integral garage (including details of design, external appearance and landscaping).
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 02/09/2003
Environmental statement required: No
Applicant: Mr G Iddon
Agent: J E Winrow
Applicant Address: 71 Moss Lane, Hesketh Bank, Preston, Lancashire
Agent Address: 6 Staveley Avenue, Burscough, Lancashire, L40 5SB
Decision: Reserved Matters Approved
Decision date: 28/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1146](#)
Location: Land At 201, The Marshes Lane, Mere Brow, Tarleton.
Proposal: Certificate of Lawfulness - Siting of a residential caravan.
Ward: Tarleton
Parish: Tarleton
Date Valid: 02/09/2003
Environmental statement required: No
Applicant: Stuart William Ryding
Agent: LPP Ltd
Applicant Address: 201 The Marshes Lane, Mere Brow, Tarleton, PR4 6JS
Agent Address: Hoylake Business Park, 42 Birkenhead Road, Hoylake, Wirral CH47 3BW
Decision: Cert of Lawfulness (EXISTING) Granted
Decision date: 28/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1145](#)
Location: Greggs, 29A The Concourse, Southway, Skelmersdale, Lancashire, WN8 6LE
Proposal: Display of illuminated projecting sign
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 01/09/2003
Environmental statement required: No
Applicant: Greggs North West
Agent: N/A

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Parrot Street, Clayton, Manchester, M11 4GP
Decision: Advertisement Consent Granted
Decision date: 20/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1144](#)
Location: Land At Hollins Farm, Back Lane, Aughton.
Proposal: Erection of a livestock building & access.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 01/10/2003
Environmental statement required: No
Applicant: Mr A Giety,
Agent: Michael Cunningham Planning,
Applicant Address: Lyncroft Farm, Butchers Lane, Aughton, Lancashire.
Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancashire. L39 2BY.
Decision: Withdrawn
Decision date: 14/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1143](#)
Location: Land At Hollins Farm, Back Lane, Aughton.
Proposal: Siting of a temporary residential caravan for an agricultural worker.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 01/10/2003
Environmental statement required: No
Applicant: Mr A Giety
Agent: Michael Cunningham Planning
Applicant Address: Lyncroft Farm, Butchers Lane, Aughton
Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Withdrawn
Decision date: 14/01/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1142](#)
Location: 20, Course Lane, Newburgh.
Proposal: Attached double garage at side with playroom in roofspace.
Ward: Newburgh
Parish: Newburgh
Date Valid: 02/09/2003
Environmental statement required: No
Applicant: Mr. & Mrs. P. Sheffield,
Agent: Mr J Baker,
Applicant Address: 20 Course Lane, Newburgh., Wigan.
Agent Address: 1 Lathom Avenue, Parbold., Wigan, WN8 TDT
Decision: Planning Permission Granted
Decision date: 28/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1141](#)
Location: 16, Station Road, Barton.
Proposal: Two storey extension to side; single storey extension to front; conservatory to rear.
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 28/08/2003
Environmental statement required: No
Applicant: Mrs E Jones,
Agent: Rod Ainsworth, Architect
Applicant Address: 16 Station Road, Barton, Nr Ormskirk, Lancashire. L39 7JN.
Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted
Decision date: 23/10/2003
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1140](#)
Location 6, Charlesbye Close, Ormskirk.
Proposal Single storey rear extension
Ward Derby Parish: Not Applicable
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Mr M Quinn Agent: G F Morrison
Applicant Address: 6 Charlesbye Close, Ormskirk, Lancashire Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 14/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1139](#)
Location 38, Gregory Lane, Halsall.
Proposal Conservatory to rear
Ward Halsall Parish: Halsall
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Hilton Agent: Formby Windows
Applicant Address: 38 Gregory Lane, Halsall, Ormskirk, L39 8SR Agent Address: Stephenson Way, Formby Trading Estate, Formby, L37 8EG
Decision: Planning Permission Granted Decision date: 14/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1138](#)
Location Gorsey Bank Cottage, Rainford Road, Bickerstaffe.
Proposal Two storey and single storey L-shaped extension to rear of existing outbuildings
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Mr C Craven, Agent: Strickland Design Consultancy,
Applicant Address: Gorsey Bank Cottage, Rainford Road, Bickerstaffe, Lancashire. Agent Address: 36 Churchfields, Widnes, Cheshire, LA8 9RP.
Decision: Withdrawn Decision date: 14/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1137](#)
Location 172, New Lane Pace, Banks.
Proposal Two storey side extension
Ward North Meols Parish: North Meols
Date Valid 09/09/2003 Environmental statement required: No
Applicant: V B Harrop, Agent: F.Law,
Applicant Address: 172 New Lane Pace, Banks, Lancashire. Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1136](#)
Location 27, New Lane Pace, Banks.
Proposal Two storey side extension. First floor rear extension. Conservatory to rear.

Planning Application Register as at 27/10/2021 19:04:08

Ward North Meols Parish: North Meols
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Mr M Hall & Mrs S Osliff, Agent: N/A
Applicant Address: 27 New Lane Pace, Banks, Southport, PR9 8EZ.
Decision: Planning Permission Granted Decision date: 31/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1135](#)
Location Keepers Cottage, Johnsons Meanygate, Tarleton.
Proposal Conservatory to front elevation
Ward Tarleton Parish: Tarleton
Date Valid 08/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Bryan, Agent: P C E Designs,
Applicant Address: Keepers Cottage, Johnsons Meanygate, Tarleton, Lancashire. PR4 6LQ. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1134](#)
Location 2, Hall Brow Close, Ormskirk.
Proposal Conservatory to rear
Ward Derby Parish: Not Applicable
Date Valid 08/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Berwick, Agent: Jon Sanderson,
Applicant Address: 2 Hall Brow Close, Ormskirk, Lancashire, L39 2TX. Agent Address: 558 Preston Road, Clayton-Le-Woods, Chorley, Lancashire. PR6 7EB.
Decision: Planning Permission Granted Decision date: 31/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1133](#)
Location 93, Yewdale, Skelmersdale.
Proposal Two storey side extension. Canopy to front elevation.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 08/09/2003 Environmental statement required: No
Applicant: Mr & Mrs S Riley, Agent: N/A
Applicant Address: 93 The Meadows, Yewdale, Skelmersdale, Lancashire.
Decision: Planning Permission Granted Decision date: 31/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1132](#)
Location 62, The Common, Parbold.
Proposal Porch and attached garage with games room above to side elevation
Ward Parbold Parish: Parbold
Date Valid 08/09/2003 Environmental statement required: No
Applicant: Mr & Mrs Christopherson, Agent: Peter Dickinson, Architect,

Applicant Address: 62 The Common, Parbold, Nr Wigan, Lancashire.
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted
Decision date: 31/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1130](#)
Location: Bewicks Barn, Tarlscough Lane, Burscough.
Proposal: Conservatory to rear
Ward: Scarisbrick
Parish: Burscough
Date Valid: 05/09/2003
Environmental statement required: No
Applicant: Mr Griffiths
Agent: N/A
Applicant Address: Bewicks Barn, Tarlscough Lane, Burscough, L40 0RJ
Decision: Planning Permission REFUSED
Decision date: 21/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1129](#)
Location: 27, Church Lane, Wrightington.
Proposal: Erection of 2 no. conservatories
Ward: Wrightington
Parish: Wrightington
Date Valid: 19/09/2003
Environmental statement required: No
Applicant: Mr and Mrs Balls
Agent: Glynn Sewell
Applicant Address: 27 Church Lane, Wrightington, Wigan, WN6 9SN
Agent Address: GSS Designs, 78 Watkin Road, Clayton-le-woods, Chorley PR67PX
Decision: Planning Permission Granted
Decision date: 20/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1128](#)
Location: 34, Greetby Hill, Ormskirk.
Proposal: Two storey and single storey extensions to side
Ward: Derby
Parish: Not Applicable
Date Valid: 30/09/2003
Environmental statement required: No
Applicant: Mr and Mrs M Church
Agent: N/A
Applicant Address: 34 Greetby Hill, Ormskirk, L39 2DS
Decision: Planning Permission Granted
Decision date: 20/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1127](#)
Location: 55, Rutland Crescent, Ormskirk.
Proposal: Conservatory to rear
Ward: Scott
Parish: Not Applicable
Date Valid: 03/09/2003
Environmental statement required: No
Applicant: Mr and Mrs Edge
Agent: Rimmers Windows and Conservatories
Applicant Address: 55 Rutland Crescent, Ormskirk
Agent Address: Unit 24 AK Business Park, Russell Road, Southport, PR9 7SA
Decision: Planning Permission Granted
Decision date: 29/10/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1126](#)
Location 47, Colinmander Gardens, Ormskirk.
Proposal Single storey side extension
Ward Knowsley Parish: Not Applicable
Date Valid 03/09/2003 Environmental statement required: No
Applicant: Mr & Mrs McCurrie, Agent: Crosshall Design Services Ltd,
Applicant Address: 47 Colinmander Gardens, Agent Address: Kilonan, 32 Crosshall Brow,
Ormskirk, Lancashire. Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1125](#)
Location Brandreth House Farm, Chorley Road, Hilldale, Parbold.
Proposal Two storey and single storey extension to side elevation. Detached triple garage with store above.
Ward Parbold Parish: Parbold
Date Valid 03/09/2003 Environmental statement required: No
Applicant: Mr K Whitehead Agent: N/A
Applicant Address: Brandreth House Farm,
Chorley Road, Parbold, Lancs.
WN8
Decision: Planning Permission REFUSED Decision date: 28/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1124](#)
Location 23, Southport Road, Ormskirk.
Proposal First floor extension to rear
Ward Knowsley Parish: Not Applicable
Date Valid 10/09/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Lilley, Agent: Philip Seddon & Associates
Ltd.,
Applicant Address: 23 Southport Road, Ormskirk., Agent Address: Rivington, Nicholas Road,
Lancashire. Blundellsands., L23 6TS
Decision: Planning Permission Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1123](#)
Location 19, Gorse Lane, Tarleton.
Proposal Retention of 2.0m high fence to side boundary and 1.2m high fence to front boundary. Erection of
1.2m high fence to replace existing 2m high fence to front side boundary.
Ward Tarleton Parish: Tarleton
Date Valid 10/09/2003 Environmental statement required: No
Applicant: Mr Gary Leese Agent: N/A
Applicant Address: 19 Gorse Lane, Tarleton,
Lancashire, PR4 6UJ
Decision: Planning Permission Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1122](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Prescotts Farm, Beacon Lane, Dalton.
Proposal Change of use of barns to ancillary domestic use.
Ward Newburgh Parish: Newburgh
Date Valid 28/08/2003 Environmental statement required: No
Applicant: Mr & Mrs P Henerty, Agent: Tom Hill,
Applicant Address: Prescotts Farm, Beacon Lane, Dalton, Wigan WN8 7SE Agent Address: Building Design Consultants, 11 St Oswalds Road, Ashton In Makerfield, Wigan WN4 9NU.
Decision: Withdrawn Decision date: 28/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1121](#)
Location 139, Turning Lane, Scarisbrick.
Proposal Dormer extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/09/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Ashton, Agent: bkds,
Applicant Address: 139 Turning Lane, Scarisbrick, Southport., PR8 5HZ Agent Address: 59 Town Lane, Bebington, Wirral, CH63 5JE
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1120](#)
Location 9, Flordon, Birch Green, Skelmersdale.
Proposal Detached garage at rear.
Ward Birch Green Parish: Not Applicable
Date Valid 08/10/2003 Environmental statement required: No
Applicant: Mrs M Magee Agent: N/A
Applicant Address: 9 Flordon, Birch Green, Skelmersdale, WN8 6PA
Decision: Planning Permission Granted Decision date: 16/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1119](#)
Location 98, Derby Street, Ormskirk.
Proposal Attached garage at rear.
Ward Derby Parish: Not Applicable
Date Valid 08/12/2003 Environmental statement required: No
Applicant: Mr A Higgins, Agent: N/A
Applicant Address: 32 Rosecroft Close, Ormskirk, Lancashire, L39 1QN.
Decision: Planning Permission Granted Decision date: 02/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1118](#)
Location 4, Simonswood Lane, Bickerstaffe.
Proposal New vehicular access.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 26/08/2003 Environmental statement required: No
Applicant: Mr.A.Frost, Agent: N/A

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 5 Simonswood Lane,
Bickerstaffe, Ormskirk., L39
0ER
Decision: Planning Permission Granted Decision date: 20/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1117](#)
Location 36, Town Green Lane, Aughton.
Proposal Conservatory to rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/08/2003 Environmental statement required: No
Applicant: Mr.J.Doran. Agent: N/A
Applicant Address: 36 Town Green Lane,
Aughton, Ormskirk., L39 6SF
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1116](#)
Location Unit 6, Prospect Place, East Pimbo, Skelmersdale.
Proposal Change of use to mixed use as vehicle repair/maintenance workshop and storage of vehicles. Alterations to elevations together with display of new municipal vehicles for sale and formation of yard/hardstanding area for storage of municipal vehicles for hire and enclosure with 2.4m high boundary fencing.
Ward Up Holland Parish: Up Holland
Date Valid 09/09/2003 Environmental statement required: No
Applicant: Wood End Municipal Services Ltd, Agent: Higham & Co,
Applicant Address: Unit 15 Landgate Ind. Estate, Wigan Road, Bryn, Wigan. Agent Address: 500 Styal Road, Manchester, M22 5HQ
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1115](#)
Location 9A, Bescar Lane, Scarisbrick.
Proposal Conversion of bungalow to two storey dwelling
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/08/2003 Environmental statement required: No
Applicant: Mr.P.Jellyman, Agent: N/A
Applicant Address: 9A Bescar Lane, Scarisbrick, L40 9QN
Decision: Planning Permission Granted Decision date: 14/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1114](#)
Location Peartree Cottage, Sineacre Lane, Bickerstaffe.
Proposal Single storey extension to side; pitched roof to rear over existing flat roof.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 20/08/2003 Environmental statement required: No
Applicant: Mr. & Mrs.M.Driscoll, Agent: N/A
Applicant Address: Peartree Cottage, Sineacre Lane, Bickerstaffe., L33 4XH
Decision: Planning Permission Granted Decision date: 15/10/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1113](#)
Location 37, Burscough Street, Ormskirk.
Proposal Change of use to Class A2 use (Estate Agency).
Ward Scott Parish: Not Applicable
Date Valid 04/09/2003 Environmental statement required: No
Applicant: Lapis Properties Agent: Mr G Bowling
Applicant Address: 7 Blackmoss Lane, Ormskirk, L39 4TN Agent Address: 7 Blackmoss Lane, Ormskirk, L39 4TN
Decision: Planning Permission Granted Decision date: 24/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1112](#)
Location 17, The Common, Parbold.
Proposal Siting of metal container at side for a temporary period of 1 year.
Ward Parbold Parish: Parbold
Date Valid 28/08/2003 Environmental statement required: No
Applicant: T M Retail, Agent: Byrom Clark Roberts,
Applicant Address: Newby Road Industrial Estate, Newby Road, Hazel Grove, Stockport. SK7 5DA Agent Address: Building Surveying Division, 117 Portland Street, Manchester, M1 6EH.
Decision: Planning Permission REFUSED Decision date: 23/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1111](#)
Location Pear Tree Farm, Lowry Hill Lane, Lathom.
Proposal Change of use of part of existing workshop/stables for use for assembly of horse boxes.
Ward Newburgh Parish: Lathom
Date Valid 28/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Whittingham, Agent: Alison Roland Town Planner,
Applicant Address: Walton Fold Farmhouse, Walton Fold, Longridge, Preston PR3 2YE Agent Address: 137 Skipton Road, Colne, Lancs., BB8 0NY.
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1110](#)
Location Land At St Thomas The Martyr, Church Street, Upholland.
Proposal Change of use to form extension to cemetery.
Ward Up Holland Parish: Up Holland
Date Valid 28/08/2003 Environmental statement required: No
Applicant: St Thomas The Martyr Church, Agent: Steven Abbott Associates,
Applicant Address: Church Street, UpHolland, Nr Wigan, Lancashire. Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, Wigan., WN6 9DB
Decision: Planning Permission Granted Decision date: 11/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1109](#)
 Location: Banks Clinic, Hoole Lane, Banks.
 Proposal: Change of use from clinic to single residential use.
 Ward: North Meols Parish: North Meols
 Date Valid: 27/08/2003 Environmental statement required: No
 Applicant: West Lancs NHS Primary Care Trust, Agent: The Wallis Company,
 Applicant Address: Ormskirk District General Hospital, Wigan Road, Ormskirk, L39 2JW Agent Address: Bankfield House, 9 Hill Street, Southport, PR9 0NW
 Decision: Planning Permission REFUSED Decision date: 22/10/2003
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/1109/1](#)
 Decision: Dismissed Decision date: 22/09/2004

Application No: [2003/1108](#)
 Location: 3, Railway Path, Ormskirk.
 Proposal: Single storey side extension
 Ward: Knowsley Parish: Not Applicable
 Date Valid: 02/09/2003 Environmental statement required: No
 Applicant: Mr. & Mrs. Whittle, Agent: G.D. Building & Roofing Cntrs. Ltd.,
 Applicant Address: 3 Railway Path, Ormskirk. Agent Address: 30 Burnett Road, Crownhill, Plymouth., PL6 5BH
 Decision: Planning Permission Granted Decision date: 13/10/2003
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1107](#)
 Location: 35, Nursery Avenue, Ormskirk.
 Proposal: Dormer extension to front elevation
 Ward: Derby Parish: Not Applicable
 Date Valid: 02/09/2003 Environmental statement required: No
 Applicant: P. Taylor, Agent: Mr. F. Law,
 Applicant Address: 35 Nursery Avenue, Ormskirk., Lancs. Agent Address: 47 High Park Road, Southport., PR9 7QH
 Decision: Planning Permission Granted Decision date: 13/10/2003
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1106](#)
 Location: 93, Mercury Way, Tanhouse, Skelmersdale
 Proposal: Erection of 1.9m high boundary fence to side. Conservatory to rear. Relocation of existing detached garage.
 Ward: Tanhouse Parish: Not Applicable
 Date Valid: 02/09/2003 Environmental statement required: No
 Applicant: Mr. Peter Doyle, Agent: N/A
 Applicant Address: 93 Mercury Way, Tanhouse, Skelmersdale, Lancs. WN8
 Decision: Planning Permission Granted Decision date: 24/10/2003
 Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1105](#)
Location Ivy Cottage, Course Lane, Newburgh.
Proposal Conservatory to rear
Ward Newburgh Parish: Newburgh
Date Valid 02/09/2003 Environmental statement required: No
Applicant: Elaine Pratt, Agent: N/A
Applicant Address: Ivy Cottage, Course Lane, Newburgh., WN8 7UG
Decision: Planning Permission Granted Decision date: 24/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1104](#)
Location 6, Croft Hey, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 29/08/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Atherton, Agent: Mr. Mike Palmer,
Applicant Address: 6 Croft Hey, Rufford. Agent Address: 10 Abbey Walk, Penwortham., Lancs., PR1 9BE
Decision: Planning Permission Granted Decision date: 16/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1103](#)
Location 27, Narrow Lane, Aughton.
Proposal Alterations to roof to provide first floor extensions to front and rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/08/2003 Environmental statement required: No
Applicant: Mr. & Mrs. McDonald, Agent: C.C. Gladding Architects,
Applicant Address: 27 Narrow Lane, Aughton. Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 24/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1102](#)
Location Johnson Power Tools 5, Station Road, Hesketh Bank.
Proposal Single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 22/08/2003 Environmental statement required: No
Applicant: Johnson Power Tools, Agent: J.E. Winrow,
Applicant Address: 5 Station Road, Hesketh Bank, Lancs. Agent Address: 6 Staveley Avenue, Burscough, Nr. Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1101](#)
Location 34, Denshaw, Upholland.
Proposal First floor extension to side
Ward Up Holland Parish: Up Holland

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 28/08/2003 Environmental statement required: No
Applicant: Mr & Mrs A Wright Agent: Building Design Services
Applicant Address: 34 Denshaw, Skelmersdale, Lancashire Agent Address: PO Box 190, Wigan, WN2 1FH
Decision: Planning Permission Granted Decision date: 20/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1100](#)
Location 54, Elm Road, Burscough.
Proposal Two storey/single storey rear extension
Ward Burscough East Parish: Burscough
Date Valid 28/08/2003 Environmental statement required: No
Applicant: Mr & Mrs D Skapars, Agent: Mr S Garner,
Applicant Address: 54 Elm Road, Burscough, Lancashire., L40 7RL. Agent Address: 95 Whalley Drive, Aughton, Lancashire., L39 6RE
Decision: Planning Permission Granted Decision date: 20/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1099](#)
Location 15, Dewberry Fields, Upholland.
Proposal Single storey rear extension
Ward Up Holland Parish: Up Holland
Date Valid 28/08/2003 Environmental statement required: No
Applicant: Mr & Mrs W Leyland, Agent: Richards Design
Applicant Address: 15 Dewberry Fields, UpHolland, Lancashire, WN8 0BQ. Agent Address: 85 Melrose Drive, Winstanley, Wigan, WN3 6EG.
Decision: Planning Permission Granted Decision date: 20/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1098](#)
Location 13, Latham Avenue, Ormskirk.
Proposal Conservatory at rear
Ward Derby Parish: Not Applicable
Date Valid 28/08/2003 Environmental statement required: No
Applicant: Mr & Mrs W Hunter, Agent: Mr S Garner,
Applicant Address: 13 Latham Avenue, Ormskirk, Lancashire, L39 2EU. Agent Address: 95 Whalley Drive, Aughton, Lancashire., L39 6RE.
Decision: Planning Permission Granted Decision date: 15/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1097](#)
Location 30, Latham Avenue, Ormskirk.
Proposal Two storey/ single storey extensions to rear/side
Ward Derby Parish: Not Applicable
Date Valid 28/08/2003 Environmental statement required: No
Applicant: Mr & Mrs A Stanley, Agent: Mr S Garner,
Applicant Address: 30 Latham Avenue, Ormskirk, Lancashire, L39 2EU. Agent Address: 95 Whalley Drive, Aughton, Lancashire, L39 6RE.
Decision: Withdrawn Decision date: 11/09/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/1096](#)
Location 23, Grimshaw Lane, Ormskirk.
Proposal Single storey rear extension
Ward Scott Parish: Not Applicable
Date Valid 27/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Boulton, Agent: C.C.Gladding Architects,
Applicant Address: 23 Grimshaw Lane, Ormskirk, Lancashire. Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1095](#)
Location 14, Berry Street, Skelmersdale.
Proposal Two storey extension to side; Front porch.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 27/08/2003 Environmental statement required: No
Applicant: Mr & Mrs R Caine, Agent: Hayton Associates,
Applicant Address: 14 Berry Street, Skelmersdale, Lancashire, WN8 8QL. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 16/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1094](#)
Location 114, Inskip, Birch Green, Skelmersdale.
Proposal Conservatory to rear
Ward Birch Green Parish: Not Applicable
Date Valid 27/08/2003 Environmental statement required: No
Applicant: Ms S Innes, Agent: N/A
Applicant Address: 114 Inskip, Birch Green, Skelmersdale, Lancashire. WN8 6JU
Decision: Planning Permission Granted Decision date: 20/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1093](#)
Location 56, Moorfield Lane, Scarisbrick.
Proposal Single storey side extension
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/08/2003 Environmental statement required: No
Applicant: J Vose, Agent: G.F.Morrison,
Applicant Address: 56 Moorfield Lane, Scarisbrick, Lancashire. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 22/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1091](#)
Location Car Park Adjacent To 103, Fairhaven, Birch Green, Skelmersdale.

Proposal Retention of siting of mobile shop.
Ward Ashurst Parish: Not Applicable
Date Valid 19/08/2003 Environmental statement required: No
Applicant: Mrs A Schofield Agent: N/A
Applicant Address: 103 Fairhaven, Birch Green, Skelmersdale, WN8 6RQ
Decision: Planning Permission Decision date: 09/10/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1090](#)
Location Land At Rear Of 175, Southport Road, Scarisbrick.
Proposal Incorporation of land at rear into residential curtilage.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 19/08/2003 Environmental statement required: No
Applicant: Mr K. Pollitt Agent: N/A
Applicant Address: 175 Southport Road, Scarisbrick, Lancs, PR8 5LE
Decision: Planning Permission Decision date: 09/10/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1089](#)
Location Royal Bank Of Scotland, 24, Derby Street, Ormskirk.
Proposal Reprospective Conservation Area Consent - Take down and rebuild boundary wall along alleyway at side.
Ward Scott Parish: Not Applicable
Date Valid 18/08/2003 Environmental statement required: No
Applicant: The Royal Bank of Scotland Agent: N/A
Applicant Address: Group Property Services, P.O. Box 356, 45 Mosley Street, Manchester M60 2BE
Decision: Conservation Area Consent Decision date: 02/10/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1088](#)
Location Nook Farm, 177, Chapel Road, Hesketh Bank.
Proposal Relocation of existing stable block.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 18/08/2003 Environmental statement required: No
Applicant: Mr & Mrs A L Steele Agent: Cork Toft Partnership Ltd
Applicant Address: Nook Farm, 177 Chapel Lane, Hesketh Bank, PR4 6SA Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Planning Permission Decision date: 13/10/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1087](#)
Location 2A, Napier Avenue, Tarleton.
Proposal Conservatory.

Ward Tarleton Parish: Tarleton
Date Valid 07/10/2003 Environmental statement required: No
Applicant: MJ & L Labrey Agent: N/A
Applicant Address: 2A Napier Avenue, Tarleton,
Preston, PR4 6DR
Decision: Planning Permission Granted Decision date: 28/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1086](#)
Location 3, Swanpool Lane, Aughton.
Proposal Conservatory at rear
Ward Aughton Park Parish: Aughton
Date Valid 21/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Holden Agent: Palace Windows Ltd
Applicant Address: 3 Swanpool Lane, Aughton,
Lancashire, L39 5AX Agent Address: 83-85 Robins Lane, St Helens,
Merseyside, WA9 3NF
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1085](#)
Location 109, Rivington Drive, Burscough.
Proposal Conservatory at rear
Ward Burscough West Parish: Burscough
Date Valid 21/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Downham Agent: Palace Windows Ltd
Applicant Address: 109 Rivington Drive,
Burscough, Lancashire, L40
7RW Agent Address: 83-85 Robins Lane, St Helens,
Merseyside, WA9 3NF
Decision: Planning Permission Granted Decision date: 16/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1084](#)
Location Langleys Farm Barn, Blythe Lane, Lathom.
Proposal Single storey rear extension.
Ward Newburgh Parish: Lathom
Date Valid 20/08/2003 Environmental statement required: No
Applicant: Mr S Randall, Agent: Peter Dickinson Architect,
Applicant Address: Langleys Farm Barn, Blythe
Lane, Lathom, Lancashire.
L40 5TY. Agent Address: 169 Appley lane north, Appley
Bridge, Nr Wigan, Lancashire.
WN6 9DX.
Decision: Planning Permission Granted Decision date: 15/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1083](#)
Location 10, Brandreth Delph, Parbold.
Proposal Conservatory at rear
Ward Parbold Parish: Parbold
Date Valid 20/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Weston, Agent: P C E Designs,

Applicant Address: 10 Brandreth Delph, Parbold, Nr Wigan, Lancashire. WN8 7AQ.
Agent Address: 7 Edgefield, Astley Village, Chorley, Lancashire. PR7 1XH.
Decision: Planning Permission Granted
Decision date: 02/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1082](#)
Location: Stocks Farm Cottage, Bentley Lane, Mawdesley.
Proposal: First floor side extension
Ward: Parbold
Parish: Hilldale
Date Valid: 20/08/2003
Environmental statement required: No
Applicant: Mr S Cardwell,
Agent: Peter Dickinson Architect,
Applicant Address: Stocks Farm Cottage, Bentley Lane, Mawdesley, Nr Ormskirk. Lancashire.
Agent Address: 169 Appley Lane North, Appley Bridge, Nr Wigan., WN6 9DX.
Decision: Planning Permission Granted
Decision date: 01/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1081](#)
Location: 10, Briars Green, Ashurst, Skelmersdale.
Proposal: First floor side extension
Ward: Ashurst
Parish: Not Applicable
Date Valid: 20/08/2003
Environmental statement required: No
Applicant: Mr Yates,
Agent: C H Draughting Services,
Applicant Address: 10 Briars Green, Ashurst, Skelmersdale., Lancashire. WN8 6SQ.
Agent Address: 50 Clevedon Drive, Highfield, Nr Wigan, Lancashire. WN8 6AF.
Decision: Planning Permission Granted
Decision date: 02/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1080](#)
Location: The Barn, Raby Fold Farm, Mossy Lea Road, Wrightington.
Proposal: Single storey extension and conservatory to rear
Ward: Wrightington
Parish: Wrightington
Date Valid: 19/08/2003
Environmental statement required: No
Applicant: Mr D Johnson
Agent: J C D Contracting Ltd
Applicant Address: The Barn Raby Fold Farm, Mossy Lea Road, Wrightington, WN6 9SA
Agent Address: The Barn Raby Fold Farm, Mossy Lea Road, Wrightington, WN6 9SA
Decision: Planning Permission Granted
Decision date: 02/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1079](#)
Location: 2, Sandford Road, Upholland.
Proposal: Two storey extension to side, single storey extension to rear; construction of external chimney to rear.
Ward: Up Holland
Parish: Up Holland
Date Valid: 26/08/2003
Environmental statement required: No
Applicant: Mrs.H.Cornforth,
Agent: Peter T.Ball - Architect,
Applicant Address: 2 Sandford Road, Orrell, Wigan, WN5 8UE
Agent Address: 29 Green Lane, Billinge, Wigan., WN5 7DD ., L39 1QR
Decision: Withdrawn
Decision date: 24/09/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1078](#)
Location 31, Square Lane, Burscough.
Proposal Single storey extension to rear.
Ward Burscough East Parish: Burscough
Date Valid 26/08/2003 Environmental statement required: No
Applicant: Miss Donna Stephens, Agent: N/A
Applicant Address: 31 Square Lane, Burscough.,
Lancs., L40 7RG
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1077](#)
Location Loyola, Winrows Farm, Barrison Green, Scarisbrick.
Proposal Conservatory at rear; detached garage / garden store; relocation of existing vehicular / pedestrian access .
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/08/2003 Environmental statement required: No
Applicant: Mr. & Mrs. J. Houghton, Agent: J.E. Winrow,
Applicant Address: Loyola, Winrows Farm, Agent Address: 6 Staveley Avenue,
Barrison Green, Scarisbrick. Burscough, Nr. Ormskirk., L40
5SB
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1076](#)
Location 67, Pool Hey Lane, Scarisbrick.
Proposal Conservatory at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/08/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Seddon, Agent: Artech Design,
Applicant Address: 67 Pool Hey Lane, Agent Address: 22 Leadale Green, Leyland,
Scarisbrick, Southport., PR8 Preston., PR25 1GQ
5HS
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1075](#)
Location 64, The Gravel, Mere Brow, Tarleton.
Proposal Single storey extensions to side and rear.
Ward Tarleton Parish: Tarleton
Date Valid 22/08/2003 Environmental statement required: No
Applicant: L. Crompton, Agent: F. Law,
Applicant Address: 64 The Gravel, Mere Brow, Agent Address: 47 High Park Road,
Tarleton., PR4 6JX Southport., PR9 7QH
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1074](#)
Location Hazelwood, Higher Lane, Dalton.

Planning Application Register as at 27/10/2021 19:04:08

Proposal First floor and ground floor extensions; detached double garage.
Ward Parbold Parish: Dalton
Date Valid 26/08/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Reilly, Agent: Peter Dickinson, Architect,
Applicant Address: Hazelwood, Higher Lane, Dalton. Agent Address: 169 Appley Lane North,
Appley Bridge, Wigan., WN6 9DX
Decision: Withdrawn Decision date: 24/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1073](#)
Location 27, Granville Park, Aughton.
Proposal First floor extension at side (including dormers to side elevation); new dormer extension to front elevation and pitched roof to existing dormer.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/08/2003 Environmental statement required: No
Applicant: Mr. G. McGrae, Agent: Paul Ennis,
Applicant Address: 27 Granville Park, Aughton., Ormskirk. Agent Address: Paul Ennis Associates, The Grove, Belgrave Road, Southport PR8 2DS
Decision: Withdrawn Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1072](#)
Location Hillview, Carr Lane, Lathom.
Proposal Single storey side extension.
Ward Newburgh Parish: Lathom
Date Valid 15/08/2003 Environmental statement required: No
Applicant: Mr & Mrs J Nelson Agent: Hayton Associates
Applicant Address: Hillview, Carr Lane, Lathom, Ormskirk L40 4BT Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 10/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1071](#)
Location New Berry House Farm, Berry House Road, Holmeswood, Rufford.
Proposal Retention of use of ponds for fishing purposes. Alterations to access of track with Berry House Road and formation of car parking area.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/08/2003 Environmental statement required: No
Applicant: Mr D Sephton 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: 28/07/2009
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1070](#)
Location Land At Gore Hall Farm, Rydings Lane, Banks.
Proposal Certificate of Lawfulness - Siting of caravans for agricultural workers.
Ward North Meols Parish: North Meols

Date Valid 03/09/2003 Environmental statement required: No
Applicant: J & T W Cropper Ltd, Agent: C A Planning,
Applicant Address: Gore Hall Farm, Rydings Lane, Banks, Lancs. PR9 8EB Agent Address: 7 East Cliff, Preston, Lancs., PR1 3JE
Decision: Cert of Lawfulness Refused pre MAR 07 Decision date: 23/08/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1069](#)
Location Land At Gore Hall Farm, Rydings Lane, Banks.
Proposal Retention & expansion of site for the siting of 13 residential caravans & associated facilities together with landscaping for the use of seasonal workers from March to November.
Ward North Meols Parish: North Meols
Date Valid 15/08/2003 Environmental statement required: No
Applicant: J & T W Cropper Ltd, Agent: C A Planning,
Applicant Address: Gore Hall Farm, Rydings Lane, Banks, Lancs PR9 8EB Agent Address: 7 East Cliff, Preston, Lancs, PR1 3JE
Decision: Planning Permission Granted Decision date: 26/02/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1069/1](#)
Decision: Allowed Decision date: 05/01/2005

Application No: [2003/1068](#)
Location Units 1 & 4, 90A, Ralphs Wifes Lane, Banks.
Proposal Change of use of Unit 1 to conservatory roof manufacturers; Unit 4 to office & sales; retention of siting of 3 storage containers.
Ward North Meols Parish: North Meols
Date Valid 14/08/2003 Environmental statement required: No
Applicant: Northwest Rooftech Ltd, Agent: N/A
Applicant Address: 49B Stamford Road, Birkdale, Southport, Merseyside. PR8 4ET.
Decision: Planning Permission Granted Decision date: 24/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1067](#)
Location Bull And Dog, Liverpool Road South, Burscough.
Proposal Display of illuminated double sided free standing advertising display unit.
Ward Burscough West Parish: Burscough
Date Valid 14/08/2003 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 Refused pre MAR 07 Decision date: 02/10/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1067/1](#)
Decision: Dismissed Decision date: 27/01/2004

Application No: [2003/1066](#)
Location XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Display of illuminated fascia sign of south west elevation of service centre building.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 13/08/2003 Environmental statement required: No
Applicant: Gazeley Properties Agent: PJMP Architects
Applicant Address: Gazeley House, Rockingham Drive, Linford Wood, Milton Keynes MK14 6PD Agent Address: Duddingston House, Duddingston, Edinburgh, EH15 1RB
Decision: Advertisement Consent Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1065](#)
Location 9, Holly Lane, Rufford.
Proposal Single storey extension to existing veterinary surgery including alterations to internal layout (amendment to planning permission 8/2002/0497).
Ward Rufford Parish: Rufford
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Rufford Veterinary Group Agent: Michael Cunningham Planning
Applicant Address: Holly Lane, Rufford Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancs L39 2BY
Decision: Planning Permission Granted Decision date: 07/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1064](#)
Location Green Lane Farm, Liverpool Old Road, Sollom, Tarleton
Proposal Change of use of barns & outbuildings to Architectural Heritage Centre incorporating offices, joinery workshop, storage, display and sale of solid hardwood joinery products; provision of car parking.
Ward Tarleton Parish: Tarleton
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Woodhouse & Brown Ltd Agent: C.C. Gladding Architects
Applicant Address: c/o Green Lane Farm, Liverpool Old Road, Sollom Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 19/12/2007
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1063](#)
Location Dutch Barn Opposite The Hollies, Drummersdale Lane, Scarisbrick, Lancashire, L40 9RA
Proposal Erection of stable/tackroom/hay & feed store; provision of paddock with perimeter fencing.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Mr and Mrs Casstles Agent: Snape Cowing Architects
Applicant Address: The Hollies, Drummersdale Lane, Scarisbrick, L40 9RA Agent Address: 38 - 42 New Court Way, Ormskirk, Lancashire, L39 2YT

Decision: Planning Permission Granted Decision date: 07/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1062](#)
Location Constance Carroll, Gorsey Place, Gillibrands, Skelmersdale.
Proposal Siting of replacement security cabin and erection of 2 metre paladin fencing to enclose additional land.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Constance Carroll Cosmetics Agent: N/A
Applicant Address: 32 Gorsey Place, East Gillibrands, Skelmersdale, WN8 9UP
Decision: Planning Permission Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1061](#)
Location XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Display of non-illuminated fascia sign on south elevation.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Gazeley Properties Agent: PJMP Architects
Applicant Address: Gazeley House, Rockingham Drive, Linford Wood, Milton Keynes MK14 6PD Agent Address: Duddingston House, Duddingston, Edinburgh, EH15 1RB
Decision: Advertisement Consent Granted Decision date: 08/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1060](#)
Location Chapel Field, Mossy Lea Fold, Wrightington.
Proposal Outline - Detached dwelling house.
Ward Wrightington Parish: Wrightington
Date Valid 20/08/2003 Environmental statement required: No
Applicant: Mrs C Redington Agent: Mr I P Birchall
Applicant Address: Brewery Cottage, School Lane, Standish Agent Address: 9 Kendal Grove, Leigh, WN7 4ES
Decision: Outline Planning Refused pre MAR 07 Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1059](#)
Location 93, Church Road, Tarleton.
Proposal Change of use to dry cleaning shop including ironing & seamstress service.
Ward Tarleton Parish: Tarleton
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Stuart Eric Sinclair Agent: N/A
Applicant Address: 2 Fulwood Avenue, Tarleton, Preston, PR4 6RP
Decision: Planning Permission Granted Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1058](#)
Location Lay-By At Ormskirk Road, Bickerstaffe.
Proposal Siting of mobile catering trailer.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 08/08/2003 Environmental statement required: No
Applicant: Jeremy Courdner Agent: N/A
Applicant Address: 89 Elmers Green, Skelmersdale, WN8 6SG
Decision: Planning Permission Decision date: 09/10/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1057](#)
Location 19, Blackmoss Lane, Ormskirk.
Proposal Variation of Conditions 1 & 2 imposed on Planning Permission 8/89/1498 to permit the use of the residential hostel by James Bowers Education and to accommodate pupils up to the age of 19.
Ward Knowsley Parish: Not Applicable
Date Valid 06/08/2003 Environmental statement required: No
Applicant: James Bowers Education Agent: Higham & Co
Applicant Address: 14 Main Street, Kirkby Lonsdale, Via Carnforth, Lancashire LA6 2AE Agent Address: 500 Styal Road, Manchester, M22 5HQ
Decision: Planning Permission Decision date: 09/10/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1056](#)
Location 17, Blackmoss Lane, Ormskirk.
Proposal Variation of Conditions 1 & 2 imposed on Planning Permission 8/90/1504 to permit the use of the residential hostel by James Bowers Education & to accommodate pupils up to the age of 19.
Ward Knowsley Parish: Not Applicable
Date Valid 06/08/2003 Environmental statement required: No
Applicant: James Bowers Education Agent: Higham & Co
Applicant Address: 14 Main Street, Kirkby Lonsdale, Via Carnforth, Lancashire LA6 2AE Agent Address: 500 Styal Road, Manchester, M22 5HQ
Decision: Planning Permission Decision date: 09/10/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1055](#)
Location 5, Wimbrick Crescent, Ormskirk.
Proposal Variation of Conditions 1 & 2 imposed on Planning Permission 8/92/1082 to permit the use of the residential hostel by James Bowers Education and to accommodate pupils up to the age of 19.
Ward Knowsley Parish: Not Applicable
Date Valid 06/08/2003 Environmental statement required: No
Applicant: James Bowers Education Agent: Higham & Co
Applicant Address: 14 Main Street, Kirkby Lonsdale, Via Carnforth, Lancashire LA6 2AE Agent Address: 500 Styal Road, Manchester, M22 5HQ
Decision: Planning Permission Decision date: 09/10/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1054](#)
Location 21, Southport Road, Ormskirk.
Proposal First floor extension to rear
Ward Knowsley Parish: Not Applicable
Date Valid 20/10/2003 Environmental statement required: No
Applicant: Mr & Mrs A Bowness Agent: Philip Seddon Associates Ltd
Applicant Address: 21 Southport Road, Ormskirk, Lancashire, L39 Agent Address: Rivington, Nicholas Road, Blundellsands, L23 6TS
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1053](#)
Location 230, Moss Delph Lane, Aughton.
Proposal Dormer extension to side elevation
Ward Aughton Park Parish: Aughton
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Mr and Mrs Simpson Agent: Mr G Locke
Applicant Address: 230 Moss Delph Lane, Aughton, L39 5BJ Agent Address: 58 Southbank Road, Southport, PR8 6QN
Decision: Planning Permission Granted Decision date: 07/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1052](#)
Location Ormskirk School, Wigan Road, Ormskirk.
Proposal County Matter - Increase the level of synthetic pitch to allow retention of surplus excavation material.
Ward Derby Parish: Not Applicable
Date Valid 18/08/2003 Environmental statement required: No
Applicant: Education & Cultural Services Agent: Lancashire County Property Group
Applicant Address: Directorate, County Hall, Preston, PR1 8RE Agent Address: PO Box 26, County Hall, Preston, PR1 8RE
Decision: Objections (NPA/CMA/CMM/CRT/LCC/O HL) Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1051](#)
Location 5, Owen Avenue, Ormskirk.
Proposal Two storey extension and conservatory to rear. Single storey extension to front.
Ward Scott Parish: Not Applicable
Date Valid 18/08/2003 Environmental statement required: No
Applicant: Mr & Mrs L Callaghan, Agent: Crosshall Design Services Ltd,
Applicant Address: 5 Owen Avenue, Ormskirk, Lancashire. Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 10/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1050](#)
Location 4, Brooklands, Ormskirk.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Two storey side extension
Ward Scott Parish: Not Applicable
Date Valid 15/08/2003 Environmental statement required: No
Applicant: Mr G Tanner, Agent: Mr C Plant,
Applicant Address: 4 Brooklands, Ormskirk, Lancashire, L39 2HD. Agent Address: 3 Harbard Road, Waterloo, Liverpool, L22 8QG.
Decision: Planning Permission REFUSED Decision date: 10/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1049](#)
Location 50, Delph Park Avenue, Aughton.
Proposal Single storey rear extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 15/08/2003 Environmental statement required: No
Applicant: Mr & Mrs R Smith, Agent: N/A
Applicant Address: 50 Delph Park Avenue, Aughton, Lancashire, L39 5DG.
Decision: Planning Permission Granted Decision date: 10/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1048](#)
Location 26, Norris House Drive, Aughton.
Proposal Conservatory to rear. Replace existing flat roofs to front and side with pitched roofs.
Ward Aughton And Downholland Parish: Aughton
Date Valid 15/08/2003 Environmental statement required: No
Applicant: Mr & Mrs B Wilson, Agent: L E Ellis,
Applicant Address: 26 Norris House Drive, Aughton, Lancashire, L39 5AH. Agent Address: 24 Timms Lane, Formby, Lancashire, L37 7DN.
Decision: Planning Permission Granted Decision date: 10/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1047](#)
Location 43, Thornwood, Skelmersdale.
Proposal Detached garage
Ward Skelmersdale North Parish: Not Applicable
Date Valid 15/08/2003 Environmental statement required: No
Applicant: Mr Andrew Burgin Agent: N/A
Applicant Address: 43 Thornwood, Skelmersdale, Lancashire, WN8 8RB.
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1046](#)
Location 86, Granville Park, Aughton.
Proposal Erection of replacement wrought iron entrance gates (maximum 2.0m high) and erection of replacement garden shed
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/08/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs C C Fisher Agent: N/A
Applicant Address: 86 Granville Park, Aughton, Ormskirk, L39 5DX
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1045](#)
Location: 8, Heather Close, Burscough.
Proposal: First floor side extension
Ward: Burscough West Parish: Burscough
Date Valid: 14/08/2003 Environmental statement required: No
Applicant: Ms Helen Hall Agent: Allan Hughes Building Services
Applicant Address: 8 Heather Close, Burscough, L40 5XF Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 23/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1044](#)
Location: 74, Hesketh Lane, Tarleton.
Proposal: Attached garage to side
Ward: Tarleton Parish: Tarleton
Date Valid: 13/08/2003 Environmental statement required: No
Applicant: Mr & Mrs D M Olive Agent: J Auty & Associates
Applicant Address: 36 Malthouse Way, Penwortham, Preston, PR1 9HE Agent Address: 7 Gorsey Lane, Mawdesley, Ormskirk, L40 3TE
Decision: Planning Permission Granted Decision date: 24/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1043](#)
Location: 8, Liverpool Road, Bickerstaffe.
Proposal: Two storey side extension. Detached double garage.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 13/08/2003 Environmental statement required: No
Applicant: Mr D Berry Agent: C.D.M Planning Services Ltd
Applicant Address: 12 Page Court, Halsall Lane, Formby, Merseyside L37 3PY Agent Address: Munro House, Ringtail Court, Burscough Ind Est, Burscough L40 8LB
Decision: Planning Permission Granted Decision date: 01/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1042](#)
Location: 72, Rivington Drive, Burscough.
Proposal: Single storey extension to front of existing garage with pitched roof above and replacement front porch
Ward: Burscough West Parish: Burscough
Date Valid: 13/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Miller Agent: G F Morrison
Applicant Address: 72 Rivington Drive, Burscough, L40 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 02/10/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/1041](#)
Location 15, Chapel Lane, Banks.
Proposal Two storey and single storey rear extension
Ward North Meols Parish: North Meols
Date Valid 13/08/2003 Environmental statement required: No
Applicant: Mr Phil Blundell Agent: N/A
Applicant Address: 15 Chapel Lane, Banks,
Southport, PR9 8EY
Decision: Planning Permission Granted Decision date: 08/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1040](#)
Location Monks Cottage, Spa Lane, Lathom.
Proposal First floor rear extension. Replace existing flat roofs with pitched roofs.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 13/08/2003 Environmental statement required: No
Applicant: Mr & Mrs D Blything Agent: G F Morrison
Applicant Address: Monks Cottage, Spa Lane,
Lathom, L40 6JQ Agent Address: The Malt House, 48 Southport
Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 08/10/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/1040/1](#)
Decision: Dismissed Decision date: 13/05/2004

Application No: [2003/1039](#)
Location 415, Blackgate Lane, Tarleton.
Proposal Incorporation of land into residential curtilage.
Ward Tarleton Parish: Tarleton
Date Valid 18/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Clayton Agent: CPR Consultants
Applicant Address: Hollydene, 415 Blackgate
Lane, Holmes, Tarleton PR4
6SS Agent Address: 466 Liverpool Road, Ainsdale,
Southport, PR8 3BB
Decision: Planning Permission REFUSED Decision date: 10/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1038](#)
Location 1, Robin Lane, Hilldale, Parbold.
Proposal Raise height of roof to provide first floor accommodation; first floor side extension; single storey
rear extension including conservatory
Ward Parbold Parish: Hilldale
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Mr D Dowe Agent: S Taylor
Applicant Address: 1 Robin Lane, Hilldale,
Parbold Agent Address: 158 Turton Road, Bradshaw,
Bolton, BL2 3DY

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 07/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1037](#)
Location Woodvale, Higher Lane, Dalton.
Proposal Increase in roof height and erection of new dormer windows to both sides. Two storey extension to rear. Garage to side and bay window to front elevation.
Ward Parbold Parish: Dalton
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Mr and Mrs Hesford Agent: Fletcher Smith Architects
Applicant Address: Woodvale, Higher Lane, Dalton, Parbold Agent Address: 11 Riversway Business Village, Navigation Way, Preston, PR2 2YP
Decision: Planning Permission Granted Decision date: 01/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1036](#)
Location 23, Meolsgate Avenue, Tarleton.
Proposal Two storey extensions to side and rear
Ward Tarleton Parish: Tarleton
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Mr and Mrs T Rimmer Agent: E S Baird
Applicant Address: 28 Hesketh Lane, Tarleton Agent Address: 48 Manor Lane, Penwortham, Nr Preston, PR1 0TA
Decision: Planning Permission Granted Decision date: 01/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1035](#)
Location 35, Daisy Lane, Lathom.
Proposal Single storey rear extension
Ward Newburgh Parish: Lathom
Date Valid 08/08/2003 Environmental statement required: No
Applicant: Mr and Mrs D Orritt Agent: JE Winrow
Applicant Address: 35 Daisy Lane, Lathom, Ormskirk Agent Address: 6 Staveley Avenue, Burscough, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 29/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1034](#)
Location Mug Cottage, Dicks Lane, Lathom.
Proposal Single storey rear extension
Ward Derby Parish: Not Applicable
Date Valid 08/08/2003 Environmental statement required: No
Applicant: Mr and Mrs A Beeston Agent: Crosshall Design Services Ltd
Applicant Address: Mug Cottage, Dicks Lane, Lathom Agent Address: 32 Crosshill Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 01/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1033](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Land At Dib Road, Off Shore Road, Hesketh Bank.
Proposal Horse exercise track together with associated reception/stable block & horse trailer parking area.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 23/07/2003 Environmental statement required: No
Applicant: Mr C Haughton Agent: CA Planning
Applicant Address: 3 Woodland Ave, Scarisbrick, Ormskirk, L40 9QL Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1032](#)
Location 3-4, Garnett Place, Gillibrands, Skelmersdale.
Proposal Extension of 2.4m high boundary security fencing to enclose the site once buildings have been demolished.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 15/08/2003 Environmental statement required: No
Applicant: Tuscan Holdings Agent: CB Richard Ellis
Applicant Address: c/o Agent Agent Address: Castle Chambers, 43 Castle St, Liverpool, L2 9SH
Decision: Planning Permission Granted Decision date: 10/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1031](#)
Location 63, Harsnips, Birch Green, Skelmersdale.
Proposal Use of premises as training facility for persons with learning difficulties.
Ward Birch Green Parish: Not Applicable
Date Valid 28/07/2003 Environmental statement required: No
Applicant: Whiteledge Centre Agent: Joanne Miller
Applicant Address: C/O AGENT Agent Address: Whiteledge Centre, Spencers Lane, Skelmersdale, WN8 9JS
Decision: Planning Permission Granted Decision date: 01/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1030](#)
Location Martins Barn, Lees Lane, Dalton.
Proposal Conversion and extension of farm buildings into 3 dwellings; erection of 4-car garage block & store; erection of double garage and store.
Ward Parbold Parish: Dalton
Date Valid 14/08/2003 Environmental statement required: No
Applicant: North Homes Agent: Mason Gillibrand Architects
Applicant Address: c/o Agent Agent Address: Unit 16 Willow Mill, Caton, Lancaster, LA2 9RA
Decision: Planning Permission REFUSED Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1029](#)
Location Land, Tollgate Crescent, Burscough Ind Est, Burscough.
Proposal County Matter - Extension to existing waste transfer station. Erection of traditional portal frame building and associated hardstanding and security fencing and screen planting.
Ward Burscough West Parish: Burscough

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 12/08/2003 Environmental statement required: No
Applicant: Reformation Disposal Services Ltd Agent: Carr Faulkner Associates
Applicant Address: Tollgate Crescent, Burscough Ind Estate, Burscough, L40 8TC Agent Address: 1 St Mary's Walk, Chorley, Lancs, PR7 2RT
Decision: Withdrawn Decision date: 23/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1028](#)
Location 71, Chapel Road, Hesketh Bank.
Proposal Two storey side extension
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/09/2003 Environmental statement required: No
Applicant: Mr D J Bamber Agent: N/A
Applicant Address: 71 Chapel Road, Hesketh Bank, Preston, PR4 6RT
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1027](#)
Location 6, Dexter Way, Upholland.
Proposal Conservatory to rear
Ward Up Holland Parish: Up Holland
Date Valid 06/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Bousfield Agent: Formby Windows
Applicant Address: 6 Dexter Way, UpHolland, Wigan, WN8 0DY Agent Address: Stephenson Way, Formby Trading Estate, Formby, L37 8EG
Decision: Withdrawn - Permitted Dev-HISTORICAL - Decision date: 25/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1026](#)
Location 4, Greenfield Avenue, Parbold.
Proposal Ground and first floor bow windows with pitched roof to replace existing flat roof to front elevation
Ward Parbold Parish: Parbold
Date Valid 05/08/2003 Environmental statement required: No
Applicant: Mr & Mrs M Graham Agent: Rod Ainsworth RIBA Architect
Applicant Address: 4 Greenfield Avenue, Parbold, WN8 7DH Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission Granted Decision date: 29/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1025](#)
Location Wheelwrights Cottage, Smithy Lane, Holmeswood, Rufford.
Proposal Single storey side extension
Ward Rufford Parish: Rufford
Date Valid 05/08/2003 Environmental statement required: No
Applicant: Ms S Whitney & Mr A Gillon Agent: Rod Ainsworth RIBA Architect
Applicant Address: Wheelwrights Cottage, Smithy Lane, Holmeswood, L40 1UH Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 29/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1024](#)
Location Plot 5, Boydells Farm, Hillock Lane, Dalton.
Proposal Two storey and single storey extensions to rear. Detached double garage.
Ward Parbold Parish: Dalton
Date Valid 04/08/2003 Environmental statement required: No
Applicant: Mr G Holding Agent: Peter Dickinson - Architect
Applicant Address: Plot 5 Boydells Farm, Hillock Lane, Dalton, Lancs Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 29/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1023](#)
Location 52, Moss Delph Lane, Aughton.
Proposal Conservatory at rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Mr & Mrs G Dwyer Agent: N/A
Applicant Address: 52 Moss Delph Lane, Aughton, Ormskirk, L39 5DZ
Decision: Planning Permission Granted Decision date: 07/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1022](#)
Location 59, Marlborough, Ashurst, Skelmersdale.
Proposal Two storey side extension.
Ward Ashurst Parish: Not Applicable
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Edmond, Agent: D R Scarisbrick,
Applicant Address: 59 Marlborough Gardens, Skelmersdale, Lancs., WN8 8BS. Agent Address: 101 Liverpool Road, Skelmersdale, Lancs., WN8 8BS.
Decision: Planning Permission Granted Decision date: 01/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1021](#)
Location Pearsons Farm, Lafford Lane, Upholland.
Proposal Conversion and extension of outbuilding to residential accommodation.
Ward Wrightington Parish: Up Holland
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Mrs A M Havard Agent: Guy Townsend
Applicant Address: Pearsons Farm, Lafford Lane, UpHolland, WN8 0QY Agent Address: Stone Court, Main Street, Kirkby Overblow, Harrogate HG3 1HD
Decision: Planning Permission REFUSED Decision date: 06/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1020](#)
Location 60, Chequer Lane, Upholland.
Proposal Single storey extension at side.
Ward Up Holland Parish: Up Holland
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Mr & Mrs G Melbourne, Agent: N/A
Applicant Address: 60 Chequer Lane, Upholland, Skelmersdale, Lancs. WN8 0DE.
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1019](#)
Location Ruff Lea Farm, Wiggins Lane, Holmeswood, Rufford.
Proposal Erection of agricultural storage building.
Ward Rufford Parish: Rufford
Date Valid 06/08/2003 Environmental statement required: No
Applicant: Mr Hinchcliffe Agent: R E Buildings Ltd
Applicant Address: Ruff Lea Farm, Wiggins Lane, Holmeswood, Ormskirk L40 1OY Agent Address: Spout House, Bay Horse, Lancaster, LA2 9DE
Decision: Planning Permission Granted Decision date: 29/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1018](#)
Location Wrightington Hospital, NHS Trust, Hall Lane, Appley Bridge.
Proposal Reserved Matters - Conversion and extension of existing Ward 1 to provide a day surgery unit; removal of condition no.3 on outline planning permission 8/2002/0100 to permit the erection of a building higher than the existing.
Ward Wrightington Parish: Wrightington
Date Valid 25/09/2003 Environmental statement required: No
Applicant: Wrightington, Wigan, Leigh Health Agent: Taylor Young Architects
Applicant Address: Service NHS Trust, Trust House Head Quarters The Elms, Royal Albert Edward Infirmary, Wigan Lane Wigan WN1 2NN Agent Address: Chadsworth House, Wilmslow Road, Handforth, Cheshire SK9 3HP
Decision: Reserved Matters Approved Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1017](#)
Location Barclays Atm, Edge Hill College, St Helens Road, Ormskirk.
Proposal Retention of illuminated ATM box panel sign.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 04/08/2003 Environmental statement required: No
Applicant: Barclays Bank Plc Agent: Edmund Shipway
Applicant Address: C/O Agent Agent Address: 2 Millennium Way West, Nottingham, NG8 6AS
Decision: Advertisement Consent Granted Decision date: 22/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1016](#)
Location Beechcroft & Windle Cottage, Plough Lane, Lathom.
Proposal Change of use of outbuildings at rear to accommodate treatment room & waiting area for existing physiotherapy practice. Two storey rear extension and single storey front extension.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 29/09/2003 Environmental statement required: No
Applicant: Mr G McCluskey Agent: Team Project
Applicant Address: Beechcroft, Plough Lane, Lathom, Ormskirk L40 6JL Agent Address: 1 The Courtyard, Orrell Lane, Burscough, Ormskirk L40 0SQ
Decision: Planning Permission Granted Decision date: 20/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1015](#)
Location 5, Lyndale, Ashurst, Skelmersdale.
Proposal Dormer extension at rear.
Ward Ashurst Parish: Not Applicable
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Mr A Ezzatvar Agent: CDM PLanning Services Ltd
Applicant Address: 5 Lyndale, Ashurst, Skelmersdale Agent Address: Munro House, Ringtail Court, Burscough Industrial Estate, Burscough L40 8LB
Decision: Planning Permission Granted Decision date: 25/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1014](#)
Location Rufford Old Hall, Liverpool Road, Rufford
Proposal Listed Building Consent - Alterations to air extraction system within kitchen.
Ward Rufford Parish: Rufford
Date Valid 31/07/2003 Environmental statement required: No
Applicant: The National Trust Agent: N/A
Applicant Address: The Hollens, Grasmere, Ambleside, LA22 9QZ
Decision: Listed Building Consent Granted Decision date: 24/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1013](#)
Location Redcliffe Chaplaincy, Redcliffe Convent, Black Moss Lane, Aughton, Ormskirk, Lancashire, L39 4UE
Proposal Reserved Matters - Erection of 82 residential apartments in 4 blocks with associated roads and car parking.
Ward Aughton Park Parish: Aughton
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Newfield Jones Homes Agent: R V Hopper
Applicant Address: Newfield House, 5 Fleet Street, Lytham St Annes, FY8 2DQ Agent Address: 15 Shaftsbury Close, Lytham, FY8 4RZ
Decision: Reserved Matters Refused pre MAR 07 Decision date: 12/02/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Planning Application Register as at 27/10/2021 19:04:08

Date lodged	Yes	Reference: 2003/1013/1
Decision:	Allowed	Decision date: 04/03/2005

Application No: [2003/1012](#)
Location: Croft Cottage, Higher Lane, Dalton.
Proposal: Conservatory at rear.
Ward: Parbold Parish: Dalton
Date Valid: 08/08/2003 Environmental statement required: No
Applicant: Dr Smith & Dr Powell Agent: Portland Conservatories
Applicant Address: Croft Cottage, Higher Lane, Dalton, Wigan WN8 7RA Agent Address: Paragon House, Seymour Grove, Manchester, M16 0LN
Decision: Planning Permission Granted Decision date: 16/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1011](#)
Location: Janrob, Hoscar Moss Road, Lathom.
Proposal: Single storey extension at side.
Ward: Newburgh Parish: Lathom
Date Valid: 07/08/2003 Environmental statement required: No
Applicant: Mr & Mrs W J Dalton Agent: N/A
Applicant Address: 'Janrob', Hoscar Moss Road, Hoscar, Burscough
Decision: Planning Permission Granted Decision date: 30/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1010](#)
Location: 2, Marland, Ashurst, Skelmersdale.
Proposal: Single storey extension at rear; detached car port at side / rear, construction of vehicular crossing.
Ward: Ashurst Parish: Not Applicable
Date Valid: 07/08/2003 Environmental statement required: No
Applicant: Patricia & Jack Hodgkinson Agent: N/A
Applicant Address: 2 Marland, Ashurst, Skelmersdale, WN8 6ST
Decision: Planning Permission Granted Decision date: 29/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1009](#)
Location: 68, School Lane, Upholland.
Proposal: Single storey extensions at rear.
Ward: Up Holland Parish: Up Holland
Date Valid: 07/08/2003 Environmental statement required: No
Applicant: Mr & Mrs J Oram Agent: E G Jones M.B.I.A.T.
Applicant Address: 68 School Lane, UpHolland, WN8 0LV Agent Address: 8 Heyes Avenue, Rainford, St Helens, Merseyside WA11 8AR
Decision: Planning Permission Granted Decision date: 17/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1008](#)
Location: Roundabout At Junction Of Birch Green Road And Fairhaven, Birch Green, Skelmersdale.

Proposal Erection of 15m high column to support CCTV camera and microwave antennae.
Ward Birch Green Parish: Not Applicable
Date Valid 08/08/2003 Environmental statement required: No
Applicant: West Lancashire District Council Agent: Regeneration & Property
Applicant Address: 52 Derby Street, Ormskirk, L39 2DF Agent Address: West Lancashire District Council, 52 Derby Street, Ormskirk, L39 2DF
Decision: Planning Permission Granted Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1007](#)
Location Land At Marsh Moss Lane, Burscough.
Proposal Construction of an observatory and integrated earthworks.
Ward Scarisbrick Parish: Burscough
Date Valid 21/07/2003 Environmental statement required: No
Applicant: Wildfowl & Wetlands Trust, Agent: N/A
Applicant Address: Slimbridge, Gloucester, GL2 7BT.
Decision: Planning Permission Granted Decision date: 11/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1006](#)
Location Low Heyes Farm, Charnleys Lane, Banks.
Proposal Attached double garage with accommodation over and extension of residential curtilage.
Ward North Meols Parish: North Meols
Date Valid 17/09/2003 Environmental statement required: No
Applicant: Mr Richard and Mrs Sheila Marsh Agent: N/A
Applicant Address: Low Heyes Farm, Charnleys Lane, Banks, PR9 8HH
Decision: Planning Permission Granted Decision date: 11/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1005](#)
Location 86, Southport Road, Ormskirk.
Proposal Single storey extension, including conservatory, to rear
Ward Scott Parish: Not Applicable
Date Valid 08/08/2003 Environmental statement required: No
Applicant: Mr & Mrs Seddon, Agent: C.C.Gladding Architects,
Applicant Address: 86 Southport Road, Ormskirk, Lancs., L39 Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/1004](#)
Location 1, Eastmead, Aughton.
Proposal Single storey side extension and pitched roof to existing extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 04/08/2003 Environmental statement required: No
Applicant: Mrs Kennedy Agent: C C Gladding Architects

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 1 Eastmead, Aughton, Ormskirk
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted
Decision date: 15/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1003](#)
Location: Ledaig House, 1F, The Green, Hesketh Bank.
Proposal: Conversion of garage to study and conservatory at rear.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 04/08/2003
Environmental statement required: No
Applicant: Mr & Mrs E James
Agent: N/A
Applicant Address: Ledaig House, 1F The Green, Hesketh Bank, Preston PR4 6SB
Decision: Planning Permission Granted
Decision date: 29/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1002](#)
Location: 122, Chapel Road, Hesketh Bank.
Proposal: First floor and two storey side extension.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 04/08/2003
Environmental statement required: No
Applicant: Mr J Calvert
Agent: N/A
Applicant Address: 122 Chapel Road, Hesketh Bank, Preston, PR4 6RU
Decision: Planning Permission Granted
Decision date: 29/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1001](#)
Location: 21, Highfield Road, Ormskirk.
Proposal: Single storey front, side & rear extensions.
Ward: Scott
Parish: Not Applicable
Date Valid: 04/08/2003
Environmental statement required: No
Applicant: Mr & Mrs Gaskell
Agent: Roger Haydock
Applicant Address: 21 Highfield Road, Ormskirk, L39 1NP
Agent Address: 3 Cross Street, Preston, PR1 3LT
Decision: Planning Permission Granted
Decision date: 29/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/1000](#)
Location: 27, Charnock, Clay Brow, Skelmersdale.
Proposal: Conservatory to rear.
Ward: Moorside
Parish: Not Applicable
Date Valid: 04/08/2003
Environmental statement required: No
Applicant: Mr & Mrs I Lemaire
Agent: Hayton Associates
Applicant Address: 27 Charnock, Skelmersdale, Lancs, WN8 9DZ
Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted
Decision date: 10/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0999](#)
Location 24, Heather Close, Burscough.
Proposal Single storey side and rear extension and front porch.
Ward Burscough West Parish: Burscough
Date Valid 01/08/2003 Environmental statement required: No
Applicant: Mr & Mrs D S Hutchinson Agent: N/A
Applicant Address: 24 Heather Close, Burscough,
Ormskirk, Lancs L40 5XF
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0998](#)
Location 60, Elmers Green, Skelmersdale.
Proposal Two storey and single storey extensions.
Ward Tanhouse Parish: Not Applicable
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Mr & Mrs M Belmphin Agent: Paul Ennis Associates
Applicant Address: 60 Elmers Green, Skelmersdale, Lancs Agent Address: The Grove, Belgrave Road,
Birkdale, PR8 2DZ
Decision: Planning Permission REFUSED Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0997](#)
Location 16, Dorchester Road, Upholland.
Proposal First floor side extension.
Ward Up Holland Parish: Up Holland
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Mrs Hare and Mr Watts Agent: Mr M Fenlon
Applicant Address: 16 Dorchester Road, UpHolland, WN8 0AD Agent Address: 74a Crawford Village,
UpHolland, WN8 9QS
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0996](#)
Location 31, Nursery Avenue, Ormskirk.
Proposal Retention of conservatory at rear and erection of replacement porch on side elevation.
Ward Derby Parish: Not Applicable
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Mrs L Nixon Agent: GF Morrison
Applicant Address: 31 Nursery Avenue, Ormskirk Agent Address: The Malt House, 48 Southport
Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 25/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0995](#)
Location Linwood, 13 Blackmoss Lane, Ormskirk.
Proposal Single storey rear extension.
Ward Knowsley Parish: Not Applicable
Date Valid 31/07/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Andrea Begg Agent: N/A
Applicant Address: Linwood, Blackmoss Lane, Ormskirk, L39 4TN
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0994](#)
Location 59, The Serpentine, Aughton.
Proposal Single storey side extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 31/07/2003 Environmental statement required: No
Applicant: R Garrahan Agent: GF Morrison
Applicant Address: 59 The Serpentine, Aughton, L39 6RN Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0993](#)
Location 49, Delph Common Road, Aughton.
Proposal Dormer extension to rear elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 17/09/2003 Environmental statement required: No
Applicant: N Moonan & Y Fairbank, Agent: Graham Dowell,
Applicant Address: 49 Delph Common Road, Aughton, Lancs., L39 Agent Address: 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ.
Decision: Withdrawn - Permitted Dev-HISTORICAL - Decision date: 01/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0992](#)
Location 40, Fermor Road, Tarleton.
Proposal Two storey rear extension
Ward Tarleton Parish: Tarleton
Date Valid 05/08/2003 Environmental statement required: No
Applicant: Mr Pittam, Agent: Rod Ainsworth, Architect
Applicant Address: 40 Fermor Road, Tarleton, Preston, Lancs. PR4 6AP. Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0991](#)
Location 7, Orrell Lane, Burscough.
Proposal Single storey side extension. Conservatory to rear.
Ward Burscough West Parish: Burscough
Date Valid 14/08/2003 Environmental statement required: No
Applicant: Mr R Mitchell, Agent: Graham Dowell,
Applicant Address: 7 Orrell Lane, Burscough, Lancs. Agent Address: 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ.
Decision: Planning Permission Granted Decision date: 15/09/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0990](#)
Location Land At Johnsons Meanygate, Tarleton.,
Proposal Erection of animal shelter & construction of boundary fencing.
Ward Tarleton Parish: Tarleton
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Craig Parkinson Agent: N/A
Applicant Address: 24 Fermor Road, Tarleton,
Preston, PR4 6AP
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0989](#)
Location 244, Elmers Green Lane, Skelmersdale.
Proposal Retention of land as part of residential curtilage and boundary fencing.
Ward Ashurst Parish: Not Applicable
Date Valid 28/07/2003 Environmental statement required: No
Applicant: Ann Keogh Agent: N/A
Applicant Address: 244 Elmers Green Lane,
Skelmersdale, WN8 6SN
Decision: Planning Permission Granted Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0988](#)
Location Moss House Farm, Ben Lane, Bickerstaffe.
Proposal Formation of farm access track including erection of post and wire fencing, hawthorn hedgerows and screen planting adjacent to boundaries of Trenance and Honeysuckle Cottage.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 23/02/2004 Environmental statement required: No
Applicant: R Baybutt Agent: McDyre and Co
Applicant Address: Richard Baybutt Ltd, Moss House Farm, Ben Lane Bickerstaffe, Ormskirk L39 0HL Agent Address: 18 Church St, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission REFUSED Decision date: 23/07/2004
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0988/1](#)
Decision: Dismissed Decision date: 15/06/2005

Application No: [2003/0987](#)
Location Comet, XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Removal of Condition No. 15 imposed on planning permission 8/2003/0549 namely:- 'Prior to the commencement of the use hereby approved a scheme shall be submitted to and approved in writing by the Local Planning Authority to demonstrate that any sound produced by vehicle reversing alarms or indicators shall be inaudible at the facade of any of the nearby residents premises.'
Ward Bickerstaffe Parish: Not Applicable
Date Valid 08/08/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr R Beamer Agent: Elias Topping
Applicant Address: Comet Group Plc, George House, George Street, Hull HU1 3AU Agent Address: 3 Temple Row West, Birmingham, B2 5NY
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0986](#)
Location Tarleton Community Primary School, Hesketh Lane, Tarleton.
Proposal County Matter - Provision of car park at front & playground at rear.
Ward Tarleton Parish: Tarleton
Date Valid 05/08/2003 Environmental statement required: No
Applicant: Education & Cultural Services Agent: Lancashire County Property Group
Applicant Address: Directorate, PO Box 63, County Hall, Preston PR1 8RE Agent Address: PO Box 26, County Hall, Preston, PR1 8RE
Decision: No Object Decision date: 22/08/2003
(NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0985](#)
Location 67, Ormskirk Road, Upholland.
Proposal Change of use of store to residential accommodation.
Ward Up Holland Parish: Up Holland
Date Valid 13/08/2003 Environmental statement required: No
Applicant: K Smith Agent: GBM Design
Applicant Address: 67 Ormskirk Road, UpHolland Agent Address: 4 Back Brow, UpHolland, Wigan, WN8 0NN
Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 25/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0984](#)
Location Yew Tree Cottage, 96 Elmers Green, Skelmersdale.
Proposal Listed Building Consent - Two storey side extension.
Ward Tanhouse Parish: Not Applicable
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Mr G Scragg Agent: F. Foy
Applicant Address: 96 Yew Tree Cottage, Elmers Green, Skelmersdale Agent Address: 43 Winstanley Road, Orrell, Wigan, WN5 7XE
Decision: Listed Building Consent Decision date: 24/09/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0983](#)
Location Yew Tree Cottage, 96 Elmers Green, Skelmersdale.
Proposal Two storey side extension.
Ward Tanhouse Parish: Not Applicable
Date Valid 31/07/2003 Environmental statement required: No
Applicant: Mr G Scragg Agent: F. Foy

Applicant Address: Yew Tree Cottage, 96 Elmers Green, Skelmersdale
Agent Address: 43 Winstanley Road, Orrell, Wigan, WN5 7XE
Decision: Planning Permission Granted
Decision date: 24/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0982](#)
Location: Yew Tree Cottage, Robin Hood Lane, Wrightington.
Proposal: Two storey side extension.
Ward: Wrightington
Parish: Wrightington
Date Valid: 31/07/2003
Environmental statement required: No
Applicant: I G and Mrs J Young
Agent: N/A
Applicant Address: Yew Tree Cottage, Robin Hood Lane, Wrightington, WN6 9QG
Decision: Planning Permission Granted
Decision date: 25/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0981](#)
Location: 9, Granville Avenue, Hesketh Bank.
Proposal: Two storey and single storey extensions to side/rear.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 06/08/2003
Environmental statement required: No
Applicant: Mr and Mrs Gough
Agent: Cork Toft Partnership Ltd
Applicant Address: 9 Granville Avenue, Hesketh Bank, PR4 6AH
Agent Address: Greenbank, Howick Cross Lane, Penwortham, PR1 0NS
Decision: Planning Permission Granted
Decision date: 01/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0980](#)
Location: 67, Ormskirk Road, Upholland.
Proposal: Listed Building Consent - Change of use of store to residential accommodation.
Ward: Up Holland
Parish: Up Holland
Date Valid: 31/07/2003
Environmental statement required: No
Applicant: K Smith
Agent: GBM Design
Applicant Address: 67 Ormskirk Road, Upholland
Agent Address: 4 Back Brow, UpHolland, Wigan, WN8 0NN
Decision: Listed Building Consent Granted
Decision date: 25/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0979](#)
Location: Connexions Advice Centre, 73 The Concourse, Southway, Skelmersdale, Lancashire, WN8 6HD
Proposal: Use of premises as an information and advice centre for young people. Installation of new shop front.
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 22/07/2003
Environmental statement required: No
Applicant: Skelmersdale Information For
Agent: N/A
Applicant Address: Young People Association, 300 Yewdale, Skelmersdale, Lancashire. WN8 6ES.
Decision: Planning Permission Granted
Decision date: 11/09/2003
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0978](#)
Location Gemini House, Moss Nook, Burscough.
Proposal Erection of detached dormer bungalow and garage (renewal of planning permission 8/98/0869).
Ward Burscough West Parish: Burscough
Date Valid 22/07/2003 Environmental statement required: No
Applicant: Mr D Newton, Agent: N/A
Applicant Address: Gemini House, Moss Nook, Burscough, L40 0RG.
Decision: Planning Permission REFUSED Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0977](#)
Location 3-3A, Moor Street, Ormskirk.
Proposal Single storey extension to rear including new roof over new staircase; new shop front.
Ward Scott Parish: Not Applicable
Date Valid 23/07/2003 Environmental statement required: No
Applicant: Rockhouse Investments Ltd Agent: Good and Tillotson Ltd
Applicant Address: Knowsley House, Knowsley St, Bolton, BL1 2AH Agent Address: Chartered Architects, 1 Myrtle St, Bolton, BL1 3AH
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0976](#)
Location Lay-By At, Ormskirk Road, Bickerstaffe.
Proposal Siting of mobile catering trailer.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 23/07/2003 Environmental statement required: No
Applicant: Stuart Gill Agent: N/A
Applicant Address: 38 Mallory Avenue, Lydiate, Liverpool, L31 4JT
Decision: Planning Permission REFUSED Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0975](#)
Location Clieve Farm, Dicconsions Lane, Halsall, Lancashire.
Proposal Conversion and extension of outbuilding to provide living accommodation ancillary to main dwellinghouse.
Ward Halsall Parish: Halsall
Date Valid 24/07/2003 Environmental statement required: No
Applicant: Mr and Mrs Halliwell Agent: Martin Rostron
Applicant Address: Clieve Farm, Dicconsions Lane, Halsall Agent Address: 138 Preston New Road, Southport, Merseyside, PR9 8PP
Decision: Planning Permission REFUSED Decision date: 18/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0974](#)

Location Land Adjoining, 59, Ayrefield Road, Roby Mill, Upholland., Lancashire, WN8 0QP
 Proposal Detached bungalow.
 Ward Wrightington Parish: Up Holland
 Date Valid 25/07/2003 Environmental statement required: No
 Applicant: Mr Gerry Latham Agent: GD Kelly MRICS RIBA
 Applicant Address: 59 Ayrefield Road, Roby Mill, Skelmersdale, WN8 0QP Agent Address: 69 Albert Road West, Heaton, Bolton, BL1 5HW
 Decision: Planning Permission REFUSED Decision date: 16/09/2003
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2003/0974/1
Decision:	Dismissed	Decision date: 12/02/2004

Application No: [2003/0973](#)
 Location Land At, Moss Street Garage, 23A, Liverpool Road, Skelmersdale.
 Proposal Erection of 17 metre high monopole with antennae and transmission dishes and six equipment cabinets.
 Ward Skelmersdale South Parish: Unparished - Skelmersdale
 Date Valid 30/07/2003 Environmental statement required: No
 Applicant: Orange Personal Communications Agent: Adams Holmes Associates
 Applicant Address: Services Ltd, c/o Agent Agent Address: Millhouse Elmsfield, Worcester Road, Chipping Norton, Oxfordshire OX7 5XS
 Decision: Planning Permission Granted Decision date: 19/07/2004
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0972](#)
 Location Chalupa, Frog Lane, Lathom.
 Proposal Certificate of Lawfulness - Use of dwelling without compliance with agricultural occupancy condition imposed on planning permission 8/5/3526.
 Ward Newburgh Parish: Lathom
 Date Valid 30/07/2003 Environmental statement required: No
 Applicant: Edmund Adams Agent: Marshall Chartered Surveyors
 Applicant Address: Chalupa, Frog Lane, Lathom, L40 4BJ Agent Address: 121 Billinge Road, Garswood, Ashton in Makerfield, WN4 0XD
 Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 24/09/2003
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0971](#)
 Location Bickerstaffe Water Treatment Works, Simonswood Lane, Bickerstaffe.
 Proposal Erection of storage building to house water storage tanks.
 Ward Bickerstaffe Parish: Bickerstaffe
 Date Valid 23/07/2003 Environmental statement required: No
 Applicant: United Utilities Plc Agent: N/A
 Applicant Address: Dawson House, Liverpool Road, Gt Sankey, Warrington WA5 3LW
 Decision: Planning Permission Granted Decision date: 11/09/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0970](#)

Location 240, Egerton, Tanhouse, Skelmersdale.

Proposal Single storey extension at side; formation of service yard with 2.1 metre high perimeter fencing.

Ward Tanhouse

Parish: Not Applicable

Date Valid 22/07/2003

Environmental statement required: No

Applicant: Mr M Singh,

Agent: Mr G P Naylor,

Applicant Address: 240 Egerton, Tanhouse, Skelmersdale, Lancashire.

Agent Address: 16 Lancaster Avenue, Crosby, Liverpool, L23 3DQ.

Decision: Planning Permission Granted

Decision date: 16/09/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0969](#)

Location Paddy House Farm, 36, Wiggins Lane, Holmeswood, Rufford.

Proposal Detached outbuildings to provide 3 car garage/workshop, stables and store.

Ward Rufford

Parish: Rufford

Date Valid 22/07/2003

Environmental statement required: No

Applicant: Craig Winstanley

Agent: Rob Fraser

Applicant Address: Paddy House Farm, 36 Wiggins Lane, Holmeswood, Rufford

Agent Address: Brookside Cottage, Brookside, Kingsley, Cheshire WA6 8BR

Decision: Planning Permission Granted

Decision date: 16/09/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0968](#)

Location 1, Railway Road, Ormskirk.

Proposal Change of use to hot take-away food outlet

Ward Scott

Parish: Not Applicable

Date Valid 21/07/2003

Environmental statement required: No

Applicant: Mr M McComb,

Agent: Mr I Macaulay,

Applicant Address: C/O Agent.

Agent Address: 26 Stanley Park, Litherland, Liverpool, L21 9JT.

Decision: Planning Permission Granted

Decision date: 09/10/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0967](#)

Location 141, Aughton Street, Ormskirk.

Proposal Change of use from shop/residential use to estate agents office.

Ward Knowsley

Parish: Not Applicable

Date Valid 18/07/2003

Environmental statement required: No

Applicant: Mr A Thompson,

Agent: Desmond Downey Associates,

Applicant Address: 2 Kennilworth Road, Blundellsands, Crosby, Merseyside.

Agent Address: 106 London Road, Liverpool, L3 5JY.

Decision: Planning Permission REFUSED

Decision date: 13/11/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0966](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 11A, Oaklands Avenue, Tarleton.
Proposal Erection of detached dwellinghouse with integral garage.
Ward Tarleton Parish: Tarleton
Date Valid 18/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Hamer Agent: RSCE Consulting Engineers
Applicant Address: 11A Oaklands Avenue, Tarleton, Preston Agent Address: 55 Garstang Road, Preston, PR1 1LB
Decision: Planning Permission Granted Decision date: 11/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0965](#)
Location 79, Smithy Lane, Aughton.
Proposal Conservatory at rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/08/2003 Environmental statement required: No
Applicant: Mr T Dykes Agent: N/A
Applicant Address: 79 Smithy Lane, Aughton, Ormskirk, L39 6SS
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0964](#)
Location Skelmersdale College, Calder Building, Westbank Campus, Yewdale, Skelmersdale.
Proposal Extension to educational building to form creche and erection of fence.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 24/07/2003 Environmental statement required: No
Applicant: Skelmersdale College Agent: Michael Cunningham Planning
Applicant Address: Westbank Campus, Skelmersdale Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 18/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0963](#)
Location 125, Southport Road, Ormskirk.
Proposal Erection of three terraced houses and provision of car parking spaces.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 22/07/2003 Environmental statement required: No
Applicant: Mr D Eccles Agent: Gary Morris
Applicant Address: c/o Agent Agent Address: 48 Queens Drive, West Derby, Liverpool, L13 0AH
Decision: Withdrawn Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0962](#)
Location 151, Hall Lane, Simonswood.
Proposal Part two storey/part single storey extension at rear.
Ward Bickerstaffe Parish: Simonswood
Date Valid 24/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Ashcroft Agent: J E Winrow

Applicant Address: 151 Hall Lane, Simonswood, L33 4YG
Agent Address: 6 Staveley Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted
Decision date: 18/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0961](#)
Location: Plot 2, Land Rear Of 308, Mossy Lea Road, Wrightington.
Proposal: Erection of detached double garage and store.
Ward: Wrightington
Parish: Wrightington
Date Valid: 29/07/2003
Environmental statement required: No
Applicant: Mr G Darwin
Agent: Tom Pate Design
Applicant Address: Crook Fold Farm, Brook Lane, Charnock Richard, Chorley PR7 5LJ
Agent Address: 2 Byland Close, Simonstone, Burnley, BB12 7QA
Decision: Planning Permission Granted
Decision date: 16/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0960](#)
Location: 20, Sandbrook Road, Upholland.
Proposal: Two storey side extension.
Ward: Up Holland
Parish: Up Holland
Date Valid: 29/07/2003
Environmental statement required: No
Applicant: Mr and Mrs Dean
Agent: Mr I P Birchall
Applicant Address: 20 Sandbrook Road, Orrell, Wigan, WN5 8UD
Agent Address: 9 Kendal Grove, Leigh, WN7 4ES
Decision: Planning Permission Granted
Decision date: 08/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0959](#)
Location: Becconsall, Hunters Lane, Tarleton.
Proposal: Two storey and single storey extensions.
Ward: Tarleton
Parish: Tarleton
Date Valid: 28/07/2003
Environmental statement required: No
Applicant: Mr and Mrs J Cauce
Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Becconsall, Hunters Lane, Holmes Tarleton, PR4 6JL
Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted
Decision date: 01/10/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0958](#)
Location: Prescots Farm, Meadow Lane, Lathom.
Proposal: Single storey rear extension.
Ward: Burscough East
Parish: Burscough
Date Valid: 28/07/2003
Environmental statement required: No
Applicant: Mr C Jackson
Agent: C H Draughting Services
Applicant Address: Prescots Farm, Meadow Lane, Lathom, L40 4BB
Agent Address: 50 Clevedon Drive, Highfield, Wigan
Decision: Planning Permission Granted
Decision date: 17/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0957](#)
Location 34, Ennerdale Drive, Aughton.
Proposal First floor extension to side; pitched roof to front porch.
Ward Aughton Park Parish: Aughton
Date Valid 28/07/2003 Environmental statement required: No
Applicant: A Hogan Agent: G F Morrison
Applicant Address: 34 Ennerdale Drive, Aughton, L39 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 22/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0956](#)
Location 22, Gaw Hill Lane, Aughton.
Proposal Single storey side extension.
Ward Aughton Park Parish: Aughton
Date Valid 28/07/2003 Environmental statement required: No
Applicant: C White Agent: G F Morrison
Applicant Address: 22 Glaw Hill Lane, Aughton Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 22/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0955](#)
Location Derwent Lodge, Stoney Lane, Parbold.
Proposal Single storey side extension linking house to garage.
Ward Parbold Parish: Parbold
Date Valid 22/07/2003 Environmental statement required: No
Applicant: B & G Todhunter, Agent: N/A
Applicant Address: Derwent Lodge, Stoney Lane, Parbold, Wigan WN8 7AF.
Decision: Planning Permission Granted Decision date: 11/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0954](#)
Location 5, Woods Close, Haskayne.
Proposal Two storey and single storey extension to rear.
Ward Aughton And Downholland Parish: Downholland
Date Valid 22/07/2003 Environmental statement required: No
Applicant: S M Core Ltd., Agent: F.Law,
Applicant Address: c/o 5 Woods Close, Haskayne, Lancs. Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission REFUSED Decision date: 16/09/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0954/1](#)
Decision: Dismissed Decision date: 29/04/2004

Application No: [2003/0953](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Woodlands, Nipe Lane, Skelmersdale.
Proposal Erection of extension to barn to provide hay/straw store. Construction of sand paddock with perimeter fencing.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 08/07/2003 Environmental statement required: No
Applicant: Mr & Mrs K McNally Agent: N/A
Applicant Address: Woodlands, Nipe Lane, Skelmersdale, WN8 9PY
Decision: Planning Permission REFUSED Decision date: 02/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0952](#)
Location Whitemoss Farm, Birkdale Cop, Halsall.
Proposal Replacement upvc windows and insertion of additional window to first floor front elevation and two windows to ground floor side elevation; siting of flue.
Ward Halsall Parish: Halsall
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr J Ware Agent: Shane Prescott Building
Applicant Address: 46 Hollowcroft, Stockbridge Village, Liverpool, L28 4EA Agent Address: Contractors Ltd, 21 Crowland Street, Southport, PR9 7RL
Decision: Planning Permission REFUSED Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0951](#)
Location 34, Abbeydale, Burscough.
Proposal Part two storey/part single storey extension to side elevation including raising height of original roof level to provide first floor accommodation at rear.
Ward Burscough East Parish: Burscough
Date Valid 25/07/2003 Environmental statement required: No
Applicant: Mr S Pendleton Agent: N/A
Applicant Address: 34 Abbeydale, Burscough, Ormskirk, L40 5SU
Decision: Planning Permission Granted Decision date: 16/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0950](#)
Location 209, Chapel Road, Hesketh Bank.
Proposal Two storey side extension, front porch and conservatory at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 25/07/2003 Environmental statement required: No
Applicant: Mr R Eatough Agent: Cork Toft Partnership Ltd
Applicant Address: 619 Wandsworth Road, Clapham, London, SW8 3JD Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Planning Permission Granted Decision date: 16/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0949](#)
Location 8, Pendle Drive, Ormskirk.

Proposal Two storey extension at side; single storey extension including new pitched roof to replace existing flat roof at rear.
Ward Derby Parish: Not Applicable
Date Valid 24/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Peel Agent: Mr A Madeley
Applicant Address: 8 Pendle Drive, Ormskirk, L39 2EA Agent Address: A M A, 191 Kestrel Park, Skelmersdale, WN8 6TA
Decision: Planning Permission Granted Decision date: 08/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0948](#)
Location 146, Redgate, Ormskirk.
Proposal Two storey side extension and conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 24/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Cummings Agent: Mr S Lawler
Applicant Address: 146 Redgate, Ormskirk, Lancashire, L39 3NY Agent Address: 45 Forest Road, Southport, PR8 6JD
Decision: Planning Permission Granted Decision date: 18/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0947](#)
Location Droskyn, High Moss, Ormskirk.
Proposal Alterations to roof to form gables; extension to existing dormers with pitched roof over.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 23/07/2003 Environmental statement required: No
Applicant: Mr Lees & Miss Doyle Agent: Snape Cowing Architects
Applicant Address: Droskyn, High Moss, Ormskirk, L39 4TP Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 25/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0946](#)
Location Holland Cottage, Spa Lane, Lathom.
Proposal Two storey extension to front/side elevations.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 23/07/2003 Environmental statement required: No
Applicant: Mr & Mrs W Wareing Agent: Hayton Associates
Applicant Address: Holland Cottage, Spa Lane, Lathom, Ormskirk Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0945](#)
Location 48, Nursery Avenue, Ormskirk.
Proposal Conservatory at rear.
Ward Derby Parish: Not Applicable
Date Valid 22/07/2003 Environmental statement required: No
Applicant: Mr & Mrs F Duff Agent: G F Morrison

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 48 Nursery Avenue, Ormskirk, L39 2DZ
Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted
Decision date: 08/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0944](#)
Location: 38, Mercury Way, Tanhouse, Skelmersdale.
Proposal: Attached double garage at side.
Ward: Tanhouse
Parish: Not Applicable
Date Valid: 22/07/2003
Environmental statement required: No
Applicant: A Boynton
Agent: G F Morrison
Applicant Address: 38 Mercury Way, Skelmersdale, Lancs, WN8 6BE
Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted
Decision date: 16/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0943](#)
Location: Copper Beech Cottage, Stannanought Farm, Elmers Green Lane, Skelmersdale.
Proposal: Single storey rear extension.
Ward: Ashurst
Parish: Not Applicable
Date Valid: 11/08/2003
Environmental statement required: No
Applicant: Mrs B Nuttall,
Agent: Paul Ennis Associates,
Applicant Address: Chestnut Cottage, Stannanought Farm, Elmers Green Lane, Skelmersdale.
Agent Address: The Grove, Belgrave Road, Southport, PR8 2DZ.
Decision: Planning Permission Granted
Decision date: 15/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0942](#)
Location: 7A, Church Road, Tarleton.
Proposal: Conservatory to rear.
Ward: Tarleton
Parish: Tarleton
Date Valid: 22/07/2003
Environmental statement required: No
Applicant: Mr C Smith,
Agent: N/A
Applicant Address: 7A Church Road, Tarleton, Lancs.
Decision: Planning Permission Granted
Decision date: 16/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0941](#)
Location: 117, Kestrel Park, Ashurst, Skelmersdale.
Proposal: Two storey extension to front elevation.
Ward: Ashurst
Parish: Not Applicable
Date Valid: 21/07/2003
Environmental statement required: No
Applicant: Mr & Mrs Patton,
Agent: N/A
Applicant Address: 117 Kestrel Park, Skelmersdale, Lancs., WN8
Decision: Planning Permission Granted
Decision date: 11/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0940](#)
Location Wilan, 96, Harridge Lane, Scarisbrick.
Proposal Conservatory to rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/10/2003 Environmental statement required: No
Applicant: Mr & Mrs Friar, Agent: N/A
Applicant Address: Wilan, 96 Harridge Lane,
Scarisbrick, Lancs.
Decision: Planning Permission REFUSED Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0939](#)
Location Jenkinson Farm, Liverpool Old Road, Sollom, Tarleton.
Proposal Single storey side extension
Ward Tarleton Parish: Tarleton
Date Valid 18/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Turpin, Agent: N/A
Applicant Address: Jenkinson Farm, Liverpool Old
Road, Tarleton, Lancs.
PR4 6HR.
Decision: Planning Permission Granted Decision date: 11/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0938](#)
Location The White House, Barrison Green, Scarisbrick.
Proposal Ground floor extension with conservatory & balcony above at first floor on front/side elevation.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/07/2003 Environmental statement required: No
Applicant: Mr & Mrs J Cackett Agent: CDM Planning Services Ltd
Applicant Address: The White House, Barrison Green, Scarisbrick, L40 8HX
Agent Address: Munro House, Ringtail Court,
Burscough Industrial Estate,
Burscough L40 8LB
Decision: Withdrawn Decision date: 11/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0937](#)
Location Heywood House, Drummersdale Lane, Scarisbrick.
Proposal Outline - Replacement dwelling house (including details of siting). Extension of residential curtilage.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 05/12/2003 Environmental statement required: No
Applicant: Mr & Mrs Wright Agent: CDM Planning Services Ltd
Applicant Address: Heywood House, Drummersdale Lane,
Scarisbrick, L40 9QZ
Agent Address: Munro House, Ringtail Court,
Burscough Industrial Estate,
Burscough L40 8LB
Decision: Outline Planning Granted Decision date: 05/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0936](#)
Location Downholland Hall, Black-A-Moor Lane, Downholland.
Proposal Listed Building Consent - Internal alterations to provide new kitchen & utility room.

Planning Application Register as at 27/10/2021 19:04:08

Ward Aughton And Downholland Parish: Downholland
Date Valid 17/07/2003 Environmental statement required: No
Applicant: Mr S Kearney Agent: N/A
Applicant Address: Downholland Hall, Black-a-Moor Lane, Downholland, L39 7HX
Decision: Listed Building Consent Granted Decision date: 05/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0935](#)
Location Student Information Centre, Edge Hill H.E. College, St Helens Road, Ormskirk.
Proposal Two storey extension on front elevation to provide new entrance, stairs and lift, provision of new external fire escape stairs on side elevation and rooflights.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 16/07/2003 Environmental statement required: No
Applicant: Edge Hill College Agent: David Ross Architects
Applicant Address: of Higher Education, Estates Department, St Helens Road, Ormskirk L39 4QP Agent Address: 14 Church Street, (First Floor), Ormskirk, L39 2AN
Decision: Planning Permission Granted Decision date: 10/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0934](#)
Location Main Building, Edge Hill H.E. College, St Helens Road, Ormskirk.
Proposal Alterations to front and side elevations to form exit doors to stairs; replace existing infill panels with glazed screens and provision of two ramps for disabled access to link corridors.
Ward Derby Parish: Not Applicable
Date Valid 16/07/2003 Environmental statement required: No
Applicant: Edge Hill College Agent: David Ross Architects
Applicant Address: of Higher Education, Estates Department, St Helens Road, Ormskirk L39 4QP Agent Address: 14 Church Street, (First Floor), Ormskirk, L39 2AN
Decision: Planning Permission Granted Decision date: 10/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0933](#)
Location Shady Acre, Hall Lane, Simonswood.
Proposal Retention of stables, field shelters, containers, amenity buildings and toilets.
Ward Bickerstaffe Parish: Simonswood
Date Valid 15/07/2003 Environmental statement required: No
Applicant: Mrs E Oldham Agent: Geoff Clark & Associates
Applicant Address: Agent Address: 14 St.Clements Road, Wigan, WN1 2RU
Decision: Planning Permission REFUSED Decision date: 13/11/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0933/1](#)
Decision: Dismissed Decision date: 12/01/2005

Application No: [2003/0932](#)
Location Woodstock, Bentley Lane, Mawdesley.
Proposal Replacement dwelling.
Ward Parbold Parish: Hilldale
Date Valid 15/07/2003 Environmental statement required: No
Applicant: Mr & Mrs J Bean Agent: MPA
Applicant Address: Woodstock, Bentley Lane, Andertons Mill, Mawdesley L40 3SW Agent Address: 28 Withnell Fold, Withnell, Chorley, PR6 8BA
Decision: Planning Permission Granted Decision date: 23/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0931](#)
Location Perennis Cottage, Primrose Hill, Asmall Lane, Scarisbrick.
Proposal Incorporation of land into residential curtilage.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 11/07/2003 Environmental statement required: No
Applicant: Mr Karl & Mrs Maureen Riley Agent: N/A
Applicant Address: Perennis Cottage, Primrose Hill, Asmall Lane, Scarisbrick L40 8JL
Decision: Planning Permission REFUSED Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0930](#)
Location Sanko Gosei, Seddon Place, Stanley Ind Est, Skelmersdale.
Proposal Single storey extension to existing industrial building.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 11/07/2003 Environmental statement required: No
Applicant: Sanko Gosei (UK) Ltd, Agent: Ashworth Construction (NW) Ltd,
Applicant Address: Seddon Place, Stanley Industrial Estate, Skelmersdale, WN8 8EB. Agent Address: Construction House, Boxer Place, Moss Side, Leyland PR26 7QL.
Decision: Planning Permission Granted Decision date: 21/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0929](#)
Location Robins Bridge Farm, Springfield Road, Aughton.
Proposal Two storey extension to north-east elevation of barn to form shop for sale of bedding plants/hanging baskets & vegetables grown on site with office above (amendment to planning permission 8/2003/0222).
Ward Aughton And Downholland Parish: Aughton
Date Valid 09/07/2003 Environmental statement required: No
Applicant: Mr M Taylor, Agent: Ben Naylor,
Applicant Address: Robins Bridge Farm, Springfield Road, Aughton, Lancs. Agent Address: Beech House, Beech Road, Aughton, Lancs.
Decision: Planning Permission Granted Decision date: 03/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0928](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Sandyways Farm, Hoscar Moss Road, Lathom.
Proposal Extension to existing building to house livestock.
Ward Newburgh Parish: Lathom
Date Valid 09/07/2003 Environmental statement required: No
Applicant: Mr. R.J. Gorst Agent: Crosshall Design Services Limited
Applicant Address: Sandyways Farm, Hoscar Moss Road, Lathom, L40 4BG Agent Address: 32 Crosshall Brow, Ormskirk, Lancs, L39 2BD
Decision: Planning Permission Granted Decision date: 03/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0927](#)
Location 66, White Moss Road South, Skelmersdale.
Proposal Two storey side extension
Ward Skelmersdale South Parish: Not Applicable
Date Valid 15/09/2003 Environmental statement required: No
Applicant: Ms. S. Hannah, Agent: G.F.Morrison,
Applicant Address: 66 Whitemoss Road South, Skelmersdale, Lancs., WN8 9TH. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 05/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0926](#)
Location 13, Ayrefield Road, Roby Mill, Upholland.
Proposal Conservatory to rear
Ward Wrightington Parish: Up Holland
Date Valid 23/07/2003 Environmental statement required: No
Applicant: Mr K Pollock & Miss A Gerrard, Agent: N/A
Applicant Address: 13 Ayrefield Road, Roby Mill, Upholland, Lancs. WN8 0QP.
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0925](#)
Location 16, Ashwall Street, Pennylands, Skelmersdale.
Proposal Single storey rear extension
Ward Skelmersdale South Parish: Not Applicable
Date Valid 22/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Holderness, Agent: N/A
Applicant Address: 16 Ashwall Street, Skelmersdale, Lancs., WN8 8AN.
Decision: Planning Permission Granted Decision date: 11/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0924](#)
Location Brook Farm, Mercers Lane, Bickerstaffe.
Proposal Two storey side extension. Conservatory to rear.
Ward Bickerstaffe Parish: Bickerstaffe

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 21/07/2003 Environmental statement required: No
Applicant: Mr & Mrs M Hegarty Agent: N/A
Applicant Address: Brook Farm, Mercers Lane,
Bickerstaffe, L39 0EJ
Decision: Planning Permission REFUSED Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0923](#)
Location Peets Cottage, New Cut Lane, Halsall.
Proposal Single storey side extension
Ward Halsall Parish: Halsall
Date Valid 21/07/2003 Environmental statement required: No
Applicant: Mr M Monaghan, Agent: John Hardie,
Applicant Address: 83 Scarisbrick New Road,
Southport, PR8 6LR. Agent Address: Restoration Design
Partnership, 39 Princes Street,
Southport, PR9 1EG.
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0922](#)
Location 7, Kingfisher Park, Ashurst, Skelmersdale.
Proposal Single storey side extension. Conservatory to rear.
Ward Ashurst Parish: Not Applicable
Date Valid 18/07/2003 Environmental statement required: No
Applicant: Davenport and Flinn, Agent: N/A
Applicant Address: 30 Chapel Street, Hyde,
Cheshire, SK14 1LF.
Decision: Planning Permission Granted Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0921](#)
Location 16, Greenwood Close, Aughton.
Proposal Dormer extension to front elevation
Ward Aughton Park Parish: Aughton
Date Valid 02/09/2003 Environmental statement required: No
Applicant: Mr D Johnson, Agent: N/A
Applicant Address: 16 Greenwood Close,
Aughton, Lancashire., L39
5BL.
Decision: Planning Permission Granted Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0920](#)
Location 25, Moss Nook, Burscough.
Proposal First and second floor extensions involving raising and elongation of roof of dwelling. Single storey
rear extension.
Ward Burscough West Parish: Burscough
Date Valid 16/07/2003 Environmental statement required: No
Applicant: Mr & Mrs P Horner, Agent: M Hampton,
Applicant Address: 25 Moss Nook, Burscough,
Lancs., L40 0TG. Agent Address: 15 the Crescent, Crossens,
Southport, PR9 8LB.

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission REFUSED Decision date: 10/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0919](#)
Location 69, Crawford Road, Crawford Village, Upholland.
Proposal Conservatory to rear
Ward Up Holland Parish: Up Holland
Date Valid 16/07/2003 Environmental statement required: No
Applicant: Mr M Scanlon, Agent: N/A
Applicant Address: 69 Crawford Road, Crawford Village, UpHolland, Lancs. WN8 9QR.
Decision: Planning Permission Granted Decision date: 10/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0918](#)
Location 86, Jacksmere Lane, Scarisbrick.
Proposal First floor extension to side and rear
Ward Scarisbrick Parish: Scarisbrick
Date Valid 15/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Molyneux, Agent: Lesley Macfarlane,
Applicant Address: 86 Jacksmere Lane, Scarisbrick, Lancs., L40 9RS. Agent Address: Quarry Farm, Pinfold Lane, Scarisbrick, Lancs. L40 8HR.
Decision: Planning Permission Granted Decision date: 09/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0917](#)
Location 28, Fairfield Drive, Ormskirk.
Proposal Single storey side extension and rear conservatory.
Ward Scott Parish: Not Applicable
Date Valid 22/08/2003 Environmental statement required: No
Applicant: J Buck, Agent: G.F.Morrison,
Applicant Address: 28 Fairfield Drive, Ormskirk, Lancs., L39 Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 14/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0916](#)
Location 85, Crosshall Brow, Westhead.
Proposal Dormer extension to rear
Ward Derby Parish: Unparished - Ormskirk
Date Valid 14/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Moon, Agent: Crosshall Design Services Ltd,
Applicant Address: 85 Crosshall Brow, Westhead, Lancs. Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0915](#)
Location David Pluck 33, Burscough Street, Ormskirk.
Proposal Display of illuminated fascia sign.
Ward Scott Parish: Not Applicable
Date Valid 10/07/2003 Environmental statement required: No
Applicant: David Pluck North West Ltd, Agent: Christopher Poe & Co,
Applicant Address: 125/127 Storeton Road, Birkenhead, Wirral, CH42 9PQ. Agent Address: 12 Templemore Road, Oxton, Prenton, Wirral. CH43 2HB.
Decision: Advertisement Consent Refused pre MAR 07 Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0914](#)
Location Rear Of 416, Moss Lane, Hesketh Bank.
Proposal Use of land for siting of 8 static caravans for the occupation by seasonal agricultural workers during the months of March to November.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 10/07/2003 Environmental statement required: No
Applicant: R & J Baybutt, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: 416 Moss Lane, Hesketh Bank, Lancashire, PR4 6XJ Agent Address: The Barrons, Church Road, Tarleton., PR4 6UP
Decision: Planning Permission Granted Decision date: 26/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0913](#)
Location Land Adj Cedars, Boundary Meanygate, Hesketh Bank.,
Proposal Use of land for siting of 4 static caravans for the occupation of seasonal agricultural workers during the months of March through to November.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 10/07/2003 Environmental statement required: No
Applicant: R & J Baybutt & Sons, Agent: Acland Bracewell Surveyors Ltd,
Applicant Address: 416 Moss Lane, Hesketh Bank, Preston., PR4 6XJ Agent Address: The Barrons, Church Road, Tarleton., PR4 6UP
Decision: Planning Permission REFUSED Decision date: 26/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0912](#)
Location Barclays Bank 3-5, Aughton Street, Ormskirk.
Proposal Relocation of front entrance.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 12/08/2003 Environmental statement required: No
Applicant: Barclays Plc, Agent: Stride Treglown,
Applicant Address: 54 Lombard Street, London., EC3 P3AH. Agent Address: Promenade House, The Promenade, Clifton Down, Bristol. BS8 3NE
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0911](#)

Planning Application Register as at 27/10/2021 19:04:08

Location New Berry House Farm, Berry House Road, Holmeswood, Rufford.
Proposal Creation of additional fishing lake; formation of new access and parking area.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr D Sephton Agent: Acland Bracewell Surveyors Ltd
Applicant Address: c/o Acland Bracewell Surveyors Ltd Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Withdrawn Decision date: 19/07/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0910](#)
Location 12, Rowan Lane, Ashurst, Skelmersdale.
Proposal Dormer extension in front elevation; conversion of garage to living accommodation with link extension to dwelling.
Ward Ashurst Parish: Not Applicable
Date Valid 17/07/2003 Environmental statement required: No
Applicant: Mr B Bowden Agent: G F Morrison
Applicant Address: 12 Rowan Lane, Ashurst, Skelmersdale, WN8 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0909](#)
Location Scarisbrick Nurseries, Blackmoss Lane/ Jacksmere Lane, Scarisbrick.
Proposal Erection of greenhouse for growing plants.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/08/2003 Environmental statement required: No
Applicant: Peter Scanlan Agent: N/A
Applicant Address: 4 Blundell Drive, Southport, Merseyside, PR8 4RG
Decision: Planning Permission Granted Decision date: 17/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0908](#)
Location Toll Bar Cottage, High Lane, Burscough.
Proposal Change of use of dwelling into a children's day nursery.
Ward Scott Parish: Not Applicable
Date Valid 04/07/2003 Environmental statement required: No
Applicant: Ruth Pell Agent: N/A
Applicant Address: 99 Crosshall Brow, Westhead, Ormskirk, L40 6JE
Decision: Planning Permission Granted Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0907](#)
Location 94, Carr Moss Lane, Halsall.
Proposal Retention of use of land as part of residential curtilage.
Ward Halsall Parish: Halsall
Date Valid 08/10/2003 Environmental statement required: No
Applicant: Mr. W. Jones Agent: N/A

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 94 Carr Moss Lane, Halsall, Ormskirk, L39 8SA
Decision: Planning Permission REFUSED
Decision date: 13/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0906](#)
Location: 94, Carr Moss Lane, Halsall.
Proposal: Two storey side extension.
Ward: Halsall Parish: Halsall
Date Valid: 08/10/2003 Environmental statement required: No
Applicant: Mr W Jones Agent: G.F.Morrison,
Applicant Address: 94 Carr Moss Lane, Halsall, L39 8SA Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0905](#)
Location: 12-22, Station Road, Hesketh Bank.
Proposal: Outline - Erection of foodstore (1765 sqm); car parking; service area, new access and extension to existing shop (including details of siting and means of access).
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 17/07/2003 Environmental statement required: No
Applicant: E H Booth & Co & Henry Alty Ltd Agent: Donald K Clark Ltd
Applicant Address: c/o 4 Fishergate, Preston, PR1 3LJ Agent Address: Bell House, Church Lane, Gargrave, North Yorkshire BD23 3PF
Decision: Outline Planning Granted Decision date: 19/05/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0904](#)
Location: Black Brook Farm, 250, Jacksmere Lane, Scarisbrick.
Proposal: Use of land for grazing of horses and change of use of agricultural building to 10 stables and yard area to manage in order to operate livery business.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 11/07/2003 Environmental statement required: No
Applicant: Nelson & Davies Agent: N/A
Applicant Address: Black Brook Farm, 250 Jacksmere Lane, Scarisbrick, PR8 5JA
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0903](#)
Location: 8A, The Common, Parbold.
Proposal: Single storey extension with porch to front elevation of dental surgery.
Ward: Parbold Parish: Parbold
Date Valid: 03/07/2003 Environmental statement required: No
Applicant: Mr R Young Agent: LPP Consultants

Applicant Address: 8A The Common, Parbold, Wigan, WN7 8DA
Agent Address: Boundary House, Newton Road, Lowton, Warrington WA3 1PQ
Decision: Planning Permission Granted
Decision date: 26/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0902](#)
Location: 87, Southport Road, Scarisbrick.
Proposal: Change of use of dwelling to 2 No. self-contained flats including re-building of front elevation and erection of front boundary wall.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 02/07/2003
Environmental statement required: No
Applicant: Mr R. & A. Smith
Agent: Paul Ennis Associates
Applicant Address: Southport Residential Parkhomes Ltd, 5 Norwood Avenue, Southport, PR9 7BT
Agent Address: The Grove, Belgrave Road, Birkdale, Southport PR8 2DZ
Decision: Planning Permission REFUSED
Decision date: 26/08/2003
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2003/0902/1](#)
Decision: Allowed
Decision date: 18/12/2003

Application No: [2003/0901](#)
Location: Concourse Shopping Centre, The Concourse, Skelmersdale.
Proposal: Display of illuminated fascia signs.
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 02/07/2003
Environmental statement required: No
Applicant: Richards Contractors Ltd
Agent: CFM Consultants Ltd
Applicant Address: 1 Chapel Street, Longridge, Preston, PR3 3JH
Agent Address: The Wick, Beech Road, Elswick, Preston PR4 3YB
Decision: Advertisement Consent Granted
Decision date: 26/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0900](#)
Location: Land Rear Of 189-191, High Street, Skelmersdale.
Proposal: Reserved Matters - Erection of one detached dwelling.
Ward: Skelmersdale South
Parish: Not Applicable
Date Valid: 01/07/2003
Environmental statement required: No
Applicant: Paul Bennett
Agent: Crosshall Design Services Ltd
Applicant Address: 9 Ash Grove, Skelmersdale, Lancashire, WN8 8EX
Agent Address: 32 Crosshall Street, Ormskirk, Lancashire, L39 2BB
Decision: Reserved Matters Refused pre MAR 07
Decision date: 26/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0899](#)
Location: Westland Nursery, Gorse Lane, Tarleton.
Proposal: Retention of hardstanding for the setting out and storage of horticultural plants for hardening off.

Planning Application Register as at 27/10/2021 19:04:08

Ward Tarleton Parish: Tarleton
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Alan Forshaw Salads Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Three Acres, Gorse Lane, Tarleton, Preston PR4 6LJ Agent Address: The Barons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 18/10/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0898](#)
Location Westland Nursery, Gorse Lane, Tarleton.
Proposal Siting of 2 static caravans for the occupation of seasonal workers during the months of March through to October.
Ward Tarleton Parish: Tarleton
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Alan Forshaw Salads Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Three Acres, Gorse Lane, Tarleton, Preston PR4 6LJ Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Withdrawn Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0896](#)
Location West Skelmersdale Community Centre, Beech Close, Skelmersdale.
Proposal Demolition of existing community centre building and replacement with new single storey community centre building.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 27/06/2003 Environmental statement required: No
Applicant: West Lancashire District Council Agent: Lancashire County Council
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: Property Group, Resources Directorate, County Hall Pitt Street, Preston PR1 8RE
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0895](#)
Location Land Adjacent To 16, Richmond Avenue, Burscough.
Proposal Erection of two storey detached dwelling (re-submission of 8/2003/0590).
Ward Burscough East Parish: Burscough
Date Valid 26/06/2003 Environmental statement required: No
Applicant: Sanderson Properties Agent: G F Morrison
Applicant Address: 5 Nursery Avenue, Ormskirk, L39 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 27/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0894](#)
Location 41, Moss Lane, Hesketh Bank.
Proposal Two storey extension and conservatory to rear. Porch to side elevation.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/07/2003 Environmental statement required: No

Applicant: Mr & Mrs D Saville Agent: E S Baird
Applicant Address: 41 Moss Lane, Hesketh Bank, Preston Agent Address: 48 Manor Lane, Penwortham, Preston, PR1 0TA
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0893](#)
Location 90, Noel Gate, Aughton.
Proposal Erection of first floor extension to front and extension of building to rear including rear dormers
Ward Aughton And Downholland Parish: Aughton
Date Valid 11/07/2003 Environmental statement required: No
Applicant: Mr J Dillon, Agent: Ark Design & Architecture,
Applicant Address: c/o Hudson & McDonald Ltd., Thingwall Lane, Knotty Ash, Liverpool L14 7QS. Agent Address: 115 Bradshawgate, Leigh, Lancs., WN7 4ND.
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0892](#)
Location 43, New Lane, Burscough.
Proposal Single storey rear extension
Ward Scarisbrick Parish: Burscough
Date Valid 11/07/2003 Environmental statement required: No
Applicant: Mr D Goodall, Agent: Fred Driscoll,
Applicant Address: 43 New Lane, Burscough, Lancs., L40 0RX. Agent Address: A.V.V.F. Design & Build, 10 Admiral Close, St Annes on Sea, FY8 2TH.
Decision: Planning Permission Granted Decision date: 05/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0891](#)
Location 5, Robin Lane, Hilldale, Parbold.
Proposal Two storey rear extension including increasing the height of the roof of the dwelling
Ward Parbold Parish: Hilldale
Date Valid 09/07/2003 Environmental statement required: No
Applicant: Mr G Bassey, Agent: J W Disley,
Applicant Address: 5 Robin Lane, Hilldale, Parbold, Lancs. Agent Address: 34 Christines Crescent, Burscough, Lancs., L40 7SJ.
Decision: Planning Permission REFUSED Decision date: 02/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0890](#)
Location 24, Sandbrook Road, Upholland.
Proposal Two storey extension at side; extension to front dormer; first floor rear extension
Ward Up Holland Parish: Up Holland
Date Valid 15/07/2003 Environmental statement required: No
Applicant: Mr P Swift, Agent: N/A
Applicant Address: 24 Sandbrook Road, Orrell, Nr Wigan, Lancashire.
Decision: Planning Permission Granted Decision date: 29/08/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0889](#)
Location 22, Sandbrook Road, Upholland.
Proposal First floor extension at rear; extension to front dormer with pitched roof
Ward Up Holland Parish: Up Holland
Date Valid 15/07/2003 Environmental statement required: No
Applicant: Mr & Mrs A Burrows, Agent: N/A
Applicant Address: 22 Sandbrook Road, Orrell, Nr Wigan, Lancashire.
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0888](#)
Location 18, Trevor Road, Burscough.
Proposal Conservatory to rear
Ward Burscough West Parish: Burscough
Date Valid 10/07/2003 Environmental statement required: No
Applicant: Mr R Ashton, Agent: N/A
Applicant Address: 18 Trevor Road, Burscough, Lancashire.
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0887](#)
Location Sooty's Plants, 113, Southport New Road, Tarleton.
Proposal Retention of polytunnel for agricultural purposes only.
Ward Tarleton Parish: Tarleton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 13/09/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0886](#)
Location Sooty's Plants, 113, Southport New Road, Tarleton.
Proposal Retention of polytunnel for agricultural purposes only.
Ward Tarleton Parish: Tarleton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 13/09/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0885](#)
Location Sooty's Plants, 113, Southport New Road, Tarleton.
Proposal Retention of polytunnel for agricultural purposes only.
Ward Tarleton Parish: Tarleton

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 03/03/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0884](#)
Location Sooty's Plants, 113, Southport New Road, Tarleton.
Proposal Retention of polytunnel for agricultural purposes only.
Ward Tarleton Parish: Tarleton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 03/03/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0883](#)
Location Sooty's Plants, 113, Southport New Road, Tarleton.
Proposal Retention of polytunnel, hardstanding and fencing for agricultural purposes only.
Ward Tarleton Parish: Tarleton
Date Valid 30/09/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 13/09/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0882](#)
Location Sooty's Plants, 113, Southport New Road, Tarleton.
Proposal Retention of polytunnel for agricultural purposes only.
Ward Tarleton Parish: Tarleton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 03/03/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0881](#)
Location Sooty's Plants, 113, Southport New Road, Tarleton.
Proposal Retention of polytunnel for agricultural purposes only.
Ward Tarleton Parish: Tarleton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 03/03/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0880](#)
Location 28, Granville Park, Aughton.
Proposal Retention of use as dwelling, and alterations including demolition of second floor rear extension; erection of conservatory to rear & provision of swimming pool in basement.
Ward Aughton And Downholland Parish: Aughton
Date Valid 10/07/2003 Environmental statement required: No
Applicant: Mr J Niblock Agent: N/A
Applicant Address: 28 Granville Park, Aughton, Ormskirk, Lancs. L39 5DU.
Decision: Withdrawn Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0879](#)
Location 72, Jackson Close, Haskayne.
Proposal Single storey extension to rear
Ward Aughton And Downholland Parish: Downholland
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Mousley Agent: N/A
Applicant Address: 72 Jackson Close, Haskayne, L39 7LD
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0878](#)
Location Hill House Waste Water Treatment Works, Wood Lane, Great Altcar.
Proposal County Matter - To erect a control building, an electrical kiosk & 2 No. blower enclosures with associated landscaping mounds utilising surplus excavated material.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 18/07/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool Road, Gt Sankey, Warrington WA5 3LW
Decision: Objections Decision date: 08/08/2003
(NPA/CMA/CMM/CRT/LCC/O HL)
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0877](#)
Location Tarleton High School, Hesketh Lane, Tarleton.
Proposal County Matter - Erection of a 4 court sports hall with changing facilities for school and community use together with new vehicular access drive from Hesketh Lane and additional car and cycle parking.
Ward Tarleton Parish: Tarleton
Date Valid 18/07/2003 Environmental statement required: No
Applicant: Education & Cultural Services Agent: Lancashire County Property Group
Applicant Address: Directorate, PO Box 61, County Hall, Preston PR1 8RE Agent Address: PO Box 26 County Hall, Pitt Street, Preston, PR1 8RE
Decision: No Object Decision date: 29/08/2003
(NPA/CMA/CMM/CRT/LCC/O HL/LC3)

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0876](#)
Location 78, Long Lane, Aughton.
Proposal Two storey extension at side, alterations to roof of existing two storey rear extension; conservatory at rear.
Ward Aughton Park Parish: Aughton
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Ms Ann Humes Agent: C G Gladding Architects
Applicant Address: Sandfield House, Sandfield Park, Aughton Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 20/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0875](#)
Location 34, Hallbridge Gardens, Upholland.
Proposal First floor side extension. Single storey rear extension. Single storey front extension and a lean to roof to the rear.
Ward Wrightington Parish: Up Holland
Date Valid 08/07/2003 Environmental statement required: No
Applicant: Mr & Mrs G Hall, Agent: Peter T Ball - Architect,
Applicant Address: 34 Hallbridge Gardens, UpHolland, Lancs. Agent Address: 29 Green Lane, Billinge, Wigan, Lancs. WN5 7DD
Decision: Planning Permission Granted Decision date: 02/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0874](#)
Location 10, Victoria Park, Skelmersdale.
Proposal Two storey extension to front
Ward Skelmersdale South Parish: Not Applicable
Date Valid 08/07/2003 Environmental statement required: No
Applicant: Mr I Stanmore, Agent: John Copeland,
Applicant Address: 10 Victoria Park, Skelmersdale, Lancs., WN8 8JQ. Agent Address: 23 Smallshaw Close, Ashton in Makerfield, Wigan, Lancs.
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0873](#)
Location 2, Victoria Park, Skelmersdale.
Proposal Retention of conversion of garage to living accommodation
Ward Skelmersdale South Parish: Not Applicable
Date Valid 08/07/2003 Environmental statement required: No
Applicant: Mr T O'Brien, Agent: John Copeland,
Applicant Address: 2 Victoria Park, Skelmersdale, Lancs., WN8 8JQ. Agent Address: 23 Smallshaw Close, Ashton in Makerfield, Wigan, WN4 8LW.
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0872](#)
Location 37, Westhaven Crescent, Aughton.
Proposal Two storey side extension. Canopy to front elevation.
Ward Aughton Park Parish: Aughton
Date Valid 08/07/2003 Environmental statement required: No
Applicant: Mr T Blundell, Agent: Graham Dowell,
Applicant Address: 37 Westhaven Crescent, Aughton, Lancs., L39 Agent Address: 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ.
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0871](#)
Location 248, Prescott Road, Aughton.
Proposal Raising height of roof to provide first floor accommodation. Single storey extensions to front, side and rear. Pitched roof to replace flat roof over existing garage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: D. Ranford & P. Maguire, Agent: Steve Garner,
Applicant Address: 248 Prescott Road, Aughton, Ormskirk, L39 5AQ. Agent Address: 35 Whalley Drive, Aughton, Ormskirk, Lancs. L39 6RE.
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0870](#)
Location 65, Sandy Lane, Skelmersdale.
Proposal Bay window and canopy to front elevation
Ward Skelmersdale South Parish: Not Applicable
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr W Oakley, Agent: Crosshall Design Services Ltd,
Applicant Address: 65 Sandy Lane, Skelmersdale, Lancs. Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0869](#)
Location 227, Long Lane, Aughton.
Proposal Conservatory to side
Ward Aughton Park Parish: Aughton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Miss G Torr, Agent: G.F.Morrison,
Applicant Address: 227 Long Lane, Aughton, Ormskirk, Lancs. L39 5BU. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0868](#)
Location 1, Spurwood Cottages, Morris Lane, Halsall.
Proposal Single storey extension, including double garage, to side. Extension to existing vehicular access.
Ward Halsall Parish: Halsall

Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr C S Wood, Agent: N/A
Applicant Address: 1 Spurwood Cottages, Morris Lane, Halsall, Lancs. L39 8SX.
Decision: Planning Permission Granted Decision date: 26/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0867](#)
Location 35, Holly Grove, Tarleton.
Proposal Retention of boundary fence (maximum 2.4m high)
Ward Tarleton Parish: Tarleton
Date Valid 07/07/2003 Environmental statement required: No
Applicant: R Valentine, Agent: N/A
Applicant Address: 35 Holly Grove, Tarleton, Lancs., PR4 6AZ.
Decision: Planning Permission REFUSED Decision date: 28/08/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0867/1](#)
Decision: Dismissed Decision date: 12/08/2004

Application No: [2003/0866](#)
Location 109, Crossshall Brow, Westhead.
Proposal Conservatory to rear
Ward Derby Parish: Unparished - Ormskirk
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Cotton, Agent: Jon Sanderson,
Applicant Address: 109 Crossshall Brow, Westhead, Ormskirk, Lancs. L40 6JE. Agent Address: 558 Preston Road, Clayton Le Woods, Chorley, Lancs. PR6 7EB.
Decision: Planning Permission Granted Decision date: 01/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0865](#)
Location 183, Station Road, Hesketh Bank.
Proposal Conservatory to rear. Pitched roof to replace existing flat roof to side.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr J Skofic, Agent: N/A
Applicant Address: 183 Station Road, Hesketh Bank, Preston, Lancs. PR4 6ST.
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0864](#)
Location 5, Wrightington Bar, Wrightington.
Proposal Two storey side extension, including balcony to rear elevation.

Planning Application Register as at 27/10/2021 19:04:08

Ward Wrightington Parish: Wrightington
Date Valid 04/07/2003 Environmental statement required: No
Applicant: Mrs S Green, Agent: J.E.Winrow,
Applicant Address: 5 Wrightington Bar, Agent Address: 6 Staveley Avenue,
Wrightington, Lancs. Burscough, Nr. Ormskirk., L40
5SB
Decision: Planning Permission Granted Decision date: 26/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0863](#)
Location Atherton House, Long Heys Lane, Dalton.
Proposal Conservatory to side.
Ward Parbold Parish: Dalton
Date Valid 04/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Perry Agent: PGE Designs
Applicant Address: Atherton House, Long Heys Lane, Dalton, WN8 7RS Agent Address: 7 Edgefield, Astley Village,
Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0862](#)
Location 13, Wordsworth Close, Ormskirk.
Proposal Conservatory to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 04/07/2003 Environmental statement required: No
Applicant: Mr & Mrs James Agent: PCE Designs
Applicant Address: 13 Wordsworth Close, Ormskirk Agent Address: 7 Edgefield, Astley Village,
Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 26/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0861](#)
Location 47, Kilburn Road, Upholland.
Proposal Extension to existing front dormer.
Ward Up Holland Parish: Up Holland
Date Valid 04/07/2003 Environmental statement required: No
Applicant: Mrs Birchall Agent: N/A
Applicant Address: 47 Kilburn Road, UpHolland, Wigan
Decision: Planning Permission Granted Decision date: 26/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0860](#)
Location 11, School Lane, Upholland.
Proposal Dormer extensions to rear elevation.
Ward Up Holland Parish: Up Holland
Date Valid 04/07/2003 Environmental statement required: No
Applicant: Mrs Helen Watson Agent: N/A
Applicant Address: 11 School Lane, UpHolland, WN8 0LW
Decision: Planning Permission Granted Decision date: 28/08/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0859](#)

Location 21, Ellerbrook Drive, Burscough.

Proposal Extension to existing first floor rear dormer.

Ward Burscough East

Parish: Burscough

Date Valid 03/07/2003

Environmental statement required: No

Applicant: S Riley Esq

Agent: G F Morrison

Applicant Address: 21 Ellerbrook Drive, Burscough, L40

Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted

Decision date: 25/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0858](#)

Location 2, Brooklands, Ormskirk.

Proposal Two storey side extension

Ward Scott

Parish: Not Applicable

Date Valid 03/07/2003

Environmental statement required: No

Applicant: Mrs S O'Brien,

Agent: N/A

Applicant Address: 3 Brooklands, Ormskirk, Lancs., L39 3HD.

Decision: Planning Permission Granted

Decision date: 26/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0857](#)

Location 27, Church Road, Rufford.

Proposal Single storey rear extension

Ward Rufford

Parish: Rufford

Date Valid 02/07/2003

Environmental statement required: No

Applicant: Mr & Mrs C Hyson,

Agent: Martin Rostron,

Applicant Address: 27 Church Road, Rufford, Lancs.

Agent Address: 138 Preston New Road, Southport, Merseyside, PR9 8PP.

Decision: Planning Permission Granted

Decision date: 26/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0856](#)

Location Mereside Cottage, Crabtree Lane, Burscough.

Proposal Dormer extensions to front elevation.

Ward Burscough East

Parish: Burscough

Date Valid 02/07/2003

Environmental statement required: No

Applicant: Mr & Mrs Lewis,

Agent: Everest Loft Conversion,

Applicant Address: Mereside Cottage, Crabtree Lane, Burscough, Lancs.

Agent Address: Melrose, Liverpool Road, Tarleton, Preston PR4 6HN.

Decision: Planning Permission Granted

Decision date: 26/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0855](#)

Location 36-38, Derby Street West, Ormskirk.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Retention of non-illuminated fascia signs.
Ward Scott Parish: Not Applicable
Date Valid 03/07/2003 Environmental statement required: No
Applicant: Serve Health & Beauty Ltd Agent: N/A
Applicant Address: 28a Headley Road, Grayshott, Surrey, GU26 6LD
Decision: Advertisement Consent Decision date: 26/08/2003
Refused pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0854](#)
Location Woodlea Nurseries, Moss Lane, Banks.
Proposal Outline - Erection of agricultural workers dwelling (including details of siting).
Ward North Meols Parish: North Meols
Date Valid 03/07/2003 Environmental statement required: No
Applicant: Mr G Meadows, Agent: Steven Abbott Associates,
Applicant Address: C/O Agent Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, Wigan. WN6 9DB, WN6 9DB
Decision: Withdrawn Decision date: 25/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0853](#)
Location Bowkers Green Farm, Prescott Road, Aughton.
Proposal Conversion of barn into 4 dwellings and new vehicular / pedestrian access.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/07/2003 Environmental statement required: No
Applicant: G W Grimshaw Agent: G F Morrison
Applicant Address: Bowkers Green Farm, Prescott Road, Aughton Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0852](#)
Location 20, Stanley Street, Ormskirk.
Proposal Creation of hardstanding in front garden area; partial demolition of existing front boundary wall and erection of boundary walls to front/side and rear boundaries; new vehicular access; demolition of part of existing garage.
Ward Derby Parish: Not Applicable
Date Valid 30/06/2003 Environmental statement required: No
Applicant: Paul Clarke Agent: N/A
Applicant Address: 20 Stanley Street, Ormskirk, L39 2DH
Decision: Planning Permission REFUSED Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0851](#)
Location 16 The Courtyard, Rufford Park Lane, Rufford.
Proposal Listed Building Consent - Conversion of part of mezzanine area into third bedroom.
Ward Rufford Parish: Rufford

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 28/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Weston Agent: N/A
Applicant Address: 16 The Courtyard, Rufford
Park Lane, Rufford, L40 1XE
Decision: Listed Building Consent Decision date: 19/08/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0850](#)
Location 15, Moor Street, Ormskirk.
Proposal Non-illuminated advertisement sign on side elevation.
Ward Scott Parish: Not Applicable
Date Valid 26/06/2003 Environmental statement required: No
Applicant: P D & J F Kirk Agent: N/A
Applicant Address: 15 Moor Street, Ormskirk
Decision: Advertisement Consent Decision date: 12/08/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0849](#)
Location Gerard Hall, Prescot Road, Aughton.
Proposal Listed Building Consent - Conversion of barn to holiday accommodation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/06/2003 Environmental statement required: No
Applicant: J G S Wood Agent: Frank R Marshall
Applicant Address: Gerard Hall, Aughton, Ormskirk, Lancs L39 6TA Agent Address: 121 Billinge Road, Garswood, Wigan, WN4 0XD
Decision: Listed Building Consent Decision date: 12/08/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0848](#)
Location Gerard Hall, Prescot Road, Aughton.
Proposal Listed Building Consent - Conversion of three barns into three dwellings.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/06/2003 Environmental statement required: No
Applicant: J G S Woods Agent: Frank R Marshall
Applicant Address: Gerard Hall, Aughton, Ormskirk, L39 6TA Agent Address: 121 Billinge Road, Garswood, Wigan, WN4 0XD
Decision: Listed Building Consent Decision date: 12/08/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0847](#)
Location Gerard Hall, Prescot Road, Aughton.
Proposal Listed Building Consent - Conversion of barn to offices with ancillary facilities.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/06/2003 Environmental statement required: No
Applicant: J G S Woods Agent: Frank R Marshall
Applicant Address: Gerard Hall, Aughton, Ormskirk, Lancs L39 6TA Agent Address: 121 Billinge Road, Garswood, Wigan, WN4 0XD

Planning Application Register as at 27/10/2021 19:04:08

Decision: Listed Building Consent Decision date: 12/08/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0846](#)
Location 1, St Helens Road, Ormskirk.
Proposal Modification of Condition No.4 imposed on planning permission 8/2000/0112 as amended by planning permission 8/2000/1030 to allow opening hours until 1am on Thursday, Friday and Monday mornings (ie Wednesday, Thursday and Sunday nights) and until 2am on Saturday and Sunday mornings (ie Friday and Saturday nights).
Ward Derby Parish: Not Applicable
Date Valid 24/06/2003 Environmental statement required: No
Applicant: Mr & Mrs J Crompton Agent: N/A
Applicant Address: Ruff House, Ruff Lane, Ormskirk, Lancs L39 4UL
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0845](#)
Location 64, Elmers Green, Skelmersdale.
Proposal Erection of detached dormer bungalow.
Ward Tanhouse Parish: Not Applicable
Date Valid 26/06/2003 Environmental statement required: No
Applicant: Mary Dowding Agent: Ben Naylor
Applicant Address: 64 Elmers Green, Skelmersdale, Lancs, WN8 6SB Agent Address: 4 Beech Road, Aughton, L39 6SJ
Decision: Planning Permission REFUSED Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0844](#)
Location Land Rear Of 91-99, Southport Road, Scarisbrick., ,
Proposal Underground works to provide bat roost.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/06/2003 Environmental statement required: No
Applicant: P E Jones (Contractors) Limited Agent: The Emerson Group
Applicant Address: Agent Address: Emerson House, Heyes Lane, Alderly Edge, Cheshire SK9 7LF
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0843](#)
Location Bannister Farm, Bannister Lane, Parbold.
Proposal General purpose agricultural storage building.
Ward Parbold Parish: Hilldale
Date Valid 23/06/2003 Environmental statement required: No
Applicant: F & M Monk Agent: J Wareing & Son (Wrea Green) Ltd
Applicant Address: Bannister Farm, Bannister Lane, Bispham Green, Ormskirk L40 3SR Agent Address: Wrea Green, Preston, PR4 2NB

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 18/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0842](#)
Location St Mark's Primary School, Southport Road, Scarisbrick.
Proposal Single storey extension at rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/06/2003 Environmental statement required: No
Applicant: The School Governors Agent: Frank Whittle Partnership
Applicant Address: St Mark's Primary School, Southport Road, Scarisbrick, Southport Agent Address: 6 & 7 Ribblesdale Place, Preston, PR1 3NA
Decision: Planning Permission Granted Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0841](#)
Location Bowling Green House Farm, High Moor Lane, Wrightington.
Proposal Demolition of existing porch & erection of single storey extension to front.
Ward Parbold Parish: Parbold
Date Valid 18/08/2003 Environmental statement required: No
Applicant: Mr & Mrs C.O. Harper Agent: P Wilson & Company
Applicant Address: Bowling Green House Farm, High Moor Lane, Wrightington, Wigan WN6 9PT Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA
Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0840](#)
Location White Otter Farm, Segars Lane, Ainsdale.
Proposal Application for determination as to whether prior approval of details is required - Agricultural storage building.
Ward Halsall Parish: Halsall
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr David Wilkinson Agent: Mr J T Almond
Applicant Address: White Otter Farm, Segars Lane, Ainsdale, Southport PR8 3JG Agent Address: Cardwells Farm, Whittingham Lane, Broughton, Preston PR3 5DD
Decision: Prior Notif Agric and Demolition PD Decision date: 29/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0839](#)
Location 2/4, Spring Bank, Appley Bridge.
Proposal Conversion of two cottages to one cottage and a two storey and single storey extension to side
Ward Wrightington Parish: Wrightington
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr & Mrs A Robinson, Agent: Court & Bold Partnership,
Applicant Address: C/O Agent Agent Address: 405 Wigan Road, Ashton in Makerfield, Wigan, Lancs. WN4 0AR.
Decision: Planning Permission Granted Decision date: 01/09/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0838](#)
Location 29, Briars Lane, Lathom.
Proposal Single storey side extension
Ward Newburgh Parish: Lathom
Date Valid 03/07/2003 Environmental statement required: No
Applicant: Mr & Mrs J L Spence, Agent: Graham Dowell,
Applicant Address: 29 Briars Lane, Lathom, Agent Address: 176 Liverpool Road South,
Lancs., L40 5TG. Maghull, Merseyside, L31
7DQ.
Decision: Planning Permission Granted Decision date: 26/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0837](#)
Location Land Opposite Asda, Northway, Skelmersdale.
Proposal Formation of landscaping mounds.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 09/07/2003 Environmental statement required: No
Applicant: Bannatyne Fitness Health Club Agent: Ryder,
Applicant Address: (Skelmersdale) Ltd, 55 Agent Address: Generator Studios, Trafalgar
Cleveland Terrace, Darlington, Street, Newcastle Upon Tyne,
Co Durham. DL3 8HN. NE1 2LA.
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0836](#)
Location Moor Farm, School Lane, Downholland.
Proposal Conversion of agricultural building to pet, equestrian and country store; provision of car
parking.
Ward Aughton And Downholland Parish: Downholland
Date Valid 20/06/2003 Environmental statement required: No
Applicant: E Orritt & Sons, Agent: Acland Bracewell Surveyors
Ltd,
Applicant Address: Moor Farm, Haskayne, Agent Address: The Barrons, Church Road,
Ormskirk, Lancashire. L39 Tarleton., PR4 6UP
7JG.
Decision: Planning Permission Granted Decision date: 15/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0835](#)
Location Land At Scarisbrick Bridge, Southport Road, Scarisbrick.
Proposal Use of land as golf driving range; erection of building containing 20 driving bays; equipment store;
reception / sales area and toilets; provision of car park; new vehicular access; landscaping of the
site and erection of 5.0m and 2.4m high fencing.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/06/2003 Environmental statement required: No
Applicant: Mr F P Baybutt, Agent: Acland Bracewell Surveyors
Ltd,
Applicant Address: C/O Agent Agent Address: The Barrons, Church Road,
Tarleton., PR4 6UP
Decision: Planning Permission REFUSED Decision date: 14/10/2004
Appeal lodged: Yes Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Appeal details

Date lodged Yes Reference: [2003/0835/1](#)
Decision: Allowed Decision date: 06/06/2005

Application No: [2003/0834](#)
Location Quarry Bank House 364, Ormskirk Road, Upholland.
Proposal Environmental improvements incorporating creation of woodland walk; wildlife garden and amphitheatre; associated landscaping works and low level lighting.
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 18/06/2003 Environmental statement required: No
Applicant: Ms S Connor, Agent: The Halsall Lloyd Partnership,
Applicant Address: Quarry Bank House, 364 Ormskirk Road, Skelmersdale, WN8 9AL Agent Address: 98 Duke Street, Liverpool, Merseyside, L1 5AG
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0833](#)
Location 6, Willow Walk, Ashurst, Skelmersdale.
Proposal Two storey extension to rear; single storey extension to side and rear of existing garage.
Ward Ashurst Parish: Not Applicable
Date Valid 26/06/2003 Environmental statement required: No
Applicant: M Hayward Agent: John Renwick
Applicant Address: 6 Willow Walk, Ashurst, Skelmersdale Agent Address: Natural Building Design, Beacon House Woodley Park, Skelmersdale, Lancs WN8 6UR
Decision: Planning Permission Granted Decision date: 20/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0832](#)
Location Sunnyhurst, Boundary Lane, Banks.
Proposal Single storey extension to side
Ward North Meols Parish: North Meols
Date Valid 02/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Andrews Agent: Roger Haydock B.Arch RIBA
Applicant Address: Sunnyhurst, Boundary Lane, Hundred End, Banks Agent Address: 3 Cross Street, Preston, Lancs, PR1 3LT
Decision: Planning Permission Granted Decision date: 26/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0831](#)
Location Alderlea, Alder Lane, Parbold.
Proposal Detached conservatory
Ward Parbold Parish: Parbold
Date Valid 02/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Cutts Agent: Planet Haydock
Applicant Address: Alderlea, Alder Lane, Parbold, WN8 7HY Agent Address: 32 Salisbury Road, Haydock Ind Est, Haydock, WA11 9XG

Decision: Withdrawn - Permitted Dev-
HISTORICAL - Decision date: 10/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0830](#)
Location 1, Elm Park Drive, Ainsdale.
Proposal Two storey extension to front
Ward Halsall Parish: Halsall
Date Valid 02/07/2003 Environmental statement required: No
Applicant: Mr A Willis Agent: N/A
Applicant Address: 1 Elm Park Drive, Ainsdale,
Lancs, PR8 3HA
Decision: Planning Permission Granted Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0829](#)
Location 14, Rainford Road, Bickerstaffe.
Proposal Single storey front extension.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr & Mrs W Benzie Agent: Crosshall Design Services Ltd
Applicant Address: 14 Rainford Road, Bickerstaffe, Ormskirk, L39 2BD
Decision: Planning Permission REFUSED Decision date: 20/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0828](#)
Location 7, Lowcroft, Ashurst, Skelmersdale.
Proposal Two storey extension to side; canopy along front elevation
Ward Ashurst Parish: Not Applicable
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr T Lunt Agent: G F Morrison
Applicant Address: 7 Lowcroft, Skelmersdale, WN8 6TY
Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0827](#)
Location 42, Melbreck, Ashurst, Skelmersdale.
Proposal Two storey extension and conservatory at side; porch to front
Ward Ashurst Parish: Not Applicable
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr Butler Agent: G F Morrison
Applicant Address: 42 Melbreck, Ashurst, Skelmersdale, WN8 6SZ
Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0826](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 8, Dingle Close, Aughton.
Proposal Two storey extensions at front and rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Lyall Agent: C G Gladding Architects
Applicant Address: 8 Dingle Close, Aughton, Ormskirk Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0825](#)
Location 125, Hesketh Lane, Tarleton.
Proposal Increase in roof height to provide dormer extensions to front
Ward Tarleton Parish: Tarleton
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Howard Agent: Roger Haydock B.Arch RIBA
Applicant Address: 125 Hesketh Lane, Tarleton, PR4 6AS Agent Address: 3 Cross Street, Preston, PR1 3LT
Decision: Planning Permission Granted Decision date: 20/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0824](#)
Location The Willows, New Cut Lane, Halsall.
Proposal Single storey extension at side
Ward Halsall Parish: Halsall
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Hill Agent: Rod Ainsworth RIBA Architect
Applicant Address: The Willows, New Cut Lane, Halsall, L39 8SW Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission REFUSED Decision date: 20/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0823](#)
Location 6, Garnett Green, Ormskirk.
Proposal Conservatory at rear.
Ward Knowsley Parish: Not Applicable
Date Valid 30/06/2003 Environmental statement required: No
Applicant: Mr Leahy Agent: N/A
Applicant Address: 6 Garnett Green, Ormskirk, Lancs., L39
Decision: Planning Permission Granted Decision date: 13/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0822](#)
Location Chapel House Barn, Chapel Lane, Parbold.
Proposal Single storey rear extension
Ward Parbold Parish: Parbold
Date Valid 30/06/2003 Environmental statement required: No
Applicant: Mr J Moss, Agent: Peter Dickinson, Architect,

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Chapel House Barn, Chapel Lane, Parbold, Lancs. WN8 7TN.
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted
Decision date: 03/11/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0821](#)
Location: The Cottage, Boundary Farm, Graveyard Lane, Bickerstaffe.
Proposal: Renovation and extension of existing dwelling
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 30/06/2003
Environmental statement required: No
Applicant: A F Manley,
Agent: N/A
Applicant Address: The Cottage, Boundary Farm, Graveyard Lane, Bickerstaffe Lancs.
Decision: Planning Permission Granted
Decision date: 22/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0820](#)
Location: 79, Cousins Lane, Rufford.
Proposal: Single storey extension, including conservatory, to rear
Ward: Rufford
Parish: Rufford
Date Valid: 30/06/2003
Environmental statement required: No
Applicant: Mr Stuart Lawton,
Agent: N/A
Applicant Address: 79 Cousins Lane, Rufford, Ormskirk, Lancs. L40 1TW.
Decision: Planning Permission Granted
Decision date: 12/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0819](#)
Location: 77, Southport Road, Ormskirk.
Proposal: Single storey rear extension
Ward: Knowsley
Parish: Not Applicable
Date Valid: 30/06/2003
Environmental statement required: No
Applicant: John Fillis,
Agent: N/A
Applicant Address: 77 Southport Road, Ormskirk, Lancs., L39 1LW.
Decision: Planning Permission Granted
Decision date: 12/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0818](#)
Location: 38, Heskin Lane, Ormskirk.
Proposal: First floor extension to front. Pitched roof to replace existing flat roof.
Ward: Scott
Parish: Not Applicable
Date Valid: 27/06/2003
Environmental statement required: No
Applicant: Mr Shaw
Agent: J Towndrow
Applicant Address: 38 Heskin Lane, Ormskirk, L39 1LR
Agent Address: 39 Clent Avenue, Maghull, Liverpool, Merseyside L31 0AT
Decision: Planning Permission Granted
Decision date: 12/08/2003
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0817](#)
Location 8, Marland, Ashurst, Skelmersdale.
Proposal Retention of conservatory to rear
Ward Ashurst Parish: Not Applicable
Date Valid 27/06/2003 Environmental statement required: No
Applicant: Susan Leonard, Agent: N/A
Applicant Address: 8 Marland, Ashurst, Skelmersdale, Lancs. WN8 6ST.
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0816](#)
Location 5, Granville Park, Aughton.
Proposal Conservatory to rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/07/2003 Environmental statement required: No
Applicant: Dr & Mrs O'Hara Agent: N/A
Applicant Address: 5 Granville Park, Aughton, Lancashire, L39 5DS
Decision: Planning Permission Granted Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0815](#)
Location 15, Chapel Street, Ormskirk.
Proposal Reinstatement of former chimney.
Ward Derby Parish: Not Applicable
Date Valid 09/07/2003 Environmental statement required: No
Applicant: Helen Donleavy Agent: N/A
Applicant Address: 15 Chapel Street, Ormskirk, Lancs, L39 4QE
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0814](#)
Location Sunny Dene, Gorse Lane, Tarleton.
Proposal Dormer extension to front and first floor extension to rear
Ward Tarleton Parish: Tarleton
Date Valid 27/06/2003 Environmental statement required: No
Applicant: P Lavender & D G Atkinson Agent: GBM Design
Applicant Address: Sunny Dene, Gorse Lane, Tarleton Agent Address: 4 Back Brow, UpHolland, WN8 0NN
Decision: Planning Permission REFUSED Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0813](#)
Location Wilbra, Higher Lane, Dalton.
Proposal Single storey side extension
Ward Parbold Parish: Dalton

Date Valid 26/06/2003 Environmental statement required: No
Applicant: Mr A Clark Agent: N/A
Applicant Address: Wilbra, Higher Lane, Dalton,
Parbold Wigan WN8 7RA
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0812](#)
Location 45, Sandbrook Road, Upholland.
Proposal Conservatory to rear
Ward Up Holland Parish: Up Holland
Date Valid 26/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Lewis Agent: Tom Hill Building Design
Applicant Address: 45 Sandbrook Road, Orrell, Nr
Wigan, WN5 8UB Agent Address: 11 St.Oswalds Road, Ashton-
In-Makerfield, Nr Wigan, WN4
9NU
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0811](#)
Location 23, Hesketh Lane, Tarleton.
Proposal Detached garage.
Ward Tarleton Parish: Tarleton
Date Valid 25/06/2003 Environmental statement required: No
Applicant: D P Bromilow Agent: N/A
Applicant Address: 23 Hesketh Lane, Tarleton,
Preston, PR4 6UB
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0810](#)
Location 228, Mossy Lea Road, Wrightington.
Proposal Single storey rear extension
Ward Wrightington Parish: Wrightington
Date Valid 25/06/2003 Environmental statement required: No
Applicant: Mr & Mrs T Scott Agent: Makerfield Design Partnership
Applicant Address: 228 Mossy Lea Road,
Wrightington Agent Address: 98 Standishgate, Wigan, WN1
1XA
Decision: Planning Permission Granted Decision date: 20/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0809](#)
Location Kinvara, Formby Lane, Aughton.
Proposal Single storey side extension
Ward Aughton Park Parish: Aughton
Date Valid 30/06/2003 Environmental statement required: No
Applicant: Mr T Sloyan Agent: Christopher Rodgers &
Associates
Applicant Address: Kinvara, Formby Lane,
Aughton, Lancashire Agent Address: 30 Derby Street, Ormskirk,
Lancashire, L39 2BY
Decision: Withdrawn Decision date: 20/08/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0808](#)

Location 24, Hillcrest Drive, Tarleton.

Proposal Erection of boundary fence to side (maximum 1.8m high)

Ward Tarleton

Parish: Tarleton

Date Valid 24/06/2003

Environmental statement required: No

Applicant: David Potter

Agent: N/A

Applicant Address: 24 Hillcrest Drive, Tarleton,
Preston, PR4 6AY

Decision: Planning Permission Granted

Decision date: 12/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0807](#)

Location 22, Parkfield Close, Ormskirk.

Proposal Single storey side extension

Ward Knowsley

Parish: Not Applicable

Date Valid 24/06/2003

Environmental statement required: No

Applicant: A Delaney Esq

Agent: G F Morrison

Applicant Address: 22 Parkfield Close, Ormskirk,
L39 4YH

Agent Address: The Malt House, 48 Southport
Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted

Decision date: 04/09/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0806](#)

Location Kilnsey, Dark Lane, Ormskirk.

Proposal Two storey side extension.

Ward Derby

Parish: Not Applicable

Date Valid 23/06/2003

Environmental statement required: No

Applicant: Mr D Birchall

Agent: N/A

Applicant Address: Kilnsey, Dark Lane, Ormskirk,
L40 5TR

Decision: Planning Permission Granted

Decision date: 11/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0805](#)

Location 250, Moss Delph Lane, Aughton.

Proposal Single storey side extension.

Ward Aughton Park

Parish: Aughton

Date Valid 30/06/2003

Environmental statement required: No

Applicant: Mr & Mrs A Roach,

Agent: Mr J Baines,

Applicant Address: 250 Moss Delph Lane,
Aughton, Lancashire, L39 5BJ.

Agent Address: Primrose Villa, School Lane,
Pilling, Presatton. PR3 6HB.

Decision: Planning Permission Granted

Decision date: 12/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0804](#)

Location 73, Yewdale, Skelmersdale.

Proposal Two storey side extension.

Ward Skelmersdale North

Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 23/06/2003 Environmental statement required: No
Applicant: Mr S Watkinson Agent: GBM Design
Applicant Address: 73 Yewdale, Skelmersdale Agent Address: 4 Black Brow, UpHolland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0803](#)
Location 32A, College Road, Upholland.
Proposal First floor rear extension.
Ward Wrightington Parish: Up Holland
Date Valid 23/06/2003 Environmental statement required: No
Applicant: S Meredith Agent: GBM Design
Applicant Address: 32A College Road, UpHolland, WN8 0PY Agent Address: 4 Black Brow, UpHolland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 18/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0802](#)
Location West Lea, The Marshes Lane, Mere Brow, Tarleton.
Proposal Siting of a residential caravan.
Ward Tarleton Parish: Tarleton
Date Valid 24/06/2003 Environmental statement required: No
Applicant: Mr E Caunce Agent: N/A
Applicant Address: West Lea, The Marshes Lane, Mere Brow, Tarleton PR4 6SR
Decision: Planning Permission REFUSED Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0801](#)
Location Stanley Gate Nursery Ltd, Ormskirk Road, Bickerstaffe.
Proposal Retention of siting of mobile home to provide office and living accommodation.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 20/06/2003 Environmental statement required: No
Applicant: Stanley Gate Nursery Ltd, Agent: E. G. Clark & Associates,
Applicant Address: Ormskirk Road, Bickerstaffe, Nr Ormskirk, Lancashire. L39 0ND. Agent Address: Hill Cottage, Clieves Hill Lane, Aughton, Lancashire. L39 7HP.
Decision: Planning Permission Granted Decision date: 12/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0800](#)
Location Deers Leap, Wellfield Lane, Lathom.
Proposal Erection of replacement dwelling.
Ward Derby Parish: Not Applicable
Date Valid 19/06/2003 Environmental statement required: No
Applicant: Dale & Oldfield Construction Agent: C.C.Gladding Architects,
Applicant Address: 2 Gaw Hill Lane, Aughton, L39 1LR Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT

Planning Application Register as at 27/10/2021 19:04:08

Decision: Withdrawn Decision date: 14/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0799](#)
Location Low Meadows, Malt Kiln Lane, Bispham.
Proposal Erection of replacement dwelling and three bay garage with storage above.
Ward Parbold Parish: Bispham
Date Valid 19/06/2003 Environmental statement required: No
Applicant: Dr & Mrs Saunders Agent: Border Oak Design & Construction
Applicant Address: Low Meadows, Malt Kiln Lane, Bispham, Ormskirk L40 3SG Agent Address: Ltd Kingsland Sawmills, Kingsland, Leominster, Herefordshire HR6 9SF
Decision: Planning Permission REFUSED Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0798](#)
Location Halsall C Of E School, New Street, Halsall.
Proposal Retrospective Conservation Area Consent - Demolition of derelict building.
Ward Halsall Parish: Halsall
Date Valid 11/08/2003 Environmental statement required: No
Applicant: Mr D Scholes Headteacher Agent: SEP Ltd,
Applicant Address: Halsall C of E School, New Street, Halsall, Lancashire. L39 8RR. Agent Address: 33 Sandy Lane, Skelmersdale, Lancashire, WN8 8LA.
Decision: Withdrawn Decision date: 13/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0797](#)
Location 1, Smithy Lane, Barton, Ormskirk.
Proposal Conversion of garage & accommodation above into granny flat including single storey extension to rear.
Ward Aughton And Downholland Parish: Downholland
Date Valid 17/06/2003 Environmental statement required: No
Applicant: Mr & Mrs W Sephton, Agent: Hayton Associates,
Applicant Address: 1 Smithy Lane, Barton, Ormskirk, Lancashire L39 7JS. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0796](#)
Location Tarleton Tots Nursery School 78, Hesketh Lane, Tarleton.
Proposal Siting of portable building to be used for storage and childrens play area.
Ward Tarleton Parish: Tarleton
Date Valid 25/06/2003 Environmental statement required: No
Applicant: Mr D Marshall, Agent: N/A
Applicant Address: 17 Lancaster Gate, Banks, PR9 8DT.
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0795](#)
Location Upholland High School, Sandbrook Road, Upholland.
Proposal Listed Building Consent - Internal alterations and replacement of one pair of double doors with window.
Ward Up Holland Parish: Up Holland
Date Valid 17/06/2003 Environmental statement required: No
Applicant: UpHolland High School, Agent: Frank Whittle Partnership,
Applicant Address: Sandbrook Road, UpHolland, Lancashire, WN5 7AL. Agent Address: 6 Ribblesdale Place, Preston, Lancashire, PR1 3NA.
Decision: Listed Building Consent Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0794](#)
Location 166, Appley Lane North, Appley Bridge.
Proposal Two storey extension at rear incorporating pitched roof to existing flat-roofed extension; conservatory at rear; front porch.
Ward Wrightington Parish: Wrightington
Date Valid 24/06/2003 Environmental statement required: No
Applicant: Mr Robert Augustinus, Agent: Mr G G Makin,
Applicant Address: 166 Appley Lane North, Appley Bridge, Lancs. Agent Address: 47 Long Lane, Hindley Green, Wigan, WN2 4QL.
Decision: Planning Permission Granted Decision date: 18/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0793](#)
Location 11, Colburne Close, Burscough.
Proposal First floor extension and conservatory to rear; hipped roof over existing front dormer
Ward Burscough East Parish: Burscough
Date Valid 23/06/2003 Environmental statement required: No
Applicant: Mr & Mrs J Moss, Agent: Hayton Associates,
Applicant Address: 11 Colburne Close, Burscough, Lancs., L40 4LB. Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Planning Permission REFUSED Decision date: 15/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0792](#)
Location 28, Prescott Road, Ormskirk.
Proposal Two storey extension and conservatory to rear
Ward Knowsley Parish: Not Applicable
Date Valid 23/06/2003 Environmental statement required: No
Applicant: Mr & Mrs D Gornall Agent: Mr John McGee
Applicant Address: 28 Prescott Road, Ormskirk, L39 4TQ Agent Address: 42 Orrell Lane, Orrell Park, Liverpool, L9 8BY
Decision: Planning Permission REFUSED Decision date: 18/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0791](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 11, Marlborough, Ashurst, Skelmersdale.
Proposal Single storey extension to side and rear
Ward Ashurst Parish: Not Applicable
Date Valid 20/06/2003 Environmental statement required: No
Applicant: Mrs L McKeon, Agent: Matrac Design & Build Ltd,
Applicant Address: 11 Marlborough, Ashurst, Skelmersdale, Lancashire. WN8 6SD Agent Address: Rainbow House, Railway Road, Adlington, Chorley. PR6 9RB.
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0790](#)
Location Woodleigh, Southport Road, Scarisbrick.
Proposal Extension to side; dormer extensions to front and rear; detached double garage; bay window to front
Ward Scarisbrick Parish: Scarisbrick
Date Valid 19/06/2003 Environmental statement required: No
Applicant: T Kavangh Agent: C C Gladding Architects
Applicant Address: Woodleigh, Southport Road, Scarisbrick Agent Address: 75 Ormskirk Bus Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0789](#)
Location 18, School Lane, Westhead.
Proposal Alterations to roof and dormer extension to rear
Ward Derby Parish: Not Applicable
Date Valid 18/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Deeming, Agent: Rod Ainsworth, Architect
Applicant Address: 18 School Lane, Westhead, Lancashire, L40 6HN. Agent Address: 27 Upper Aughton Road, Birkdale, Southport., PR8 5NA
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0788](#)
Location 115, Wigan Road, Westhead.
Proposal Single storey side extension; conservatory to rear; extension to existing vehicular access
Ward Derby Parish: Not Applicable
Date Valid 18/06/2003 Environmental statement required: No
Applicant: Mr D Glover, Agent: N/A
Applicant Address: 15 Hurlston Drive, Ormskirk, Lancashire., L39 1LD.
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0787](#)
Location 3, Rivington Drive, Burscough.
Proposal Two storey front extension and first floor side extension
Ward Burscough West Parish: Burscough
Date Valid 18/06/2003 Environmental statement required: No
Applicant: Mr & Mrs A Howarth, Agent: Crosshall Design Services Ltd,

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 3 Rivington Drive, Burscough, Lancashire.
Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission Granted
Decision date: 11/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0786](#)
Location: 61, Foxfold, Fosters Green, Skelmersdale.
Proposal: First floor side extension and pitched roof to replace flat roof over existing garage
Ward: Ashurst
Parish: Not Applicable
Date Valid: 18/06/2003
Environmental statement required: No
Applicant: Mr & Mrs J Pye,
Agent: N/A
Applicant Address: 61 Foxfold, Fosters Green, Skelmersdale, Lancashire.
Decision: Planning Permission Granted
Decision date: 11/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0785](#)
Location: 2, Grimshaw Green Lane, Parbold.
Proposal: Two storey side extension
Ward: Parbold
Parish: Bispham
Date Valid: 17/06/2003
Environmental statement required: No
Applicant: Mr A. Whitaker,
Agent: Taylor Associates,
Applicant Address: 2 Grimshaw Green Lane, Hilldale, Nr Parbold, Lancashire.
Agent Address: Welch's Farm, Andertons Hill, Heskin, Chorley Lancashire. PR7 5PY.
Decision: Planning Permission Granted
Decision date: 08/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0784](#)
Location: Melrose, Liverpool Road, Sollom, Tarleton.
Proposal: Convseratory to rear
Ward: Tarleton
Parish: Tarleton
Date Valid: 17/06/2003
Environmental statement required: No
Applicant: Mr R Cottam,
Agent: N/A
Applicant Address: Melrose, Liverpool Road, Sollom, Nr Tarleton Lancashire. PR4 6HN.
Decision: Planning Permission REFUSED
Decision date: 08/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0783](#)
Location: 15, Smithy Lane, Scarisbrick.
Proposal: Part single / two storey extension to rear.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 18/06/2003
Environmental statement required: No
Applicant: Mr & Mrs Dawson
Agent: Chris Baker
Applicant Address: 15 Smithy Lane, Scarisbrick
Agent Address: 56 Cedar Street, Southport, PR8 6NG
Decision: Planning Permission Granted
Decision date: 08/08/2003
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0782](#)
Location 17, Smithy Lane, Scarisbrick.
Proposal Part single / two storey extension to rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Pringle Agent: Chris Baker
Applicant Address: 17 Smithy Lane, Scarisbrick Agent Address: 56 Cedar Street, Southport, PR8 6NG
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0781](#)
Location Texaco Service Station, Liverpool Road, Aughton.
Proposal Single storey building to provide retail store and erection of new forecourt canopy.
Ward Aughton Park Parish: Aughton
Date Valid 14/07/2003 Environmental statement required: No
Applicant: James Hall & Co. (Properties) Ltd Agent: Harry Walters & Livesey
Applicant Address: 89/91 Blackpool Road, Ribbleson, Preston, Lancashire PR2 6DY Agent Address: West View, Preston, Lancashire, PR1 5DU
Decision: Planning Permission REFUSED Decision date: 04/09/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0781/1](#)
Decision: Dismissed Decision date: 22/01/2004

Application No: [2003/0780](#)
Location Land At, Small Lane North, Halsall.
Proposal Erection of stable block; hay store and formation of composting facility. Construction of access track and erection of 2m high fence and entrance gates.
Ward Halsall Parish: Halsall
Date Valid 17/06/2003 Environmental statement required: No
Applicant: Mr C. Dolby, Agent: RBC Design Consultancy,
Applicant Address: 5 Cotton Drive, Ormskirk, Lancashire, L39 3AY. Agent Address: 55 Scarisbrick New Road, Southport, Merseyside, PR8 6PQ.
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0779](#)
Location Wiggan Tree, Parbold Hill, Parbold.
Proposal Various illuminated signs & lettering on building; erection of 2 free-standing illuminated signs (signs A, C, D, E and F)
Ward Parbold Parish: Parbold
Date Valid 17/06/2003 Environmental statement required: No
Applicant: Whitbreads Restaurants, Agent: Artis Projects Ltd,
Applicant Address: 1 Whitbread Court, Houghton Hall Park, Dunstable, Beds. LU5 5XE. Agent Address: Greatworth Hall, Greatworth, Banbury, Oxon. OX17 2DH.

Planning Application Register as at 27/10/2021 19:04:08

Decision: Advertisement Consent
Granted
Decision date: 12/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0778](#)
Location Halsall C Of E School, New Street, Halsall.
Proposal Alterations & extension to car park.
Ward Halsall Parish: Halsall
Date Valid 17/06/2003 Environmental statement required: No
Applicant: Mr D Scholes Headteacher Agent: SEP Ltd,
Applicant Address: Halsall C of E School, New Street, Halsall, Lancashire. L39 8RR. Agent Address: 33 Sandy Lane, Skelmersdale, Lancashire, WN8 8LA.
Decision: Planning Permission Granted Decision date: 16/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0777](#)
Location Hesketh Farm, Station Road, Barton.
Proposal Conversion of redundant farm building to dwelling.
Ward Aughton And Downholland Parish: Downholland
Date Valid 16/06/2003 Environmental statement required: No
Applicant: Church Commissioners for England Agent: Jones & Company
Applicant Address: c/o Smiths Gore Chartered Surveyors, 64 Warwick Road, Carlisle, CA1 1DR Agent Address: 57 Liverpool Road, Penwortham, Preston, Lancs PR1 9XD
Decision: Planning Permission REFUSED Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0776](#)
Location Land Adjacent 25 And 68 Rosecroft Close And Rear Of 33 Southport Road, Ormskirk
Proposal Detached house with integral garage.
Ward Knowsley Parish: Not Applicable
Date Valid 16/06/2003 Environmental statement required: No
Applicant: R & M Dermott & Sons Agent: Cassidy & Ashton
Applicant Address: 11 Parklands, Fosters Green, Skelmersdale, Lancashire Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0775](#)
Location Halifax Plc, 16 - 18 The Concourse, Southway, Skelmersdale, Lancashire, WN8 6NB
Proposal Illuminated fascia and projecting signs
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 13/06/2003 Environmental statement required: No
Applicant: Halifax plc Agent: Blaze Neon Ltd
Applicant Address: Trinity Road, Halifax, West Yorkshire, HX1 2RG Agent Address: 5 Patricia Way, Pysons Road, Broadstairs, Kent CT10 2XZ
Decision: Advertisement Consent Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0774](#)
Location Parbold Douglas Ce Primary School, Lancaster Lane, Parbold.
Proposal Single storey extension to form enlarged classrooms, new entrance and cloaks area.
Ward Parbold Parish: Parbold
Date Valid 12/06/2003 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, Lancashire, PR1 3JE
Decision: Planning Permission Granted Decision date: 06/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0773](#)
Location Land At Deans Lane, Hoscar.
Proposal Extension to existing stable block to provide additional stable and hay store.
Ward Newburgh Parish: Newburgh
Date Valid 12/06/2003 Environmental statement required: No
Applicant: Mr & Mrs G R Cowap Agent: N/A
Applicant Address: 29 New Acres, Newburgh, WN8 7TU
Decision: Planning Permission Granted Decision date: 06/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0771](#)
Location Mayfield, Pinfold Lane, Scarisbrick.
Proposal Two storey extension, including dormer, to rear
Ward Scarisbrick Parish: Scarisbrick
Date Valid 16/06/2003 Environmental statement required: No
Applicant: David Darke Agent: N/A
Applicant Address: Mayfield, Pinfold Lane, Scarisbrick, L40 8HR
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0770](#)
Location 12, Glebelands, Tarleton.
Proposal Conversion of part of double garage to living accommodation and hipped roof above existing front bay window
Ward Tarleton Parish: Tarleton
Date Valid 16/06/2003 Environmental statement required: No
Applicant: Mr & Mrs N Platt Agent: J F Bartlett (Fieldphase Ltd)
Applicant Address: 12 Glebelands, Tarleton, Lancashire Agent Address: 37 Garstang Road, Marshside, Southport, PR9 9XW
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0769](#)
Location 68, Hallbridge Gardens, Upholland.
Proposal Two storey side extension
Ward Wrightington Parish: Up Holland

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 16/06/2003 Environmental statement required: No
Applicant: Mr & Mrs M Edwards Agent: N/A
Applicant Address: 68 Hallbridge Gardens,
UpHolland, WN8 0ER
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0768](#)
Location 1, Millbank, Appley Bridge.
Proposal First floor side extension
Ward Wrightington Parish: Wrightington
Date Valid 16/06/2003 Environmental statement required: No
Applicant: Mr M Pryle Agent: Roger Haydock B.Arch RIBA
Applicant Address: 1 Millbank, Appley Bridge, Nr.
Wigan, WN6 9LJ Agent Address: 3 Cross Street, Preston,
Lancashire, PR1 3LT
Decision: Planning Permission Granted Decision date: 04/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0767](#)
Location 34, Old Engine Lane, Lathom, Skelmersdale.
Proposal Two storey side extension; conservatory to rear; front porch
Ward Bickerstaffe Parish: Not Applicable
Date Valid 16/06/2003 Environmental statement required: No
Applicant: Mr & Mrs H Swann Agent: N/A
Applicant Address: 34 Old Engine Lane, Lathom,
Skelmersdale, Lancs.
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0766](#)
Location 8, Alder Lane, Parbold.
Proposal Two storey rear extension.
Ward Parbold Parish: Parbold
Date Valid 16/06/2003 Environmental statement required: No
Applicant: Mr & Mrs A Pugh Agent: Crosshall Design Services Ltd
Applicant Address: Acre Cottage, Warpers Moss
Lane, Burscough Agent Address: 32 Crosshall Brow, Ormskirk,
Lancs, L39 2BD
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0765](#)
Location Elsinore, Spa Lane, Lathom.
Proposal Detached double garage with storage area above.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 13/06/2003 Environmental statement required: No
Applicant: Mr & Mrs R Robinson Agent: J E Winrow
Applicant Address: Elsinore, Spa Lane, Lathom Agent Address: 6 Staveley Avenue,
Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0764](#)
Location 8, Claremont Drive, Ormskirk.
Proposal Conservatory to rear
Ward Knowsley Parish: Not Applicable
Date Valid 13/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Fitzsimmons Agent: Sunset Conservatories Northern Ltd
Applicant Address: 8 Claremont Drive, Aughton, Ormskirk, L39 4SB Agent Address: 39 Grasmere Avenue, Hopwood, Heywood, Lancashire OL10 2DW
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0763](#)
Location 26, Redcliffe Gardens, Ormskirk.
Proposal Two storey side extension. Single storey front extension.
Ward Knowsley Parish: Not Applicable
Date Valid 13/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Taylor Agent: N/A
Applicant Address: 26 Redcliffe Gardens, Ormskirk, Lancashire, L39 4UR
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0762](#)
Location Aysgarth, Warpers Moss Lane, Burscough.
Proposal Single storey extensions at side and rear including dormer extensions (amendment to planning permission 8/2001/0778)
Ward Burscough East Parish: Burscough
Date Valid 13/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Donohue Agent: J E Winrow
Applicant Address: Aysgarth, Warpers Moss Lane, Burscough Agent Address: 6 Staveley Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0761](#)
Location 13, Waverley Drive, Tarleton.
Proposal Two storey side extension with pitched roof dormers to front and rear
Ward Tarleton Parish: Tarleton
Date Valid 12/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Cookson Agent: Ray Grainger Building Services
Applicant Address: 13 Waverley Drive, Tarleton, Preston, PR4 6XX Agent Address: Consultant
Decision: Planning Permission Granted Decision date: 08/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0760](#)
Location Land Adjacent 5, Crawford Road, Crawford Village, Upholland.

Proposal Detached bungalow.
Ward Up Holland Parish: Up Holland
Date Valid 18/06/2003 Environmental statement required: No
Applicant: Mr & Mrs P M Spellacy Agent: Mr Foy
Applicant Address: 3 Hydes Brow, Rainford, St Helens, WA11 8PA Agent Address: 43 Winstanley Road, Winstanley, Wigan, WA5 7XE
Decision: Planning Permission REFUSED Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0759](#)
Location Douglas Boat Yard, Becconsall Lane, Hesketh Bank.
Proposal Change of use of boat storage shed to boat showroom & chandlery.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/06/2003 Environmental statement required: No
Applicant: Douglas Marine Ltd Agent: N/A
Applicant Address: Douglas Boat Yard, Becconsall Lane, Hesketh Bank, Preston PR4 6RR
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0758](#)
Location Woodend Nurseries, Boltons Cop, Banks.
Proposal Erection of dwelling to replace residential caravan with extensions.
Ward North Meols Parish: North Meols
Date Valid 11/06/2003 Environmental statement required: No
Applicant: A Crowhurst Agent: P Wilson & Company
Applicant Address: Woodend Nurseries, Boltons Cop, Banks, Southport PR9 8EL Agent Address: 10 Bark Street East, Bolton, BL1 2BQ
Decision: Planning Permission REFUSED Decision date: 06/08/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0758/1](#)
Decision: Dismissed Decision date: 15/09/2004

Application No: [2003/0757](#)
Location 42, Rivington Drive, Burscough.
Proposal Single storey extension and conservatory at rear.
Ward Burscough West Parish: Burscough
Date Valid 10/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Carruthers Agent: N/A
Applicant Address: 42 Rivington Drive, Burscough, Lancs, L40 7RP
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0756](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Dean Wood Golf Club, Lafford Lane, Upholland.
Proposal Retention of non-illuminated free standing entrance sign.
Ward Up Holland Parish: Up Holland
Date Valid 09/06/2003 Environmental statement required: No
Applicant: Dean Wood Golf Club Agent: N/A
Applicant Address: Lafford Lane, UpHolland,
Wigan, WN8 0QZ
Decision: Advertisement Consent Decision date: 04/08/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0755](#)
Location 11, Daisy Way, Halsall.
Proposal Change of use of part of public open space to domestic garden and provision of compensatory public open space on part of adjacent paddock.
Ward Halsall Parish: Halsall
Date Valid 12/06/2003 Environmental statement required: No
Applicant: Mr A Graham Agent: N/A
Applicant Address: 11 Daisy Way, Halsall, Nr
Ormskirk, PR8 4JL
Decision: Planning Permission Granted Decision date: 07/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0754](#)
Location Denholm Specialist Handling Ltd, Stopgate Lane, Simonswood.
Proposal Hazardous Substances Consent - Storage of named substance (Ammonium Nitrate) and of substances falling within the categories defined as very toxic, toxic, oxidising, highly flammable (1), highly flammable (2), extremely flammable and dangerous for the environment substances.
Ward Bickerstaffe Parish: Simonswood
Date Valid 02/06/2003 Environmental statement required: No
Applicant: Denholm Specialist Handling Ltd Agent: N/A
Applicant Address: Stopgate Lane, Simonswood,
Liverpool, L33 4YL
Decision: Hazard Substances Consent Decision date: 13/11/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0753](#)
Location XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Reserved Matters - Revised design for service centre building
Ward Bickerstaffe Parish: Lathom South
Date Valid 16/06/2003 Environmental statement required: No
Applicant: Gazeley Properties Ltd Agent: PJMP Architects
Applicant Address: Gazeley House, Rockingham Drive, Linford Wood, Milton Keynes MK 14 6PD Agent Address: Duddingston House,
Duddingston, Edinburgh,
EH15 1RB
Decision: Reserved Matters Approved Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0752](#)
Location 53, Blaguegate Lane, Lathom.
Proposal Single storey extension and conservatory to rear

Planning Application Register as at 27/10/2021 19:04:08

Ward Bickerstaffe Parish: Not Applicable
Date Valid 07/07/2003 Environmental statement required: No
Applicant: Mr I Rice Agent: J W Disley
Applicant Address: 53 Blaguegate Lane, Skelmersdale, WN8 8TY Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 28/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0751](#)
Location Ash Nook, Course Lane, Newburgh.
Proposal Two storey rear extension and porch to front elevation
Ward Newburgh Parish: Newburgh
Date Valid 08/08/2003 Environmental statement required: No
Applicant: Mr S Middleton Agent: N/A
Applicant Address: Ash Nook, Course Lane, Newburgh, WN8 7UB
Decision: Planning Permission Granted Decision date: 16/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0750](#)
Location 23, Cousins Lane, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 12/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Cunvin Agent: N/A
Applicant Address: 23 Cousins Lane, Rufford, L40 1TN
Decision: Planning Permission Granted Decision date: 06/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0749](#)
Location 3, Cotton Drive, Ormskirk.
Proposal Two storey side extension and single storey extension to front
Ward Knowsley Parish: Not Applicable
Date Valid 12/06/2003 Environmental statement required: No
Applicant: Mr & Mrs J A Green Agent: J W Disley
Applicant Address: 3 Cotton Drive, Ormskirk, L39 3AY Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 06/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0748](#)
Location 50, Tennyson Drive, Ormskirk.
Proposal Two storey side extension. Front porch.
Ward Knowsley Parish: Not Applicable
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mr Frackelton Agent: G F Morrison
Applicant Address: 50 Tennyson Drive, Ormskirk, L39 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 05/08/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0747](#)

Location 3, Belvedere Park, Aughton.

Proposal Two storey/first floor extension to front and side elevations; extension of existing front canopy; retention of conservatory to rear

Ward Aughton And Downholland

Parish: Aughton

Date Valid 12/06/2003

Environmental statement required: No

Applicant: Mr & Mrs S Sellars

Agent: Steve Garner

Applicant Address: 3 Belvedere Park, Aughton, Ormskirk, L39 6TT

Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39

Decision: Planning Permission Granted

Decision date: 06/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0746](#)

Location 18, Churchfields, Ormskirk.

Proposal Conservatory to rear

Ward Knowsley

Parish: Not Applicable

Date Valid 11/06/2003

Environmental statement required: No

Applicant: Mr & Mrs Anfield

Agent: P C E Designs

Applicant Address: 18 Churchfields, Ormskirk

Agent Address: 7 Egdefield, Astley Village, Chorley, PR7 1XH

Decision: Planning Permission Granted

Decision date: 06/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0745](#)

Location 79, Liverpool Road South, Burscough.

Proposal Two storey side extension; single storey extension and conservatory to rear

Ward Burscough West

Parish: Burscough

Date Valid 11/06/2003

Environmental statement required: No

Applicant: Ms H Ankers

Agent: Crosshall Design Services Ltd

Applicant Address: 79 Liverpool Road South, Burscough, Lancashire

Agent Address: 32 Crosshall Brow, Ormskirk, Lancashire, L39 7BD

Decision: Planning Permission Granted

Decision date: 05/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0744](#)

Location Sunnyside, Butchers Lane, Aughton.

Proposal Conservatory to side.

Ward Aughton And Downholland

Parish: Aughton

Date Valid 11/06/2003

Environmental statement required: No

Applicant: Mr Singh

Agent: N/A

Applicant Address: Sunnyside, Butchers Lane, Aughton, Lancs. L39

Decision: Planning Permission Granted

Decision date: 05/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0743](#)

Location 4, Greystokes, Aughton.

Proposal Detached double garage

Planning Application Register as at 27/10/2021 19:04:08

Ward Aughton Park Parish: Aughton
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mr & Mrs T Bunner Agent: Roy Cookson Chartered Architect
Applicant Address: 4 Greystokes, Aughton, Ormskirk, L39 5HE Agent Address: 11 Edge Lane, Thornton, Liverpool, L23 4TE
Decision: Planning Permission Granted Decision date: 06/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0742](#)
Location 209, Prescott Road, Aughton.
Proposal Conservatory to rear
Ward Aughton Park Parish: Aughton
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Anderson Agent: P C E Designs
Applicant Address: 209 Prescott Road, Aughton, Ormskirk Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 05/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0741](#)
Location 2, Burnside, Parbold.
Proposal Conservatory to side
Ward Parbold Parish: Parbold
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Barry Agent: P C E Designs
Applicant Address: 2 Burnside, Parbold Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0740](#)
Location 50, Liverpool Road, Skelmersdale.
Proposal Single storey rear extension
Ward Skelmersdale South Parish: Not Applicable
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mrs L Lawrenson Agent: G F Morrison
Applicant Address: 50 Liverpool Road, Skelmersdale, WN8 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 05/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0739](#)
Location 110, Sandbrook Road, Upholland.
Proposal Detached garage to side
Ward Up Holland Parish: Up Holland
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mr & Mrs J Smith Agent: N/A
Applicant Address: 110 Sandbrook Road, UpHolland, Wigan, WN5 7AL
Decision: Planning Permission Granted Decision date: 05/08/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0738](#)

Location 22, The Common, Parbold.

Proposal Two storey side extension

Ward Parbold

Parish: Parbold

Date Valid 11/06/2003

Environmental statement required: No

Applicant: N Wharmby

Agent: G Mills

Applicant Address: 22 The Common, Parbold

Agent Address: 4 Back Brow, UpHolland, Wigan, WN8 0NN

Decision: Planning Permission Granted

Decision date: 06/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0737](#)

Location 104, Manor Avenue, Burscough.

Proposal Ground floor extension with accommodation above (including front and rear dormers)

Ward Burscough West

Parish: Burscough

Date Valid 11/06/2003

Environmental statement required: No

Applicant: Mr & Mrs Evans

Agent: Hayton Associates

Applicant Address: 104 Manor Avenue, Burscough, Lancashire, L40 7TU

Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF

Decision: Planning Permission Granted

Decision date: 06/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0736](#)

Location 19, Croftson Avenue, Ormskirk.

Proposal Dormer extensions to side and rear

Ward Scott

Parish: Not Applicable

Date Valid 11/06/2003

Environmental statement required: No

Applicant: J D Miles

Agent: G F Morrison

Applicant Address: 19 Croftson Avenue, Ormskirk, L39

Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted

Decision date: 22/07/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0735](#)

Location 59, Highfield Road, Ormskirk.

Proposal Single storey side extension

Ward Scott

Parish: Not Applicable

Date Valid 11/06/2003

Environmental statement required: No

Applicant: Mr & Mrs R MacGabhann

Agent: Mr Michael Cuddy

Applicant Address: 59 Highfield Road, Ormskirk, Lancashire, L39 1NP

Agent Address: Old Mill Farm, Moss Lane, Rufford, L40 4BA

Decision: Planning Permission Granted

Decision date: 06/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0734](#)

Location 11, Grimshaw Green Lane, Parbold.

Proposal Two storey side extension (amendment to planning permission 8/2002/0354)

Planning Application Register as at 27/10/2021 19:04:08

Ward Parbold Parish: Bispham
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Whiteley Agent: Taylor Associates
Applicant Address: 11 Grimshaw Green Lane, Hilldale, Parbold Agent Address: Welch's Farm, Andertons Mill, Heskin, Chorley Lancs PR7 5PY
Decision: Planning Permission Granted Decision date: 06/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0733](#)
Location 75, Southport Road, Ormskirk.
Proposal Single storey extensions to front/side/rear
Ward Knowsley Parish: Not Applicable
Date Valid 11/06/2003 Environmental statement required: No
Applicant: Mr Ian Parkinson Agent: N/A
Applicant Address: 75 Southport Road, Ormskirk, L39 1LW
Decision: Planning Permission Granted Decision date: 05/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0732](#)
Location 217, Blackgate Lane, Tarleton.
Proposal New vehicular access
Ward Tarleton Parish: Tarleton
Date Valid 09/06/2003 Environmental statement required: No
Applicant: Mr S Mayor & Miss S Caunce Agent: N/A
Applicant Address: 217 Blackgate Lane, Tarleton, Preston, PR4 6UX
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0731](#)
Location Monks Cottage, Spa Lane, Lathom.
Proposal First floor extension and conservatory to rear; replace existing flat roofs with pitched roofs
Ward Bickerstaffe Parish: Not Applicable
Date Valid 06/06/2003 Environmental statement required: No
Applicant: Mr & Mrs D Blything Agent: Mr G F Morrison
Applicant Address: Monks Cottage, Spa Lane, Lathom Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 01/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0729](#)
Location 29, Stoneygate Lane, Appley Bridge.
Proposal Outline - One pair of semi-detached houses (including details of siting, design, means of access and external appearance).
Ward Wrightington Parish: Wrightington
Date Valid 10/06/2003 Environmental statement required: No
Applicant: Mr B Taylor Agent: Mr G Hodson

Applicant Address: Verian, Tunley Lane, Wrightington, WN6
Agent Address: 14 Elmfield, Shevington, Wigan, WN6 8DL
Decision: Outline Planning Refused pre MAR 07
Decision date: 22/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0728](#)
Location: The Barn, Tyrers Farm, Wood Lane, Lathom.
Proposal: Listed Building Consent - Conversion of barn into dwelling and conversion of outbuilding into garage.
Ward: Newburgh
Parish: Lathom
Date Valid: 09/06/2003
Environmental statement required: No
Applicant: E J Garner & Sons
Agent: Peter Dickinson Architects
Applicant Address: Gaugers Farm, Harrock Hill, Mawdesley, Ormskirk L40 3ST
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Listed Building Consent Granted
Decision date: 04/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0727](#)
Location: The Farmhouse, Tyrers Farm, Wood Lane, Lathom.
Proposal: Listed Building Consent - External and internal alterations, single storey rear extension, demolition of outbuildings, rebuilding of lean-to and conversion of an outbuilding to a garage.
Ward: Newburgh
Parish: Lathom
Date Valid: 09/07/2003
Environmental statement required: No
Applicant: E J Garner & Sons
Agent: Peter Dickinson Architects
Applicant Address: Gaugers Farm, Harrock Hill, Mawdesley, Ormskirk L40 3ST
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Listed Building Consent Granted
Decision date: 03/09/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0726](#)
Location: Wilkinson, 67 - 71 The Concourse, Southway, Skelmersdale, Lancashire, WN8 6LQ
Proposal: Illuminated Fascia Sign.
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 05/06/2003
Environmental statement required: No
Applicant: Wilkinson Group of Companies
Agent: Oldroyd Associates
Applicant Address: JK House, PO Box 20, Roebuck Way, Worksop Nottinghamshire S80 3YY
Agent Address: The Coach House, 119 King Street, Alfreton, Derbyshire DE55 7DE
Decision: Advertisement Consent Granted
Decision date: 22/08/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0725](#)
Location: The Western Frontier, Leisure Lakes, The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX
Proposal: Single storey extension to provide dance floor/stage, games room arcade & changing room/WC.
Ward: Tarleton
Parish: Tarleton
Date Valid: 02/06/2003
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Western Frontier Limited Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Leisure Lakes, The Gravel, Mere Brow, Preston PR4 6JX Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0724](#)
Location Sootys Plants 113, Southport New Road, Tarleton.
Proposal Retention of 2 non-illuminated advertisement hoardings.
Ward Tarleton Parish: Tarleton
Date Valid 17/07/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton, Preston Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Advertisement Consent Granted Decision date: 03/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0723](#)
Location Plot 3, Land Off, Station Road / Guinea Hall Lane, Banks.
Proposal Detached Dwelling
Ward North Meols Parish: North Meols
Date Valid 29/05/2003 Environmental statement required: No
Applicant: Mr Richard Barnes Agent: Allan Hughes Building Services
Applicant Address: 261 Preston New Road, Southport, PR9 8NT Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0722](#)
Location 15, Palm Court, Skelmersdale.
Proposal Conservatory to rear
Ward Skelmersdale South Parish: Not Applicable
Date Valid 23/06/2003 Environmental statement required: No
Applicant: Mrs S Jones Agent: Artech Design
Applicant Address: 15 Palm Court, Skelmersdale, WN8 8PZ Agent Address: 22 Leadale Green, Leyland, Preston, PR25 1GQ
Decision: Planning Permission Granted Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0721](#)
Location 83, St Helens Road, Ormskirk.
Proposal Single storey rear extension
Ward Derby Parish: Not Applicable
Date Valid 06/06/2003 Environmental statement required: No
Applicant: Mr D & Mr J Ingram Agent: N/A
Applicant Address: 83 St Helens Road, Ormskirk, Lancashire, L39 4QW
Decision: Planning Permission Granted Decision date: 01/08/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0720](#)
Location: Abbeville, Hall Lane, Wrightington.
Proposal: Two storey side extension and conservatory to rear
Ward: Wrightington Parish: Wrightington
Date Valid: 06/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Jackson Agent: A J Lang
Applicant Address: Abbeville, Hall Lane, Wrightington, WN6 9EL Agent Address: The Old School House, Farington, Leyland, Preston PR25 4QA
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0719](#)
Location: 109, Yewdale, Skelmersdale.
Proposal: Two storey side extension.
Ward: Skelmersdale North Parish: Not Applicable
Date Valid: 06/06/2003 Environmental statement required: No
Applicant: J Eva Agent: G B M Design
Applicant Address: 109 Yewdale, Skelmersdale, Lancashire Agent Address: 4 Back Brow, UpHolland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0718](#)
Location: 6, Gaw Hill Lane, Aughton.
Proposal: Two storey side extension; first floor rear extension; ground floor extensions to front elevation
Ward: Aughton Park Parish: Aughton
Date Valid: 05/06/2003 Environmental statement required: No
Applicant: J Grundy Agent: G F Morrison
Applicant Address: 6 Gaw Hill Lane, Aughton, L39 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 31/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0717](#)
Location: 2, St Michaels Park, Aughton.
Proposal: First floor rear extension
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 05/06/2003 Environmental statement required: No
Applicant: Mr & Mrs K Mohan Agent: Graham Dowell
Applicant Address: 2 St.Michaels Park, Aughton, Lancashire, L39 Agent Address: 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0716](#)
Location: 12, Brook Lane, Ormskirk.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Single storey rear extension
Ward Derby Parish: Not Applicable
Date Valid 05/06/2003 Environmental statement required: No
Applicant: Mr K Holt Agent: J W Disley
Applicant Address: 12 Brook Lane, Ormskirk, L39 4RE Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0715](#)
Location Rose Cottage, St Helens Road, Ormskirk.
Proposal New vehicular access
Ward Derby Parish: Not Applicable
Date Valid 04/06/2003 Environmental statement required: No
Applicant: Mr A J Fairhurst Agent: N/A
Applicant Address: Rose Cottage, St Helens Road, Ormskirk, L39 9EA
Decision: Planning Permission Granted Decision date: 30/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0714](#)
Location Hill View, Carr Lane, Lathom.
Proposal Single storey extensions to side and rear
Ward Newburgh Parish: Lathom
Date Valid 04/06/2003 Environmental statement required: No
Applicant: Mr J Nelson Agent: N/A
Applicant Address: Hill View, Carr Lane, Lathom, Lancs
Decision: Planning Permission REFUSED Decision date: 29/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0713](#)
Location 1, Hansby Close, Tanhouse, Skelmersdale.
Proposal Conservatory to rear
Ward Tanhouse Parish: Not Applicable
Date Valid 03/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Reeb Agent: N/A
Applicant Address: 1 Hansby Close, Holland Park, Skelmersdale, WN8 6BL
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0712](#)
Location 28, Croft Avenue, Burscough.
Proposal First floor side extension; single storey rear extension; canopy to front elevation
Ward Burscough East Parish: Burscough
Date Valid 03/06/2003 Environmental statement required: No
Applicant: Mr & Mrs M Lowe Agent: J W Disley
Applicant Address: 28 Croft Avenue, Burscough, Ormskirk Agent Address: 34 Christines Crescent, Burscough, Ormskirk, L40 7SJ

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0711](#)
Location 15, Coach House Court, Burscough.
Proposal Conservatory to rear
Ward Burscough East Parish: Burscough
Date Valid 03/06/2003 Environmental statement required: No
Applicant: Mrs L J Smith Agent: N/A
Applicant Address: 15 Coach House Court,
Burscough, Ormskirk, L40
7XB
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0710](#)
Location Nor Crest, School Lane, Burscough.
Proposal Change of use and extension to provide mixed use of childrens day nursery and dwelling;
alteration to existing vehicular & pedestrian access; provision of parking area.
Ward Burscough East Parish: Burscough
Date Valid 05/06/2003 Environmental statement required: No
Applicant: Mrs S Mellor & Mrs H Jackson Agent: Michael Cunningham Planning
Applicant Address: 11 Arnside Road, Southport, Merseyside Agent Address: Derby Chambers, Derby
Street, Ormskirk, Lancashire
L29 2BY
Decision: Planning Permission REFUSED Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0709](#)
Location Land Off Pool Hey Lane, Scarisbrick.
Proposal Application for determination as to whether prior approval of details is required - Agricultural
storage building.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 05/06/2003 Environmental statement required: No
Applicant: J Blundell Agent: M A Lees
Applicant Address: Pool Hey Lane, Scarisbrick, Southport, PR8 5HS Agent Address: 10 Westbrook Crescent,
Gilberdyke, Brough, East
Yorks HU15 27R
Decision: Withdrawn Decision date: 05/12/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0708](#)
Location Downholland Hall, Black-A-Moor Lane, Downholland.
Proposal Siting of LPG tank and stable block to paddock area. Erection of 1.8m high front boundary wall.
Ward Aughton And Downholland Parish: Downholland
Date Valid 11/07/2003 Environmental statement required: No
Applicant: Mr S Kearney Agent: N/A
Applicant Address: Downholland Hall, Black-a-Moor Lane, Downholland, L39
7HX
Decision: Planning Permission Granted Decision date: 05/09/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0707](#)
Location Former 'Little Chef' Site, Southport Road, Scarisbrick.
Proposal Change of Use to car sales showroom with external sales / display areas; staff & customer parking; new vehicular/pedestrian access (closure of existing); erection of 2m high security fence to site boundaries.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 02/06/2003 Environmental statement required: No
Applicant: Gregory Garage 4 x 4 Agent: Rod Ainsworth RIBA Architect
Applicant Address: 49 Halsall Road, Halsall, Ormskirk, L39 8RW Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Withdrawn Decision date: 11/05/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0706](#)
Location Hesketh-With-Becconsall, All Saints Ce Primary School, Shore Road, Hesketh Bank.
Proposal Single storey classroom extension at rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/05/2003 Environmental statement required: No
Applicant: School Governors Agent: Cassidy & Ashton
Applicant Address: Hesketh-with-Becconsall, All Saints CE Primary School, Shore Road, Hesketh Bank Preston PR4 6RD Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission Granted Decision date: 25/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0705](#)
Location Ormskirk District General Hospital Wigan Road Ormskirk
Proposal Extension to existing car park (16 additional spaces).
Ward Derby Parish: Not Applicable
Date Valid 28/05/2003 Environmental statement required: No
Applicant: Southport & Ormskirk Hospital, Agent: N/A
Applicant Address: Facilities Management Dept., Wigan Road, Ormskirk., L39 2JW
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0704](#)
Location Sefton House, Junction Lane, Burscough.
Proposal Outline - Residential Development.
Ward Burscough East Parish: Burscough
Date Valid 27/05/2003 Environmental statement required: No
Applicant: Lancashire County Council Agent: Lancashire County Property Group
Applicant Address: County Hall, Preston, PR1 8RE Agent Address: PO Box 26 County Hall, Preston, PR1 8RE
Decision: Withdrawn Decision date: 22/12/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0703](#)
Location Alma Green, Alma Hill, Upholland.
Proposal Outline - Residential development including details of means of access.
Ward Up Holland Parish: Up Holland
Date Valid 08/09/2003 Environmental statement required: No
Applicant: Lancashire County Council Agent: Lancashire County Property Group
Applicant Address: County Hall, Preston, PR1 8RE Agent Address: PO Box 26 County Hall, Preston, PR1 8RE
Decision: Withdrawn Decision date: 10/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0702](#)
Location 110-116, Firbeck, Birch Green, Skelmersdale.
Proposal Change of use to nursing home & erection of an external staircase on rear elevation.
Ward Birch Green Parish: Not Applicable
Date Valid 28/05/2003 Environmental statement required: No
Applicant: Mr R Judsan Agent: David Aspinall
Applicant Address: 4 Vale Close, Appley Bridge, Wigan Agent Address: Douglas Bank Lock House, Ball Street, Wigan, WN6 7TE
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0701](#)
Location The Barn, Tyrers Farm, Wood Lane, Lathom.
Proposal Conversion of barn into dwelling & conversion of out-building into garage.
Ward Newburgh Parish: Lathom
Date Valid 09/06/2003 Environmental statement required: No
Applicant: E J Garner & Sons Agent: Peter Dickinson Architects
Applicant Address: Gaugers Farm, Harrock Hill, Mawdesley, Ormskirk L40 3ST Agent Address: 169 Appley Lane North, Appley Bridge, Nr Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 04/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0700](#)
Location The Farmhouse, Tyrers Farm, Wood Lane, Lathom.
Proposal Single storey rear extension and creation of new vehicular access
Ward Newburgh Parish: Lathom
Date Valid 09/07/2003 Environmental statement required: No
Applicant: E J Garner & Sons Agent: Peter Dickinson Architects
Applicant Address: Guagers Farm, Harrock Hill, Mawdesley, Ormskirk L40 3ST Agent Address: 169 Appley Lane North, Appley Bridge, Nr Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 03/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0699](#)
Location 16, Swan Delph, Aughton.
Proposal Conservatory to rear
Ward Aughton Park Parish: Aughton

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 16/06/2003 Environmental statement required: No
Applicant: G Helme Agent: Malbreen Design
Applicant Address: 16 Swan Delph, Aughton, Ormskirk Agent Address: 60 Elm Road, Seaforth, Merseyside, L21 1BL
Decision: Planning Permission Granted Decision date: 08/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0698](#)
Location 50, Turnberry, Skelmersdale.
Proposal First floor extension above existing garage
Ward Skelmersdale South Parish: Not Applicable
Date Valid 02/06/2003 Environmental statement required: No
Applicant: Mr & Mrs Esp Agent: F Gore
Applicant Address: 50 Turnberry, Skelmersdale, Lancashire, WN8 8EQ Agent Address: Keswick House, 24 Duke Street, Liverpool, L19 6LT
Decision: Planning Permission Granted Decision date: 28/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0697](#)
Location 55, New Lane, Crossens.
Proposal Front porch
Ward North Meols Parish: North Meols
Date Valid 02/06/2003 Environmental statement required: No
Applicant: Mr & Mrs J Borsey Agent: RAL Architects Ltd
Applicant Address: 55 New Lane, Crossens, Southport, PR9 8LN Agent Address: 138c Lord Street, Southport, PR9 0AF
Decision: Planning Permission Granted Decision date: 28/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0696](#)
Location Parkview Cottage, Northmoor Lane, Halsall.
Proposal Detached triple garage
Ward Halsall Parish: Halsall
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Mr Joseph Farley, Agent: Geo-Neo UK Ltd.,
Applicant Address: Parkview Cottage, Northmoor Lane, Halsall, Lancs. Agent Address: 7A Orchard Grove, Liverpool, L17 7EY.
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0695](#)
Location Taylors Cottage, Back Lane, Bickerstaffe.
Proposal Conservatory to side
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Mr Alan McCarthy Agent: N/A
Applicant Address: Taylors Cottage, Back Lane, Bickerstaffe, Ormskirk L39 0EN
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0694](#)
Location 63, Ryburn Road, Ormskirk.
Proposal Conservatory to rear
Ward Knowsley Parish: Not Applicable
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Malone, Agent: Steve Cocks,
Applicant Address: 63 Ryburn Road, Ormskirk, Lancs., L39 Agent Address: Richland Conservatories,
Rose Cottage, Narrow Moss Lane, Lancs. L40 8HY.
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0693](#)
Location 1, Whitefield Close, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Connolly, Agent: Sunset Conservatories Northern Ltd
Applicant Address: 1 Whitefield Close, Rufford, Lancs., L40 1US. Agent Address: 39 Grasmere Avenue,
Hopwood, Heywood, Lancs. L10 2DW.
Decision: Planning Permission Granted Decision date: 25/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0692](#)
Location 38, Back Lane, Up Holland.
Proposal Single storey extension to side.
Ward Moorside Parish: Not Applicable
Date Valid 04/06/2003 Environmental statement required: No
Applicant: S Roughley Agent: N/A
Applicant Address: 38 Back Lane, Holland Moor, Skelmersdale, WN8 9EA
Decision: Planning Permission Granted Decision date: 29/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0691](#)
Location 94, School Lane, Haskayne.
Proposal Conservatory to rear.
Ward Aughton And Downholland Parish: Downholland
Date Valid 05/06/2003 Environmental statement required: No
Applicant: Mrs V A Dyer Agent: N/A
Applicant Address: 94 School Lane, Haskayne, Ormskirk, L39 7JG
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0690](#)
Location Mickering Farm, Mickering Lane, Aughton.
Proposal First floor and two storey extensions at rear; single storey extension to front/side.

Planning Application Register as at 27/10/2021 19:04:08

Ward Aughton And Downholland Parish: Aughton
Date Valid 09/06/2003 Environmental statement required: No
Applicant: Mr & Mrs D Rees Agent: Crosshall Design Services Ltd
Applicant Address: Nursery Farm, Bold Lane, Aughton Agent Address: 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0689](#)
Location 72, Mere Brow Lane, Mere Brow, Tarleton.
Proposal Dormer extension in front elevation.
Ward Tarleton Parish: Tarleton
Date Valid 04/06/2003 Environmental statement required: No
Applicant: Mr R.S.Cottam Agent: N/A
Applicant Address: 72 Mere Brow Lane, Mere Brow, Tarleton, PR4 6JP
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0688](#)
Location The Old Stables, Mill Lane, Burscough.
Proposal Illuminated fascia sign.
Ward Burscough East Parish: Burscough
Date Valid 04/06/2003 Environmental statement required: No
Applicant: Trevor Jones Agent: Howard Jones Signs
Applicant Address: 25 Mart Lane, Burscough, Lancs, L40 0SD Agent Address: Unit 65, Acorn Centre, Barry Street, Oldham OL1 3NE
Decision: Advertisement Consent Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0687](#)
Location 22, Canal Bank, Burscough.
Proposal Single storey rear extension.
Ward Scarisbrick Parish: Burscough
Date Valid 02/06/2003 Environmental statement required: No
Applicant: S Robinson Agent: N/A
Applicant Address: 22 Canal Bank, New Lane, Burscough, L40 0RR
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0686](#)
Location 20, Church Road, Skelmersdale.
Proposal Ground and first floor extensions at side; conservatory at rear.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 02/06/2003 Environmental statement required: No
Applicant: Paul Trevor Agent: Malbreen Design
Applicant Address: 20 Church Road, Skelmersdale, WN8 8PH Agent Address: 60 Elm Road, Seaforth, Merseyside, L21 1BL

Decision: Planning Permission Granted Decision date: 28/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0685](#)
Location 1, Back Lane, Bispham.
Proposal Two storey extension to rear.
Ward Parbold Parish: Bispham
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Ms P Stewart Agent: MCK Partnership Ltd
Applicant Address: 1 Back Lane, Bispham Green, L40 3SZ Agent Address: 48 Watling Street Road, Fulwood, Preston, Lancs PR2 8BP
Decision: Withdrawn Decision date: 21/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0684](#)
Location 20, Waldron, Pennylands, Skelmersdale.
Proposal Single storey rear extension.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 29/05/2003 Environmental statement required: No
Applicant: Mr J Robinson Agent: N/A
Applicant Address: 20 Waldron, Skelmersdale, WN8 8AL
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0683](#)
Location Halsall Garage, Halsall Road, Halsall.
Proposal Double sided pole-mounted illuminated advertisement unit.
Ward Halsall Parish: Halsall
Date Valid 28/05/2003 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: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0682](#)
Location Shell Tarleton Service Station, 172, Hesketh Lane, Tarleton.
Proposal Double sided pole-mounted illuminated advertisement unit.
Ward Tarleton Parish: Tarleton
Date Valid 28/05/2003 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: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0681](#)
Location 134, Westgate, Sandy Lane Centre, Skelmersdale.
Proposal Use of unit as offices.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 28/05/2003 Environmental statement required: No
Applicant: West Lancashire NHS PCT Agent: N/A
Applicant Address: Ormskirk & Dist Gen Hospital,
Wigan Road, Ormskirk, Lancs
L39 2JH
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0680](#)
Location 5, Richmond Avenue, Burscough.
Proposal Conversion of garage to living accommodation and erection of conservatory to side.
Ward Burscough East Parish: Burscough
Date Valid 27/05/2003 Environmental statement required: No
Applicant: Ms J Booth Agent: G.F.Morrison,
Applicant Address: 5 Richmond Avenue, Burscough, L40 Agent Address: 12A, The Malt House
Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0679](#)
Location 33, Truscott Road, Burscough.
Proposal Two storey side extension.
Ward Burscough West Parish: Burscough
Date Valid 27/05/2003 Environmental statement required: No
Applicant: K Owens Agent: G F Morrison
Applicant Address: 33 Truscott Road, Burscough, L40 Agent Address: The Malt House, 48 Southport
Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0678](#)
Location Laurel Dene, Taylors Meanygate, Tarleton.
Proposal Single storey extension & alterations to existing conservatory at rear.
Ward Tarleton Parish: Tarleton
Date Valid 27/05/2003 Environmental statement required: No
Applicant: Mr R Berry Agent: N/A
Applicant Address: Laurel Dene, Taylors
Meanygate, Tarleton, PR4
6XB
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0677](#)
Location 87, New Court Way, Ormskirk.
Proposal Modification of Condition no.4 on planning permission no. 8/89/1419 to allow operating hours
of 0600 hours to 2200 hours Monday to Friday.

Planning Application Register as at 27/10/2021 19:04:08

Ward Scott Parish: Not Applicable
Date Valid 23/05/2003 Environmental statement required: No
Applicant: Circular Envelopes & Print Agent: N/A
Applicant Address: 93 New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0676](#)
Location Croasdale House, Croasdale Drive, Parbold.
Proposal Retention of rear boundary fence
Ward Parbold Parish: Parbold
Date Valid 23/05/2003 Environmental statement required: No
Applicant: Mr and Mrs P Houlgrave Agent: Peter Dickinson, Architect,
Applicant Address: Croasdale House, Croasdale Drive, Parbold, WN8 7HQ Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0675](#)
Location Model House Farm, Morris Lane, Halsall.
Proposal Erection of agricultural workers dwelling.
Ward Halsall Parish: Halsall
Date Valid 16/06/2003 Environmental statement required: No
Applicant: Mr P Molyneux Agent: CA Planning
Applicant Address: Model House Farm, Morris Lane, Halsall, Nr Ormskirk L39 8SX Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission REFUSED Decision date: 09/10/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0675/1](#)
Decision: Allowed Decision date: 26/07/2004

Application No: [2003/0674](#)
Location The Cottage, Black Moss Lane, Ormskirk, Lancashire, L39 4TN
Proposal Erection of detached dwelling house.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 27/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Rawlinson Agent: C C Gladding Architects
Applicant Address: The Cottage, Blackmoss Lane, Aughton Agent Address: 75 Ormskirk Bus Park, New Court Way, Ormskirk, Lancs L39 2YT
Decision: Withdrawn Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0672](#)
Location 6, Top Locks, Lathom.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Use of garden at rear as tea garden.
Ward Burscough East Parish: Burscough
Date Valid 02/06/2003 Environmental statement required: No
Applicant: Mrs Riley Agent: G F Morrison
Applicant Address: 6 Top Locks, Lathom Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0671](#)
Location Plot 4, Elmers Green Lane, Dalton.
Proposal Erection of detached dwelling house with detached double garage. Removal of existing vehicle turning facility and construction of replacement vehicle turning facility.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 08/01/2004 Environmental statement required: No
Applicant: Stephen Warren Agent: John Renwick
Applicant Address: 116 Ledburn, Ashurst, Skelmersdale, WN8 6TX Agent Address: Natural Building Design, Beacon House, Woodley Park, Skelmersdale WN8 6UR
Decision: Withdrawn Decision date: 20/05/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0670](#)
Location Former Moy Park Chicken Factory, Southport Road, Scarisbrick.
Proposal Substitution of house types to plots 31,33 & 34.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/05/2003 Environmental statement required: No
Applicant: Morris Homes Limited Agent: N/A
Applicant Address: Morland House, 18 The Parks, Newton-Le-Willows, Merseyside WA12 0JQ
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0669](#)
Location 3, The Acorns, Liverpool Road, Aughton.
Proposal Incorporation of land into residential curtilage.
Ward Aughton Park Parish: Aughton
Date Valid 22/05/2003 Environmental statement required: No
Applicant: R. & G. Smith Agent: N/A
Applicant Address: 3 The Acorns, Liverpool Road, Aughton, Lancs L39 5FB
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0668](#)
Location 26, Cottage Lane, Ormskirk.
Proposal Single storey side extension; conservatory to rear; first floor rear extension and alterations to height of roof of front extension to provide accommodation above
Ward Knowsley Parish: Not Applicable
Date Valid 18/06/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr S Shay Agent: Dave Jackson
Applicant Address: 26 Cottage Lane, Ormskirk Agent Address: 3 New Street, Connahs Quay, Flintshire, CH5 4EH
Decision: Planning Permission REFUSED Decision date: 11/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0667](#)
Location 7, Longshaw Close, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 29/05/2003 Environmental statement required: No
Applicant: Mr R Riding Agent: Mr Mike Palmer
Applicant Address: 7 Longshaw Close, Rufford Agent Address: 10 Abbey Walk, Penwortham, Preston, PR1 9BE
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0666](#)
Location 16, Heathey Lane, Halsall.
Proposal Conservatory to rear
Ward Halsall Parish: Halsall
Date Valid 29/05/2003 Environmental statement required: No
Applicant: Mrs Meadows Agent: Mr Mike Palmer
Applicant Address: 16 Heathey Lane, Shirdley Hill, Southport, L39 8SH Agent Address: 10 Abbey Walk, Penwortham, Preston, PR1 9BE
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0665](#)
Location 42, Ruff Lane, Ormskirk.
Proposal First floor extension and conservatory to rear (amendment to planning permission 8/2001/0716)
Ward Derby Parish: Not Applicable
Date Valid 29/05/2003 Environmental statement required: No
Applicant: Mr B Smith Agent: Mr A Ravenhill
Applicant Address: 42 Ruff Lane, Ormskirk, Lancs Agent Address: 29 Baileys Lane, Halewood Village, Liverpool, L26 2XB
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0664](#)
Location 24, Carlton Avenue, Upholland.
Proposal First floor side extension; bay window and canopy to front.
Ward Up Holland Parish: Up Holland
Date Valid 29/05/2003 Environmental statement required: No
Applicant: Mr & Mrs D Price Agent: Crosshall Design Services Ltd
Applicant Address: 24 Carlton Avenue, Upholland Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0663](#)
Location 44, Sandbrook Road, Upholland.
Proposal Detached garage
Ward Up Holland Parish: Up Holland
Date Valid 10/07/2003 Environmental statement required: No
Applicant: Mr & Mrs C Appleton Agent: N/A
Applicant Address: 44 Sandbrook Road,
UpHolland, Lancs., WN5
Decision: Planning Permission Granted Decision date: 29/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0662](#)
Location 5, Willow Walk, Ashurst, Skelmersdale.
Proposal Conversion of garage to lounge with workroom over including raising height of roof
Ward Ashurst Parish: Not Applicable
Date Valid 28/05/2003 Environmental statement required: No
Applicant: Ms C Winteringham Agent: Alan Foy
Applicant Address: 5 Willow Walk, Ashurst, Skelmersdale Agent Address: 276 Orrell Road, Orrell,
Wigan, WN5 8QZ
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0661](#)
Location 141, Nixons Lane, Blakehall, Skelmersdale.
Proposal Conservatory to rear
Ward Moorside Parish: Not Applicable
Date Valid 28/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Stiff Agent: C H Draughting Services
Applicant Address: 141 Nixons Lane, Blakehall, Skelmersdale, WN8 9BE Agent Address: 50 Clevedon Drive, Highfield,
Nr Wigan, WN3 6AF
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0660](#)
Location 215, Blackgate Lane, Tarleton.
Proposal Two storey extensions to rear and side; single storey side extension; front porch.
Ward Tarleton Parish: Tarleton
Date Valid 22/05/2003 Environmental statement required: No
Applicant: D Poyner Esq Agent: G F Morrison
Applicant Address: 215 Blackgate Lane, Tarleton Agent Address: The Malt House, 48 Southport
Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0659](#)
Location 119, Moss Delph Lane, Aughton.
Proposal Erection of four detached dwelling houses and three new accesses.
Ward Aughton Park Parish: Aughton
Date Valid 02/06/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Pat Hills Agent: Brian Young Associates
Applicant Address: 119 Moss Delph Lane, Aughton Agent Address: 35 Mount Street, Liverpool, L1 9HD
Decision: Planning Permission REFUSED Decision date: 29/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0658](#)
Location Bickerstaffe Hall, Hall Lane, Bickerstaffe.
Proposal Change of use & renovation of first floor of outbuilding to provide holiday accommodation.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Mr. M. Rimmer, Agent: G.F.Morrison,
Applicant Address: Bickerstaffe Hall, Hall Lane, Bickerstaffe, Ormskirk L39 Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0657](#)
Location 467, Moss Lane, Hesketh Bank.
Proposal Modification of Condition No. 5 imposed on planning permission 8/2002/0251 to allow produce from other than the holding to be stored and processed during November to June inclusive.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Alan Baybutt & Sons Agent: Acland Bracewell Surveyors Ltd
Applicant Address: 467 Moss Lane, Hesketh Bank, Preston, PR4 6XJ Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Withdrawn Decision date: 06/04/2006
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0656](#)
Location Land Off Stamford Road, Stanley Ind Est, Skelmersdale.
Proposal Erection of industrial building for the re Fridgeration, storage & packing of salad crops.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 03/06/2003 Environmental statement required: No
Applicant: Salads To Go Agent: Michael Cunningham Planning
Applicant Address: Stamford Road, Stanley Ind Estate, Skelmersdale Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0655](#)
Location 39, Burscough Street, Ormskirk.
Proposal Conversion of first & second floors into 2 self-contained flats including first & second floor extensions & external staircase at rear.
Ward Scott Parish: Not Applicable
Date Valid 20/05/2003 Environmental statement required: No
Applicant: Pageant Developments Agent: N/A

Applicant Address: 166 County Road, Ormskirk, Lancs, L39 3LY
Decision: Planning Permission REFUSED
Decision date: 15/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0654](#)
Location: Dental Surgery, 22, Tower Hill Road, Upholland.
Proposal: Single storey rear extension and new roof.
Ward: Up Holland
Parish: Up Holland
Date Valid: 20/05/2003
Environmental statement required: No
Applicant: Mrs C Jenkins
Agent: N/A
Applicant Address: Dental Surgery, 22 Tower Hill Road, UpHolland, WN8 0DU
Decision: Planning Permission Granted
Decision date: 15/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0653](#)
Location: Greenhill Farm, Ash Brow, Newburgh.
Proposal: Listed Building Consent - Removal of part of side stone wall and flagging of area to provide parking area.
Ward: Newburgh
Parish: Newburgh
Date Valid: 20/05/2003
Environmental statement required: No
Applicant: Beverley Coleclough
Agent: N/A
Applicant Address: Greenhill Farm, Ash Brow, Newburgh, Nr Wigan WN8 7NG
Decision: Listed Building Consent Granted
Decision date: 14/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0652](#)
Location: Land At, 90, Banks Road, Banks.
Proposal: Erection of one pair of semi-detached dwellings.
Ward: North Meols
Parish: North Meols
Date Valid: 20/05/2003
Environmental statement required: No
Applicant: Mr. R. Peet
Agent: Mr. B. Wright
Applicant Address: 90 Banks Road, Crossens, Southport, PR9 8JL
Agent Address: 56 Rathmore Crescent, Southport, Merseyside, PR9 8PW
Decision: Planning Permission REFUSED
Decision date: 15/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0651](#)
Location: 62, Riverview, Tarleton.
Proposal: Single storey extension to side.
Ward: Tarleton
Parish: Tarleton
Date Valid: 27/05/2003
Environmental statement required: No
Applicant: Mrs D Bird
Agent: Hayton Associates
Applicant Address: 62 River View, Tarleton, Lancashire, PR4 6ED
Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF

Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0650](#)
Location 20, Glenroyd Drive, Burscough.
Proposal Dormer extension in rear elevation.
Ward Burscough East Parish: Burscough
Date Valid 27/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Charlton Agent: F Law
Applicant Address: 20 Glenroyd Drive, Burscough Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0649](#)
Location 4, Dorchester Road, Upholland.
Proposal First floor extension at side.
Ward Up Holland Parish: Up Holland
Date Valid 27/05/2003 Environmental statement required: No
Applicant: Mr C Gregory Agent: G F Morrison
Applicant Address: 4 Dorchester Road, Upholland, WN8 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0648](#)
Location Laneside, 45 Heskin Lane, Ormskirk.
Proposal Conservatory to rear.
Ward Scott Parish: Not Applicable
Date Valid 23/05/2003 Environmental statement required: No
Applicant: J Williams & M Donovan Agent: N/A
Applicant Address: Laneside, 45 Heskin Lane, Ormskirk, Lancs L39 1LR
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0647](#)
Location 7, Chapel Lane, Burscough.
Proposal Two storey extension to rear.
Ward Burscough East Parish: Burscough
Date Valid 22/05/2003 Environmental statement required: No
Applicant: Mrs L Pritchard Agent: N/A
Applicant Address: 7 Chapel Lane, Burscough
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0646](#)
Location 1, Abbeydale, Burscough
Proposal Single storey extensions and conservatory at side and rear, front porch.

Planning Application Register as at 27/10/2021 19:04:08

Ward Burscough East Parish: Burscough
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Mr B Roxburgh Agent: N/A
Applicant Address: 73 Malborough Road,
Tuebrook, Liverpool,
Merseyside L13 8EA
Decision: Planning Permission Granted Decision date: 22/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0645](#)
Location Damswood House, Miry Lane, Parbold.
Proposal Single storey extension to rear.
Ward Parbold Parish: Parbold
Date Valid 22/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Cullen Agent: Mr R F Allen
Applicant Address: Damswood House, Miry Lane,
Parbold, Lancs WN8 7TA Agent Address: 346 Wigan Lane, Wigan,
Lancs, WN1 2RE
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0644](#)
Location Worthington Farm Barn, Park Lane, Tarleton.
Proposal Conversion of barn, including part two storey/part single storey extensions to form private dwelling
and bed/breakfast accommodation.
Ward Tarleton Parish: Tarleton
Date Valid 01/07/2003 Environmental statement required: No
Applicant: Mr & Mrs Ascroft Agent: Allan Jolley Design Services
Ltd
Applicant Address: Static Caravan to rear of,
Worthington Farm Barn, Park
Lane, Holmes Preston PR4 6 Agent Address: The Old Vicarage, Wall Street,
Springfield, Wigan WN6 7NA
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0643](#)
Location 1ST Floor, The Malthouse Business Centre, 48, Southport Road, Ormskirk.
Proposal Retention of use as gymnasium and fitness centre.
Ward Scott Parish: Not Applicable
Date Valid 29/05/2003 Environmental statement required: No
Applicant: Fit for Life Agent: Hamilton Booker Associates
Applicant Address: The Malthouse Business
Centre, 48 Southport Road,
Ormskirk, L39 1QR Agent Address: 7th Floor The JM Centre, 100
Old Hall Street, Liverpool, L3
9TD
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0642](#)
Location New Berry House Farm, Berry House Road, Holmeswood, Rufford.
Proposal Conversion of barn into one residential dwelling and four holiday units.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 28/05/2003 Environmental statement required: No

Applicant: Mr D Sephton Agent: Acland Bracewell Surveyors Ltd
Applicant Address: c/o Acland Bracewell Surveyors Ltd Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 17/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0641](#)
Location Land Adj To, Parish Council Recreation Ground, Winifred Lane, Aughton.
Proposal Construction of bowling green, car park including new vehicular/pedestrian access and erection of pavilion.
Ward Aughton And Downholland Parish: Aughton
Date Valid 28/05/2003 Environmental statement required: No
Applicant: DMCD (2000) Ltd Agent: Brian Legan
Applicant Address: 64 Mere Lane, Anfield, Liverpool, L5 0QW Agent Address: Town Planning Consultant, 2 Derwent Avenue, Churchtown, Southport PR9 7PX
Decision: Planning Permission REFUSED Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0640](#)
Location 55, Parliament Street, Upholland.
Proposal Erection of detached bungalow and garage.
Ward Up Holland Parish: Up Holland
Date Valid 22/05/2003 Environmental statement required: No
Applicant: P Sharples, Agent: N/A
Applicant Address: 55 Parliament Street, UpHolland, Lancs.
Decision: Planning Permission REFUSED Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0639](#)
Location 2, Peel Road, West Pimbo, Skelmersdale.
Proposal Display of illuminated letters forming wall mounted corporate sign on North East & South East elevations.
Ward Up Holland Parish: Up Holland
Date Valid 19/05/2003 Environmental statement required: No
Applicant: Beaconsfield Footwear Ltd Agent: Northern Building Design Assoc Ltd
Applicant Address: Liverpool Road, Skelmersdale, Lancashire, WN8 8AX Agent Address: The Old Church, Palmerston Street, Bollington, Cheshire SK10 5PX
Decision: Advertisement Consent Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0638](#)
Location Land Rear Of 97, Station Road, Banks.
Proposal Outline - Residential development for low cost housing.
Ward North Meols Parish: North Meols
Date Valid 25/07/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr G Abram Agent: N/A
Applicant Address: The Swallows, 16A Fermor Road, Tarleton, PR4 6AP
Decision: Withdrawn Decision date: 07/04/2004
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2003/0637](#)
Location Moss Side Farm, Smiths Lane, Sollom, Tarleton.
Proposal Erection of agricultural produce and machinery store.
Ward Tarleton Parish: Tarleton
Date Valid 15/05/2003 Environmental statement required: No
Applicant: Tarleton Estates Limited Agent: Acland Bracewell Solicitors Ltd
Applicant Address: c/o The Barrons, Church Road, Tarleton, Preston PR4 6UP Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0636](#)
Location 111, Aughton Street, Ormskirk.
Proposal Outline - Replacement dwelling (Re-submission of 8/2002/0973).
Ward Knowsley Parish: Not Applicable
Date Valid 14/05/2003 Environmental statement required: No
Applicant: Mr & Mrs T Rotheram Agent: G F Morrison
Applicant Address: 111 Aughton Street, Ormskirk Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Outline Planning Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0635](#)
Location Hunters Lodge, Doctors Lane, Sollom, Tarleton.
Proposal Stable block extension to existing boiler house/store including new pitched roof over boiler house/store.
Ward Tarleton Parish: Tarleton
Date Valid 14/05/2003 Environmental statement required: No
Applicant: Mr & Mrs J D Webster Agent: Lawson Margerison Partnership
Applicant Address: Hunters Lodge, Doctors Lane, Sollom, Tarleton PR4 6HU Agent Address: 213 Preston Road, Whittle-le-Woods, Chorley, PR6 7PS
Decision: Planning Permission Granted Decision date: 08/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0634](#)
Location Land Adj To 11B, Shore Road, Hesketh Bank.
Proposal Reserved Matters - Detached dwelling.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Leatherbarrow Agent: Mr G Sanders
Applicant Address: 60 Glen Park Drive, Hesketh Bank Agent Address: 10 Homer Avenue, Tarleton, Preston, PR4 6DB
Decision: Reserved Matters Approved Decision date: 14/07/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0633](#)
Location: Turning Lane Farm, Turning Lane, Scarisbrick.
Proposal: Rearrangement of site layout and removal of condition 2 imposed on planning permission 8/76/231 to allow for the siting of larger and more modern replacement units.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 14/05/2003 Environmental statement required: No
Applicant: Turning Lane Farm Ltd Agent: Michael Cunningham Planning
Applicant Address: Turning Lane Farm, Turning Lane, Scarisbrick Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0632](#)
Location: 467, Moss Lane, Hesketh Bank.
Proposal: Extension to existing agricultural storage building.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 14/05/2003 Environmental statement required: No
Applicant: Alan Baybutt & Sons Agent: Acland Bracewell Surveyors Ltd
Applicant Address: 467 Moss Lane, Hesketh Bank, Preston, PR4 6XJ Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission REFUSED Decision date: 03/12/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/0632/1](#)
Decision: Dismissed Decision date: 23/07/2004

Application No: [2003/0631](#)
Location: 467, Moss Lane, Hesketh Bank.
Proposal: Retention of the use of land for the siting of eight static caravans for occupation by seasonal agricultural workers during the months of March through to October and retention of hardstanding.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 14/07/2003 Environmental statement required: No
Applicant: Alan Baybutt & Sons Agent: Acland Bracewell Surveyors Ltd
Applicant Address: 467 Moss Lane, Hesketh Bank, Preston, PR4 6XJ Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 26/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0630](#)
Location: Halsall Lodge Farm, Hall Lane, Lathom.
Proposal: Erection of stable block comprising 2 loose boxes and hay store.
Ward: Newburgh Parish: Lathom
Date Valid: 13/05/2003 Environmental statement required: No
Applicant: Mr David Richard Travis Agent: N/A

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Halsall Lodge Farm, Hall Lane, Lathom, Ormskirk L40 6JB
Decision: Planning Permission Granted Decision date: 08/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0629](#)
Location: Land At Moss End Farm, Holmeswood Road, Holmeswood, Rufford.
Proposal: Conversion of redundant farm buildings for the storage of vintage buses.
Ward: Rufford Parish: Rufford
Date Valid: 12/05/2003 Environmental statement required: No
Applicant: Mr. G Rimmer Agent: N/A
Applicant Address: Moss End Farm, Holmeswood, Rufford, , Ormskirk L40 1TX
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0628](#)
Location: Barrs' Bistro, New Cut Lane, Halsall.
Proposal: Relaxation of Condition No. 4 imposed on planning permission 8/2001/1076 to allow extended opening hours - From Noon until 11pm Monday to Sunday.
Ward: Halsall Parish: Halsall
Date Valid: 27/05/2003 Environmental statement required: No
Applicant: Mr. Gornell Agent: N/A
Applicant Address: Barr's Bistro, New Cut Lane, Halsall, PR8 3DL
Decision: Planning Permission REFUSED Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0627](#)
Location: Aughton St. Michaels Ce Primary School, Delph Park Avenue, Aughton.
Proposal: County Matter - Single storey classroom and toilet extension.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 22/05/2003 Environmental statement required: No
Applicant: Lancashire County Property Group Agent: Croft Goode Partnership
Applicant Address: PO Box 26, County Hall, Preston, PR1 8RE Agent Address: 6 Progress Business Park, Orders Lane, Kirkham, PR4 2TZ
Decision: No Object (NPA/CMA/CMM/CRT/LCC/HL/LC3) Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0626](#)
Location: Land Off, Abbey Lane/Liverpool Road South, Burscough.
Proposal: Erection of 118 dwellings and garages; construction of estate roads and alterations to Liverpool Road South; provision of public open space including balancing pond; landscaping of the site.
Ward: Burscough West Parish: Burscough
Date Valid: 02/06/2003 Environmental statement required: No
Applicant: JS Bloor (Wilmslow) Limited Agent: Michael Courcier & Partners

Applicant Address: Stamford Lodge, Altrincham Road, Wilmslow, Cheshire SK9 4LY
Agent Address: Abbey House, 32 Booth Street, Manchester, M2 4QP
Decision: Withdrawn
Decision date: 08/09/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0625](#)
Location: 37, Granville Park West, Aughton.
Proposal: Alterations and extensions including first floor extension over existing flat-roofed section; attached garage at side; ground floor extensions at front; front & rear dormers; pitched roof over bay window.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 19/05/2003
Environmental statement required: No
Applicant: Mr & Mrs Hockenhull
Agent: Christopher Rodgers & Associates
Applicant Address: 37 Granville Park West, Aughton, Lancashire
Agent Address: 30 Derby Street, Ormskirk, Lancashire, L39 2BY
Decision: Planning Permission REFUSED
Decision date: 14/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0624](#)
Location: 2, Croftson Avenue, Ormskirk.
Proposal: Single storey rear extension. Part single part two storey extension to side.
Ward: Scott
Parish: Not Applicable
Date Valid: 21/05/2003
Environmental statement required: No
Applicant: Miss A Cremona
Agent: N/A
Applicant Address: 2 Croftson Avenue, Ormskirk, L39 1ND
Decision: Planning Permission Granted
Decision date: 15/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0623](#)
Location: 352A, Ormskirk Road, Skelmersdale.
Proposal: Single storey extension to side and front.
Ward: Digmoor
Parish: Not Applicable
Date Valid: 21/05/2003
Environmental statement required: No
Applicant: Mr R Wilcock
Agent: N/A
Applicant Address: 352a Ormskirk Road, Skelmersdale, WN8 9AN
Decision: Planning Permission Granted
Decision date: 15/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0622](#)
Location: Catteralls Farm, Long Heys Lane, Dalton.
Proposal: Two storey side extension.
Ward: Parbold
Parish: Dalton
Date Valid: 20/05/2003
Environmental statement required: No
Applicant: Mr A Smith
Agent: Mr R Beechley
Applicant Address: Catteralls Farm, Long Heys Lane, Dalton, WN8 7RS
Agent Address: Almorán Ltd, Regent House 32 Princess Street, Southport, PR8 3DF

Decision: Planning Permission REFUSED Decision date: 15/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0621](#)
Location 48, Ellerbrook Drive, Burscough.
Proposal Single storey extension to side.
Ward Burscough East Parish: Burscough
Date Valid 19/05/2003 Environmental statement required: No
Applicant: P Carver Agent: N/A
Applicant Address: 48 Ellerbrook Drive, Burscough, L40 5SZ
Decision: Planning Permission Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0620](#)
Location 52, Long Lane, Aughton.
Proposal Conservatory to side.
Ward Aughton Park Parish: Aughton
Date Valid 19/05/2003 Environmental statement required: No
Applicant: Mr Mark Hollewell Agent: N/A
Applicant Address: 52 Long Lane, Aughton, Ormskirk, L39 5AT
Decision: Planning Permission REFUSED Decision date: 14/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0619](#)
Location 7, Trent Close, Burscough.
Proposal Part single / part two storey extension to side and front.
Ward Burscough East Parish: Burscough
Date Valid 19/05/2003 Environmental statement required: No
Applicant: Mr & Mrs D O'Neil Agent: Hayton Associates
Applicant Address: 7 Trent Close, Burscough, Ormskirk, L40 4LG Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0618](#)
Location 9, Trent Close, Burscough.
Proposal Part single / part two storey extension to side and front.
Ward Burscough East Parish: Burscough
Date Valid 19/05/2003 Environmental statement required: No
Applicant: Mr & Mrs A Smith Agent: Hayton Associates
Applicant Address: 9 Trent Close, Burscough, Ormskirk, L40 4LG Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0617](#)
Location New Sutch Farm, Sutch Lane, Lathom.
Proposal Conservatory to rear.
Ward Newburgh Parish: Lathom
Date Valid 19/05/2003 Environmental statement required: No
Applicant: Mr Robin Byrne Agent: Mr Mike Palmer
Applicant Address: New Sutch Farm, Sutch Lane, Lathom, L40 4BU Agent Address: 10 Abbey Walk, Penwortham, Preston, PR1 9BE
Decision: Planning Permission Granted Decision date: 09/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0616](#)
Location 30, Roby Mill, Upholland.
Proposal Detached building to provide granny annex and store.
Ward Wrightington Parish: Up Holland
Date Valid 19/05/2003 Environmental statement required: No
Applicant: A Callaghan Agent: G B M Design
Applicant Address: 30 Roby Mill, Upholland Agent Address: 4 Back Brow, Upholland, Wigan, WN8 0NN
Decision: Planning Permission REFUSED Decision date: 14/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0615](#)
Location 36, Hall Brow Close, Ormskirk.
Proposal Conservatory to rear.
Ward Derby Parish: Not Applicable
Date Valid 16/05/2003 Environmental statement required: No
Applicant: Mrs Dunn Agent: Steve Cocks
Applicant Address: 36 Hall Brow Close, Ormskirk, L39 2YX Agent Address: Richland Conservatories, Rose Cottage, Narrow Moss Lane, Ormskirk
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0614](#)
Location 18, Hillside Avenue, Ormskirk.
Proposal Dormer extensions in front and rear elevations.
Ward Knowsley Parish: Not Applicable
Date Valid 13/05/2003 Environmental statement required: No
Applicant: Derek Nunnen Agent: N/A
Applicant Address: 18 Hillside Avenue, Ormskirk, L39 4TD
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0613](#)
Location 21, Belmont Close, Burscough.
Proposal Two storey side and rear extension.
Ward Burscough West Parish: Burscough
Date Valid 19/05/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs S S Brewster Agent: J E Winrow
Applicant Address: 21 Belmont Close, Burscough Agent Address: 6 Staveley Avenue,
Burscough, Ormskirk,
Lancashire L40 5SB
Decision: Planning Permission Granted Decision date: 14/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0612](#)
Location 6, Churchill Road, Ormskirk.
Proposal Two storey extension to rear
Ward Knowsley Parish: Not Applicable
Date Valid 08/05/2003 Environmental statement required: No
Applicant: Maureen Langton Agent: N/A
Applicant Address: 6 Churchill Road, Ormskirk,
L39 3BB
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0611](#)
Location Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Display of illuminated pole mounted road sign.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 09/05/2003 Environmental statement required: No
Applicant: McDonald's Restaurants Ltd Agent: AEW Architects & Designers
Ltd
Applicant Address: Easterly Road, Oakwood, Agent Address: Elisabeth House, St Peters
Leeds, LS8 3AA Square, Manchester, M2 3DF
Decision: Advertisement Consent Granted Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0610](#)
Location Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Display of various illuminated & non-illuminated low level directional signage (Signs 20, 21, 22
(04), 23(1), 24 (1), 24(2), 26, 29, 30(1), 30 (2) and 30(5) as indicated on plan reference 1263.06)
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 09/05/2003 Environmental statement required: No
Applicant: McDonald's Restaurants Ltd Agent: AEW Architects & Designers
Ltd
Applicant Address: Easterly Road, Oakwood, Agent Address: Elisabeth House, St Peters
Leeds, LS8 3AA Square, Manchester, M2 3DF
Decision: Advertisement Consent Granted Decision date: 04/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0609](#)
Location Plox Motors, Plox Brow, Tarleton.
Proposal Proposed MOT testing bay within existing workshop.
Ward Tarleton Parish: Tarleton
Date Valid 29/04/2003 Environmental statement required: No
Applicant: Plox Motors Agent: Grange Court Design Services

Applicant Address: Plox Brow, Tarleton, Preston, PR4 6HB
Agent Address: 30 Weymouth Road, Burtonwood, Warrington, WA5 4JX
Decision: Planning Permission Granted
Decision date: 20/06/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0608](#)
Location: Ashton Lawns Farm, Lawns Avenue, Upholland.
Proposal: Retention of use of land for storage of maximum of 30 touring caravans.
Ward: Up Holland
Parish: Up Holland
Date Valid: 08/05/2003
Environmental statement required: No
Applicant: Mrs D Ashton
Agent: N/A
Applicant Address: Ashton Lawns Farm, Lawns Farm, Orrell, WN5 8UH
Decision: Planning Permission Granted
Decision date: 10/02/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0607](#)
Location: 2, Church Street, Ormskirk.
Proposal: Listed Building Consent - Conversion of second floor to flat; new windows and external covered staircase to rear; replacement windows to front elevation.
Ward: Scott
Parish: Not Applicable
Date Valid: 30/04/2003
Environmental statement required: No
Applicant: Colin Walker
Agent: N/A
Applicant Address: 166 County Road, Ormskirk, L39 3LY
Decision: Listed Building Consent Granted
Decision date: 15/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0606](#)
Location: 23, The Gravel, Mere Brow, Tarleton.
Proposal: Detached house and garage and new vehicular/pedestrian access (renewal of planning permission 8/98/0357).
Ward: Tarleton
Parish: Tarleton
Date Valid: 28/05/2003
Environmental statement required: No
Applicant: Mr J Caunce
Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Becconsall, Hunters Lane, Holmes, Tarleton PR4 6JL
Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission REFUSED
Decision date: 18/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0605](#)
Location: Barn Adj To Seaview Farm, (Brade's Barn), Georges Lane, Banks.
Proposal: Variation of Conditions imposed on Planning Permission 8/99/0478 - No. 2 (Non-compliance with the approved plans) & No. 7 (Not in accordance with the measures specified in the submitted structural survey & method statement).
Ward: North Meols
Parish: North Meols
Date Valid: 08/05/2003
Environmental statement required: No
Applicant: Babara E Duffy
Agent: N/A

Applicant Address: Seaview Farm, Georges Lane, Banks, Southport PR9 8HD
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 09/07/2003
Section 106 Agreement: No

Application No: [2003/0604](#)
Location: Keepers Lodge, Sandy Lane, Lathom.
Proposal: Listed Building Consent - Renovation of kennels and conversion to garden store. Erection of detached double garage.
Ward: Newburgh Parish: Lathom
Date Valid: 09/05/2003 Environmental statement required: No
Applicant: Quantil Farms Ltd Agent: Cork Toft Partnership Ltd
Applicant Address: Cranes Lane, Lathom, L40 5US Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Withdrawn Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0603](#)
Location: Keepers Lodge, Sandy Lane, Lathom.
Proposal: Change of use of land from agricultural use to domestic use and erection of detached double garage.
Ward: Newburgh Parish: Lathom
Date Valid: 03/06/2003 Environmental statement required: No
Applicant: Quantil Farms Ltd Agent: Cork Toft Partnership Ltd
Applicant Address: Cranes Lane, Lathom, L40 5UJ Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Planning Permission Granted Decision date: 26/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0602](#)
Location: Concourse Shopping Centre, Southway, Skelmersdale.
Proposal: Display of illuminated roof mounted signs.
Ward: Birch Green Parish: Unparished - Skelmersdale
Date Valid: 09/05/2003 Environmental statement required: No
Applicant: McDonald's Restaurants Limited Agent: A.E.W. Architects & Designers Ltd
Applicant Address: North East Regional Office, Easterly Road, Oakwood, Leeds LS8 3AA Agent Address: Elizabeth House, St. Peters Square, Manchester, M2 3DF
Decision: Advertisement Consent Granted Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0601](#)
Location: Constance Carroll, Gorsey Place, East Gillibrands, Skelmersdale.
Proposal: Installation of two smoking shelters; extend yard 36 for the storage of nail polish and erection of access gates.
Ward: Skelmersdale North Parish: Not Applicable
Date Valid: 17/07/2003 Environmental statement required: No
Applicant: Constance Carroll Cosmetics Agent: N/A

Applicant Address: 32 Gorsey Place, East Gillibrands, Skelmersdale, WN8 9UP
Decision: Planning Permission Granted Decision date: 04/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0600](#)
Location Green Acre Farm, Hunters Lane, Tarleton.
Proposal Erection of agricultural building to house agricultural machinery.
Ward Tarleton Parish: Tarleton
Date Valid 08/05/2003 Environmental statement required: No
Applicant: Mr G Harrison Agent: Mr P Maddox
Applicant Address: Green Acre Farm, Hunters Lane, Tarleton Agent Address: 162 New Lane Pace, Banks, Southport, PR9 8HB
Decision: Planning Permission REFUSED Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0599](#)
Location Avondale, 332, Moss Lane, Hesketh Bank.
Proposal Removal of agricultural workers occupancy condition imposed on planning permission 8/6/12154
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 07/05/2003 Environmental statement required: No
Applicant: Mr JM & Mrs K Robinson Agent: Nichols Craven Solicitors
Applicant Address: Avondale, 332 Moss Lane, Hesketh Bank, Preston PR4 6XJ Agent Address: 32 Berry Lane, Longridge, Preston, PR3 3JJ
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0598](#)
Location The Golden Lion, 41, Moor Street, Ormskirk.
Proposal Installation of new entrance/exit doors on rear elevation and formation of beer garden and bin store to existing rear yard.
Ward Scott Parish: Not Applicable
Date Valid 07/05/2003 Environmental statement required: No
Applicant: Spirit Group Agent: Fusion By Design
Applicant Address: 107 Station Street, Burton on Trent, Staffordshire, DE14 1BZ Agent Address: Rodley House, Coal Hill Lane, Leeds, LS13 1DJ
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0597](#)
Location Plot 6 Moss Gardens, Land At 80A Moss Road, Halsall.
Proposal Erection of detached dwelling with integral garage (amendment to planning permission 8/2003/0117).
Ward Halsall Parish: Halsall
Date Valid 06/05/2003 Environmental statement required: No
Applicant: Graham Patrick Agent: N/A
Applicant Address: 5 Christopher Close, Childwall, Liverpool, L16 1JL

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 01/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0596](#)
Location Land At Tyldesleys Farm, Elmers Green Lane, Skelmersdale.
Proposal Outline - Erection of detached dwelling house (including details of siting and means of access).
Ward Ashurst Parish: Not Applicable
Date Valid 06/05/2003 Environmental statement required: No
Applicant: Hassan & Sue Ezzatbar Agent: CDM Planning Services Limited
Applicant Address: 2 Winsor Road, Ashton In Makerfield, Wigan, WN4 9EQ Agent Address: Munro House, Ringtail Court, Burscough Ind Est, L40 8LB
Decision: Withdrawn Decision date: 13/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0595](#)
Location 4A, Shaws Garth, Halsall.
Proposal Incorporation of land into residential curtilage.
Ward Halsall Parish: Halsall
Date Valid 06/05/2003 Environmental statement required: No
Applicant: Mr & Mrs A Gilbert, Agent: N/A
Applicant Address: The Beeches, 4A Shaws Garth, Halsall, Lancashire. L39 8SZ.
Decision: Planning Permission Granted Decision date: 01/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0594](#)
Location Halifax, 1, Church Street, Ormskirk.
Proposal Display of illuminated fascia signs and illuminated projecting sign.
Ward Knowsley Parish: Not Applicable
Date Valid 06/05/2003 Environmental statement required: No
Applicant: Halifax plc Agent: Blaze Neon Ltd
Applicant Address: Trinity Road, Halifax, West Yorkshire, HX1 2RG Agent Address: 5 Patricia Way, Pysons Road, Broadstairs, Kent CT10 2XZ
Decision: Advertisement Consent Granted Decision date: 01/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0593](#)
Location The Barn, 248, Southport Road, Scarisbrick.
Proposal Provision of ancillary accommodation for elderly parents (renewal of planning permission 8/98/0201).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Bennett Agent: N/A
Applicant Address: The Barn, 248 Southport Road, Scarisbrick, Lancashire PR8 5LF
Decision: Planning Permission REFUSED Decision date: 24/07/2003
Appeal lodged: Yes Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Appeal details

Date lodged Yes Reference: [2003/0593/1](#)
Decision: Allowed Decision date: 27/01/2004

Application No: [2003/0592](#)
Location Unit 28/30, Westgate, Sandy Lane Centre, Skelmersdale.
Proposal First floor extension to provide additional office accommodation.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Huyton Plumbing & Heating Ltd Agent: N/A
Applicant Address: Unit 28 Westgate, Skelmersdale, Lancs, WN8 8AZ
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0591](#)
Location Mill House, 80, Liverpool Road, Rufford.
Proposal Listed Building Consent - Installation of doors and replacement window on rear elevation and internal alterations.
Ward Rufford Parish: Rufford
Date Valid 30/04/2003 Environmental statement required: No
Applicant: Mr & Mrs N F Sumner Agent: N/A
Applicant Address: Mill House, 80 Liverpool Road, Rufford, L40 1SF
Decision: Listed Building Consent Granted Decision date: 25/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0590](#)
Location Land Adjacent 16, Richmond Avenue, Burscough
Proposal Erection of detached dwelling.
Ward Burscough East Parish: Burscough
Date Valid 30/04/2003 Environmental statement required: No
Applicant: Sanderson Properties Agent: G F Morrison
Applicant Address: 5 Nursery Avenue, Ormskirk, L39 2DZ Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 25/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0589](#)
Location 12, Nairn Avenue, Ashurst, Skelmersdale.
Proposal Erection of two storey extension to side.
Ward Ashurst Parish: Not Applicable
Date Valid 12/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Hamood Agent: N/A
Applicant Address: 12 Nairn Avenue, Dalton Park, Skelmersdale

Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0588](#)
Location Hill House Cottage, Hill House Fold Lane, Wrightington
Proposal Incorporation of land into residential curtilage and erection of detached double garage / store.
Erection of 1.7m high gates and stone piers.
Ward Wrightington Parish: Wrightington
Date Valid 12/05/2003 Environmental statement required: No
Applicant: Mrs S E Lace Agent: Janet Dixon Town Planners
Applicant Address: Hill House Cottage, Hill House Fold Lane, Wrightington, PR6 9PR Agent Address: 10A Whalley Road, Clitheroe, BB7 1AW
Decision: Planning Permission REFUSED Decision date: 12/08/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0588/1](#)
Decision: Allowed/Dismissed Decision date: 02/02/2004

Application No: [2003/0587](#)
Location The Spinney, 6, Swanpool Lane, Aughton.
Proposal Conversion of bungalow to 2 storey dwelling with attached conservatory and double garage.
Ward Aughton Park Parish: Aughton
Date Valid 13/05/2003 Environmental statement required: No
Applicant: Brian Harrison Agent: N/A
Applicant Address: The Spinney, 6 Swanpool Lane, Aughton, Ormskirk L39 5AZ
Decision: Planning Permission REFUSED Decision date: 08/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0586](#)
Location 68, Mercury Way, Tanhouse, Skelmersdale.
Proposal Conservatory to rear.
Ward Tanhouse Parish: Not Applicable
Date Valid 13/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Fish Agent: P C E Designs
Applicant Address: 68 Mercury Way, Holland Park, Skelmersdale Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Withdrawn - Permitted Dev-HISTORICAL - Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0585](#)
Location Westhead House, Wigan Road, Lathom.
Proposal Two storey extension to side.
Ward Derby Parish: Not Applicable
Date Valid 12/05/2003 Environmental statement required: No

Applicant: Mr & Mrs S W Edwards Agent: Eric Linton - Architect
Applicant Address: West Head House, Wigan Road, Lathom, L39 6JN Agent Address: 15 Eskdale Avenue, Aughton, Ormskirk, L39 5EU
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0584](#)
Location 128, Kestrel Park, Ashurst, Skelmersdale.
Proposal Erection of conservatory to rear to replace existing.
Ward Ashurst Parish: Not Applicable
Date Valid 09/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Taylor Agent: N Robinson
Applicant Address: 128 Kestrel Park, Ashurst, Skelmersdale Agent Address: 34 Chetwood Avenue, Ashton-in-Makerfield, Wigan, WN4 9PP
Decision: Planning Permission Granted Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0583](#)
Location Pear Tree Cottage, Sineacre Lane, Bickerstaffe.
Proposal Single storey extension to side. Pitched roof to rear over existing flat roof.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 09/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Driscoll Agent: N/A
Applicant Address: Pear Tree Cottage, Sineacre Lane, Bickerstaffe, L33 4XH
Decision: Withdrawn Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0582](#)
Location 6, Normanhurst, Ormskirk.
Proposal Erection of first floor extension to front and canopy to front.
Ward Derby Parish: Not Applicable
Date Valid 09/05/2003 Environmental statement required: No
Applicant: J A & J M Gorton Agent: Restoration Design Partnership
Applicant Address: 6 Normanhurst, Ormskirk, L39 4UZ Agent Address: 39 Princess Street, Southport, PR8 1EG
Decision: Planning Permission Granted Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0581](#)
Location 8, Springfield Close, Burscough.
Proposal Ground floor extension to front and first floor extension to side.
Ward Burscough West Parish: Burscough
Date Valid 08/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Irskin Agent: J E Winrow
Applicant Address: 8 Springfield Close, Burscough Agent Address: 6 Stavely Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0580](#)
Location 225, Liverpool Road South, Burscough.
Proposal Erection of first floor extension to rear.
Ward Burscough West Parish: Burscough
Date Valid 08/05/2003 Environmental statement required: No
Applicant: Mr Green & Mrs Bousique Agent: J E Winrow
Applicant Address: 225 Liverpool Road South, Burscough Agent Address: 6 Staveley Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0579](#)
Location 8, Trevor Road, Burscough.
Proposal Erection of single storey extension to front and first floor extension to side.
Ward Burscough West Parish: Burscough
Date Valid 08/05/2003 Environmental statement required: No
Applicant: Mr & Mrs G Wright Agent: J E Winrow
Applicant Address: 8 Trevor Road, Burscough Agent Address: 6 Staveley Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0578](#)
Location 51, Vicarage Lane, Banks.
Proposal Erection of first floor extension to side and conservatory to rear.
Ward North Meols Parish: North Meols
Date Valid 17/06/2003 Environmental statement required: No
Applicant: Mr & Mrs D Wright Agent: Mr P Maddox
Applicant Address: 51 Vicarage Lane, Banks Agent Address: 162 New Lane Pace, Banks, PR9 8HB
Decision: Planning Permission Granted Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0577](#)
Location 20, Parklands, Fosters Green, Skelmersdale.
Proposal Conversion of garage to play room and utility room.
Ward Ashurst Parish: Not Applicable
Date Valid 08/05/2003 Environmental statement required: No
Applicant: Debbie Lee Agent: Mike Cosy
Applicant Address: 20 Parklands, Fosters Green, Skelmersdale Agent Address: Office 2, Bank Chambers, Hardshaw St, St Helens WA10 1RD
Decision: Planning Permission Granted Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0576](#)
Location 395, Mossy Lea Road, Wrightington.
Proposal Erection of single storey extension to front.
Ward Wrightington Parish: Wrightington

Date Valid 08/05/2003 Environmental statement required: No
Applicant: T A Green Agent: N/A
Applicant Address: 395 Mossy Lea Road,
Wrightington, Lancashire,
WN6 9SB
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0575](#)
Location 38 Westhaven Crescent, Aughton.
Proposal Single storey extension to front. Removal of existing front dormer and erection of two replacement dormers and extension of existing rear dormer.
Ward Aughton Park Parish: Aughton
Date Valid 07/05/2003 Environmental statement required: No
Applicant: Mr Ratican Agent: N/A
Applicant Address: Iona, School Lane,
Burscough, Ormskirk L40 4AF
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0574](#)
Location 31, Blackgate Lane, Tarleton.
Proposal Erection of detached garage.
Ward Tarleton Parish: Tarleton
Date Valid 07/05/2003 Environmental statement required: No
Applicant: Mr J C Dandy Agent: N/A
Applicant Address: 41 Blackgate Lane, Tarleton,
Preston, PR4 6US
Decision: Planning Permission Granted Decision date: 02/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0573](#)
Location 17, Moss Lane, Burscough.
Proposal Creation of new vehicular access.
Ward Burscough West Parish: Burscough
Date Valid 22/07/2003 Environmental statement required: No
Applicant: Mrs M Benson Agent: J E Winrow
Applicant Address: 5 Chapel Meadows, Tarleton Agent Address: 6 Staveley Avenue,
Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0572](#)
Location 38, Ruff Lane, Ormskirk.
Proposal Pitched roof to existing dwelling.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/05/2003 Environmental statement required: No
Applicant: Dr & Mrs Hirinandani Agent: RAL Architects Ltd
Applicant Address: 38 Ruff Lane, Ormskirk, L39 Agent Address: 138c Lord Street, Southport,
4QZ PR9 0AF
Decision: Planning Permission Granted Decision date: 07/07/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0571](#)
Location 33, Ludlow Drive, Ormskirk.
Proposal Single storey extension to side.
Ward Scott Parish: Not Applicable
Date Valid 15/05/2003 Environmental statement required: No
Applicant: Mr D Willis Agent: N/A
Applicant Address: 33 Ludlow Drive, Ormskirk, L39 1LE
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0570](#)
Location 55, Swanpool Lane, Aughton.
Proposal First floor extension to side facing no. 57. Demolition of existing attached double garage and erection of single storey side extension with dormers to front and rear.
Ward Aughton Park Parish: Aughton
Date Valid 14/05/2003 Environmental statement required: No
Applicant: J Johnson Esq Agent: G F Morrison
Applicant Address: 55 Swanpool Lane, Aughton, L39 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0569](#)
Location Bruffs House, Drummerville Lane, Scarisbrick.
Proposal First floor extensions to sides. Conservatory to rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/05/2003 Environmental statement required: No
Applicant: Ms Sheila Williams Agent: Peter Hale
Applicant Address: Panorama, Drummerville Lane, Scarisbrick, Ormskirk Agent Address: The Old Farm House, Merscar Lane, Burscough, Lancs.
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0568](#)
Location Hillcroft, Broadhurst Lane, Wrightington.
Proposal Two storey extension to rear. Porch to side.
Ward Wrightington Parish: Wrightington
Date Valid 14/05/2003 Environmental statement required: No
Applicant: Mr & Mrs A Winter Agent: Makerfield Design Partnership
Applicant Address: Hillcroft, Broadhurst Lane, Wrightington, WN6 9RX Agent Address: 1st Floor, 98 Standishgate, Wigan, WN1 1XA
Decision: Planning Permission REFUSED Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0567](#)
Location Brookside, Higher Lane, Dalton.

Proposal Listed Building Consent - Conversion of existing detached outbuilding and erection of single storey extension to rear of dwelling to create linkway.
Ward Newburgh Parish: Newburgh
Date Valid 13/05/2003 Environmental statement required: No
Applicant: Mr & Mrs M Davies Agent: Mr Peter Hale
Applicant Address: Brookside, Higher Lane, Dalton, WN8 7TW Agent Address: The Old Farmhouse, 24 Merscar Lane, Burscough, L40 9RL
Decision: Listed Building Consent Granted Decision date: 08/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0566](#)
Location Brookside, Higher Lane, Dalton.
Proposal Conversion of existing detached outbuilding and erection of single storey extension to rear of dwelling to create linkway.
Ward Newburgh Parish: Newburgh
Date Valid 13/05/2003 Environmental statement required: No
Applicant: Mr & Mrs M Davies Agent: Mr Peter Hale
Applicant Address: Brookside, Higher Lane, Dalton, WN8 7TW Agent Address: The Old Farmhouse, 24 Merscar Lane, Burscough, L40 9RL
Decision: Planning Permission Granted Decision date: 08/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0565](#)
Location 1, Malt Kiln Lane, Bispham.
Proposal Conservatory to rear.
Ward Parbold Parish: Bispham
Date Valid 01/05/2003 Environmental statement required: No
Applicant: Mr S Green Agent: N/A
Applicant Address: 1 Malt Kiln Lane, Bispham, Ormskirk, L40 3SG
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0564](#)
Location 64, Chapel Road, Hesketh Bank.
Proposal First floor rear extension (amendment to planning permission 8/2003/0021)
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 01/05/2003 Environmental statement required: No
Applicant: Mr I Hilton Agent: Mr T J Webster
Applicant Address: 64 Chapel Road, Hesketh Bank Agent Address: 241 Carr Lane, Tarleton, PR4 6BY
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0563](#)
Location 14, Jacksmere Lane, Scarisbrick.
Proposal Single storey rear extension
Ward Scarisbrick Parish: Scarisbrick
Date Valid 30/04/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr I Tinsley Agent: N/A
Applicant Address: 14 Jacksmere Lane,
Scarisbrick, Nr Ormskirk,
Lancs. L40
Decision: Planning Permission Granted Decision date: 25/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0562](#)
Location 9 Highfield Road, Ormskirk, Lancashire, L39 1NP
Proposal Rear dormer extension to second floor
Ward Scott Parish: Unparished - Ormskirk
Date Valid 30/04/2003 Environmental statement required: No
Applicant: Mr & Mrs D Anderson Agent: Crosshall Design Services
Applicant Address: 9 Highfield Road, Ormskirk Agent Address: 32 Crosshall Brow, Ormskirk,
L39 2BD
Decision: Planning Permission Granted Decision date: 25/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0561](#)
Location 2, Oakfields, Ormskirk.
Proposal Conservatory to rear
Ward Derby Parish: Not Applicable
Date Valid 30/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Walsh Agent: Graham Dowell
Applicant Address: 2 Oakfields, Ormskirk, L39 Agent Address: 176 Liverpool Road South,
Maghull, Merseyside, L31
7DQ
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0560](#)
Location 6, Newby Drive, Ashurst, Skelmersdale.
Proposal Conservatory to rear
Ward Ashurst Parish: Not Applicable
Date Valid 29/04/2003 Environmental statement required: No
Applicant: Ms L V Luttmann Agent: N/A
Applicant Address: 6 Newby Drive, Dalton Park,
Skelmersdale, Lancs WN8
6PU
Decision: Withdrawn - Permitted Dev-
HISTORICAL - Decision date: 25/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0559](#)
Location 26, Wigan Road, Skelmersdale.
Proposal Two storey/first floor side extension
Ward Skelmersdale North Parish: Not Applicable
Date Valid 29/04/2003 Environmental statement required: No
Applicant: Mr M A Heron Agent: N/A
Applicant Address: 26 Wigan Road,
Skelmersdale, WN8 8NB
Decision: Planning Permission Granted Decision date: 23/06/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0558](#)
Location 141, Wigan Road, Ormskirk.
Proposal Raise roof height of existing first floor rear extension
Ward Derby Parish: Not Applicable
Date Valid 29/04/2003 Environmental statement required: No
Applicant: Mr & Mrs J Blackburn Agent: N/A
Applicant Address: 141 Wigan Road, Ormskirk, Lancs., L39
Decision: Planning Permission Granted Decision date: 23/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0557](#)
Location 144, County Road, Ormskirk.
Proposal Two storey extension to side; extend front of garage including alterations to the roof
Ward Scott Parish: Not Applicable
Date Valid 29/04/2003 Environmental statement required: No
Applicant: G Shashati Esq Agent: G F Morrison
Applicant Address: 144 County Road, Ormskirk Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 19/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0556](#)
Location Former Royal Ordnance Site, Briars Lane, Lathom.
Proposal Substitution of house types to Plot No's 240, 241 & 242.
Ward Burscough East Parish: Burscough
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Wilson Connolly Lancs, Agent: N/A
Applicant Address: Bradley Lane, Standish, Wigan., WN6 0XN
Decision: Planning Permission Granted Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0555](#)
Location Square House, Square Lane, Burscough.
Proposal Listed Building Consent - Alterations including internal work to bathrooms and demolition of sun lounge.
Ward Burscough East Parish: Burscough
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Mr R V & Mrs E A Maher Agent: N/A
Applicant Address: Square House, Square Lane, Burscough, Lancs. L40 7RG
Decision: Listed Building Consent Granted Decision date: 23/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0554](#)
Location Lunds Farm, Wigan Road, Westhead.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Conversion of barn to dwelling (amendment to planning permission 8/2000/0162).
Ward Derby Parish: Not Applicable
Date Valid 15/04/2003 Environmental statement required: No
Applicant: Charnwick Ltd Agent: R L Horwich Architects
Applicant Address: 223 Prescott Road, Aughton, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0553](#)
Location Lunds Farm, Wigan Road, Westhead.
Proposal Listed Building Consent - Conversion of barn to dwelling (amendment to Listed Building Consent ref: 8/2000/0161)
Ward Derby Parish: Not Applicable
Date Valid 15/04/2003 Environmental statement required: No
Applicant: Charnwick Ltd Agent: R L Horwich Architects
Applicant Address: 223 Prescott Road, Aughton, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, Merseyside, L37 7AR
Decision: Listed Building Consent Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0552](#)
Location Lunds Farm, Wigan Road, Westhead.
Proposal Variations to planning permission 8/2001/0201 comprising a) amendment to design & external appearance of Unit 3. b) amendment to design of Unit 2 including first floor extension. c) revised access arrangements.
Ward Derby Parish: Not Applicable
Date Valid 28/05/2003 Environmental statement required: No
Applicant: Charnwick Ltd Agent: RL Horwich Architects
Applicant Address: 223 Prescott Road, Aughton, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, Merseyside, L37 7AR
Decision: Planning Permission Granted Decision date: 18/11/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0551](#)
Location Yew Tree Cottage, 96 Elmers Green, Skelmersdale.
Proposal Two storey side extension
Ward Tanhouse Parish: Not Applicable
Date Valid 16/04/2003 Environmental statement required: No
Applicant: Mr G Scragg, Agent: Frank Foy,
Applicant Address: Yew Tree Cottage, Elmers Green, Skelmersdale. Agent Address: 43 Winstanley Road, Orrell, Wigan, WN5 7XE.
Decision: Planning Permission REFUSED Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0550](#)
Location Yew Tree Cottage, 96, Elmers Green, Skelmersdale.
Proposal Listed Building Consent-Two storey side extension and front porch
Ward Tanhouse Parish: Not Applicable
Date Valid 16/04/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr G Scragg Agent: F Foy
Applicant Address: Yew Tree Cottage, Elmers Green, Skelmersdale Agent Address: 43 Winstanley Road, Orrell, Wigan, WN5 7XE
Decision: Listed Bldg Consent Refused pre MAR 07 Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0549](#)
Location XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Reserved Matters - Erection of a regional distribution warehouse with ancillary offices and parking areas and formation of landscaping mounds. Variation of Condition 5 of Planning Permission 8/2000/0801 to allow the development to be commenced prior to completion of the internal access road and roundabout at Spa Lane; variation of Condition 8 of Planning Permission 8/2000/0801 to allow the erection of a building with a maximum height of 16.5 metres; variation of Condition 13 of Planning Permission 8/2000/0801 to allow the development to be commenced prior to completion of the planted buffer zone.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Comet Group plc Agent: Elias Topping
Applicant Address: George House, George Street, Hull, HU1 3AU Agent Address: 3 Temple Row West, Birmingham, B2 5NY
Decision: Reserved Matters Approved Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0548](#)
Location 16, Prescott Road, Ormskirk.
Proposal Two storey side extension and single storey rear extension.
Ward Knowsley Parish: Not Applicable
Date Valid 29/04/2003 Environmental statement required: No
Applicant: Mr M K Cooper Agent: Maghull Design
Applicant Address: 16 Prescott Road, Ormskirk, Lancs, L39 4TQ Agent Address: 154 Liverpool Road North, Maghull, Merseyside, L31 2HW
Decision: Planning Permission Granted Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0547](#)
Location 11, Oakwood, Forest Hill, Skelmersdale.
Proposal Attached garage at side.
Ward Ashurst Parish: Not Applicable
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Mr P & Mrs C Fannon, Agent: N/A
Applicant Address: 11 Oakwood Forest Drive, Ashurst, Skelmersdale, Lancs. WN8 6UY.
Decision: Planning Permission Granted Decision date: 23/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0546](#)
Location Wrightington Hospital, Hall Lane, Wrightington.
Proposal Erection of single storey pre-fabricated building for use as offices with link to existing offices.
Ward Wrightington Parish: Wrightington
Date Valid 28/04/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Wrightington, Wigan and Leigh Agent: Mr R Storr
Applicant Address: NHS Trust, Royal Albert Edward Infirmary, Wigan Lane, Wigan WN1 2NN Agent Address: Estates & Facilities Manager, Billinge Hospital, UpHolland Road, Billinge WN5 7ET
Decision: Planning Permission Granted Decision date: 23/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0545](#)
Location 6, Barnes Road, Ormskirk.
Proposal Conservatory to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 29/04/2003 Environmental statement required: No
Applicant: J S Whitfield Agent: N/A
Applicant Address: 6 Barnes Road, Aughton Park, Ormskirk, L39 4NB
Decision: Planning Permission Granted Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0544](#)
Location 90, Noel Gate, Aughton.
Proposal Extensions and alterations including raising of main roof by 1.5m; erection of first floor extension to front and extension of building to rear including rear dormers.
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/04/2003 Environmental statement required: No
Applicant: Mr John Dillon, Agent: Ark Design & Architecture,
Applicant Address: c/o Hudson & McDonald Ltd., Thingwall Lane, Knotty Ash, Liverpool. Agent Address: 115 Bradshawgate, Leigh, Lancs., WN7 4ND.
Decision: Planning Permission REFUSED Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0543](#)
Location 72, Fairhurst Drive, Parbold.
Proposal Two storey extension at side.
Ward Parbold Parish: Parbold
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Mr & Mrs R Wilson Agent: SPE ARchitecture Ltd
Applicant Address: 72 Fairhurst Drive, Parbold, Wigan, Lancashire WN8 7DP Agent Address: The Arch 48-52 Floodgate Street, Birmingham, B5 5SL
Decision: Planning Permission Granted Decision date: 23/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0542](#)
Location 2 Smithy Lane, Aughton, Ormskirk, Lancashire, L39 6SS
Proposal Retention of front boundary wall. Demolition of gateway reveals.
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Mr & Mrs C Carr Agent: Michael Cunningham Planning
Applicant Address: Corner House, 2 Smithy Lane, Aughton Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY

Decision: Planning Permission REFUSED Decision date: 26/06/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/0542/1](#)
Decision: Dismissed Decision date: 03/03/2004

Application No: [2003/0541](#)
Location: Halsall Waste Water Treatment Works, Carr Moss Lane, Halsall.
Proposal: County Matter-Erect a motor control centre kiosk.
Ward: Halsall Parish: Halsall
Date Valid: 30/04/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool Road, Great Sankey, Warrington WA5 3LW
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 25/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0540](#)
Location: Mere Brow Wastewater Treatment Works, Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP
Proposal: County Matter - Erection of an inlet pumping station control kiosk.
Ward: Tarleton Parish: Tarleton
Date Valid: 07/05/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool Road, Gt Sankey, Warrington WA5 3LW
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0539](#)
Location: 3, New Acres, Newburgh.
Proposal: Erection of conservatory to rear.
Ward: Newburgh Parish: Newburgh
Date Valid: 06/05/2003 Environmental statement required: No
Applicant: Mr & Mrs A Henderson Agent: Mr G Sutcliffe
Applicant Address: 3 Newacres, Newburgh, WN8 7TU Agent Address: Artech Design, 22 Leadale Green, Leyland, Preston PR25 1GQ
Decision: Planning Permission Granted Decision date: 01/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0538](#)
Location: 15, Bramble Way, Parbold.
Proposal: Erection of conservatory to rear.

Ward Parbold Parish: Parbold
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Mrs Booth Agent: P C E Designs
Applicant Address: 15 Bramble Way, Parbold, Wigan Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0537](#)
Location 1, Dingle Close, Aughton.
Proposal Erection of single storey extension to side and two storey extension to rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Mr Paul Range Agent: N/A
Applicant Address: 1 Dingle Close, Ormskirk, Lancashire, L39 5AL
Decision: Planning Permission Granted Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0536](#)
Location Cranford, Formby Lane, Aughton.
Proposal Erection of part single / part two storey extension to side with dormer to front.
Ward Aughton Park Parish: Aughton
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Mr D Bennett Agent: Roy Cookson Chartered Architect
Applicant Address: Cranford, Formby Lane, Aughton, Ormskirk L39 7HG Agent Address: 11 Edge Lane, Thornton, Liverpool, L23 4TE
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0535](#)
Location 11, Springfield Close, Burscough.
Proposal Erection of conservatory to rear.
Ward Burscough West Parish: Burscough
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Mr & Mrs Miller Agent: Jon Sanderson
Applicant Address: 11 Springfield Close, Burscough, Lancs, L40 1UG Agent Address: 55B Preston Road, Clayton le Woods, Chorley, Lancs PR6 7EB
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0534](#)
Location 7, Field Close, Burscough.
Proposal Erection of two storey extension to side and single storey to front.
Ward Burscough East Parish: Burscough
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Mr G Bowling Agent: N/A
Applicant Address: 7 Field Close, Burscough, L40 5XY

Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0533](#)
Location The Cottage, Ben Lane, Bickerstaffe.
Proposal Erection of two storey side extension. Erection of detached garage.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 30/05/2003 Environmental statement required: No
Applicant: Mr J Hall Agent: Munro Summers Architects
Applicant Address: The Cottage, Ben Lane, Bickerstaffe, Ormskirk L39 0HL Agent Address: 89 High Street, Newton Le Willows, WA12 9SL
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0532](#)
Location 197, County Road, Ormskirk.
Proposal Erection of conservatory to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Lloyd Agent: Formby Windows
Applicant Address: 197 County Road, Ormskirk, L39 3LU Agent Address: Conservatory Centre, 78 Stephenson Way, Formby Ind Est, Formby
Decision: Planning Permission Granted Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0531](#)
Location 41, Long Lane, Aughton.
Proposal Conversion of bungalow to house by the addition of a first floor; and erection of single storey kitchen extension.
Ward Aughton Park Parish: Aughton
Date Valid 02/05/2003 Environmental statement required: No
Applicant: Mr P Jones Agent: Brian Williams
Applicant Address: 41 Long Lane, Aughton, L35 5AS Agent Address: Planning & Building Design Service, 45/47 Townsend Avenue, Liverpool, L11 8NA
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0530](#)
Location 306, Liverpool Road South, Burscough.
Proposal Erection of conservatory to rear.
Ward Burscough West Parish: Burscough
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Agent: Brian Guy
Applicant Address: Agent Address: 306 Liverpool Road South, Burscough, Ormskirk, Lancashire L40 7TD
Decision: Planning Permission Granted Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0529](#)
Location 9, Wimbrick Crescent, Ormskirk.
Proposal Erection of detached garage.
Ward Knowsley Parish: Not Applicable
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Mr & Mrs G Hayes Agent: Crosshall Design Services Limited
Applicant Address: 9 Wimbrick Crescent, Aughton, Lancs Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0528](#)
Location 125, Hesketh Lane, Tarleton.
Proposal Increase in roof height to provide dormer extensions to front and sides.
Ward Tarleton Parish: Tarleton
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Howard Agent: Roger Haydock B.Arch RIBA
Applicant Address: 125 Hesketh Lane, Tarleton, PR4 6AS Agent Address: 3 Cross Street, Preston, PR1 3LT
Decision: Planning Permission REFUSED Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0527](#)
Location Te-Mar House, High Lane, Burscough.
Proposal Listed Building Consent - Conversion of former 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 (amendment to 8/2001/0898).
Ward Scott Parish: Not Applicable
Date Valid 24/04/2003 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 2BU
Decision: Listed Building Consent Granted Decision date: 19/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0526](#)
Location Te-Mar House, High Lane, Burscough.
Proposal Conversion of former 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 (amendment to planning permission 8/2001/0910).
Ward Scott Parish: Not Applicable
Date Valid 22/05/2003 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 2BU
Decision: Planning Permission Granted Decision date: 15/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0525](#)
Location XL Business Park, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Construction of landscape mounds along Firswood Road and Spa Lane boundaries of the site
Ward Bickerstaffe Parish: Not Applicable
Date Valid 15/05/2003 Environmental statement required: No
Applicant: Gazeley Properties Ltd, Agent: Roscoe Capita,
Applicant Address: Gazeley House, Rockingham Drive, Linford Wood, Milton Keynes. MK14 6PD Agent Address: Prospect House, 20 Mellor Road, Cheadle Hulme, Cheshire SK8 5AU.
Decision: Planning Permission Granted Decision date: 02/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0523](#)
Location Mount Farm, Bescar Brow Lane, Scarisbrick.
Proposal Conversion of barns into two dwellings including two storey side extensions.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 25/04/2003 Environmental statement required: No
Applicant: Mr & Mrs S Smith Agent: Peter Hale
Applicant Address: Mount Farm, Bescar Brow Lane, Scarisbrick, Lancashire L40 9QH Agent Address: The Old Farmhouse, 24 Merscar Lane, Burscough, L40 9RL
Decision: Planning Permission REFUSED Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0522](#)
Location 126, Sandy Lane, Skelmersdale.
Proposal Conversion of existing retail unit to community recreational & therapeutic unit comprising a light & sound room, toy library & advice centre. Provision of external ramp within rear yard for disabled fire escape.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 24/04/2003 Environmental statement required: No
Applicant: Twinkle House Agent: West Lancashire District Council
Applicant Address: c/o CVS, 49 Westgate, Sandy Lane Centre, Skelmersdale WN8 8LP Agent Address: 52 Derby Street, Ormskirk, Lancs, L39 2DF
Decision: Planning Permission Granted Decision date: 19/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0521](#)
Location Land Adj Orchard Lodge, Ashcroft Avenue, Ormskirk, Lancashire,
Proposal Erection of one detached bungalow (renewal of planning permission 8/98/0104).
Ward Scott Parish: Unparished - Ormskirk
Date Valid 23/04/2003 Environmental statement required: No
Applicant: Mr W Postlethwaite Agent: N/A
Applicant Address: White Dial Farm, Liverpool Old Road, Sollom, Preston PR4 6HR
Decision: Planning Permission REFUSED Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0520](#)
Location 13, Dingle Road, Upholland.
Proposal Change of use to hot food take away.
Ward Wrightington Parish: Up Holland
Date Valid 23/04/2003 Environmental statement required: No
Applicant: Hazir Uddin Agent: N/A
Applicant Address: 15 Bingham Street, Swinton,
Manchester, M27 4AQ
Decision: Planning Permission REFUSED Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0519](#)
Location The Coach House, The Old Halsall Arms, Summerwood Lane, Halsall.
Proposal Installation of roof lights and windows to facilitate the change of use from coach house to offices (amendment to planning permission 8/99/0049).
Ward Halsall Parish: Halsall
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Richard Bamber & Co, Agent: KKA,
Applicant Address: The Old Halsall Arms, 2 Summerwood Lane, Halsall, Lancashire. L39 8RJ Agent Address: Highpoint, Highfield Street, Liverpool., L3 6AA.
Decision: Planning Permission Granted Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0518](#)
Location Land Off Greaves Hall Avenue, Banks.
Proposal Erection of 2 storey building and development of site for Class C2 purposes (ie. residential school, college, hospital, nursing home or other residential institution).
Ward North Meols Parish: North Meols
Date Valid 14/06/2004 Environmental statement required: No
Applicant: Redrow Homes (Lancs) Ltd Agent: N/A
Applicant Address: Redrow House, Holden Road, Leigh, Lancs WN7 1HH
Decision: Planning Permission Granted Decision date: 09/09/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0517](#)
Location 92, Liverpool Road South, Burscough.
Proposal Two storey extension to front; first floor rear extension including dormer extensions.
Ward Burscough West Parish: Burscough
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Mrs Y MacFarlane-McNiven, Agent: N/A
Applicant Address: 92 Liverpool Road South, Burscough, Ormskirk, Lancs. L40
Decision: Planning Permission Granted Decision date: 20/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0516](#)
Location Archway Lodge, Wapers Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AQ

Proposal Re-alignment of access road and alteration to access, extension to residential curtilage and single storey extension to dwelling.
 Ward Burscough East Parish: Burscough
 Date Valid 17/04/2003 Environmental statement required: No
 Applicant: Mr & Mrs P Martland Agent: Bramley-Pate & Partners
 Applicant Address: "Archway Lodge", Warpers Moss Lane, Burscough Bridge, Ormskirk L40 4AQ Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
 Decision: Planning Permission REFUSED Decision date: 01/07/2003
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0516/1](#)
 Decision: Dismissed Decision date: 28/01/2004

Application No: [2003/0515](#)
 Location Quarry Barn, Pinfold Lane, Scarisbrick.
 Proposal Conversion and extension of existing farm building into dwelling.
 Ward Scarisbrick Parish: Scarisbrick
 Date Valid 16/04/2003 Environmental statement required: No
 Applicant: Mr B Jackson Agent: N Macfarlane
 Applicant Address: Jacksons, Knowsley Road, Ormskirk, Lancashire Agent Address: Quarry Farm, Pinfold Lane, Scarisbrick, Lancashire L40 8HR
 Decision: Planning Permission REFUSED Decision date: 11/06/2003
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0515/1](#)
 Decision: Allowed Decision date: 22/12/2003

Application No: [2003/0514](#)
 Location Land At Simonswood Industrial Estate, Stopgate Lane, Kirkby
 Proposal Erection of 25 metre high lattice mast supporting 6 antennae. Ground based radio equipment housing & ancillary equipment within 2.2m high fenced compound.
 Ward Bickerstaffe Parish: Simonswood
 Date Valid 16/04/2003 Environmental statement required: No
 Applicant: T Mobile (UK) Agent: Turner & Partners
 Applicant Address: Imperial Place, Maxwell Road, Borehamwood, Hertfordshire WD6 1EA Agent Address: Telecom services, Riverview Court, 1 Castlegate, Wetherby LS22 6LE
 Decision: Planning Permission REFUSED Decision date: 11/06/2003
 Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0513](#)
 Location Woodlands Farm, Mere Lane, Rufford.
 Proposal Erection of replacement agricultural storage building.
 Ward Rufford Parish: Rufford
 Date Valid 15/04/2003 Environmental statement required: No

Applicant: Mr.D.Ainscough Agent: Crosshall Design Services Ltd
Applicant Address: Woodlands Farm, Mere Lane, Rufford Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 10/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0512](#)
Location Land Adjacent, Privet Farm, Middle Meanygate, Tarleton.
Proposal Reserved Matters - Erection of an agricultural workers dwelling with new vehicular/pedestrian access.
Ward Tarleton Parish: Tarleton
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Bond Agent: J. E. Winrow
Applicant Address: Privet Farm, Middle Meanygate, Tarleton, Nr. Preston Agent Address: 6 Staveley Avenue, Burscough, Lancs., L40 5SB
Decision: Reserved Matters Approved Decision date: 10/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0511](#)
Location Holland Hall Hotel, Lafford Lane, Upholland.
Proposal Listed Building Consent - Conservatory extensions to restaurant and dining areas on front elevation and erection of a free standing pergola at side.
Ward Up Holland Parish: Up Holland
Date Valid 11/04/2003 Environmental statement required: No
Applicant: Mr Ron Jones Agent: RDP Architects & Surveyors
Applicant Address: Holland Hall Hotel, Lafford Lane, Upholland Agent Address: 39 Princes Street, Southport, Merseyside, PR8 1EG
Decision: Listed Bldg Consent Refused pre MAR 07 Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0510](#)
Location Hulmes Bridge Business Centre, Northmoor Lane, Halsall.
Proposal Single storey extension at rear to provide rest; recreational and dining room facility for staff.
Ward Halsall Parish: Halsall
Date Valid 11/04/2003 Environmental statement required: No
Applicant: Peter Janvier Agent: Eric Linton-Architect
Applicant Address: c/o Hulmes Bridge Business Centre, Northmoor Lane, Halsall, Lancashire L39 8RF Agent Address: 15 Eskdale Avenue, Aughton, Ormskirk, Lancashire L39 5EU
Decision: Planning Permission Granted Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0509](#)
Location The Waterfront, 29, Liverpool Road North, Burscough.
Proposal Extension to existing patio/beer garden at rear.
Ward Burscough West Parish: Burscough
Date Valid 10/04/2003 Environmental statement required: No
Applicant: S & N Pub Enterprises Agent: IMD & Assoc Ltd
Applicant Address: The Gatehouse, Conling Road, Chorley, PR6 9HZ Agent Address: Cobham House, Haslingen Road, Blackburn, BB1 2EE

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0508](#)
Location CRP Group Ltd, Stanley Way, Stanley Ind Est, Skelmersdale.
Proposal Retention of temporary storage building.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 08/04/2003 Environmental statement required: No
Applicant: CRP Group Ltd Agent: N/A
Applicant Address: Stanley Way, Stanley Industrial Estate, Skelmersdale, WN8 8EA
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0507](#)
Location 17, Tabbys Nook, Newburgh.
Proposal Two storey / single storey extension to side with dormer to front.
Ward Newburgh Parish: Newburgh
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Mr H Flight Agent: N/A
Applicant Address: 17 Tabbys Nook, Newburgh, Nr Wigan, Lancashire. WN8 7LN.
Decision: Planning Permission Granted Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0506](#)
Location Upholland Library, Hall Green, Upholland.
Proposal County Matter - Single storey extension to provide a community room & formation of car park for 6 vehicles.
Ward Up Holland Parish: Up Holland
Date Valid 28/04/2003 Environmental statement required: No
Applicant: Education & Cultural Services Agent: Lancashire County Property Group
Applicant Address: Directorate, Lifelong Learning Division, 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: 15/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0505](#)
Location 2/4, Spring Bank, Appley Bridge.
Proposal Two storey extension to side.
Ward Wrightington Parish: Wrightington
Date Valid 23/04/2003 Environmental statement required: No
Applicant: Mr & Mrs A Robinson, Agent: Court & Bold Partnership,
Applicant Address: C/O Agent Agent Address: 405 Wigan Road, Ashton In Makerfield, Wigan, WN4 0AR.
Decision: Withdrawn Decision date: 13/06/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0504](#)
Location: Smithy Cottage, Liverpool Road, Bickerstaffe.
Proposal: Two storey extension to side.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 23/04/2003 Environmental statement required: No
Applicant: Mr & Mrs M J Mellett, Agent: N/A
Applicant Address: Smithy Cottage, Liverpool Road, Bickerstaffe, Lancashire. L39 0EF.
Decision: Planning Permission Granted Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0503](#)
Location: 6, Redcliffe Gardens, Ormskirk.
Proposal: Dormer extension to side (facing no. 4).
Ward: Knowsley Parish: Not Applicable
Date Valid: 23/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Cane, Agent: PCE Designs,
Applicant Address: 6 Redcliffe Gardens, Ormskirk, Lancashire. Agent Address: 7 Edgfield, Astley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0502](#)
Location: 141, Whalley Drive, Aughton.
Proposal: Two storey extension to side.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 23/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Seddon, Agent: PCE Designs,
Applicant Address: 141 Whalley Drive, Aughton, Lancashire. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0501](#)
Location: Woodleigh, Southport Road, Scarisbrick.
Proposal: Extension to side and two dormers to front.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 24/04/2003 Environmental statement required: No
Applicant: T Kavanagh Agent: C C Gladding Architects
Applicant Address: Woodleigh, Southport Road, Scarisbrick Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancashire
Decision: Planning Permission Granted Decision date: 19/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0500](#)
Location: 109A, Ormskirk Road, Upholland.

Proposal Two storey extension to side.
Ward Up Holland Parish: Up Holland
Date Valid 24/04/2003 Environmental statement required: No
Applicant: Mrs Knibb Agent: N/A
Applicant Address: 109a Ormskirk Road,
UpHolland, Lancs
Decision: Planning Permission Granted Decision date: 19/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0499](#)
Location 21, Asmall Lane, Ormskirk.
Proposal Two storey and single storey extension to side / rear.
Ward Knowsley Parish: Not Applicable
Date Valid 23/04/2003 Environmental statement required: No
Applicant: Mr Mark Hynd & Agent: N/A
Applicant Address: Miss Joanna Chadwick, 21
Asmall Lane, Ormskirk, L39
3BG
Decision: Planning Permission Granted Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0498](#)
Location 95, Wigan Road, Ormskirk.
Proposal Creation of new vehicular access.
Ward Derby Parish: Not Applicable
Date Valid 23/04/2003 Environmental statement required: No
Applicant: Mr J Spencer Agent: N/A
Applicant Address: 25 Drake Close, Aughton,
Lancs, L39 5QL
Decision: Planning Permission Granted Decision date: 18/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0497](#)
Location Ivy Cottage, Course Lane, Newburgh.
Proposal Single storey extension to rear.
Ward Newburgh Parish: Newburgh
Date Valid 23/04/2003 Environmental statement required: No
Applicant: Mr S Pratt Agent: N/A
Applicant Address: Ivy Cottage, Course Lane,
Newburgh, WN8 7UG
Decision: Withdrawn Decision date: 10/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0496](#)
Location 73, Foxfold, Fosters Green, Skelmersdale.
Proposal Two storey extension at side; front porch and canopy
Ward Ashurst Parish: Not Applicable
Date Valid 22/04/2003 Environmental statement required: No
Applicant: C Pritchard Esq Agent: G F Morrison
Applicant Address: 73 Foxfold, Ashurst, Skelmersdale, WN8 Agent Address: The Malt House, 48 Southport
Road, Ormskirk, L39 1QR

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 15/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0495](#)
Location 11, Cole Crescent, Aughton.
Proposal Single storey extension to rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 15/04/2003 Environmental statement required: No
Applicant: Mr & Mrs M Anderson Agent: N/A
Applicant Address: 11 Cole Crescent, Aughton
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0494](#)
Location 37, Lyelake Lane, Lathom.
Proposal Pitched roofs over existing flat roofs.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 17/04/2003 Environmental statement required: No
Applicant: Mr Robert Craig Agent: N/A
Applicant Address: 37 Lyelake Lane, Lathom,
West Lancs, L40 6JW
Decision: Planning Permission Granted Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0493](#)
Location 32, Bath Springs, Ormskirk.
Proposal Single storey extension to rear.
Ward Derby Parish: Not Applicable
Date Valid 08/04/2003 Environmental statement required: No
Applicant: Mr R E Twiss Agent: Robert Graham
Applicant Address: 32 Bath Springs, Ormskirk,
Lancashire, L39 2XP Agent Address: Design Collaborative, 8b
Abbey Square, Chester, CH1
2HV
Decision: Planning Permission Granted Decision date: 03/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0492](#)
Location 22, Parkfield Close, Ormskirk.
Proposal Two storey extension to side.
Ward Knowsley Parish: Not Applicable
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Mr A Delaney, Agent: G.F.Morrison,
Applicant Address: 22 Parkfield Close, Ormskirk,
Lancashire., L39 4YH. Agent Address: 12A, The Malt House
Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission REFUSED Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0491](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 25, Convent Close, Aughton.
Proposal Two storey extension at side. Conservatory to rear
Ward Aughton Park Parish: Aughton
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Miss J Oliver, Agent: Mr K Newbold,
Applicant Address: 25 Convent Close, Aughton, Lancashire., L39 4XP. Agent Address: 117 Swanside Road, Liverpool., L14 7NL.
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0490](#)
Location 24, Norris House Drive, Aughton.
Proposal First floor extension at rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Mr J Guy, Agent: L E Ellis,
Applicant Address: 24 Norris House Drive, Aughton, Lancashire. Agent Address: 24 Timms Lane, Formby, Merseyside., L37 7DN.
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0489](#)
Location 28, Scarth Hill Lane, Aughton.
Proposal Part single / part two storey extension to rear.
Ward Aughton Park Parish: Aughton
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Mr L P McAteer Agent: Graham Dowell,
Applicant Address: 28 Scarth Hill Lane, Aughton, Lancashire, L39 4GH. Agent Address: 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ.
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0488](#)
Location 31, Norris House Drive, Aughton.
Proposal Construction of pitched roofs to existing front and rear flat roofs.
Ward Aughton And Downholland Parish: Aughton
Date Valid 10/06/2003 Environmental statement required: No
Applicant: Mr Lafferty & Ms J Morris, Agent: Graham Dowell,
Applicant Address: 31 Norris House Drive, Aughton, Lancashire. Agent Address: 176 Liverpool Road South, Maghull, Merseyside., L31 7DQ.
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0487](#)
Location 268, Mossy Lea Road, Wrightington.
Proposal Demolition of existing boundary wall adjacent to Manse Avenue and erection of 1.8m high boundary wall with 2.0m high pillars.
Ward Wrightington Parish: Wrightington
Date Valid 15/04/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs T Crab Agent: N/A
Applicant Address: 268 Mossey Lea Road, Wroughton
Decision: Planning Permission Granted Decision date: 10/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0486](#)
Location: 24, Beech Road, Aughton.
Proposal: Extension of roof to provide additional bedroom.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 15/04/2003 Environmental statement required: No
Applicant: Mr & Mrs M Tyrer Agent: J W Disley
Applicant Address: 24 Beech Road, Aughton, L39 6SJ Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0485](#)
Location: The Barn, Brandreth Park, Parbold.
Proposal: Conservatory to rear.
Ward: Parbold Parish: Parbold
Date Valid: 16/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Lawn Agent: P C E Designs
Applicant Address: The Barn, Brandreth Park, Parbold, WN8 7AG Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0484](#)
Location: Copper Beech Cottage, Stannanought Farm, Elmers Green Lane, Skelmersdale
Proposal: Conservatory to rear.
Ward: Ashurst Parish: Not Applicable
Date Valid: 16/04/2003 Environmental statement required: No
Applicant: Mrs Nutall Agent: N Robinson
Applicant Address: Chestnut Cottage, Stannaught Farm, Elmers Green Lane, Skelmersdale Agent Address: 34 Chetwide Avenue, Ashton-In-Makerfield, Wigan, WN4 9PP
Decision: Planning Permission REFUSED Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0483](#)
Location: 146, Southport Road, Scarisbrick.
Proposal: Part single/part two storey side extension with dormer to front.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 16/04/2003 Environmental statement required: No
Applicant: Mr & Mrs L Harding Agent: Hayton Associates
Applicant Address: 146 Southport Road, Southport, Merseyside, PR8 5UD Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 05/06/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0482](#)
Location Bowling Green House Farm, High Moor Lane, Wrightington.
Proposal Demolition of existing porch and erection of two storey extension to front elevation
Ward Parbold Parish: Parbold
Date Valid 16/04/2003 Environmental statement required: No
Applicant: Mr & Mrs C O Harper Agent: P Wilson & Company
Applicant Address: Bowling Green House Farm, Highmoor Lane, Wrightington, Wigan WN6 9PT Agent Address: Chartered Surveyors, Burlington House, 10-11 Ribblesdale Place, Preston PR1 3NA
Decision: Planning Permission REFUSED Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0481](#)
Location Moss End, Holmeswood Road, Holmeswood, Rufford.
Proposal Two storey and first floor extensions to rear. Erection of detached double garage.
Ward Rufford Parish: Rufford
Date Valid 16/04/2003 Environmental statement required: No
Applicant: Mr L Spencer & Ms A Griffiths Agent: Michael Cunningham Planning
Applicant Address: Moss End, Holmeswood Road, Holmeswood, Rufford Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancashire L39 2BY
Decision: Planning Permission Granted Decision date: 11/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0480](#)
Location 30, Calder Avenue, Ormskirk.
Proposal Two storey extension to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 16/04/2003 Environmental statement required: No
Applicant: Mr & Mrs J Back Agent: J W Disley
Applicant Address: 30 Calder Avenue, Ormskirk Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0479](#)
Location Over Astlands, Greenways, Tarleton.
Proposal Single storey extension to side and rear; porch to front elevation. Increase in height of roof and erection of 3 dormer windows to front and rear.
Ward Tarleton Parish: Tarleton
Date Valid 08/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Parr Agent: Jones & Company
Applicant Address: Over Astlands, Greenways, Tarleton, PR4 6RN Agent Address: 57 Liverpool Road, Penwortham, Preston, Lancashire PR1 9XD
Decision: Planning Permission Granted Decision date: 02/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0478](#)
Location 23, Abbeyfold, Burscough.
Proposal Two storey extension to side and rear. Single storey extension to rear.
Ward Burscough West Parish: Burscough
Date Valid 09/04/2003 Environmental statement required: No
Applicant: Mr & Mrs J Oates Agent: Crosshall Design Services Ltd
Applicant Address: 23 Abbeyfold, Burscough Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0477](#)
Location 29, Woodrow Drive, Newburgh.
Proposal Single storey extension to side and front.
Ward Newburgh Parish: Newburgh
Date Valid 09/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Flemming Agent: Crosshall Design Services Ltd
Applicant Address: 29 Woodrow Drive, Newburgh Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0476](#)
Location 38, Mercury Way, Tanhouse, Skelmersdale.
Proposal Attached double garage to side.
Ward Tanhouse Parish: Not Applicable
Date Valid 09/04/2003 Environmental statement required: No
Applicant: A Boynton Esq Agent: G F Morrison
Applicant Address: 38 Mercury Way, Skelmersdale, WN8 6BE Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0475](#)
Location 10, Oak Avenue, Ormskirk.
Proposal Replacement front porch
Ward Knowsley Parish: Not Applicable
Date Valid 10/04/2003 Environmental statement required: No
Applicant: Mr & Mrs B Casey Agent: J W Disley
Applicant Address: 10 Oak Avenue, Ormskirk, L39 3PA Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0474](#)
Location 9, Peet Avenue, Ormskirk.
Proposal Single storey extension to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 10/04/2003 Environmental statement required: No

Applicant: J Boyers Agent: G F Morrison
Applicant Address: 9 Peet Avenue, Ormskirk Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0473](#)
Location 21, Parklands, Fosters Green, Skelmersdale
Proposal First floor extension to side.
Ward Ashurst Parish: Not Applicable
Date Valid 10/04/2003 Environmental statement required: No
Applicant: N Rowlands Esq Agent: G F Morrison
Applicant Address: 21 Parklands, Fosters Green, Skelmersdale, WN8 6UD Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0472](#)
Location 63, Yewdale, Skelmersdale.
Proposal Single / two storey extension to side and conservatory to rear
Ward Skelmersdale North Parish: Not Applicable
Date Valid 11/04/2003 Environmental statement required: No
Applicant: Mr & Mrs S Tiesteel Agent: N/A
Applicant Address: 63 Yewdale, Skelmersdale
Decision: Planning Permission Granted Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0471](#)
Location 99, Hall Road, Scarisbrick.
Proposal Single storey extension to rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Henderson Agent: F Law
Applicant Address: 99 Hall Road, Scarisbrick, Lancs. Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0470](#)
Location 2, Northdene, Parbold.
Proposal Two storey side extension.
Ward Parbold Parish: Parbold
Date Valid 15/04/2003 Environmental statement required: No
Applicant: Mr B Hayman Agent: W A Anderson
Applicant Address: 2 North Dene, Parbold, Lancs. Agent Address: The Studio, Tanfield, Parbold, WN8 7DQ
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0469](#)
Location Stocks Farm Cottage, Bentley Lane, Mawdesley.
Proposal First floor side extension
Ward Parbold Parish: Hilldale
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr Stuart Cardwell Agent: Peter Dickinson - Architect
Applicant Address: Stocks Farm Cottage, Bentley Lane, Mawdesley Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0468](#)
Location 92, Carr Moss Lane, Halsall.
Proposal Single storey extension and conservatory to rear.
Ward Halsall Parish: Halsall
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Core, Agent: Rod Ainsworth RIBA Architect
Applicant Address: 92 Carr Moss Lane, Halsall, Ormskirk, L39 8SA Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0467](#)
Location 43, Carr Moss Lane, Halsall.
Proposal Single storey rear extension
Ward Halsall Parish: Halsall
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Massam Agent: Rod Ainsworth RIBA Architect
Applicant Address: 43 Carr Moss Lane, Halsall, Ormskirk, L39 8RU Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0466](#)
Location White Dial Farm, Moss Lane, Burscough.
Proposal Single storey extension to side.
Ward Burscough West Parish: Burscough
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Martland Agent: Crosshall Design Services Ltd.
Applicant Address: White Dial Farm, Moss Lane, Burscough, Ormskirk L40 Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0465](#)
Location Woodvale, Higher Lane, Dalton.
Proposal Increase in roof height and erection of new dormer windows to both sides. Two storey extension to rear. Garage to side. Bay window to front elevation.
Ward Parbold Parish: Dalton

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 15/04/2003 Environmental statement required: No
Applicant: Mr & Mrs M Hesford Agent: Fletcher Smith Architects
Applicant Address: "Woodvale", Higher Lane, Dalton, Nr Parbold Agent Address: 11 Riversway Business Village, Navigation Way, Preston, PR2 2YP
Decision: Planning Permission REFUSED Decision date: 10/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0464](#)
Location 1B, Mill Lane, Tarleton.
Proposal Single storey extension to rear; pitched roof over existing garage and conversion of existing garage to provide granny flat.
Ward Tarleton Parish: Tarleton
Date Valid 10/04/2003 Environmental statement required: No
Applicant: Mr & Mrs C Taylor Agent: Hayton Associates
Applicant Address: 1B Mill Lane, Tarleton, Lancashire, PR4 6RA Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0463](#)
Location 74, Thompson Avenue, Ormskirk.
Proposal Single/two storey extension to rear.
Ward Derby Parish: Not Applicable
Date Valid 09/04/2003 Environmental statement required: No
Applicant: C Vaz Esq Agent: G F Morrison
Applicant Address: 74 Thompson Avenue, Ormskirk, L39 2BH Agent Address: The Malt House, 48 Southport Road, Ormskirk, L30 1QR
Decision: Planning Permission Granted Decision date: 02/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0462](#)
Location 58, Wigan Road, Westhead.
Proposal Two storey side extension and single storey extension to rear.
Ward Derby Parish: Not Applicable
Date Valid 21/05/2003 Environmental statement required: No
Applicant: C Petherick Esq Agent: G F Morrison
Applicant Address: 58 Wigan Road, Westhead Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0461](#)
Location Rocky Mount House, Mill Lane, Aughton
Proposal Erection of replacement dwellinghouse (amendment to planning permission 8/2002/0794).
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/04/2003 Environmental statement required: No
Applicant: Mr I Hesketh, Agent: Martin Perry Associates,
Applicant Address: Rocky Mount House, Mill Lane, Aughton, Lancs. Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE.

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0460](#)
Location 6, Church Road, Rufford.
Proposal Conversion of stables to dwelling.
Ward Rufford Parish: Rufford
Date Valid 22/04/2003 Environmental statement required: No
Applicant: C. Norton, Agent: G. F. Morrison,
Applicant Address: 6 Church Road, Rufford, Lancs., L40 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission REFUSED Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0459](#)
Location Land Rear Of 114 Hesketh Lane & Adjacent 1 Hillcrest Drive, Tarleton.
Proposal Erection of detached bungalow and garage.
Ward Tarleton Parish: Tarleton
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Arthur Barron Agent: Michael Barron
Applicant Address: 44 Yarrow Close, Croston, Preston, PR5 7SJ Agent Address: Moss Side House, Gorse Lane, Tarleton, Preston PR4 6LH
Decision: Planning Permission Granted Decision date: 03/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0458](#)
Location Woodstock, Bentley Lane, Mawdesley.
Proposal Replacement dwelling.
Ward Parbold Parish: Hilldale
Date Valid 17/04/2003 Environmental statement required: No
Applicant: Mr & Mrs J Bean Agent: MPA
Applicant Address: Woodstock, Bentley Lane, Andertons Mill, Mawdesley L40 3SW Agent Address: 28 Withnell Fold, Withnell, Chorley, PR6 8BA
Decision: Withdrawn Decision date: 16/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0457](#)
Location Allen Munro Commercials Ltd, Ringtail Court, Burscough
Proposal Outline - Single storey industrial storage building for B2 & B8 uses (including details of siting and means of access).
Ward Burscough West Parish: Burscough
Date Valid 17/04/2003 Environmental statement required: No
Applicant: Allen Munro Commercials Ltd Agent: CDM Planning Services Ltd
Applicant Address: Munro House, Burscough Ind Est, Burscough, L40 8LB Agent Address: Munro House, Ringtail Court, Burscough Ind Est, Burscough L40 8LB
Decision: Outline Planning Granted Decision date: 12/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0456](#)
Location 221, Ormskirk Road, Upholland.
Proposal Erection of 1.8m high boundary wall to car parking area.
Ward Up Holland Parish: Up Holland
Date Valid 11/04/2003 Environmental statement required: No
Applicant: Luis de Vares Agent: N/A
Applicant Address: 221 Ormskirk Road,
UpHolland, Lancashire, NN8
0AA
Decision: Planning Permission Granted Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0455](#)
Location St Teresa's R.C. Primary School, College Road, Upholland.
Proposal Single storey entrance porch.
Ward Wrightington Parish: Up Holland
Date Valid 09/04/2003 Environmental statement required: No
Applicant: Tuneside c/o Archdiocese of Agent: Cassidy and Ashton
Applicant Address: Liverpool Centre for
Evangelisation, Croxteth
Drive, Sefton Park, Liverpool
L17 1AA Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0454](#)
Location 14/16, Westgate, Pennylands, Skelmersdale.
Proposal Change of use including first floor extension to provide childrens development centre
encompassing training / education and play with associated offices.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 30/04/2003 Environmental statement required: No
Applicant: Westgate Enterprises Agent: Allan Hughes Building
Services
Applicant Address: 14/16 Westgate, Pennylands,
Skelmersdale, WN8 8AZ Agent Address: 6 Delamere Road, Ainsdale,
PR8 2RD
Decision: Planning Permission Granted Decision date: 12/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0453](#)
Location Asda Distribution Centre, Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Display of illuminated fascia signs on south & west elevations.
Ward Bickerstaffe Parish: Lathom South
Date Valid 07/04/2003 Environmental statement required: No
Applicant: Gazeley Properties Agent: PJMP Architects
Applicant Address: Gazeley House, Rockingham
Drive, Linford Wood, Milton
Keynes MK14 6PD Agent Address: Duddingston House,
Duddingston, Edinburgh,
EH15 1RB
Decision: Advertisement Consent Decision date: 24/07/2003
Refused pre MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0452](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Bank House Farm, Bank Brow, Roby Mill, Upholland.
Proposal Listed Building Consent - Conversion and extension of part of barn/stable to form dwelling.
Ward Wrightington Parish: Up Holland
Date Valid 31/03/2004 Environmental statement required: No
Applicant: Regal Lettings Agent: Roger White
Applicant Address: 9 Church Road, Lymm, Cheshire Agent Address: 82 Poulton Road, Woolston, Warrington, WA1 4QP
Decision: Listed Building Consent Granted Decision date: 07/12/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0451](#)
Location Glenburn High School, Yewdale, Skelmersdale.
Proposal County Matter - Extension to car park to provide an additional 39 spaces together with a new vehicular entrance barrier and associated fencing.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 16/04/2003 Environmental statement required: No
Applicant: Education & Cultural Services Agent: Lancashire County Property Group
Applicant Address: Division, PO Box 26 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: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0450](#)
Location Heskin Lane Pumping Station, Heskin Lane, Ormskirk.
Proposal County Matter - Extend existing pumping station compound and construct new control kiosk.
Ward Scott Parish: Not Applicable
Date Valid 16/04/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool Road, Gt Sankey, Warrington WA5 3LW
Decision: Objections (NPA/CMA/CMM/CRT/LCC/O HL) Decision date: 19/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0449](#)
Location Derwent Lodge, Stoney Lane, Parbold.
Proposal Conservatory at rear.
Ward Parbold Parish: Parbold
Date Valid 04/04/2003 Environmental statement required: No
Applicant: B & G Todhunter Agent: N/A
Applicant Address: Derwent Lodge, Stoney Lane, Parbold, Lancashire WN8 7AF
Decision: Planning Permission REFUSED Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0448](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Newgate Cottage, Newgate Road, Upholland.
Proposal Single storey extensions at side and rear; detached store
Ward Up Holland Parish: Up Holland
Date Valid 23/05/2003 Environmental statement required: No
Applicant: R Bradley Agent: GBM Design
Applicant Address: Newgate Cottage, Newgate Road, Upholland Agent Address: 4 Back Brow, UpHolland, WN8 0NN
Decision: Planning Permission Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0447](#)
Location Ivy Cottage, Higher Lane, Dalton.
Proposal First floor extension to rear.
Ward Parbold Parish: Dalton
Date Valid 10/04/2003 Environmental statement required: No
Applicant: Dr Richard Charles Agent: Craig Associates
Applicant Address: Ivy Cottage, Higher Lane, Dalton, Lancashire WN8 7RA Agent Address: 21 Seymore Terrace, Seymore Street, Liverpool, L3 5PE
Decision: Planning Permission REFUSED Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0446](#)
Location Balitore, Cranes Lane, Lathom.
Proposal Single storey extension to rear.
Ward Newburgh Parish: Lathom
Date Valid 04/04/2003 Environmental statement required: No
Applicant: Mr S Lee Agent: R L Horwich Architects
Applicant Address: Balitore, Cranes Lane, Lathom Agent Address: 15 Rimmers Avenue, Formby, Merseyside, L37 7AR
Decision: Planning Permission REFUSED Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0445](#)
Location 2, Calder Avenue, Ormskirk.
Proposal Single storey extension to rear; pitched roof to existing flat-roofed rear extension.
Ward Knowsley Parish: Not Applicable
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr Kevin Murray & Miss J Small Agent: Paul Ennis Associates
Applicant Address: 2 Calder Avenue, Ormskirk, Lancashire, L39 4SF Agent Address: The Grove, Belgrave Road, Birkdale, Southport PR8 4SF
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0444](#)
Location The Claytons, Vale Lane, Lathom.
Proposal Conversion and extension of garage at first floor level to provide granny flat.
Ward Bickerstaffe Parish: Lathom South
Date Valid 07/04/2003 Environmental statement required: No

Applicant: Mr O'Callaghan Agent: N/A
Applicant Address: The Claytons, Vale Lane, Lathom, L40 6JH
Decision: Planning Permission Granted Decision date: 02/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0443](#)
Location 62, School Lane, Skelmersdale.
Proposal Single storey extension at rear; detached garage at rear.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 07/04/2003 Environmental statement required: No
Applicant: Mr I Hewitt Agent: N/A
Applicant Address: 62 School Lane, Skelmersdale, WN8 8EH
Decision: Planning Permission Granted Decision date: 02/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0442](#)
Location 40, Linaker Drive, Halsall.
Proposal Detached garage at side.
Ward Halsall Parish: Halsall
Date Valid 07/04/2003 Environmental statement required: No
Applicant: Mrs Victoria Kewn Agent: Mr Peter Gilbert
Applicant Address: 40 Linaker Drive, Halsall, Ormskirk, Lancs L30 8SB Agent Address: 23 Snape Green, Carr Cross, Scarisbrick, Southport PR8 5LN
Decision: Planning Permission Granted Decision date: 02/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0441](#)
Location 31, Snape Green, Scarisbrick.
Proposal Two storey extension to rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/04/2003 Environmental statement required: No
Applicant: T Lawrence Agent: F Law
Applicant Address: 31 Snape Green, Scarisbrick, Lancashire Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0440](#)
Location 10, Highfield Road, Ormskirk.
Proposal Two storey extension at side and conservatory at rear.
Ward Scott Parish: Not Applicable
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Mr E Wells Agent: J W Disley
Applicant Address: 10 Highfield Road, Ormskirk, L39 1NR Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0439](#)
Location 15, Oakleigh, Upholland.
Proposal Two storey extension to side.
Ward Up Holland Parish: Up Holland
Date Valid 04/04/2003 Environmental statement required: No
Applicant: Mr & Mrs C Pile Agent: J W Disley
Applicant Address: 15 Oakleigh, Crawford, WN8 9QU Agent Address: 34 Christines Crescent, Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0438](#)
Location 2, Heather Close, Burscough.
Proposal Replacement garage with store room.
Ward Burscough West Parish: Burscough
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Mr Paul Stubbings Agent: N/A
Applicant Address: 2 Heather Close, Burscough, Lancashire, L40 5XF
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0437](#)
Location 62, Dickets Lane, Lathom.
Proposal Conservatory to rear.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 04/04/2003 Environmental statement required: No
Applicant: Mr Deeming Agent: Steve Greenhalgh
Applicant Address: 62 Dickets Lane, Lathom, Skelmersdale, WN8 8UH Agent Address: Direct Window Co, 41-42 Arkwright Court, Blackpool & Flyde Ind Est, Blackpool FY4 5DR
Decision: Planning Permission Granted Decision date: 28/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0436](#)
Location 37, Redgate, Ormskirk.
Proposal Detached garage.
Ward Knowsley Parish: Not Applicable
Date Valid 03/04/2003 Environmental statement required: No
Applicant: Mr J Faithful Agent: Crosshall Design Services Ltd
Applicant Address: 37 Redgate, Ormskirk Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 28/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0435](#)
Location 13, Briars Lane, Lathom.
Proposal Two storey extension to side.
Ward Burscough East Parish: Burscough

Date Valid 03/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Harrison Agent: Roger Haydock B.Arch RIBA
Applicant Address: 13 Briars Lane, Lathom, L40 5TG Agent Address: 3 Cross Street, Preston, Lancashire, PR1 3LT
Decision: Planning Permission Granted Decision date: 28/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0434](#)
Location 94, Holborn Hill, Ormskirk.
Proposal Dormer to side elevation.
Ward Knowsley Parish: Not Applicable
Date Valid 03/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Griffin Agent: R J Vodrey
Applicant Address: 94 Holborn Hill, Ormskirk, L39 3LJ Agent Address: 34 Stapleton Road, Formby, Merseyside, L37 2YN
Decision: Planning Permission Granted Decision date: 28/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0433](#)
Location 1, Sandringham Close, Tarleton.
Proposal Conservatory at rear.
Ward Tarleton Parish: Tarleton
Date Valid 02/04/2003 Environmental statement required: No
Applicant: Bert Sharples Agent: N/A
Applicant Address: 1 Sandringham Close, Tarleton, Lancashire, PR4 6UZ
Decision: Planning Permission Granted Decision date: 28/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0432](#)
Location 101, Elmers Green, Skelmersdale.
Proposal Single storey extension to swimming pool building on side elevation (amendment to planning permission 8/2002/0676).
Ward Birch Green Parish: Not Applicable
Date Valid 26/03/2003 Environmental statement required: No
Applicant: Mr M Rimmer Agent: C H Draughting Services
Applicant Address: 101 Elmers Green, Skelmersdale, West Lancashire, WN8 6SG Agent Address: 50 Clevedon Drive, Highfield, Wigan, WN3 6AF
Decision: Planning Permission Granted Decision date: 20/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0431](#)
Location 262, Moorfield Lane, Scarisbrick.
Proposal Conservatory and porch to rear.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 16/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Massam, Agent: A.M.A.,
Applicant Address: 262 Moorfield Lane, Scarisbrick, Lancs., L40 8JF. Agent Address: 191 Kestrel Park, Skelmersdale, Lancs., WN8 6TA.

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0430](#)
Location 41, Pine Avenue, Ormskirk.
Proposal Single storey extensions to side and rear.
Ward Scott Parish: Not Applicable
Date Valid 16/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Whitehurst, Agent: Dean Richards,
Applicant Address: 41 Pine Avenue, Ormskirk, Lancs., L39 2YP. Agent Address: 21 Carlingford Road, Walton, Warrington, WA4 6SA
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0429](#)
Location 14, Calder Avenue, Ormskirk.
Proposal Two storey extensions at rear and side; pitched roof to existing two storey side extension; extension to front porch including canopy.
Ward Knowsley Parish: Not Applicable
Date Valid 14/04/2003 Environmental statement required: No
Applicant: P Donleavy, Agent: Helen Donleavy,
Applicant Address: 14 Calder Avenue, Ormskirk, Lancs., L39 4SF. Agent Address: 15 Chapel Street, Ormskirk, Lancs., L39 4QE.
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0428](#)
Location Flash House, Flash Lane, Rufford.
Proposal Two storey extension and bay window to side.
Ward Rufford Parish: Rufford
Date Valid 11/04/2003 Environmental statement required: No
Applicant: Mr & Mrs J K Holden, Agent: Francis Roberts Architects,
Applicant Address: Flash House, Flash Lane, Rufford, L40 1SW. Agent Address: St Leonards Studio, Church Brow, Walton Le Dale, Preston PR5 4BH.
Decision: Planning Permission Granted Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0427](#)
Location Ashcroft Farm, Asmall Lane, Scarisbrick.
Proposal Ground and first floor rear extensions ; pitched roof to flat-roofed extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/04/2003 Environmental statement required: No
Applicant: J Davies, Agent: G F Morrison,
Applicant Address: Ashcroft Farm, Asmall Lane, Scarisbrick, Lancs. Agent Address: The Malt House Business Centre, 48 Southport Road, Ormskirk, L39 1QR.
Decision: Planning Permission Granted Decision date: 28/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0426](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Neston, Scarth Hill Lane, Lathom.
Proposal Two storey side extension; single storey rear extension; replacement front porch.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 01/04/2003 Environmental statement required: No
Applicant: M Climpson Esq Agent: G F Morrison
Applicant Address: Neston, Scarth Hill Lane, Lathom, L40 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0425](#)
Location 16, Dingle Avenue, Upholland.
Proposal Extensions to roofs.
Ward Up Holland Parish: Up Holland
Date Valid 26/03/2003 Environmental statement required: No
Applicant: Mr & Mrs C D Whalley, Agent: N/A
Applicant Address: 16 Dingle Avenue, Upholland, Lancs., WN8 0HA.
Decision: Planning Permission Granted Decision date: 21/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0424](#)
Location Land Rear Of 9-15, Wigan Road, Ormskirk.
Proposal Erection of three storey building comprising four self-contained dwellings
Ward Derby Parish: Not Applicable
Date Valid 31/03/2003 Environmental statement required: No
Applicant: Mr G Lucy Agent: Crosshall Design Services Ltd,
Applicant Address: The Drum House, Beech Meadow, Ormskirk Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk., L39 2BD
Decision: Planning Permission REFUSED Decision date: 04/09/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0424/1](#)
Decision: Allowed Decision date: 09/01/2004

Application No: [2003/0423](#)
Location Coach House Adjacent 458, Southport Road, Scarisbrick.
Proposal Conversion of detached coach house into a single dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Kennedy Agent: J E Winrow
Applicant Address: 458 Southport Road, Scarisbrick, Ormskirk, L40 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Withdrawn Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0422](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Land Adjacent 37, Moss Nook, Burscough.
Proposal Erection of two detached dwellings.
Ward Burscough West Parish: Burscough
Date Valid 08/04/2003 Environmental statement required: No
Applicant: Mr H Smith Agent: Hayton Associates
Applicant Address: 37 Moss Nook, Burscough, Ormskirk, L40 0RG Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission REFUSED Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0421](#)
Location Unit 2, Gilbert Place, Burscough Ind Est, Burscough.
Proposal Single storey side extension to existing printing works.
Ward Burscough West Parish: Burscough
Date Valid 07/04/2003 Environmental statement required: No
Applicant: B J Dutton Agent: Mr Luke Conway
Applicant Address: 21 Moss Nook, Burscough, Lancs, L40 0RG Agent Address: 93 Clent Avenue, Lydiate, Merseyside
Decision: Planning Permission Granted Decision date: 02/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0420](#)
Location Land Adj Balls Farm, Fir Tree Lane, Aughton.
Proposal Outline - Erection of detached dwelling house.
Ward Aughton Park Parish: Aughton
Date Valid 07/04/2003 Environmental statement required: No
Applicant: Ian Hesketh Agent: N/A
Applicant Address: Meadow Court, 26 Ruff Lane, Ormskirk, Lancs L39 4QZ
Decision: Outline Planning Refused pre MAR 07 Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0419](#)
Location Land Rear Of 101, Blackgate Lane, Tarleton
Proposal Erection of agricultural building for storage of implements and produce including new vehicular access.
Ward Tarleton Parish: Tarleton
Date Valid 04/04/2003 Environmental statement required: No
Applicant: Mr P Rimmer Agent: Acland Bracewell Surveyors Limited
Applicant Address: c/o Acland Bracewell Surveyors Ltd Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission REFUSED Decision date: 01/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0418](#)
Location Spar Store, 5, Mill Lane, Parbold.
Proposal Display of illuminated fascia sign on side elevation & illuminated projecting sign on front elevation.

Planning Application Register as at 27/10/2021 19:04:08

Ward Parbold Parish: Parbold
Date Valid 03/04/2003 Environmental statement required: No
Applicant: James Hall & Co Agent: John Anthony Signs Ltd
Applicant Address: P.O. Box 38, 89-91 Blackpool Road, Ribbleson, Preston PR2 6DY Agent Address: Claydons Lane, Rayleigh, Essex, SS6 7UU
Decision: Advertisement Consent Granted Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0417](#)
Location Land Adj Bescar Railway Station, Bescar Lane, Scarisbrick.
Proposal Erection of stables for heavy horses and provision of paddock.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 02/04/2003 Environmental statement required: No
Applicant: F Caddick Esq Agent: G F Morrison
Applicant Address: 29 Southport Road, Scarisbrick, L40 Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR
Decision: Withdrawn Decision date: 21/04/2008
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0416](#)
Location Land Rear Of Ashtree Cottage, Sandy Lane, Lathom.
Proposal Relocation of stable block into paddock area.
Ward Derby Parish: Not Applicable
Date Valid 02/04/2003 Environmental statement required: No
Applicant: J Ratcliffe Agent: GBM Design
Applicant Address: Ashtree Cottage, Sandy Lane, Lathom, Ormskirk Agent Address: 4 Back Brow, UpHolland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0415](#)
Location Five Ways, County Road, Ormskirk.
Proposal Replacement and new illuminated advertisement signs -retrospective.
Ward Scott Parish: Not Applicable
Date Valid 02/04/2003 Environmental statement required: No
Applicant: Spirit Group Ltd 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: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0414](#)
Location Sunnyville Cottage, High Lane, Burscough.
Proposal Erection of 1m high boundary wall and gates at front.
Ward Scott Parish: Not Applicable
Date Valid 31/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Baker Agent: N/A

Applicant Sunnyville Cottage, High
Address: Lane, Burscough, Lancashire
L40 7SN

Decision: Planning Permission Granted

Decision date: 17/07/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0413](#)

Location Western Campus, Edge Hill College, St Helens Road, Ormskirk.

Proposal Reserved Matters - Erection of part two storey/part three storey building for educational/
teaching use.

Ward Derby

Parish: Unparished - Ormskirk

Date Valid 31/03/2003

Environmental statement required: No

Applicant: Edge Hill College

Agent: The Owen Ellis Partnership

Applicant St Helens Road, Ormskirk,
Address: Lancashire, L39 4QP

Agent Address: 1 Temple Court, Victoria
Street, Liverpool, L2 6PY

Decision: Reserved Matters Approved

Decision date: 22/05/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0412](#)

Location 22, Stanley Street, Ormskirk.

Proposal New vehicular access, demolition of wall and creation of hardstanding (part retrospective).

Ward Derby

Parish: Not Applicable

Date Valid 01/04/2003

Environmental statement required: No

Applicant: Mr G Lucy

Agent: N/A

Applicant The Drum House, Beech
Address: Meadow, Ormskirk, L39 4XL

Decision: Planning Permission
REFUSED

Decision date: 27/05/2003

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged Yes

Reference: [2003/0412/1](#)

Decision: Dismissed

Decision date: 04/02/2004

Application No: [2003/0411](#)

Location Land Adjacent 217 Chapel Road, Hesketh Bank.

Proposal Erection of detached dwelling house.

Ward Hesketh-with-Becconsall

Parish: Hesketh-with-Becconsall

Date Valid 01/04/2003

Environmental statement required: No

Applicant: D Abrams Esq

Agent: G F Morrison

Applicant 213 Shore Road, Hesketh
Address: Bank

Agent Address: Malt House, 48 Southport
Road, Ormskirk, L39 1QR

Decision: Planning Permission
REFUSED

Decision date: 02/10/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0409](#)

Location 17, The Common, Parbold.

Proposal Display of illuminated fascia sign and two illuminated projecting signs.

Ward Parbold

Parish: Parbold

Date Valid 09/04/2003

Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: T M Retail Agent: Byrom Clark Roberts
Applicant Address: Newby Road Industrial Estate, Newby Road, Hazelgrove, Stockport SK7 5DA Agent Address: 117 Portland Street, Manchester, M1 6EH
Decision: Advertisement Consent Granted Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0408](#)
Location Wilbra, Higher Lane, Dalton.
Proposal Conservatory to side
Ward Parbold Parish: Dalton
Date Valid 01/04/2003 Environmental statement required: No
Applicant: Mr A Clark, Agent: N/A
Applicant Address: Wilbra, Higher Lane, Dalton, Lancs. WN8 7RA.
Decision: Withdrawn Decision date: 21/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0407](#)
Location Ashcroft Farm, 32, Carr Lane, Tarleton.
Proposal Window to side and extension of conservatory to rear.
Ward Tarleton Parish: Tarleton
Date Valid 02/04/2003 Environmental statement required: No
Applicant: Mr H Ruttle, Agent: MCK Partnership Ltd.,
Applicant Address: c/o Agent Agent Address: 48 Watling Street Road, Fulwood, Preston, PR2 8BP.
Decision: Planning Permission Granted Decision date: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0406](#)
Location 19, Peet Avenue, Ormskirk.
Proposal Conservatory to side
Ward Knowsley Parish: Not Applicable
Date Valid 04/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Harland, Agent: P C E Designs,
Applicant Address: 19 Peet Avenue, Ormskirk, L39 4SH. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH.
Decision: Planning Permission Granted Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0405](#)
Location 31, Narrow Lane, Aughton.
Proposal First floor extension to front
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/04/2003 Environmental statement required: No
Applicant: T R Kumarajeewa, Agent: G.F.Morrison,
Applicant Address: 31 Narrow Lane, Aughton, Lancs., L39 Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 08/05/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0404](#)
Location 4, Elm Place, Ormskirk.
Proposal Two storey rear extension
Ward Derby Parish: Not Applicable
Date Valid 01/04/2003 Environmental statement required: No
Applicant: F Green, Agent: G.F.Morrison,
Applicant Address: 4 Elm Place, Ormskirk, Agent Address: 12A, The Malt House
Lancs., L39 Business Centre, 48 Southport
Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 08/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0403](#)
Location 10B, Chequer Lane, Upholland.
Proposal Attached garage and canopy to front and conservatory to rear.
Ward Up Holland Parish: Up Holland
Date Valid 01/04/2003 Environmental statement required: No
Applicant: Mr & Mrs G Chisnell, Agent: N/A
Applicant Address: 10b Chequer Lane,
UpHolland, Skelmersdale.
Decision: Planning Permission Granted Decision date: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0402](#)
Location 10, Victoria Park, Skelmersdale.
Proposal Two storey extension to front
Ward Skelmersdale South Parish: Not Applicable
Date Valid 31/03/2003 Environmental statement required: No
Applicant: Mr I Stanmore, Agent: John Copeland,
Applicant Address: 10 Victoria Park, Agent Address: 23 Smallshaw Close, Ashton
Skelmersdale, Lancs. in Makerfield, WN4 9LW.
Decision: Planning Permission REFUSED Decision date: 23/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0401](#)
Location 32A, College Road, Upholland.
Proposal First floor rear extension
Ward Wrightington Parish: Up Holland
Date Valid 31/03/2003 Environmental statement required: No
Applicant: S Meredith, Agent: G B M Design,
Applicant Address: 32A College Road, UpHolland, Agent Address: 4 Back Brow, UpHolland,
Lancs., WN8 0PY. Wigan, WN8 0NN
Decision: Planning Permission REFUSED Decision date: 23/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0400](#)
Location 37, Wimbrick Crescent, Ormskirk.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Two dormer extensions to side.
Ward Knowsley Parish: Not Applicable
Date Valid 31/03/2003 Environmental statement required: No
Applicant: J Archbold, Agent: M Devine,
Applicant Address: 37 Wimbrick Crescent, Aughton, Lancs. Agent Address: 64 Warren Road, Blundellsands, Merseyside, L23 6UG.
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0399](#)
Location 26, Barrow Nook Lane, Bickerstaffe.
Proposal Single storey rear extension.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 31/03/2003 Environmental statement required: No
Applicant: Gary Anthony Jones Agent: N/A
Applicant Address: 26 Barrow Nook Lane, Bickerstaffe, Lancashire, L39 0ET
Decision: Planning Permission Granted Decision date: 23/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0398](#)
Location 1, Wellington Close, Tanhouse, Skelmersdale.
Proposal Attached garage to side
Ward Tanhouse Parish: Not Applicable
Date Valid 31/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Houghton, Agent: Woods Windows,
Applicant Address: 1 Wellington Close, Skelmersdale, Lancs. Agent Address: 283 Spendmore Lane, Coppull, Chorley, PR7 5DF.
Decision: Planning Permission Granted Decision date: 23/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0397](#)
Location Mill Farm, Mill Lane, Hesketh Bank.
Proposal Extensions and alterations including elongation of main building and raising/alteration to main roof (amendment to planning permission 8/2003/0031).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 28/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Quick Agent: Cork Toft Partnership Ltd
Applicant Address: Mill Farm, Mill Lane, Hesketh Bank, PR4 6RA Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Planning Permission Granted Decision date: 23/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0396](#)
Location Brightside, Tanfield Nook, Parbold.
Proposal Conservatory to rear
Ward Parbold Parish: Parbold
Date Valid 28/03/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mrs Pilkington-Vella Agent: Mark Copeland
Applicant Address: Brightside, Tanfield Nook, Parbold Agent Address: 23 Smallshaw Close, Ashton in Makerfield, Wigan, WN4 9LW
Decision: Planning Permission Granted Decision date: 23/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0395](#)
Location 13, Vicarage Lane, Banks.
Proposal Two storey and single storey extension at rear
Ward North Meols Parish: North Meols
Date Valid 27/03/2003 Environmental statement required: No
Applicant: Mr D Rogan Agent: Allan Hughes Building Services
Applicant Address: 13 Vicarage Lane, Banks, PR9 8ES Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0394](#)
Location 2, Norris House Drive, Aughton.
Proposal Single storey extensions to front and rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 08/04/2003 Environmental statement required: No
Applicant: M G Chrisokhou Agent: W V O'Hara
Applicant Address: 2 Norris House Drive, Aughton, L39 5AH Agent Address: 8A Chellowdene, Thornton, Liverpool, L23 4UQ
Decision: Planning Permission Granted Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0393](#)
Location Brookside Farm, Carr Moss Lane, Halsall.
Proposal Reserved Matters - Erection of agricultural workers dwelling with attached double garage.
Ward Halsall Parish: Halsall
Date Valid 08/04/2003 Environmental statement required: No
Applicant: Mr & Mrs R Adams Agent: Martin Rostron
Applicant Address: Brookside Farm, Carr Moss Lane, Halsall, Ormskirk L39 8SA Agent Address: 138 Preston New Road, Southport, Merseyside, PR9 8PP
Decision: Reserved Matters Approved Decision date: 31/03/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0392](#)
Location 36, Town Green Lane, Aughton.
Proposal Conservatory to rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/03/2003 Environmental statement required: No
Applicant: J Doran, Agent: N/A
Applicant Address: 36 Town Green Lane, Aughton, Lancs., L39 6SF.
Decision: Planning Permission Granted Decision date: 08/05/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0391](#)
Location 52, Nursery Avenue, Ormskirk.
Proposal Conservatory to rear
Ward Derby Parish: Not Applicable
Date Valid 26/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Jones, Agent: St Helens Glass,
Applicant Address: 52 Nursery Avenue, Ormskirk, Lancs., L39 2DZ. Agent Address: Corporation Street, St Helens, Merseyside, WA9 1LE.
Decision: Planning Permission Granted Decision date: 08/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0390](#)
Location 50, Brandreth Drive, Parbold.
Proposal Single storey side extension
Ward Parbold Parish: Parbold
Date Valid 26/03/2003 Environmental statement required: No
Applicant: Mr D Monaghan, Agent: Cawley Lawton Design Partnership,
Applicant Address: 50 Brandreth Drive, Parbold, Lancs. Agent Address: 50 Valley Road, Pemberton, Wigan, Lancs. WN5 9HN.
Decision: Planning Permission Granted Decision date: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0389](#)
Location 12, Lancaster Gate, Banks.
Proposal Dormer extension to rear at second floor level
Ward North Meols Parish: North Meols
Date Valid 26/03/2003 Environmental statement required: No
Applicant: Mr Nicholas David Morton, Agent: N/A
Applicant Address: 12 Lancaster Gate, Banks, Southport, Lancs. PR9 8DT.
Decision: Planning Permission Granted Decision date: 20/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0388](#)
Location 195, Carr Lane, Tarleton.
Proposal Dormer extensions to front and rear, including balcony to rear dormer.
Ward Tarleton Parish: Tarleton
Date Valid 26/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Wilson, Agent: Entwistle Design Services,
Applicant Address: 195 Carr Lane, Tarleton, Lancs. Agent Address: 7 Edgefield, Astley Village, Chorley., PR7 1XH
Decision: Planning Permission Granted Decision date: 20/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0387](#)
Location Land Adjacent 197 And Rear Of 209-215 Chapel Road, Hesketh Bank

Planning Application Register as at 27/10/2021 19:04:08

Proposal Reserved Matters - Erection of three detached houses with garages (including amended siting).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 07/04/2003 Environmental statement required: No
Applicant: Henry Iddon & Sons Ltd Agent: Alan Jolley Design Services Ltd.
Applicant Address: 295 Hesketh Lane, Tarleton, Preston, PR4 6RJ Agent Address: The Old Vicarage, Wall Street, Springfield, Wigan WN6 7NA
Decision: Reserved Matters Approved Decision date: 27/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0386](#)
Location 295, Hesketh Lane, Tarleton.
Proposal Change of use to dog grooming salon
Ward Tarleton Parish: Tarleton
Date Valid 07/04/2003 Environmental statement required: No
Applicant: Miss S Phillips Agent: N/A
Applicant Address: Oakdene, Slate Lane, Skelmersdale, WN8 8UY
Decision: Planning Permission Granted Decision date: 02/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0385](#)
Location Blundell House Farm, Dicconsions Lane, Halsall.
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Agricultural storage building.
Ward Halsall Parish: Halsall
Date Valid 28/03/2003 Environmental statement required: No
Applicant: Mr W Vose Agent: Craven Construction Limited
Applicant Address: Blundell House Farm, Dicconsions Lane, Halsall, L39 7HR Agent Address: Low Mill, Low Bentham, Lancasater, LA2 7DA
Decision: Prior Notif Agric and Demolition PD Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0384](#)
Location Park Farm, Croston Drive, Rufford.
Proposal Conversion of barn to 4 dwellings and conversion of outbuildings to garages, improvement of existing access track to Holmeswood Road and formation of car parking areas (amendment to planning permission 8/02/0737)
Ward Rufford Parish: Rufford
Date Valid 28/03/2003 Environmental statement required: No
Applicant: Isherwood Developments Ltd Agent: Cork Toft Partnership Ltd
Applicant Address: The Barn, Plox Brow, Tarleton, Preston PR4 6HB Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS
Decision: Planning Permission Granted Decision date: 09/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0383](#)
Location Park Farm, Croston Drive, Rufford.
Proposal Change of use of land to gardens and diversion of public bridleway.
Ward Rufford Parish: Rufford

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 28/03/2003 Environmental statement required: No
Applicant: Isherwood Developments Ltd Agent: Cork Toft Partnership,
Applicant Address: The Barn, Plox Brow, Tarleton, PR4 6HB Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston. PR1 0NS
Decision: Planning Permission Granted Decision date: 09/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0382](#)
Location Grice Properties, Unit 1, Langley Road, Burscough Ind Est, Burscough.
Proposal Provision of new car park.
Ward Burscough West Parish: Burscough
Date Valid 31/03/2003 Environmental statement required: No
Applicant: Grice Properties Agent: J E Winrow
Applicant Address: Unit 1, Langley Road, Burscough Industrial Estate, Burscough L40 8JR Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0381](#)
Location Land At Tollgate Road, Burscough Ind Est, Burscough.
Proposal New vehicular access & provision of hardstanding for outside storage.
Ward Burscough West Parish: Burscough
Date Valid 24/03/2003 Environmental statement required: No
Applicant: A Wright Contractors Ltd Agent: Carr Faulkner Associates
Applicant Address: Heywood House, Drummersdale Lane, Scarisbrick, L40 9QZ Agent Address: 1 St. Mary's Walk, Chorley, PR7 2RT
Decision: Withdrawn Decision date: 30/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0380](#)
Location Holland Hall Hotel, Lafford Lane, Upholland.
Proposal Conservatory extensions to restaurant and dining areas on front elevation and erection of a free standing pergola at side.
Ward Up Holland Parish: Up Holland
Date Valid 25/03/2003 Environmental statement required: No
Applicant: Mr Ron Jones Agent: RDP Architects
Applicant Address: Holland Hall Hotel, Lafford Lane, UpHolland, WN8 0QZ Agent Address: 39 Princes Street, Southport, Merseyside, PR8 1EG
Decision: Planning Permission REFUSED Decision date: 20/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0379](#)
Location Land Rear Of 90, Jacksmere Lane, Scarisbrick, Lancashire, Lancashire, L40 9RS
Proposal Certificate of Lawfulness - Siting of residential caravan.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 24/03/2003 Environmental statement required: No
Applicant: Mr. Julian Barnes Agent: N/A

Applicant: Jackmere Holding, P O Box
Address: 99, Ormskirk, L40 9SP
Decision: Cert of Lawfulness (EXISTING) Granted
Decision date: 06/06/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0378](#)
Location: Gerard Hall, Prescott Road, Aughton.
Proposal: Conversion of barn to holiday accommodation.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 02/04/2003
Environmental statement required: No
Applicant: J G S Woods
Agent: F R Marshall & Co,
Applicant Address: Gerard Hall, Prescott Road, Aughton, L39 6TA
Agent Address: 121 Billinge Road, Garswood, Wigan, WN4 OXD
Decision: Planning Permission Granted
Decision date: 24/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0377](#)
Location: Unit 18, Seddon Place, Stanley Ind Est, Skelmersdale.
Proposal: Incorporation of land into factory premises for use as hardstanding and erection of boundary fencing.
Ward: Skelmersdale North
Parish: Not Applicable
Date Valid: 31/03/2003
Environmental statement required: No
Applicant: Fork Truck U.K.
Agent: J E Winrow
Applicant Address: Unit 18, Seddon Place, Stanley, Skelmersdale
Agent Address: 6 Staveley Avenue, Burscough, Lancs, L40 5SB
Decision: Planning Permission Granted
Decision date: 08/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0376](#)
Location: 17, The Common, Parbold.
Proposal: New shop front; installation of ATM machine and single storey extension at rear of shop.
Ward: Parbold
Parish: Parbold
Date Valid: 25/03/2003
Environmental statement required: No
Applicant: T M Retail
Agent: Byrom Clark Roberts
Applicant Address: Newby Road Industrial Estate, Newby Road, Hazelgrove, Stockport SK7 5DA
Agent Address: 117 Portland Street, Manchester, M1 6EH
Decision: Planning Permission Granted
Decision date: 20/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0375](#)
Location: 453, Liverpool Road, Rufford.
Proposal: Conservation Area Consent -Demolition of existing dwelling and erection of replacement dwelling.
Ward: Rufford
Parish: Rufford
Date Valid: 24/03/2003
Environmental statement required: No
Applicant: Mr & Mrs M Pilling
Agent: Bramley-Pate & Partners
Applicant Address: 132 Liverpool Road, Longton, Nr. Preston, PR4 5AU
Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Conservation Area Consent Granted
Decision date: 16/05/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0374](#)
Location Units 67, 69 And 71, First Floor, The Concourse Shopping Centre, Southway, Skelmersdale.
Proposal Extension to front of units 67-71 and new shop front.
Ward Birch Green Parish: Not Applicable
Date Valid 21/03/2003 Environmental statement required: No
Applicant: Skelmersdale Limited Partnership Agent: The Management Suite
Applicant Address: c/o London & Cambridge Properties, Ltd The Pensnett Estate, Kingswinford, West Midlands DY6 7NA Agent Address: The Concourse Shopping Centre, Southway, Skelmersdale, WN8 6LN
Decision: Planning Permission Granted Decision date: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0373](#)
Location Rosewood Farm, Malt Kiln Lane, Aughton
Proposal Erection of 25 metre high multipole to replace existing 20 metre high pole; headframe at 24 metres with 6 polar antennae and 4 microwave dishes; headframe at 19.7 metres with 6 antennae and 2 transmission dishes; erection of equipment cabin.
Ward Aughton Park Parish: Aughton
Date Valid 21/03/2003 Environmental statement required: No
Applicant: O2 UK Ltd Agent: Coulson Property Services Ltd.
Applicant Address: 260 Bath Road, Slough, SL1 4DX Agent Address: 124 Wellington Road North, Stockport, Cheshire, SK4 2LL
Decision: Planning Permission REFUSED Decision date: 22/05/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2003/0373/1](#)
Decision: Appeal Withdrawn Decision date: 22/08/2003

Application No: [2003/0372](#)
Location Pinehurst, Martin Lane, Burscough.
Proposal Single storey side extension.
Ward Scarisbrick Parish: Burscough
Date Valid 25/03/2003 Environmental statement required: No
Applicant: Mr & Mrs N Baldwin Agent: J E Winrow
Applicant Address: Pinehurst, Martin Lane, Burscough, L40 Agent Address: 6 Staveley Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted Decision date: 20/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0371](#)
Location 50, Liverpool Road, Skelmersdale.
Proposal Two storey rear extension
Ward Skelmersdale South Parish: Not Applicable
Date Valid 25/03/2003 Environmental statement required: No
Applicant: Mrs L Lawrenson, Agent: G F Morrison,

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 50 Liverpool Road, Skelmersdale, Lancs., WN8 8AU.
Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, L39 1QR.
Decision: Planning Permission REFUSED
Decision date: 20/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0370](#)
Location: 201, Moss Lane, Burscough.
Proposal: Single storey rear extension.
Ward: Burscough West
Parish: Burscough
Date Valid: 25/03/2003
Environmental statement required: No
Applicant: Mr M Barret
Agent: J.E Winrow
Applicant Address: 201 Moss Lane, Burscough, L40
Agent Address: 6 Stavely Avenue, Burscough, L40 5SB
Decision: Planning Permission Granted
Decision date: 07/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0369](#)
Location: 9, Maesbrook Close, Banks.
Proposal: Single storey rear extension.
Ward: North Meols
Parish: North Meols
Date Valid: 25/03/2003
Environmental statement required: No
Applicant: Mr C Robinson
Agent: F Law
Applicant Address: 9 Maesbrook Close, Banks, Lancs.
Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission Granted
Decision date: 07/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0368](#)
Location: 3, Standhouse Lane, Aughton.
Proposal: Conservatory to rear.
Ward: Aughton Park
Parish: Aughton
Date Valid: 25/03/2003
Environmental statement required: No
Applicant: Mr & Mrs P Williams
Agent: Formby Windows
Applicant Address: 3 Standhouse Lane, Aughton
Agent Address: Stephenson Way, Formby Trading Estate, Formby, Merseyside L37 8EG
Decision: Planning Permission Granted
Decision date: 07/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0367](#)
Location: 2, The Hawthorns, Rufford.
Proposal: Conservatory
Ward: Rufford
Parish: Rufford
Date Valid: 25/03/2003
Environmental statement required: No
Applicant: Mr & Mrs G Fogg
Agent: Artech designs
Applicant Address: 2 The Hawthorns, Rufford, L40 1UP
Agent Address: 22 Leadale Green, Leyland, Preston, PR25 1GQ
Decision: Planning Permission Granted
Decision date: 07/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0366](#)
Location 4, Millbank Brow, Burscough.
Proposal Two storey side extension.
Ward Burscough East Parish: Burscough
Date Valid 25/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Baxendale Agent: F Law
Applicant Address: 4 Millbank Brow, Burscough, Lancs. Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0365](#)
Location Tower View, Blindmans Lane, Ormskirk.
Proposal Two storey rear extension; replace flat roof to existing rear extension with a pitched roof.
Ward Knowsley Parish: Not Applicable
Date Valid 25/03/2003 Environmental statement required: No
Applicant: Mr & Mrs D Lea, Agent: F Law,
Applicant Address: Tower View, Blindmans Lane, Ormskirk Agent Address: 47 High Park Road, Southport, PR9 7QH.
Decision: Planning Permission Granted Decision date: 20/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0364](#)
Location 24, Carlton Avenue, Upholland.
Proposal First floor side extension; bay window and canopy to front.
Ward Up Holland Parish: Up Holland
Date Valid 24/03/2003 Environmental statement required: No
Applicant: Mr & Mrs D Price Agent: Crosshall Design Services Ltd.
Applicant Address: 24 Carlton Avenue, Upholland Agent Address: 32 Crosshall Brow, Ormskirk, Lancs, L39 2BD
Decision: Planning Permission REFUSED Decision date: 19/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0363](#)
Location Glen Hill, Parrs Lane, Aughton.
Proposal Alterations to garage / kitchen and erection of first floor extension above.
Ward Aughton Park Parish: Aughton
Date Valid 24/03/2003 Environmental statement required: No
Applicant: Mr & Mrs C Olsen Agent: Martin Rostron
Applicant Address: Glen Hill, Parrs Lane, Aughton Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Planning Permission Granted Decision date: 16/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0362](#)
Location 162, New Lane Pace, Banks.
Proposal Porch to side and conservatory to rear.
Ward North Meols Parish: North Meols
Date Valid 24/03/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs P Maddox Agent: N/A
Applicant Address: 162 New Lane Pace, Banks, PR9 8HB
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0361](#)
Location 148, Redgate, Ormskirk.
Proposal Conservatory to rear.
Ward Knowsley Parish: Not Applicable
Date Valid 21/03/2003 Environmental statement required: No
Applicant: David Henry Birchall Agent: N/A
Applicant Address: 148 Redgate, Ormskirk, Lancs., L39 3NY
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0360](#)
Location 51, Narrow Lane, Aughton.
Proposal First floor extension at front.
Ward Aughton And Downholland Parish: Aughton
Date Valid 21/03/2003 Environmental statement required: No
Applicant: Mrs R J Harvey Agent: Joe Goulding
Applicant Address: 51 Narrow Lane, Aughton Agent Address: 12 Zorrisholme Road, Aintree, Liverpool, L9 6AT
Decision: Planning Permission Granted Decision date: 16/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0359](#)
Location 2, Hillcrest Close, Tarleton.
Proposal Two storey/single storey extension at side/rear (amendment to planning permission 8/2002/1033)
Ward Tarleton Parish: Tarleton
Date Valid 21/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Amos, Agent: Lynton Greenwood Ltd.,
Applicant Address: 2 Hillcrest Close, Tarleton, Lancs., PR4 6AW. Agent Address: 1A Drewitt Crescent, Southport, Merseyside, PR9 8LR.
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0358](#)
Location 188, Hesketh Lane, Tarleton.
Proposal First floor extension and conservatory to rear
Ward Tarleton Parish: Tarleton
Date Valid 21/03/2003 Environmental statement required: No
Applicant: J Grundy, Agent: N/A
Applicant Address: 190 Hesketh Lane, Tarleton, Preston, Lancs. PR4 5QE.
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0357](#)
Location 38, Harridge Lane, Scarisbrick.
Proposal Replacement front porch
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/03/2003 Environmental statement required: No
Applicant: R McIntyre, Agent: N/A
Applicant Address: 38 Harridge Lane, Scarisbrick, Lancs., L40 8HD.
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0356](#)
Location Raby Fold Barn, Mossy Lea Road, Wrightington.
Proposal Single storey extension and conservatory to rear
Ward Wrightington Parish: Wrightington
Date Valid 20/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Johnson, Agent: Michael Metcalfe,
Applicant Address: Raby Fold Barn, Mossy Lea Road, Wrightington, Lancs. WN6 9SA. Agent Address: 108 Starbold Crescent, Knowle, Solihull, B93 9LA
Decision: Planning Permission REFUSED Decision date: 14/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0355](#)
Location Holland Moor Primary School, Cornbrook, Holland Moor, Skelmersdale.
Proposal Single storey extensions to five existing classrooms.
Ward Moorside Parish: Not Applicable
Date Valid 30/04/2003 Environmental statement required: No
Applicant: Holland Moor Primary School Agent: Allan Hughes Building Services
Applicant Address: Cornbrook, Skelmersdale, WN8 9AQ Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 23/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0354](#)
Location Land Rear Of 288, 292 And 294, Ormskirk Road, Upholland.
Proposal Incorporation of land into residential curtilage.
Ward Moorside Parish: Not Applicable
Date Valid 20/03/2003 Environmental statement required: No
Applicant: Mr J M Drennan, Mr P Thomas Agent: Mr J W McCarthy
Applicant Address: and J W McCarthy Agent Address: 292 Ormskirk Road, Upholland, Skelmersdale, WN8 9AA
Decision: Planning Permission Granted Decision date: 09/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0353](#)
Location Unit 3, Pendle Court, Off Pendle Place, West Pimbo, Skelmersdale

Proposal Siting of 5 storage tanks (containing edible oils) with concrete base/bund walls and steel framed protection cover.
Ward Up Holland Parish: Up Holland
Date Valid 20/03/2003 Environmental statement required: No
Applicant: Qualifry Ltd Agent: Primary Design & Build Ltd.
Applicant Address: Unit 3, Pendle Place, Plot 5 Pimbo Ind Est, Skelmersdale Agent Address: Unit 17, Severn Farm Enterprise Park, Welshpool, Powys SY21 7DF
Decision: Planning Permission Granted Decision date: 30/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0352](#)
Location Gerard Hall, Prescot Road, Aughton.
Proposal Conversion of three barns into three dwellings.
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/03/2003 Environmental statement required: No
Applicant: J G S Woods Agent: F R Marshall & Co
Applicant Address: Gerard Hall, Prescot Road, Aughton, Lancs. L39 6TA Agent Address: 121 Billinge Road, Garswood, Wigan, WN4 0XD
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0351](#)
Location Gerard Hall, Prescot Road, Aughton.
Proposal Conversion of barn to offices with ancillary facilities.
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/03/2003 Environmental statement required: No
Applicant: J G S Woods Agent: F R Marshall & Co,
Applicant Address: Gerard Hall, Prescot Road, Aughton, Ormskirk L39 6TA Agent Address: 121 Billinge Road, Garswood, Wigan, WN4 0XD
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0350](#)
Location United Utilities, Deans Lane, Lathom.
Proposal Erection of twenty 10-12m high poles and one 23m high pylon for training use only.
Ward Newburgh Parish: Lathom
Date Valid 25/03/2003 Environmental statement required: No
Applicant: United Utilities plc., Agent: N/A
Applicant Address: Hathersage Road, Manchester, M13 0EH
Decision: Planning Permission REFUSED Decision date: 20/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0349](#)
Location Glenwood, 89, The Marshes Lane, Mere Brow, Tarleton.
Proposal Erection of replacement dwelling house.
Ward Tarleton Parish: Tarleton
Date Valid 25/03/2003 Environmental statement required: No
Applicant: Joseph Neil Webster Agent: N/A

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Glenwood, 89 The Marshes Lane, Mere Brow Tarleton, Preston PR4 6JR
Decision: Planning Permission REFUSED Decision date: 04/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0348](#)
Location: Asda, Ingram, Birch Green, Skelmersdale.
Proposal: Certificate of Lawfulness - Construction of mezzanine floor for retail purposes.
Ward: Birch Green Parish: Not Applicable
Date Valid: 25/04/2003 Environmental statement required: No
Applicant: Asda Stores Limited Agent: DLA 101
Applicant Address: Asda House, South Bank, Great Wilson Street, Leeds LS1 4AS Agent Address: Barbirolli Square, Manchester, M2 3DL
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0347](#)
Location: Boundary Farm, Turning Lane, Scarisbrick.
Proposal: Conversion and extension of barn to form larger dwelling
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 18/03/2003 Environmental statement required: No
Applicant: Mr & Mrs A Eggesden Agent: Michael Cunningham Planning
Applicant Address: Boundary Farm, Turning Lane, Scarisbrick Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0346](#)
Location: 52, Tower Hill, Ormskirk.
Proposal: Two storey and single storey rear extension.
Ward: Derby Parish: Not Applicable
Date Valid: 28/03/2003 Environmental statement required: No
Applicant: Mr A McEwan, Agent: Mr G Dowell,
Applicant Address: 52 Tower Hill, Ormskirk., L39 Agent Address: 176 Liverpool Road South, Maghull, Merseyside., L31 7DQ
Decision: Planning Permission Granted Decision date: 08/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0345](#)
Location: 10, Rivington Drive, Burscough.
Proposal: First floor extension at side; raise height of existing first floor extension.
Ward: Burscough West Parish: Burscough
Date Valid: 28/03/2003 Environmental statement required: No
Applicant: Mr & Mrs S O'Neill Agent: Brian Snelham Architect
Applicant Address: 10 Rivington Drive, Burscough, Lancs Agent Address: 37 Thingwall Lane, Liverpool, L14 7NX
Decision: Planning Permission Granted Decision date: 08/05/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0344](#)

Location 16, Almond Avenue, Burscough.

Proposal Conservatory to rear.

Ward Burscough West

Parish: Burscough

Date Valid 28/03/2003

Environmental statement required: No

Applicant: Mr L Wallace

Agent: N/A

Applicant Address: 16 Almond Avenue,
Burscough, Lancs., L40 0SR

Decision: Planning Permission Granted

Decision date: 30/04/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0343](#)

Location 220A, Prescott Road, Aughton.

Proposal Extension to existing vehicular access.

Ward Aughton And Downholland

Parish: Aughton

Date Valid 27/03/2003

Environmental statement required: No

Applicant: Mr D Atlee,

Agent: N/A

Applicant Address: 220A Prescott Road, Aughton,
Lancs., L39 1AQ.

Decision: Planning Permission Granted

Decision date: 22/05/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0342](#)

Location 81, Calder Avenue, Ormskirk.

Proposal Single storey extension at rear (amendment to planning permission ref 8/2002/0999).

Ward Knowsley

Parish: Not Applicable

Date Valid 20/03/2003

Environmental statement required: No

Applicant: Mr H Carlson

Agent: N/A

Applicant Address: 81 Calder Avenue, Ormskirk,
L39 4SE

Decision: Planning Permission Granted

Decision date: 14/05/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0341](#)

Location 6, Village Way, Skelmersdale.

Proposal Detached double garage

Ward Skelmersdale South

Parish: Not Applicable

Date Valid 20/03/2003

Environmental statement required: No

Applicant: Mr N Shearer,

Agent: Hayton Associates,

Applicant Address: 6 Village Way, Skelmersdale,
Lancs., WN8 8BG.

Agent Address: Delamere Villa, Ring O Bells
Lane, Lathom, Lancs. L40
5TF.

Decision: Planning Permission Granted

Decision date: 15/05/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0340](#)

Location 23, Beech Road, Aughton.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Rearward extension of first floor flat-roofed accommodation incorporating full extension of main house roof over; pitched roofs to existing front and side flat-roofed extensions
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/03/2003 Environmental statement required: No
Applicant: W Tyrer, Agent: J W Disley,
Applicant Address: 23 Beech Road, Aughton, Lancs. Agent Address: 34 Christines Crescent, Burscough, Lancs., L40 7SJ.
Decision: Planning Permission Granted Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0339](#)
Location 57A, New Lane, Crossens.
Proposal Single storey rear extension and front porch
Ward North Meols Parish: North Meols
Date Valid 18/03/2003 Environmental statement required: No
Applicant: Mr P & Mrs J Halliday Agent: D. K. Dixon
Applicant Address: 57A New Lane, Crossens, Southport, PR9 8LN Agent Address: 1 Hastings Road, Birkdale, Southport, PR8 2LN
Decision: Planning Permission Granted Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0338](#)
Location Greenhill Farm, Ash Brow, Newburgh.
Proposal Removal of section of side wall and flagging of area for parking.
Ward Newburgh Parish: Newburgh
Date Valid 17/03/2003 Environmental statement required: No
Applicant: Beverley Coleclough Agent: N/A
Applicant Address: Greenhill Farm, Ash Brow, Newburgh, Wigan WN8 7NG
Decision: Planning Permission Granted Decision date: 12/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0337](#)
Location 6 The Stables, Rufford New Hall, Rufford Park Lane, Rufford
Proposal Conservatory.
Ward Rufford Parish: Rufford
Date Valid 12/03/2003 Environmental statement required: No
Applicant: Mr & Mrs P M Rees Agent: N/A
Applicant Address: 6 The Stables, Rufford New Hall, Rufford, L40 1XE
Decision: Planning Permission REFUSED Decision date: 28/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0336](#)
Location Mere Brow Wastewater Treatment Works, Mere Brow Lane, Tarleton
Proposal County Matter - Erection of a control/blower building.
Ward Tarleton Parish: Tarleton
Date Valid 24/03/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A

Applicant Address: Dawson House, Liverpool Road, Great Sankey, Warrington WA5 3LW
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 08/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0335](#)
Location: Land At Skelmersdale FC. White Moss Road. Skelmersdale
Proposal: Erection of 37 detached houses, 11 mews houses, 11 apartments and associated garages; formation of vehicular/pedestrian access and provision of public open space.
Ward: Skelmersdale South Parish: Not Applicable
Date Valid: 24/03/2003 Environmental statement required: No
Applicant: Elite Homes North Ltd Agent: N/A
Applicant Address: Cedar House, Woodlands Park, Ashton Road, Newton-le-Willows WA12 0HR
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2003/0334](#)
Location: Lunds Farm, Wigan Road, Westhead.
Proposal: Listed Building Consent - Conversion of barn to dwelling; erection of linked detached dwelling and erection of detached dwelling.
Ward: Derby Parish: Not Applicable
Date Valid: 18/03/2003 Environmental statement required: No
Applicant: Charnwick Limited Agent: Michael Cunningham Planning
Applicant Address: 223 Prescott Road, Aughton, Ormskirk Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Listed Building Consent Granted Decision date: 04/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0333](#)
Location: 194, Southport Road, Scarisbrick.
Proposal: Erection of building for use as storage of agricultural machinery.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 06/06/2003 Environmental statement required: No
Applicant: Sarah Groves Agent: N/A
Applicant Address: 194 Southport Road, Southport, PR8 5LF
Decision: Planning Permission Granted Decision date: 01/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0332](#)
Location: Unit 31, Greenhey Place, Gillibrands, Skelmersdale.
Proposal: Change of use to non-residential training establishment with ancillary offices.
Ward: Skelmersdale North Parish: Not Applicable
Date Valid: 13/03/2003 Environmental statement required: No
Applicant: Education & Youth Services Ltd Agent: N/A

Applicant Address: 21 Belmont Road, Exeter, EX1 2HF
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 30/04/2003
Section 106 Agreement: No

Application No: [2003/0331](#)
Location: 72, Turnberry, Skelmersdale.
Proposal: Two storey rear extension; first floor side extension
Ward: Skelmersdale South Parish: Not Applicable
Date Valid: 25/03/2003 Environmental statement required: No
Applicant: Mr & Mrs D Evans Agent: N/A
Applicant Address: 72 Turnberry, Skelmersdale, Lancs., WN8
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0330](#)
Location: 6, Shaw Close, Halsall.
Proposal: Conservatory to side
Ward: Halsall Parish: Halsall
Date Valid: 18/03/2003 Environmental statement required: No
Applicant: John Keith Graver, Agent: N/A
Applicant Address: 6 Shaw Close, Shirdley Hill, Lancs., L39 8SJ
Decision: Planning Permission Granted Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0329](#)
Location: 223, Liverpool Road South, Burscough.
Proposal: Two storey rear extension
Ward: Burscough West Parish: Burscough
Date Valid: 17/03/2003 Environmental statement required: No
Applicant: Mr & Mrs D Lea, Agent: J E Winrow,
Applicant Address: 223 Liverpool Road South, Burscough, Lancs. Agent Address: 6 Staveley Avenue, Burscough, Lancs., L40 5SB.
Decision: Planning Permission Granted Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0328](#)
Location: 28, School Lane, Burscough.
Proposal: Detached garage and single storey extension and conservatory to rear
Ward: Burscough East Parish: Burscough
Date Valid: 17/03/2003 Environmental statement required: No
Applicant: Mr & Mrs S Richardson, Agent: A T Gibbons,
Applicant Address: Well House Cottage, Chester Road, Bretton, Chester Agent Address: Rose Cottage, Old Moss Lane Tarvin, Chester, Cheshire CH3 8HN.
Decision: Planning Permission Granted Decision date: 30/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0327](#)
Location Shaw Gate Farm, 157, Smithy Lane, Scarisbrick.
Proposal Car port to side
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/03/2003 Environmental statement required: No
Applicant: R J Owens, Agent: N/A
Applicant Address: Shaw Gate Farm, 157 Smithy Lane, Scarisbrick, Lancs. L40 8HJ
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0326](#)
Location 38, Crawford Road, Crawford Village, Upholland.
Proposal First floor and single storey rear extensions
Ward Up Holland Parish: Up Holland
Date Valid 14/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Kendal Agent: Keith Swain
Applicant Address: 38 Crawford Road, Crawford Village, WN8 9QR Agent Address: 12 The Spinney, Rainford, WA11 8AS
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0325](#)
Location 57, Ledburn, Ashurst, Skelmersdale.
Proposal Attached garage at side
Ward Ashurst Parish: Not Applicable
Date Valid 14/03/2003 Environmental statement required: No
Applicant: Peter Saunderson, Agent: N/A
Applicant Address: 57 Ledburn, Ashurst, Skelmersdale, Lancs. WN8 6TU.
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0324](#)
Location 35, Delph Park Avenue, Aughton.
Proposal First floor rear extension; extend front dormer including pitched roof; extend front porch with canopy and pitched roof over; pitched roof to existing side extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Lewis, Agent: J. E. Winrow,
Applicant Address: 35 Delph Park Avenue, Aughton, Lancs. Agent Address: 6 Staveley Avenue, Burscough, Lancs., L40 5SB.
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0323](#)
Location 197, Liverpool Road, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford

Date Valid 13/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Thompson, Agent: N/A
Applicant Address: 197 Liverpool Road, Rufford, Lancs., L40 1SD.
Decision: Planning Permission Granted Decision date: 30/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0322](#)
Location 5, Vicarage Close, Lathom.
Proposal Conservatory to rear
Ward Derby Parish: Not Applicable
Date Valid 10/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Lathom, Agent: St Helens Glass,
Applicant Address: 5 Vicarage Close, Ormskirk, Lancs., L40 6LD. Agent Address: Corporation Street, St Helens, Merseyside, WA9 1LE.
Decision: Planning Permission Granted Decision date: 02/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0321](#)
Location Rufford Village Hall, Flash Lane, Rufford.
Proposal Single storey extensions to rear; formation of soft play area to front and youth shelter to side.
Ward Rufford Parish: Rufford
Date Valid 17/03/2003 Environmental statement required: No
Applicant: Rufford Parish Council Agent: J E Winrow
Applicant Address: Rufford Village Hall, Flash Lane, Rufford, Lancs. Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancs. L40 5SB
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0319](#)
Location Land Off Guinea Hall Lane & Greaves Hall Avenue, Banks.
Proposal Outline - Mixed use development comprising residential development and extension to playing fields on land to North & East of Mansion House & development of land to South of Greaves Hall Avenue to accommodate any or all of use Class B1(a) offices, Class C2 residential institutions, Class D1 non-residential institutions (including details of means of access).
Ward North Meols Parish: North Meols
Date Valid 11/03/2003 Environmental statement required: No
Applicant: Redrow Homes (Lancs) Ltd Agent: N/A
Applicant Address: Redrow House, Holden Road, Leigh, Lancs WN7 1HH
Decision: Outline Planning Refused pre Decision date: 04/09/2003
MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0318](#)
Location Moor Hall Farm, Prescott Road, Aughton.
Proposal Modification of condition no. 4 imposed on planning permission 8/83/0612 and condition no. 2 imposed on planning permission 8/89/0206 to substitute agricultural occupancy condition with the following "The occupation of the dwelling shall be limited to a person solely or mainly working or last working in the locality in agriculture or in Forestry or a widow or widower of such a person and to any resident dependants."
Ward Aughton And Downholland Parish: Aughton

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 21/03/2003 Environmental statement required: No
Applicant: His Honour Judge B C Maddocks, Agent: Frank R Marshall & Co.,
Applicant Moor Hall Farm, Prescott Agent Address: 4 The Bull Ring, Northwich,
Address: Road, Aughton, Lancs. L39 6RT. Cheshire, CW9 5BS.
Decision: Planning Permission Granted Decision date: 03/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0317](#)
Location Sanderson House, Sanderson Lane, Heskin.
Proposal Construction of new vehicular access and extension to existing field track.
Ward Parbold Parish: Hilldale
Date Valid 17/03/2003 Environmental statement required: No
Applicant: Mr R Tyson Agent: N/A
Applicant Sanderson House, Sanderson
Address: Lane, Heskin, Chorley PR7
5PX
Decision: Planning Permission Granted Decision date: 12/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0316](#)
Location 62, Blackmoss Lane, Ormskirk.
Proposal Two storey side extension
Ward Knowsley Parish: Not Applicable
Date Valid 20/03/2003 Environmental statement required: No
Applicant: Mrs U Atherley, Agent: I M Scott,
Applicant 62 Blackmoss Lane, Ormskirk, Agent Address: 7 Swanpool Lane, Aughton,
Address: Lancs., L39 4UF. Lancs., L39 5AX.
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0315](#)
Location 88, Renacres Lane, Halsall.
Proposal Two storey side extension. Enlargement of existing garage and erection of workshop / store at rear.
Ward Halsall Parish: Halsall
Date Valid 20/03/2003 Environmental statement required: No
Applicant: Mrs J Holden-Booth & Dr R Corke Agent: A P Brion
Applicant 88 Renacres Lane, Halsall, Agent Address: 16 Valiant Close, West Derby,
Address: Ormskirk, L39 8FE Liverpool, L12 0SA
Decision: Planning Permission Granted Decision date: 15/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0314](#)
Location The Barn, Moss Hey Lane, Mere Brow, Tarleton.
Proposal Two storey rear extension
Ward Tarleton Parish: Tarleton
Date Valid 19/03/2003 Environmental statement required: No
Applicant: Mr D A Lunt Agent: N/A

Applicant Address: The Barn, Moss Hey Lane,
Mere Brow, Tarleton PR4 6LB
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 29/04/2003
Section 106 Agreement: No

Application No: [2003/0313](#)
Location: 82, Marians Drive, Ormskirk.
Proposal: Dormer extension to rear elevation and front porch.
Ward: Scott Parish: Not Applicable
Date Valid: 17/03/2003 Environmental statement required: No
Applicant: Mr & Mrs J McCourt Agent: R J Vodrey
Applicant Address: 82 Marians Drive, Ormskirk,
L39 1LQ Agent Address: 34 Stapleton Road, Formby,
Merseyside, L37 2YN
Decision: Planning Permission Granted Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0312](#)
Location: Holly Tree Barn, 24A, Moorfield Lane, Scarisbrick.
Proposal: Retention of detached double garage
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 14/03/2003 Environmental statement required: No
Applicant: Mark Cronin Agent: N/A
Applicant Address: Holly Tree Barn, 24A Moorfield
Lane, Scarisbrick, L40 8JD
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0311](#)
Location: Rushfields, 89, Causeway Lane, Rufford.
Proposal: Conservatory to rear
Ward: Rufford Parish: Rufford
Date Valid: 12/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Fuller Agent: N/A
Applicant Address: Rushfields, 89 Causeway
Lane, Rufford, Lancs. L40 1SL
Decision: Planning Permission Granted Decision date: 30/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0310](#)
Location: Rimwood, Stopgate Lane, Simonswood.
Proposal: Single storey rear extension
Ward: Bickerstaffe Parish: Simonswood
Date Valid: 11/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Copplestone Agent: N/A
Applicant Address: Rimwood, Stopgate Lane,
Simonswood, West Lancs.
L33 4YB
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0309](#)
Location 145, Wigan Road, Westhead
Proposal Single storey extension to side and rear, including conservatory
Ward Derby Parish: Not Applicable
Date Valid 14/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Jackson Agent: Mr Andrew Stott
Applicant Address: 145 Wigan Road, Lathom, L40 6JN Agent Address: 8 Alton Close, Hightown, Liverpool, L38 9GE
Decision: Planning Permission Granted Decision date: 05/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0308](#)
Location 113, Southport New Road, Tarleton.
Proposal Certificate of Lawfulness - Use of premises as a nursery with ancillary sales of other garden related goods.
Ward Tarleton Parish: Tarleton
Date Valid 11/03/2003 Environmental statement required: No
Applicant: Mr & Mrs D Sutton Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton Agent Address: 7 East Cliff, Preston, Lancs, PR1 3JE
Decision: Cert of Lawfulness Refused pre MAR 07 Decision date: 06/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0307](#)
Location 2, Church Street, Ormskirk.
Proposal Conversion of 2nd floor to a one bedroomed flat.
Ward Scott Parish: Not Applicable
Date Valid 06/03/2003 Environmental statement required: No
Applicant: Colin Walker Agent: N/A
Applicant Address: Collertons, 166 County Road, Ormskirk, L39 3LY
Decision: Planning Permission Granted Decision date: 15/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0306](#)
Location Land Adjacent 18, Crawford Road, Crawford Village, Upholland.
Proposal Reserved Matters - Vehicular/pedestrian access directly off Crawford Road.
Ward Up Holland Parish: Up Holland
Date Valid 13/03/2003 Environmental statement required: No
Applicant: The Methodist Church Agent: Edmund Kirby
Applicant Address: Central Buildings, Oldham Street, Manchester, M1 1JQ Agent Address: India Buildings, Liverpool, L2 OTZ
Decision: Reserved Matters Approved Decision date: 08/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0305](#)
Location 151, Mossy Lea Road, Wrightington.
Proposal Single storey side and rear extension
Ward Wrightington Parish: Wrightington
Date Valid 17/03/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs Banks Agent: Les Martin
Applicant Address: 151 Mossy Lea Road, Wroughton, WN6 9RE Agent Address: 3 Honeysuckle Grove, Hesketh Bank, PR4 6SG
Decision: Planning Permission Granted Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0304](#)
Location Lathom House Surgery, 31, Lord Street, Burscough.
Proposal Single storey and first floor extensions at rear; first floor extension at front.
Ward Burscough East Parish: Burscough
Date Valid 12/03/2003 Environmental statement required: No
Applicant: Doctors Kippax and Stathom Agent: Restoration Design Partnership
Applicant Address: Lathom House Surgery, 31 Lord Street, Burscough, L40 4BZ Agent Address: Oasis House, 39 Princes Street, Southport, Merseyside PR8 1EG
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0303](#)
Location Hesketh Bank Christian Fellowship, Moss Lane, Hesketh Bank.
Proposal Retention of three portacabins for Religious/education purposes. (renewal of planning permission 8/98/0128)
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/03/2003 Environmental statement required: No
Applicant: Hesketh Bank Christian Fellowship Agent: N/A
Applicant Address: Moss Lane, Hesketh Bank, Preston, PR4 6AA
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0302](#)
Location 27, Hall Road, Scarisbrick.
Proposal Outline - Erection of a bungalow (including details of means of access) (renewal of planning permission 8/2000/0167).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/03/2003 Environmental statement required: No
Applicant: Mr & Mrs R D Griffiths Agent: N/A
Applicant Address: 27 Hall Road, Scarisbrick, Ormskirk, Lancs. L40 9QB
Decision: Outline Planning Refused pre MAR 07 Decision date: 02/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0301](#)
Location Stamford Road, Stanley Ind Est, Skelmersdale.
Proposal Development by Telecommunications Code System Operator - Siting of six panel antennae on existing mast; erection of equipment cabinet.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 10/03/2003 Environmental statement required: No
Applicant: O2 Ltd. Agent: Andrew Wilkes & Associates Ltd.

Applicant Address: Parkside Court, 22 Furness Court, Salford Quay, Manchester M5 2XZ
Agent Address: Suite 309, India Mill Centre, Darwen, Lancs. BB3 1AE
Decision: Prior Notif-Telecom- Details Approved
Decision date: 02/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0300](#)
Location: Barn Adjacent To 29, Bescar Lane, Scarisbrick.
Proposal: Demolition of existing barn and construction of dwelling using reclaimed materials in the style and shape of the existing barn.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 14/03/2003
Environmental statement required: No
Applicant: Mr D Milner
Agent: Mr S Mason
Applicant Address: 23 Carnforth Close, Liverpool, L12 0HP
Agent Address: 52 Darley Drive, West Derby, Liverpool, L12 8QR
Decision: Planning Permission REFUSED
Decision date: 26/06/2003
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2003/0300/1](#)
Decision: Allowed
Decision date: 30/01/2004

Application No: [2003/0299](#)
Location: 34, Mickering Lane, Aughton.
Proposal: Conservatory to rear.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 12/03/2003
Environmental statement required: No
Applicant: Susan Ward,
Agent: N/A
Applicant Address: 34 Mickering Lane, Aughton, Lancs., L39 6SR
Decision: Planning Permission Granted
Decision date: 29/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0298](#)
Location: 1, Eastmead, Aughton.
Proposal: Single storey side extension and pitched roof to existing extension.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 11/03/2003
Environmental statement required: No
Applicant: Mrs Kennedy
Agent: C.C.Gladding Architects,
Applicant Address: 1 East Mead, Aughton
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk., L39 2YT
Decision: Planning Permission REFUSED
Decision date: 30/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0297](#)
Location: 48, Green Lane, Ormskirk.
Proposal: Two storey side extension and single storey rear extension.

Ward Scott Parish: Not Applicable
Date Valid 11/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Ormrod, Agent: C C Gladding Architects,
Applicant Address: 48 Green Lane, Ormskirk, Lancs. Agent Address: 75 Ormskirk Business Park,
New Court Way, Ormskirk,
Lancs. L39 2YT.
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0296](#)
Location 24, Sandbrook Road, Upholland.
Proposal Two storey extension at side; extension to front dormer; first floor rear extension.
Ward Up Holland Parish: Up Holland
Date Valid 10/03/2003 Environmental statement required: No
Applicant: P Swift, Agent: N/A
Applicant Address: 24 Sandbrook Road, Orrell,
Wigan.
Decision: Planning Permission REFUSED Decision date: 23/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0295](#)
Location 67, Westhaven Crescent, Aughton.
Proposal Single storey extension & conservatory at rear.
Ward Aughton Park Parish: Aughton
Date Valid 07/03/2003 Environmental statement required: No
Applicant: Mr & Mrs P Hill Agent: Steve Garner
Applicant Address: 67 Westhaven Crescent,
Aughton, Ormskirk, L39 5BN Agent Address: 95 Whalley Drive, Aughton,
Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0294](#)
Location 122, Southport New Road, Tarleton.
Proposal Ground floor side extension with accommodation in roof space above; front porch; external chimney stack at side.
Ward Tarleton Parish: Tarleton
Date Valid 07/03/2003 Environmental statement required: No
Applicant: Mr & Mrs G R Molyneux Agent: J W Disley
Applicant Address: 122 Southport New Road,
Tarleton, PR4 6HY Agent Address: 34 Christines Crescent,
Burscough, L40 7SJ
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0293](#)
Location 63A, Moss Lane, Burscough.
Proposal First floor extension and attached garage to side.
Ward Burscough West Parish: Burscough
Date Valid 07/03/2003 Environmental statement required: No
Applicant: Mr. C Moen Agent: Cawley Lawton Design
Partnership

Applicant Address: 63A Moss Lane, Burscough, Ormskirk, Lancs
Agent Address: 50 Valley Road, Pemberton, Wigan, Lancs. WN5 9HN
Decision: Planning Permission Granted
Decision date: 24/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0292](#)
Location: The Brambles, Southport Road, Barton.
Proposal: Attached garage at side; pitched roof to existing front extension.
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 07/03/2003
Environmental statement required: No
Applicant: Mr. P Williams
Agent: Rod Ainsworth RIBA Architect
Applicant Address: The Brambles, Southport Road, Barton, Ormskirk L39 7JU
Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA
Decision: Planning Permission Granted
Decision date: 24/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0291](#)
Location: 29, Meadoway, Tarleton.
Proposal: Single storey rear extension (amendment to planning permission 8/2002/0941).
Ward: Tarleton
Parish: Tarleton
Date Valid: 06/03/2003
Environmental statement required: No
Applicant: Mr & Mrs D Wignall
Agent: R A Fisk & Associates
Applicant Address: 29 Meadoway, Tarleton, PR4 6NA
Agent Address: Chartered Architects, 20 Chorley Road, Swinton, Manchester M27 5AJ
Decision: Planning Permission Granted
Decision date: 24/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0290](#)
Location: 1, Delph Top, Ormskirk.
Proposal: Two storey extension and conservatory at rear; first floor extension at side.
Ward: Derby
Parish: Not Applicable
Date Valid: 06/03/2003
Environmental statement required: No
Applicant: Mrs. P A McKenzie
Agent: N/A
Applicant Address: 1 Delph Top, Ormskirk, Lancs, L39 2DX
Decision: Planning Permission Granted
Decision date: 28/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0289](#)
Location: 3, Earlswood, Tanhouse, Skelmersdale.
Proposal: Conservatory to rear.
Ward: Tanhouse
Parish: Not Applicable
Date Valid: 06/03/2003
Environmental statement required: No
Applicant: Mr J Kenny,
Agent: John Copeland,
Applicant Address: 3 Earlswood, Skelmersdale, Lancs., WN8 6AT
Agent Address: 23 Smallshaw Close, Ashton In Makerfield, WN4 9LW
Decision: Planning Permission Granted
Decision date: 29/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0288](#)
Location Bedouin, Boundary Meanygate, Hesketh Bank.
Proposal Conservatory to rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 06/03/2003 Environmental statement required: No
Applicant: Mr J Bracewell, Agent: N/A
Applicant Address: Bedouin, Boundary Meanygate, Hesketh Bank, Lancs. PR4 6AL
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0287](#)
Location 12, Scarth Hill Lane, Aughton.
Proposal Two storey rear extension
Ward Aughton Park Parish: Aughton
Date Valid 06/03/2003 Environmental statement required: No
Applicant: Mr G Andrews, Agent: Crosshall Design Services Ltd.,
Applicant Address: 88 Liverpool Road South, Burscough, Lancs. Agent Address: 32 Crosshall Brow, Ormskirk, Lancs., L39 2BD.
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0286](#)
Location 21, Thornton Close, Rufford.
Proposal Two storey and first floor extension to side.
Ward Rufford Parish: Rufford
Date Valid 05/03/2003 Environmental statement required: No
Applicant: Mr C Kitchen, Agent: Adrian Design & Surveying,
Applicant Address: 21 Thornton Close, Rufford, Lancs., L40 1UW. Agent Address: 5 Battle Way, Formby, Merseyside, L37 4HH.
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0285](#)
Location 6, Foxglove Close, Hesketh Bank.
Proposal Two storey side extension and conservatory to rear
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 31/10/2003 Environmental statement required: No
Applicant: Mrs B Calvert Agent: Crosshall Design Services Limited
Applicant Address: 6 Foxglove Close, Hesketh Bank, Nr. Preston Agent Address: 32 Crosshall Brow, Ormskirk, L39 2BD
Decision: Planning Permission Granted Decision date: 12/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0284](#)
Location Lancashire Sun, Hazel Grove, Sandy Lane, Rufford.
Proposal Erection of replacement building to provide Committee room and changing facilities.
Ward Rufford Parish: Rufford

Date Valid 07/03/2003 Environmental statement required: No
Applicant: Lancashire Sun Agent: N/A
Applicant Address: Hazel Grove, Sandy Lane,
Rufford, L40 1SX
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0283](#)
Location Hill House Waste Water Treatment Works, Wood Lane, Great Altcar.
Proposal County Matter - Erection of a main ring unit building and a fixed standby generator building.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 05/03/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool
Road, Great Sankey,
Warrington WA5 3LW
Decision: No Object Decision date: 09/04/2003
(NPA/CMA/CMM/CRT/LCC/O
HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0282](#)
Location Hill House Waste Water Treatment Works, Wood Lane, Great Altcar.
Proposal County Matter - Erection of a rapid gravity sand filter with associated process units; a storm
water detention tank with associated process units; two HV ring main units; two transformer
compound areas; fencing; internal access roads and landscaped area.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 10/03/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool
Road, Great Sankey,
Warrington WA5 3LW
Decision: Objections Decision date: 30/04/2003
(NPA/CMA/CMM/CRT/LCC/O
HL)
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0281](#)
Location Turning Lane Farm, Turning Lane, Scarisbrick.
Proposal Conversion of agricultural buildings into livery stables.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 20/03/2003 Environmental statement required: No
Applicant: Turning Lane Farm Limited Agent: Michael Cunningham Planning
Applicant Address: Turning Lane Farm, Turning Lane, Scarisbrick Agent Address: Derby Chambers, Derby
Street, Ormskirk, Lancs L39
2BY
Decision: Planning Permission Decision date: 15/05/2003
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0280](#)
Location Land Rear Of 168, Southport Road, Scarisbrick.
Proposal Erection of detached bungalow and new vehicular/pedestrian access (renewal of planning
permission 8/98/0024).

Planning Application Register as at 27/10/2021 19:04:08

Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/03/2003 Environmental statement required: No
Applicant: Mr B Whittaker Agent: N/A
Applicant Address: 168 Southport Road,
Scarisbrick, Nr. Southport,
PR8 5HU
Decision: Planning Permission REFUSED Decision date: 28/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0279](#)
Location Land Off Tollgate Road, Burscough Ind Est, Burscough.
Proposal Erection of 2.4m high steel palisade boundary fencing and gates.
Ward Burscough West Parish: Burscough
Date Valid 12/03/2003 Environmental statement required: No
Applicant: W & M Thompson Agent: G Sanders
Applicant Address: 'The Warren', Holmeswood Road, Rufford, Ormskirk L40 1TX Agent Address: 10 Homer Avenue, Tarleton, Preston, PR4 6DB
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0278](#)
Location Stateside Foods, 7 - 8 Priorswood Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QB
Proposal Installation of three replacement flour silos.
Ward Up Holland Parish: Up Holland
Date Valid 05/03/2003 Environmental statement required: No
Applicant: Stateside Foods Limited, Agent: N/A
Applicant Address: Great Bank Road, Wingates Industrial Park, Westhoughton, BL5 3XU
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0277](#)
Location Bickerstaffe Hall, Hall Lane, Bickerstaffe.
Proposal Listed Building Consent - Renovation of first floor of outbuilding to provide holiday accommodation including installation of new window on rear elevation.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 28/02/2003 Environmental statement required: No
Applicant: M Rimmer Agent: G F Morrison
Applicant Address: Bickerstaffe Hall, Hall Lane, Bickerstaffe, Ormskirk L39 Agent Address: The Malt House Business Centre, 48 Southport Road, Ormskirk, L39 1QR
Decision: Listed Building Consent Granted Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0276](#)
Location Moss House Farm, Ben Lane, Bickerstaffe.
Proposal Retention of new access road.
Ward Bickerstaffe Parish: Bickerstaffe

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 07/05/2003 Environmental statement required: No
Applicant: R Baybutt Agent: McDyre & Co
Applicant Address: Richard Baybutt Ltd, Moss House Farm, Ben Lane Bickerstaffe, Ormskirk L39 0HL Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission REFUSED Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0275](#)
Location Land At Smith Avenue, Tarleton.
Proposal Use of land for stationing of 5 static caravans for occupation by seasonal agricultural workers during the months of March through to October.
Ward Tarleton Parish: Tarleton
Date Valid 27/02/2003 Environmental statement required: No
Applicant: Gilbert Johnson Esq Agent: De Pol Associates
Applicant Address: c/o Agent Agent Address: Chartered Town Planners, Moor Park Studio, 44 Garstang Road, Preston PR1 1NA
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0274](#)
Location Ormskirk & District Gen. Hospital, Wigan Road, Ormskirk.
Proposal Change of use of former pathology laboratories to offices and construction of new disabled access ramp to front elevation.
Ward Derby Parish: Not Applicable
Date Valid 27/02/2003 Environmental statement required: No
Applicant: Mr T Ruby Agent: Snape Cowing Architects
Applicant Address: c/o West Lancs Primary Care Trust, Ormskirk & District Gen. Hospital, Wigan Road, Ormskirk L39 2JW Agent Address: 32 Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0273](#)
Location 31-33, Liverpool Road North, Burscough.
Proposal Erection of a two and three storey building to provide shops with offices above.
Ward Burscough West Parish: Burscough
Date Valid 26/02/2003 Environmental statement required: No
Applicant: Lathom Properties Agent: J E Winrow
Applicant Address: Martlands Yard, Mart Lane, Burscough, L40 Agent Address: 6 Staveley Avenue, Burscough, Lancs, L40 5SB
Decision: Planning Permission Granted Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0272](#)
Location Barclays Bank, Sandy Lane Centre, Skelmersdale.
Proposal Display of one illuminated projecting sign and illuminated fascia sign for existing ATM machine.
Ward Skelmersdale South Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 28/03/2003 Environmental statement required: No
Applicant: Barclays Bank PLC Agent: Edmond Shipway
Applicant Address: c/o Agent Agent Address: 14 Oxford Street, Nottingham, NG1 5BG
Decision: Advertisement Consent Granted Decision date: 23/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0271](#)
Location Land At Rear Of 91-99, Southport Road, Scarisbrick.
Proposal Erection of bat habitat building.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/02/2003 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: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0270](#)
Location Moss End Farm, Holmeswood Road, Holmeswood, Rufford.
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Extension to existing agricultural building for use as crop and machinery storage.
Ward Rufford Parish: Rufford
Date Valid 03/03/2003 Environmental statement required: No
Applicant: Geoff Rimmer Agent: J Wareing & Son (Wrea Green) Ltd
Applicant Address: Moss End Farm, Holmeswood Road, Rufford, Ormskirk L40 1TX Agent Address: Wrea Green, Preston, Lancs., PR4 2NB
Decision: Prior Notif Agric and Demolition PD Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0269](#)
Location Land At Statham Road, Stanley Ind Est, Skelmersdale.
Proposal Provision of football ground with covered stands, changing rooms and clubhouse. Formation of vehicular access off Selby Place and car/coach parking areas.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Skelmersdale Football Club Agent: NJSR Chartered Architects LLP
Applicant Address: White Moss Park, White Moss Road, West Gillibrands, Skelmersdale, WN8 Agent Address: 8th Floor, Trafford House, Chester Road, Old Trafford, Manchester, M32 0RS
Decision: Planning Permission Granted Decision date: 11/12/2003
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2003/0268](#)
Location Westhead Waste Water Treatment Works, Castle Lane, Westhead
Proposal County Matter - Erection of 4 control kiosks; control building; fence and gates; safety bollards and a temporary vehicular access to contractors compound area.

Planning Application Register as at 27/10/2021 19:04:08

Ward Derby Parish: Not Applicable
Date Valid 07/03/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool Road, Great Sankey, Warrington WA5 3LW
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0267](#)
Location Bickerstaffe Waste Water Treatment Works, Off Liverpool Road, Bickerstaffe.
Proposal County Matter - Erection of two control kiosks.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 07/03/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool Road, Great Sankey, Warrington WA5 3LW
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0266](#)
Location 22, Sandbrook Road, Upholland.
Proposal First floor extension at rear; extension to front dormer with pitched roof
Ward Up Holland Parish: Up Holland
Date Valid 05/03/2003 Environmental statement required: No
Applicant: Mr & Mrs A Burrows, Agent: N/A
Applicant Address: 22 Sandbrook Road, Orrell, Wigan, WN8
Decision: Planning Permission REFUSED Decision date: 23/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0265](#)
Location 5, Kiln Lane, Skelmersdale.
Proposal Conservatory to rear
Ward Skelmersdale North Parish: Not Applicable
Date Valid 05/03/2003 Environmental statement required: No
Applicant: Mr R Stockley, Agent: Alpha Conservatories & Windows Ltd
Applicant Address: 5 Kiln Lane, Skelmersdale, Lancs., WN8 8PW. Agent Address: Unit 1B, Cricket Street, off Prescott Street, Wigan WN6 7TP.
Decision: Planning Permission Granted Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0264](#)
Location 16, Eastleigh, Tanhouse, Skelmersdale.
Proposal First floor side extension

Ward Tanhouse Parish: Not Applicable
Date Valid 05/03/2003 Environmental statement required: No
Applicant: Mr Ackers, Agent: N/A
Applicant Address: 16 Eastleigh, Skelmersdale, Lancs., WN8
Decision: Planning Permission Granted Decision date: 30/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0263](#)
Location 24, Rose Place, Aughton.
Proposal Ground and first floor extensions to front; dormer to rear; replace flat roof of existing garage with a pitched roof
Ward Aughton Park Parish: Aughton
Date Valid 04/03/2003 Environmental statement required: No
Applicant: Dr S Andrew, Agent: Snape Cowing Architects,
Applicant Address: 24 Rose Place, Aughton, Lancs. Agent Address: 32 Derby Street, Ormskirk, Lancs., L39 2BY.
Decision: Planning Permission Granted Decision date: 06/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0262](#)
Location 223, Millrose Close, Skelmersdale.
Proposal Retention of first floor extension at side (amendment to planning permission 8/2002/0595)
Ward Skelmersdale North Parish: Not Applicable
Date Valid 04/03/2003 Environmental statement required: No
Applicant: Mr A McCarthy, Agent: N/A
Applicant Address: 223 Millrose Close, Thurston, Skelmersdale, Lancs. WN8 8QT.
Decision: Planning Permission Granted Decision date: 29/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0261](#)
Location 43, Maiden Close, Skelmersdale.
Proposal Conservatory to rear
Ward Skelmersdale South Parish: Not Applicable
Date Valid 03/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Fearnley Agent: N/A
Applicant Address: 43 Maiden Close, Skelmersdale, WN8 8JL
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0260](#)
Location 1, Millbank, Appley Bridge.
Proposal First floor side extension.
Ward Wrightington Parish: Wrightington
Date Valid 03/03/2003 Environmental statement required: No
Applicant: Mr M Pryle Agent: Roger Haydock
Applicant Address: 1 Millbank, Appley Bridge, Wigan, WN6 9LJ Agent Address: 3 Cross Street, Preston, Lancs., PR1 3LT

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission REFUSED Decision date: 23/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0259](#)
Location 61, Winifred Lane, Aughton.
Proposal Single storey extension to the side and rear of outhouse, incorporating an increase in the ridge height of the building and the construction of a dormer window
Ward Aughton And Downholland Parish: Aughton
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr & Mrs P Lawson, Agent: Taylor Associates,
Applicant Address: 61 Winifred Lane, Aughton, Lancs. Agent Address: Welch's Farm, Anderton's Mill, Heskin, Chorley. PR7 5PX.
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0258](#)
Location Merfield, Rabbit Lane, Burscough.
Proposal Two storey side extension; detached double garage
Ward Burscough West Parish: Burscough
Date Valid 16/06/2003 Environmental statement required: No
Applicant: M Pendlebury, Agent: G F Morrison,
Applicant Address: Merfield, Rabbit Lane, Burscough, L40 Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, L39 1QR.
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0257](#)
Location 37, Liverpool Road, Skelmersdale.
Proposal Single storey rear extension; porch and bay window with canopy above to front elevation
Ward Skelmersdale South Parish: Not Applicable
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr & Mrs A Douglas, Agent: N/A
Applicant Address: 37 Liverpool Road, Skelmersdale, Lancs., WN8 8BJ.
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0256](#)
Location 81, Hallbridge Gardens, Upholland.
Proposal Single storey side extension.
Ward Wrightington Parish: Up Holland
Date Valid 27/02/2003 Environmental statement required: No
Applicant: Mr M Chadwick Agent: N/A
Applicant Address: 81 Hallbridge Gardens, Upholland, Skelmersdale, WN8 0EP
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0255](#)
Location 20, Newbury Road, Ashurst, Skelmersdale.
Proposal Two storey and first floor extension to side elevation.
Ward Ashurst Parish: Not Applicable
Date Valid 28/02/2003 Environmental statement required: No
Applicant: J Lahart, Agent: G. F. Morrison,
Applicant Address: 20 Newbury Road, Dalton Agent Address: Malt House Business Centre,
Park, Skelmersdale, WN8 48 Southport Road, Ormskirk,
6QJ. L39 1QR.
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0254](#)
Location 8, Greenwood Close, Aughton.
Proposal First floor extension at rear; pitched roofs to existing front dormer and single storey side extension.
Ward Aughton Park Parish: Aughton
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr & Mrs M Davies, Agent: Steve Garner,
Applicant Address: 8 Greenwood Close, Aughton, Agent Address: 95 Whalley Drive, Aughton,
Lancs., L39 5BL. Lancs., L39 6RE.
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0253](#)
Location 15, Abbeyfold, Burscough.
Proposal Two storey rear extension.
Ward Burscough West Parish: Burscough
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr & Mrs S Sharrock, Agent: J. W. Disley,
Applicant Address: 15 Abbeyfold, Burscough, Agent Address: 34 Christines Crescent,
Lancs., L40 7UX. Burscough, Lancs., L40 7SJ.
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0252](#)
Location 88, Banks Road, Banks.
Proposal Two storey side extension; front porch and bay windows with canopy over.
Ward North Meols Parish: North Meols
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr & Mrs D Chong, Agent: Mr A McCoombe,
Applicant Address: 88 Banks Road, Banks, Agent Address: 22 Crosby Road North,
Lancs., PR9 8JL. Waterloo, Liverpool, L22 4QF.
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0251](#)
Location 14, Scarth Hill Lane, Aughton.
Proposal Two storey rear extension; single storey side extension; front porch.
Ward Aughton Park Parish: Aughton

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr & Mrs P McCoy, Agent: Hayton Associates,
Applicant Address: 14 Scarth Hill Lane, Aughton, Lancs., L39 4UH. Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Lancs. L40 5TF.
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0250](#)
Location 14, Mill Dam Lane, Burscough.
Proposal Single storey rear extension.
Ward Burscough West Parish: Burscough
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Mulgrew, Agent: N/A
Applicant Address: 14 Mill Dam Lane, Burscough, Lancs., L40 7TQ.
Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0249](#)
Location 5, Chequer Lane, Upholland.
Proposal Pitched roof to dwelling and garage to replace existing flat roof; erection of a conservatory extension.
Ward Up Holland Parish: Up Holland
Date Valid 28/02/2003 Environmental statement required: No
Applicant: J Faithfull, Agent: G F Morrison,
Applicant Address: 5 Chequer Lane, Upholland, Lancs., WN8 0DA. Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, L39 1QR.
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0248](#)
Location 113, Brookfield Lane, Aughton.
Proposal Single storey rear extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 28/02/2003 Environmental statement required: No
Applicant: M Thompson, Agent: G F Morrison,
Applicant Address: 113 Brookfield Lane, Aughton, Lancs., L39 6SN. Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, L39
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0247](#)
Location 26, Beechwood Drive, Ormskirk.
Proposal Single storey extension to side and rear.
Ward Knowsley Parish: Not Applicable
Date Valid 27/02/2003 Environmental statement required: No
Applicant: Mr & Mrs K J Savage Agent: N/A
Applicant Address: 26 Beechwood Drive, Ormskirk, L39 3NX

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission Granted Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0246](#)
Location Copy Hold Farm, Carr House Lane, Wrightington.
Proposal Listed Building Consent - Reconstruction of roof to former cart shed and localised repair to adjoining former piggeries (including part reconstruction of roof)
Ward Wrightington Parish: Wrightington
Date Valid 17/04/2003 Environmental statement required: No
Applicant: Mr K Tate Agent: Sunderland Peacock & Associates
Applicant Address: Copy Hold Farm, Carr House Lane, Wrightington, WN6 9SH Agent Address: Stanley House, Lowergate, Clitheroe, BB7 1AD
Decision: Listed Building Consent Granted Decision date: 18/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0245](#)
Location Pavement Adjacent To 94, New Court Way, Ormskirk.
Proposal Development by Telecommunications Code System Operator - Erection of 15m high street furniture column and two street furniture cabinets.
Ward Scott Parish: Not Applicable
Date Valid 11/03/2003 Environmental statement required: No
Applicant: O2 UK Limited Agent: Pentland Chartered Surveyors
Applicant Address: Agent Address: Cloister House, Riverside, New Bailey Street, Manchester M3 5AG
Decision: Prior Notif-Telecom Details Refused pre Decision date: 28/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0244](#)
Location Land Adjacent To Crawford Village School, Crawford Road Crawford Village, Upholland.
Proposal Outline - Residential development.
Ward Up Holland Parish: Up Holland
Date Valid 11/03/2003 Environmental statement required: No
Applicant: Mr D Robinson Agent: Court & Bold Partnership
Applicant Address: c/o Agent Agent Address: 405 Wigan Road, Ashton-in-Makerfield, Wigan, WN4 OAR
Decision: Planning Permission REFUSED Decision date: 28/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0243](#)
Location Dunscaur Nurseries & Garden Centre, Southport New Road, Tarleton.
Proposal Modification of condition no. 2 imposed on planning permission 8/2001/0896 to allow the retail sale of alcohol.
Ward Tarleton Parish: Tarleton
Date Valid 27/02/2003 Environmental statement required: No
Applicant: Dunscaur Nurseries & Garden Centre Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Southport New Road, Tarleton, Preston, PR4 6HY Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP

Planning Application Register as at 27/10/2021 19:04:08

Decision: Planning Permission REFUSED Decision date: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0242](#)
Location Plot 48, Tower Hill Road, Upholland.
Proposal Amended house type.
Ward Up Holland Parish: Up Holland
Date Valid 26/02/2003 Environmental statement required: No
Applicant: Morris Homes North Ltd Agent: N/A
Applicant Address: Morland House, 18 The Parks,
Newton-le-Willows,
Merseyside WA12 0JQ
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0241](#)
Location 33-35, Church Street, Ormskirk.
Proposal Conservation Area Consent - Demolition of existing building; erection of new retail/office development.
Ward Knowsley Parish: Not Applicable
Date Valid 27/02/2003 Environmental statement required: No
Applicant: Perfect Corporation Ltd Agent: Christopher Rodgers & Associates
Applicant Address: 24 Upper Dicconson Street,
Wigan, WN2 1AG Agent Address: 30 Derby Street, Ormskirk,
L39 2BY
Decision: Conservation Area Consent Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0240](#)
Location 33-35, Church Street, Ormskirk.
Proposal Erection of new retail/office development.
Ward Knowsley Parish: Not Applicable
Date Valid 21/02/2003 Environmental statement required: No
Applicant: Perfect Corporation Limited Agent: Christopher Rodgers & Associates
Applicant Address: 24 Upper Dicconson Street,
Wigan, WN2 1AG Agent Address: 30 Derby Street, Ormskirk,
L39 2BY
Decision: Planning Permission Granted Decision date: 15/01/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0239](#)
Location Hill House Waste Water Treatment Works, Wood Lane, Great Altcar.
Proposal County Matter - Erection of a control kiosk and a fill point kiosk.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 06/03/2003 Environmental statement required: No
Applicant: United Utilities Plc Agent: N/A
Applicant Address: Dawson House, Liverpool
Road, Great Sankey,
Warrington WA5 3LW

Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 09/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0238](#)
Location 453, Liverpool Road, Rufford.
Proposal Erection of replacement dwelling.
Ward Rufford Parish: Rufford
Date Valid 07/03/2003 Environmental statement required: No
Applicant: Mr & Mrs M Pilling Agent: Bramley-Pate & Partners
Applicant Address: 132 Liverpool Road, Longton, Preston, PR4 5AU Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0237](#)
Location Holly Farm, New Lane, Crossens.
Proposal Erection of replacement dwelling with attached double garage.
Ward North Meols Parish: North Meols
Date Valid 06/03/2003 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: 24/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0236](#)
Location Prescotts Farm, Beacon Lane, Dalton.
Proposal Erection of stable block comprising 4 stables, feed store, tack & wash room. Construction of menage.
Ward Newburgh Parish: Newburgh
Date Valid 12/03/2003 Environmental statement required: No
Applicant: Mr & Mrs P Henerty, Agent: T Hill,
Applicant Address: Prescotts Farm, Beacon Lane, Dalton, Parbold WN8 7SE Agent Address: 11 St Oswalds Road, Ashton-in-Makerfield, Wigan, WN4 9NU
Decision: Planning Permission Granted Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0235](#)
Location 45, Westhaven Crescent, Aughton.
Proposal Ground floor extension at rear; first floor extensions to front and rear; pitched roof to existing side extension
Ward Aughton Park Parish: Aughton
Date Valid 28/02/2003 Environmental statement required: No
Applicant: Mr G L Hughes, Agent: J Auty & Associates,
Applicant Address: 45 Westhaven Crescent, Aughton, Lancs., L39 5BW. Agent Address: 7 Gorsey Lane, Mawdesley, Lancs., L40 3TE.
Decision: Planning Permission Granted Decision date: 22/04/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0234](#)
Location 11, Brook Lane, Ormskirk.
Proposal Two storey side extension.
Ward Derby Parish: Not Applicable
Date Valid 27/02/2003 Environmental statement required: No
Applicant: K. Quayle, Agent: N/A
Applicant Address: 11 Brook Lane, Ormskirk, Lancs., L39 4RF
Decision: Planning Permission Granted Decision date: 22/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0233](#)
Location 34, New Lane, Crossens.
Proposal First floor rear extension
Ward North Meols Parish: North Meols
Date Valid 26/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Wright Agent: Allan Hughes Building Services
Applicant Address: 34 New Lane, Crossens, PR9 8LH Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0232](#)
Location 3, Alexander Close, Burscough.
Proposal Single storey rear extension (amendment to planning permission 8/2002/1353)
Ward Burscough East Parish: Burscough
Date Valid 26/02/2003 Environmental statement required: No
Applicant: Mr & Mrs G Draper Agent: J E Winrow
Applicant Address: 3 Alexander Close, Burscough, Ormskirk, L40 Agent Address: 6 Stavely Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0231](#)
Location 11, Pine Grove, Ormskirk.
Proposal Conservatory to rear
Ward Scott Parish: Not Applicable
Date Valid 25/02/2003 Environmental statement required: No
Applicant: Mr & Mrs G Hanson Agent: Artech Design
Applicant Address: 11 Pine Grove, Ormskirk, L39 2YS Agent Address: 22 Leadale Green, Leyland, Preston, PR2 1GQ
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0230](#)
Location 166, Blaguegate Lane, Lathom.
Proposal First floor side extension

Planning Application Register as at 27/10/2021 19:04:08

Ward Bickerstaffe Parish: Not Applicable
Date Valid 25/02/2003 Environmental statement required: No
Applicant: Mr F Pendleton Agent: N/A
Applicant Address: 166 Blaguegate Lane,
Lathom, WN8 8TY
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0229](#)
Location Nursery Adjacent Cedars, Boundary Meanygate, Hesketh Bank.
Proposal Extension to existing greenhouses.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/02/2003 Environmental statement required: No
Applicant: R & J Baybutt & Sons, Agent: N/A
Applicant Address: 416 Moss Lane, Hesketh
Bank, Preston, PR4 6XJ
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0228](#)
Location Nursery Adjacent Cedars, Boundary Meanygate, Hesketh Bank.
Proposal Extension to existing greenhouses.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/02/2003 Environmental statement required: No
Applicant: R & J Baybutt & Sons, Agent: N/A
Applicant Address: 416 Moss Lane, Hesketh
Bank, Preston, PR4 6XJ
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0227](#)
Location Nursery Adjacent Cedars, Boundary Meanygate, Hesketh Bank.
Proposal Extension to existing greenhouses.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/02/2003 Environmental statement required: No
Applicant: R & J Baybutt & Sons Agent: N/A
Applicant Address: 416 Moss Lane, Hesketh
Bank, Preston, PR4 6XJ
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0226](#)
Location 84A, Moss Nook, Burscough.
Proposal Demolition of existing bungalow & erection of detached dwelling house.
Ward Burscough West Parish: Burscough
Date Valid 02/03/2003 Environmental statement required: No
Applicant: Mr T P Birney Agent: Mr D Roughley
Applicant Address: 84a Moss Nook, Burscough, Agent Address: 25 Morrissey Close,
L40 ORQ Eccleston, St Helens, WA10
4JW
Decision: Planning Permission Granted Decision date: 23/06/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0225](#)
Location Land Rear Of 29 & 31 Chapel Lane, Banks.
Proposal Use of land as agricultural training centre and siting of two temporary portacabins (renewal of planning permission 8/2000/0119).
Ward North Meols Parish: North Meols
Date Valid 21/02/2003 Environmental statement required: No
Applicant: Lancashire Growers Training Group Agent: Acland Bracewell Surveyors Limited
Applicant Address: 31a Chapel Lane, Banks, Southport, PR9 8EY Agent Address: The Barrons, Church Road, Tarleton, PR4 6UP
Decision: Planning Permission Granted Decision date: 17/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0224](#)
Location 14, Stoney Brow, Roby Mill, Upholland.
Proposal Erection of stable block comprising three stables, hay store & tack room.
Ward Wrightington Parish: Up Holland
Date Valid 18/02/2003 Environmental statement required: No
Applicant: Trevor & Dawn Lobb, Agent: N/A
Applicant Address: 14 Stoney Brow, Roby Mill, UpHolland, WN8 0QE
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0223](#)
Location Hazeldene Foods Ltd., Taylors Meanygate, Tarleton.
Proposal Erection of a temporary building for a mixed use of agriculture and processing of vegetables and salads.
Ward Tarleton Parish: Tarleton
Date Valid 12/03/2003 Environmental statement required: No
Applicant: Hazeldene Foods Ltd., Agent: Acorus Rural Property Services,
Applicant Address: Taylors Meanygate, Tarleton, Lancs., PR4 6XB Agent Address: Old Market Office, 10 Risbygate Street, Bury St Edmunds, Suffolk IP33 3AA
Decision: Planning Permission REFUSED Decision date: 07/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0222](#)
Location Robins Bridge Farm, Springfield Road, Aughton.
Proposal Two storey extension to north-east elevation of barn to form farm shop for sale of bedding plants/hanging baskets and vegetables grown on site with office above.
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/02/2003 Environmental statement required: No
Applicant: M Taylor, Agent: Ben Naylor,
Applicant Address: Robins Bridge Farm, Springfield Road, Aughton, L39 6ST Agent Address: Beech House, Beech Road, Aughton, L39 6SJ
Decision: Planning Permission Granted Decision date: 28/04/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0221](#)
Location Land At 92, Station Road, Hesketh Bank.
Proposal Outline - Erection of six detached dwellings (including details of siting and means of access).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 03/03/2003 Environmental statement required: No
Applicant: AA & J (Holdings) Ltd Agent: Rod Ainsworth
Applicant Address: 87 Ruff Lane, Ormskirk, Lancs, L40 6HA Agent Address: 27 Upper Aughton Road, Southport, Merseyside, PR8 5NA
Decision: Planning Permission REFUSED Decision date: 28/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0220](#)
Location Eagle & Child, Malt Kiln Lane, Bispham.
Proposal Conversion of barn to farm shop; restoration to public house frontage.
Ward Parbold Parish: Bispham
Date Valid 27/02/2003 Environmental statement required: No
Applicant: Bispham Green Brewing Co. & Agent: Atelier 2 Architects,
Applicant Address: Martin Ainscough Farms Ltd. Agent Address: Lower Ground Floor, 33 Upper Parliament Street, Liverpool, L8 7LA
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0219](#)
Location 12, Parliament Street, Upholland.
Proposal Change of use from shop and flat into one dwelling, alterations to front and rear elevations, demolition and rebuilding of gable elevation.
Ward Up Holland Parish: Up Holland
Date Valid 20/02/2003 Environmental statement required: No
Applicant: Mr J Bragger Agent: GBM Design
Applicant Address: 12 Parliament Street, Upholland, Nr Wigan, Lancashire Agent Address: 4 Back Brow, UpHolland, Nr Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0218](#)
Location The Farmers Arms, Chorley Road, Bispham.
Proposal Single storey extension at side to provide new entrance porch and disabled toilet.
Ward Parbold Parish: Bispham
Date Valid 24/02/2003 Environmental statement required: No
Applicant: S & N Pub Enterprises Agent: Cassidy & Ashton
Applicant Address: The Gatehouse, Cowling Road, Chorley, PR6 9HZ Agent Address: 7 East Cliff, Preston, PR1 3JE
Decision: Planning Permission Granted Decision date: 17/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0217](#)

Location Rosewood Farm, Malt Kiln Lane, Aughton.
Proposal Erection of 17.5m high monopole column with 3 antenna & 1 dish; 2 equipment cabins & 1.8m high boundary fence.
Ward Aughton Park Parish: Aughton
Date Valid 24/02/2003 Environmental statement required: No
Applicant: 02 (UK) Ltd Agent: Pentland Ltd
Applicant Address: 260 Bath Road, Slough, Berkshire, SL1 4DX Agent Address: Cloister House, Riverside, New Bailey Street, Manchester M3 5AG
Decision: Planning Permission REFUSED Decision date: 10/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0216](#)
Location 1, Burnside, Parbold.
Proposal Single storey extension at side/rear.
Ward Parbold Parish: Parbold
Date Valid 24/02/2003 Environmental statement required: No
Applicant: Mr W Moss Agent: N/A
Applicant Address: 1 Burnside, Parbold, Nr Wigan
Decision: Planning Permission Granted Decision date: 17/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0215](#)
Location 161, Eskdale, Tanhouse, Skelmersdale.
Proposal Replacement garage
Ward Tanhouse Parish: Not Applicable
Date Valid 24/02/2003 Environmental statement required: No
Applicant: Mr J H Bebbington Agent: N/A
Applicant Address: 161 Eskdale, Tanhouse, Skelmersdale, WN8 6ED
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0214](#)
Location 57, Turnberry, Skelmersdale.
Proposal First floor extension over garage on front elevation.
Ward Skelmersdale South Parish: Not Applicable
Date Valid 10/03/2003 Environmental statement required: No
Applicant: Mr & Mrs Lea Agent: N/A
Applicant Address: 57 Turnberry, Skelmersdale
Decision: Planning Permission Granted Decision date: 28/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0213](#)
Location High Lees, Higher Lane, Dalton.
Proposal Single storey rear extension & replace existing flat roof on first floor at rear with a pitched roof.
Ward Parbold Parish: Dalton
Date Valid 21/02/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs R Steel Agent: Hayton Associates
Applicant Address: High Lees, Higher Lane, Dalton, WN8 7RA Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 17/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0212](#)
Location 9, Bracknel Way, Aughton.
Proposal Conversion of part of garage to living accommodation and first floor extension at side.
Ward Aughton And Downholland Parish: Aughton
Date Valid 21/02/2003 Environmental statement required: No
Applicant: Mr & Mrs J Drake Agent: Hayton Associates
Applicant Address: 9 Bracknel Way, Aughton, Ormskirk, L39 3RQ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk L40 5TF
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0211](#)
Location 28, Ennerdale Drive, Aughton.
Proposal Conservatory extension at rear.
Ward Aughton Park Parish: Aughton
Date Valid 21/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Mason Agent: St Helens Glass
Applicant Address: 28 Ennerdale Drive, Aughton, Ormskirk, L39 5HF Agent Address: Corporation Street, St Helens, Merseyside, WA9 1LE
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0210](#)
Location Kershaws Farm, Smithy Lane, Scarisbrick.
Proposal Erection of steel framed agricultural building for use as produce processing and packaging facility.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/02/2003 Environmental statement required: No
Applicant: N Olverson Ltd Agent: Michael Cunningham Planning,
Applicant Address: Smithy Lane, Scarisbrick Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 09/10/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0209](#)
Location 19C, Tan House Lane, Parbold.
Proposal Two storey extension at side (amendment to planning permission 8/2002/0861)
Ward Parbold Parish: Parbold
Date Valid 19/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Coyle Agent: Court & Bold Partnership
Applicant Address: Agent Address: 405 Wigan Road, Ashton-in-Makerfield, Wigan, WN4 OAR
Decision: Planning Permission Granted Decision date: 16/04/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0208](#)
Location 3, Renacres Lane, Halsall.
Proposal Conservatory at rear.
Ward Halsall Parish: Halsall
Date Valid 17/02/2003 Environmental statement required: No
Applicant: R W Kershaw Agent: N/A
Applicant Address: 3 Renacres Lane, Halsall, L39 8SE
Decision: Planning Permission Granted Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0207](#)
Location Stonehaugh, Greenways, Tarleton.
Proposal First floor extension at side.
Ward Tarleton Parish: Tarleton
Date Valid 17/02/2003 Environmental statement required: No
Applicant: Mr & Mrs T Still Agent: Mr P Callander
Applicant Address: Stonehaugh, Greenways, Tarleton Agent Address: 40 Hesketh Lane, Tarleton, PR4 6AQ
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0206](#)
Location The Old Methodist Chapel, Northmoor Lane, Halsall.
Proposal Conservatory at rear.
Ward Halsall Parish: Halsall
Date Valid 17/02/2003 Environmental statement required: No
Applicant: Mr & Mrs D Galt Agent: N/A
Applicant Address: The Old Methodist Chapel, North Moor Lane, Halsall, Ormskirk L39 8RF
Decision: Planning Permission Granted Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0205](#)
Location 13, Manor Avenue, Burscough.
Proposal Two storey extension at side and detached single garage at rear.
Ward Burscough West Parish: Burscough
Date Valid 17/02/2003 Environmental statement required: No
Applicant: Ms E Beament Agent: Mr P Callander
Applicant Address: 13 Manor Avenue, Burscough, Ormskirk Agent Address: 40 Hesketh Lane, Tarleton, PR4 6AQ
Decision: Planning Permission Granted Decision date: 09/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0204](#)
Location 83, Yew Tree Road, Ormskirk.
Proposal Two storey extension at side and rear.

Planning Application Register as at 27/10/2021 19:04:08

Ward Scott Parish: Not Applicable
Date Valid 18/02/2003 Environmental statement required: No
Applicant: Mr & Mrs J & S Seddon Agent: Mr P Hale
Applicant Address: 83 Yew Tree Road, Ormskirk, L39 1NT Agent Address: The Old Farmhouse, 24 Merscar Lane, Scarisbrick
Decision: Planning Permission Granted Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0203](#)
Location 12, Mere Avenue, Burscough.
Proposal Two storey extension at side/porch at front.
Ward Burscough East Parish: Burscough
Date Valid 18/02/2003 Environmental statement required: No
Applicant: Mrs S Charnock Agent: N/A
Applicant Address: 12 Mere Avenue, Burscough, L40 ORH
Decision: Planning Permission Granted Decision date: 09/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0202](#)
Location 92, Delph Park Avenue, Aughton.
Proposal Conservatory at rear; extension to dormer including pitched roof to replace existing flat roof; pitched roof to front porch.
Ward Aughton And Downholland Parish: Aughton
Date Valid 18/02/2003 Environmental statement required: No
Applicant: Mr & Mrs S Lewis Agent: S Garner
Applicant Address: 92 Delph Park Avenue, Aughton, Ormskirk, L39 5DQ Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0201](#)
Location The Poppys, Sugar Stubbs Lane, Banks.
Proposal Siting of mobile home to replace existing dwelling; construction of turning head; erection of building for use in connection with equestrian (landau) use and use of existing building for equestrian (landau) use.
Ward North Meols Parish: North Meols
Date Valid 01/05/2003 Environmental statement required: No
Applicant: Mr & Mrs A Halsall Agent: Michael Cunningham Planning
Applicant Address: Keepers Cottage, Whittington Hall, Kirby Lonsdale, LA6 2NR Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0200](#)
Location 30, Christines Crescent, Burscough.
Proposal Retention of conservatory at rear.
Ward Burscough West Parish: Burscough
Date Valid 19/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Birch Agent: PCE Designs

Applicant Address: 30 Christines Crescent, Burscough
Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted
Decision date: 27/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0199](#)
Location: Greaves Hall Hospital, Guinea Hall Lane/Aveling Drive, Banks.
Proposal: Variation of Condition No.1 imposed on planning permission 8/92/0708 to extend the period of reserved matters submission from 7 to 9 years.
Ward: North Meols
Parish: North Meols
Date Valid: 25/02/2003
Environmental statement required: No
Applicant: Redrow Homes (Lancs) Limited,
Agent: N/A
Applicant Address: Redrow House, Holden Road, Leigh, WN7 1HH
Decision: Withdrawn
Decision date: 20/04/2004
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0198](#)
Location: Land Off, New Fold, Upholland.
Proposal: Erection of detached dwelling with attached double garage and new vehicular access.
Ward: Up Holland
Parish: Up Holland
Date Valid: 21/02/2003
Environmental statement required: No
Applicant: Mr E Cross
Agent: N/A
Applicant Address: 71 Sandbrook Road, Orrell, Wigan, WN5 7AL
Decision: Planning Permission REFUSED
Decision date: 14/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0197](#)
Location: Barn Adjacent Northmoor View, Northmoor Lane, Halsall
Proposal: Conversion of barn to dwelling.
Ward: Halsall
Parish: Halsall
Date Valid: 20/02/2003
Environmental statement required: No
Applicant: John Walker
Agent: Martin Perry Associates
Applicant Address: 68 Balmoral Drive, Southport, PR9 8QE
Agent Address: 28 Union Street, Southport, PR9 OQE
Decision: Planning Permission Granted
Decision date: 22/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0196](#)
Location: Raby Fold Farm, Mossy Lea Road, Wrightington.
Proposal: Erection of building for use as store of fishing equipment.
Ward: Wrightington
Parish: Wrightington
Date Valid: 14/02/2003
Environmental statement required: No
Applicant: Mr & Mrs P Dodd
Agent: Peter Dickinson, Architect,
Applicant Address: Raby Fold Farm, Mossy Lea Road, Wrightington
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan., WN6 9DX
Decision: Planning Permission Granted
Decision date: 06/06/2003
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0195](#)
Location Beacon Country Park, Elmers Green Lane, Beacon Lane Skelmersdale.
Proposal Erection of public toilet block.
Ward Tanhouse Parish: Not Applicable
Date Valid 14/02/2003 Environmental statement required: No
Applicant: West Lancashire D C Agent: Council Secretary & Solicitor
Applicant Address: 52 Derby Street, Ormskirk, L39 2DF Agent Address: West Lancashire District Council
Decision: Planning Permission Granted Decision date: 10/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0194](#)
Location Newsham, Wellfield Lane, Lathom.
Proposal Outline - Erection of detached dormer bungalow.
Ward Derby Parish: Not Applicable
Date Valid 14/02/2003 Environmental statement required: No
Applicant: Mr. C. Murphy, Agent: G.F.Morrison,
Applicant Address: Newsham, Wellfield Lane, Lathom, Ormskirk. Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Outline Planning Refused pre MAR 07 Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0193](#)
Location Bewicks Barn, Tarlscough Lane, Burscough.
Proposal Erection of 1.77m high boundary fence & gate around LPG tank.
Ward Scarisbrick Parish: Burscough
Date Valid 14/02/2003 Environmental statement required: No
Applicant: W.G. Griffiths, Agent: N/A
Applicant Address: Bewicks Barn, Tarlscough Lane, Burscough, L40 0RJ
Decision: Planning Permission Granted Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0192](#)
Location The Rookery, Cottage Lane, Ormskirk.
Proposal Refurbishment of The Rookery; Erection of seven detached houses with three studio/double garages and one pair of semi-detached studio/double garages.
Ward Knowsley Parish: Not Applicable
Date Valid 14/02/2003 Environmental statement required: No
Applicant: Miller Homes (North West) Ltd Agent: N/A
Applicant Address: Spencer House, 93/95b Dewhurst Road, Birchwood, Warrington WA3 7PG
Decision: Planning Permission REFUSED Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0191](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 86, Liverpool Road, Aughton.
Proposal Two storey side extension; single storey rear extension; front porch.
Ward Aughton Park Parish: Aughton
Date Valid 20/02/2003 Environmental statement required: No
Applicant: Mr G Deevey, Agent: N/A
Applicant Address: 86 Liverpool Road, Aughton, Lancs., L39 3LW.
Decision: Planning Permission Granted Decision date: 14/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0190](#)
Location Rhodes Farm, Wiggins Lane, Holmeswood, Rufford.
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 18/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Schofield, Agent: Jon Sanderson,
Applicant Address: Rhodes Farm, Wiggins Lane, Holmeswood, Rufford L40 1UJ. Agent Address: 558 Presston Road, Clayton Le Woods, Chorley, Lancs. PR6 7EB.
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0189](#)
Location 3, Teal Close, Aughton.
Proposal Conservatory to side.
Ward Aughton Park Parish: Aughton
Date Valid 01/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Jones, Agent: John Newton,
Applicant Address: 3 Teal Close, Aughton, Lancs., L39 5QQ. Agent Address: 6 Haroldene Grove, Liverpool, L34 1PY.
Decision: Planning Permission Granted Decision date: 17/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0188](#)
Location 29, Mountwood, Ashurst, Skelmersdale.
Proposal Conservatory to rear
Ward Ashurst Parish: Not Applicable
Date Valid 18/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Ockleshaw, Agent: P.C.E. Designs,
Applicant Address: 29 Mountwood, Skelmersdale, Lancs., WN8 6PS. Agent Address: 7 Edgefield, Astley Village, Chorley, Lancs. PR7 1XH.
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0187](#)
Location 138, Cherrycroft, Clay Brow, Skelmersdale.
Proposal Conservatory to rear
Ward Moorside Parish: Not Applicable
Date Valid 17/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Hudson, Agent: Jon Sanderson,

Applicant Address: 138 Cherrycroft, Skelmersdale, Lancs., WN8 9DJ.
Agent Address: 558 Preston Road, Clayton Le Woods, Chorley, Lancs. PR6 7EB
Decision: Planning Permission Granted
Decision date: 09/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0186](#)
Location: 27, Foxfold, Fosters Green, Skelmersdale.
Proposal: Single storey side extension
Ward: Ashurst
Parish: Not Applicable
Date Valid: 17/02/2003
Environmental statement required: No
Applicant: Iain James Bibby,
Agent: N/A
Applicant Address: 27 Foxfold, Skelmersdale, Lancs., WN8 6UE.
Decision: Planning Permission Granted
Decision date: 14/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0185](#)
Location: 109A, Ormskirk Road, Upholland.
Proposal: Two storey side extension
Ward: Up Holland
Parish: Up Holland
Date Valid: 17/02/2003
Environmental statement required: No
Applicant: Mrs S Knibb,
Agent: N/A
Applicant Address: 109a Ormskirk Road, UpHolland, Lancs., WN8
Decision: Planning Permission REFUSED
Decision date: 14/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0184](#)
Location: 268, Mossy Lea Road, Wrightington.
Proposal: Erection of front and side perimeter wall (max. 2.25m high)
Ward: Wrightington
Parish: Wrightington
Date Valid: 17/02/2003
Environmental statement required: No
Applicant: Mr Timothy Crabb,
Agent: N/A
Applicant Address: 268 Mossy Lea Road, Wrightington, Lancs., WN6 9RN.
Decision: Planning Permission REFUSED
Decision date: 14/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0183](#)
Location: Greenacres, Mairsough Lane, Downholland.
Proposal: Conservatory to rear
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 17/02/2003
Environmental statement required: No
Applicant: Mr & Mrs Prescott,
Agent: St Helens Glass,
Applicant Address: Greenacres, Mairsough Lane, Downholland, Lancs. L39 7HT.
Agent Address: Corporation Street, St Helens, Merseyside, WA9 1LE
Decision: Planning Permission Granted
Decision date: 09/04/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0182](#)
Location 41, Long Lane, Aughton.
Proposal Conversion of bungalow to house by the addition of a first floor, and erection of single storey kitchen extension
Ward Aughton Park Parish: Aughton
Date Valid 14/02/2003 Environmental statement required: No
Applicant: Philip Jones, Agent: Williams Planning Services,
Applicant Address: 41 Long Lane, Aughton, Lancs., L39 5AS. Agent Address: 45-47 Townsend Avenue, Liverpool, L11 8NA.
Decision: Planning Permission Granted Decision date: 10/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0181](#)
Location The Rookery, Cottage Lane, Ormskirk.
Proposal Listed Building Consent - Refurbishment of The Rookery; demolition of ancillary buildings and structures forming part of The Rookery
Ward Knowsley Parish: Not Applicable
Date Valid 14/02/2003 Environmental statement required: No
Applicant: Miller Homes (North West) Limited, Agent: N/A
Applicant Address: Spencer House, 93/95B Dewhurst Road, Birchwood, Warrington WA3 7PG
Decision: Listed Bldg Consent Refused pre MAR 07 Decision date: 24/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0180](#)
Location Land At The Rear Of The Bungalow, Warpers Moss Lane, Burscough.
Proposal Erection of two detached bungalows with integral double garages; erection of detached single garage to serve The Bungalow.
Ward Burscough East Parish: Burscough
Date Valid 18/02/2003 Environmental statement required: No
Applicant: Beaconsfield Developments, Agent: Christopher Rodgers & Associates,
Applicant Address: Worthington Farmhouse, Dam Wood Lane, Scarisbrick, L40 8JN Agent Address: 30 Derby Street, Ormskirk., L39 2BY
Decision: Planning Permission Granted Decision date: 19/11/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0179](#)
Location Land At, Marsh Moss Lane, Burscough.
Proposal Creation of reed beds and wet grasslands.
Ward Scarisbrick Parish: Burscough
Date Valid 19/02/2003 Environmental statement required: No
Applicant: Wildfowl and Wetlands Trust, Agent: N/A
Applicant Address: Slimbridge, Gloucestershire, GL2 7BT
Decision: Planning Permission Granted Decision date: 31/03/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0178](#)
Location 34, Greetby Hill, Ormskirk.
Proposal Two storey and single storey extensions to side
Ward Derby Parish: Not Applicable
Date Valid 14/02/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Church, Agent: N/A
Applicant Address: 34 Greetby Hill, Ormskirk, Lancs., L39 2DS
Decision: Planning Permission REFUSED Decision date: 11/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0177](#)
Location 41, Moss Delph Lane, Aughton.
Proposal Two storey rear extension
Ward Aughton Park Parish: Aughton
Date Valid 14/02/2003 Environmental statement required: No
Applicant: Mr & Mrs P Bolger, Agent: N/A
Applicant Address: 41 Moss Delph Lane, Aughton, Ormskirk, Lancs. L39 5DY.
Decision: Planning Permission REFUSED Decision date: 11/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0176](#)
Location 12, Thornwood, Skelmersdale.
Proposal Single storey side extension; front porch
Ward Skelmersdale North Parish: Not Applicable
Date Valid 13/02/2003 Environmental statement required: No
Applicant: P. Blakey, Agent: Geoffrey P. Naylor,
Applicant Address: 12 Thornwood, Skelmersdale, Lancs. Agent Address: 16 Lancaster Avenue, Crosby, Liverpool, L23 3DQ
Decision: Planning Permission Granted Decision date: 09/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0175](#)
Location 71, Noel Gate, Aughton.
Proposal First floor extension at rear
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/04/2003 Environmental statement required: No
Applicant: Mr & Mrs Smith, Agent: G.F. Morrison,
Applicant Address: 71 Noel Gate, Aughton, Ormskirk, L39 Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 07/07/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0174](#)
Location Blaguegate Cottages, Blaguegate Lane, Lathom.

Proposal Erection of replacement workshop/store.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 12/02/2003 Environmental statement required: No
Applicant: P Kenyon Agent: G.F.Morrison,
Applicant Address: Blaguegate Cottages, Blaguegate Lane, Lathom, L40 Agent Address: 12A, The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 09/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0173](#)
Location Crammond, Finch Lane, Appley Bridge.
Proposal Detached garage
Ward Wrightington Parish: Wrightington
Date Valid 12/02/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Larkin, Agent: N/A
Applicant Address: Crammond, Finch Lane, Appley Bridge, Wigan.
Decision: Planning Permission REFUSED Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0172](#)
Location 16, Heatherlea Close, Upholland.
Proposal Alterations to roof and dormer extensions in front and rear elevations (amendment to planning permission 8/2002/0555)
Ward Up Holland Parish: Up Holland
Date Valid 11/02/2003 Environmental statement required: No
Applicant: Mr & Mrs J Burton, Agent: John Copeland,
Applicant Address: 16 Heather Lea Close, UpHolland, Lancs., WN8 0NX. Agent Address: 23 Smallshaw Close, Ashton in Makerfield, WN4 9LW.
Decision: Planning Permission Granted Decision date: 10/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0171](#)
Location The White House, Moss Lane, Wrightington.
Proposal Two storey side extension; single storey rear extension; detached double garage
Ward Wrightington Parish: Wrightington
Date Valid 11/02/2003 Environmental statement required: No
Applicant: Mr P Johnson, Agent: N/A
Applicant Address: The White House, Moss Lane, Wrightington, Lancs. WN6 9PB.
Decision: Planning Permission REFUSED Decision date: 26/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0170](#)
Location Greenacre Farm, Hunters Lane, Tarleton.
Proposal First floor extension
Ward Tarleton Parish: Tarleton
Date Valid 10/02/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mrs Harrison, Agent: Mr P Maddox,
Applicant Address: Greenacre Farm, Hunters Lane, Tarleton, Lancs. Agent Address: 162 New Lane Pace, Banks, Lancs., PR9 8HB.
Decision: Planning Permission Granted Decision date: 03/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0169](#)
Location 164, New Lane Pace, Banks.
Proposal Two storey extension and conservatory to rear
Ward North Meols Parish: North Meols
Date Valid 10/02/2003 Environmental statement required: No
Applicant: Mr & Mrs M Lount, Agent: Mr P Maddox,
Applicant Address: 164 New Lane Pace, Banks, Lancs. Agent Address: 162 New Lane Pace, Banks, Lancs., PR9 8HB.
Decision: Planning Permission Granted Decision date: 31/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0168](#)
Location 37, Swanpool Lane, Aughton.
Proposal Conservatory to rear
Ward Aughton Park Parish: Aughton
Date Valid 07/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Mercer, Agent: P.C.E. Designs,
Applicant Address: 37 Swanpool Lane, Aughton, Lancs. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1Xh.
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0167](#)
Location High Platt Farm, Gorse Lane, Tarleton.
Proposal Erection of agricultural storage building.
Ward Tarleton Parish: Tarleton
Date Valid 24/02/2003 Environmental statement required: No
Applicant: P Taylor Agent: N/A
Applicant Address: High Platt Farm, Gorse Lane, Tarleton, Preston PR4 6LH
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0166](#)
Location Ayrefield Farm, Bank Brow, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0SY
Proposal Alterations/extension to part of barn/stables to form dwelling and use of existing outbuilding to provide garage and store.
Ward Wrightington Parish: Up Holland
Date Valid 31/03/2004 Environmental statement required: No
Applicant: Regal Lettings, Agent: Generation Design,
Applicant Address: 9 Church Road, Lymm, Cheshire. Agent Address: 82 Pulton Crescent, Wolston, Warrington., WA1 AQP
Decision: Planning Permission Granted Decision date: 07/12/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0165](#)
Location North Quarry Business Park, Skull House Lane, Appley Bridge.
Proposal Erection of three storey office building with underground parking; provision of parking area and landscaping.
Ward Wrightington Parish: Wrightington
Date Valid 11/02/2003 Environmental statement required: No
Applicant: MCK Partnership Limited, Agent: N/A
Applicant Address: 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Planning Permission Granted Decision date: 30/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0164](#)
Location Outlet Farm, Outlet Lane, Melling.
Proposal Conversion of former stables to ancillary residential accommodation and single storey extension to link the converted stables to the original dwelling.
Ward Bickerstaffe Parish: Simonswood
Date Valid 30/04/2003 Environmental statement required: No
Applicant: Miss M Brady and Mr & Mrs Groves, Agent: B K Drawing Services
Applicant Address: Outlet Farm, Outlet Lane, Melling, L31 1HN Agent Address: 59 Town Lane, Bebington, Wirral, CH63 5JE
Decision: Planning Permission Granted Decision date: 25/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0163](#)
Location 29, Burscough Street, Ormskirk.
Proposal Display of one illuminated fascia sign and one illuminated projecting sign.
Ward Scott Parish: Not Applicable
Date Valid 19/03/2003 Environmental statement required: No
Applicant: Nationwide Building Society Agent: Butterfield Signs Ltd
Applicant Address: Nationwide House, Pipers Way, Swindon, Wiltshire SN38 1ES Agent Address: 174 Sunbridge Road, Bradford, BD1 2RZ
Decision: Advertisement Consent Granted Decision date: 22/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0162](#)
Location 9, Paddock Road, West Pimbo, Skelmersdale.
Proposal Retention of two portacabins and two shipping containers for showroom/office, manufacturing and storage.
Ward Up Holland Parish: Up Holland
Date Valid 13/03/2003 Environmental statement required: No
Applicant: Classic Brasswear Limited Agent: N/A
Applicant Address: 447 Paisley Road, Kinning Park, Glasgow, G5 9RJL
Decision: Planning Permission Granted Decision date: 30/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0161](#)
Location Holmeswood Methodist School, Chapel Lane, Holmeswood, Rufford.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Single storey classroom extension (amendment to planning permission 8/02/0980).
Ward Rufford Parish: Rufford
Date Valid 05/02/2003 Environmental statement required: No
Applicant: Holmeswood Methodist School Agent: Frank Whittle Partnership
Applicant Address: Chapel Lane, Holmeswood, L40 1UD Agent Address: 6 Ribblesdale Place, Preston, PR1 3NA
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0160](#)
Location Raby Fold Barn, Mossy Lea Road, Wrightington.
Proposal Construction of all weather riding arena with 1.5m high twin-railed fence.
Ward Wrightington Parish: Wrightington
Date Valid 05/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Johnson Agent: Michael Metcalfe
Applicant Address: Raby Fold Barn, Mossy Lea Road, Wrightington, WN6 9SA Agent Address: 108 Starbold Crescent, Knowle, Solihull, B93 9LA
Decision: Planning Permission Granted Decision date: 02/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0159](#)
Location Post Office, 112, Wigan Road, Ormskirk.
Proposal Single storey extension to side of shop.
Ward Derby Parish: Not Applicable
Date Valid 14/02/2003 Environmental statement required: No
Applicant: P.J. Shaw, Agent: John Banks Associates,
Applicant Address: Hampstead House, 13 Hillock Lane, Woolston, Warrington WA1 4NF Agent Address: First Floor, 1 Eagle Brow, Lymm, Cheshire WA13 0AG
Decision: Planning Permission Granted Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0158](#)
Location 7/9 Station Road, Hesketh Bank.
Proposal Siting of portacabin at rear for use as offices (renewal of planning permission 8/2000/1167).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 13/02/2003 Environmental statement required: No
Applicant: Andrew Turpin & Co., Agent: N/A
Applicant Address: 7-9 Station Road, Hesketh Bank, Preston, PR4 6SN
Decision: Withdrawn Decision date: 16/02/2006
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0157](#)
Location 57, Moss Lane, Burscough.
Proposal Change of use of dwelling to children's day nursery and dwelling; single storey rear extensions; provision of car parking & new vehicular access.
Ward Burscough West Parish: Burscough
Date Valid 12/02/2003 Environmental statement required: No
Applicant: Mrs. S. Mellor & Mrs. H. Jackson, Agent: Hayton Associates,

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 11 Arnside Road, Southport, PR9 0QX
Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, L40 5TF
Decision: Planning Permission REFUSED
Decision date: 10/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0156](#)
Location: Calder Building, Westbank Campus, Yewdale, Skelmersdale.
Proposal: Single storey extension to educational building.
Ward: Skelmersdale North
Parish: Not Applicable
Date Valid: 12/02/2003
Environmental statement required: No
Applicant: Skelmersdale College,
Agent: Michael Cunningham Planning,
Applicant Address: Westbank Campus, Skelmersdale, Lancs.
Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted
Decision date: 26/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0155](#)
Location: Ormskirk College, Derby Street, Ormskirk.
Proposal: Display of non-illuminated fascia sign on front elevation.
Ward: Scott
Parish: Not Applicable
Date Valid: 12/02/2003
Environmental statement required: No
Applicant: Ormskirk College,
Agent: Michael Cunningham Planning,
Applicant Address: Hants Lane, Ormskirk, Lancs.
Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancs. L39 2BY
Decision: Advertisement Consent Granted
Decision date: 09/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0154](#)
Location: Lloyds TSB Bank, 42, The Concourse, Skelmersdale.
Proposal: Display of illuminated ATM collar surround.
Ward: Birch Green
Parish: Not Applicable
Date Valid: 12/02/2003
Environmental statement required: No
Applicant: Lloyds TSB Bank plc,
Agent: Lloyds TSB,
Applicant Address: 71 Lombard Street, London, EC3P 3BS
Agent Address: Network Property Management (S&N), 7 Logie Mill, Logie Green Road, Edinburgh EH7 4HG
Decision: Advertisement Consent Granted
Decision date: 26/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0153](#)
Location: Marsh View Stables, Rydings Lane, Banks.
Proposal: Change of use of overnight accommodation/tack room & office to dwelling.
Ward: North Meols
Parish: North Meols
Date Valid: 12/02/2003
Environmental statement required: No
Applicant: Mr. & Mrs. S. Dalton,
Agent: Michael Cunningham Planning,

Applicant Address: 75 New Lane Pace, Banks, Southport. Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancs. L39 2BY
Decision: Planning Permission REFUSED Decision date: 04/12/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/0153/1](#)
Decision: Dismissed Decision date: 27/09/2004

Application No: [2003/0152](#)
Location: Wrightington Hospital, Hall Lane, Appley Bridge.
Proposal: Extension to car park to provide 7 disabled parking bays.
Ward: Wrightington Parish: Wrightington
Date Valid: 12/02/2003 Environmental statement required: No
Applicant: Wrightington, Wigan & Leigh NHS Agent: Wrightington, Wigan & Leigh NHS
Applicant Address: Trust, Royal Albert Edward Infirmary, Wigan Lane Trust Headquarters, Wigan WN1 2NN Agent Address: Trust Estates & Facilities Dept, Billinge Hospital, UpHolland Road Billinge, Wigan WN5 7ET
Decision: Planning Permission Granted Decision date: 09/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0151](#)
Location: 2, Gaw Hill Lane, Aughton.
Proposal: Erection of replacement detached dwelling with integral garage.
Ward: Aughton Park Parish: Aughton
Date Valid: 02/04/2004 Environmental statement required: No
Applicant: Dale/Oldfield Construction Limited, Agent: G.F.Morrison,
Applicant Address: 2 Gaw Hill Lane, Aughton, Ormskirk, L39 Agent Address: 12A The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 27/05/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0150](#)
Location: 73, Foxfold, Fosters Green, Skelmersdale.
Proposal: Incorporation of land into residential curtilage and erection of 1.8m high boundary fence; two storey extension at side; front porch and canopy.
Ward: Ashurst Parish: Not Applicable
Date Valid: 10/02/2003 Environmental statement required: No
Applicant: C. Pritchard, Agent: G.F.Morrison,
Applicant Address: 73 Foxfold, Fosters Green, Skelmersdale, WN8 Agent Address: 12A The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission REFUSED Decision date: 07/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0149](#)

Planning Application Register as at 27/10/2021 19:04:08

Location Land At, School House Farm, Tollgate Road, Burscough Ind Est, Burscough.
Proposal Erection of 2.4m high perimeter palisade fencing with entrance gates.
Ward Burscough West Parish: Burscough
Date Valid 10/02/2003 Environmental statement required: No
Applicant: Reformation Disposal Services Ltd, Agent: N/A
Applicant Address: Tollgate Road, Burscough Industrial Estate, Burscough, L40 8LD
Decision: Planning Permission Granted Decision date: 04/08/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0148](#)
Location 5, Lindholme, Ashurst, Skelmersdale.
Proposal Incorporation of land into residential curtilage and erection of 1.8m high boundary fence; two storey extensions at side and rear incorporating balcony; front porch and canopy.
Ward Ashurst Parish: Not Applicable
Date Valid 07/02/2003 Environmental statement required: No
Applicant: T. Pritchard, Agent: G.F.Morrison,
Applicant Address: 5 Lindholme, Ashurst, Skelmersdale, WN8 Agent Address: 12A The Malt House Business Centre, 48 Southport Road, Ormskirk., L39 1QR
Decision: Planning Permission Granted Decision date: 03/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0147](#)
Location Rear Of, Orchard Cottage, 203, Mossy Lea Road, Wrightington.
Proposal Erection of one block of three stables and tack room (to be attached to existing garage).
Ward Wrightington Parish: Wrightington
Date Valid 11/02/2003 Environmental statement required: No
Applicant: W.A. & D.A. Ashton, Agent: N/A
Applicant Address: Orchard Cottage, 203 Mossy Lea Road, Wrightington, WN6 9RN
Decision: Planning Permission Granted Decision date: 08/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0146](#)
Location Douglas Bank Farm, Lees Lane, Dalton
Proposal Widening of existing vehicular access and erection of 2.4m high stone pillars
Ward Wrightington Parish: Wrightington
Date Valid 08/03/2004 Environmental statement required: No
Applicant: Mr S Gilmore Agent: N/A
Applicant Address: Douglas Bank Farm, Lees Lane, Appley Bridge, Wigan WN8 7RE
Decision: Planning Permission Granted Decision date: 29/04/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0145](#)
Location 189, Inglewhite, Birch Green, Skelmersdale.
Proposal Retention of conservatory to rear.

Ward Birch Green Parish: Not Applicable
Date Valid 10/02/2003 Environmental statement required: No
Applicant: Mr S Whittington Agent: N/A
Applicant Address: 189 Inglewhite, Birch Green,
Skelmersdale, WN8 6JQ
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0144](#)
Location 90, Denholme, Upholland.
Proposal Pitched roof to existing flat-roofed extension and provision of front bow window
Ward Up Holland Parish: Up Holland
Date Valid 07/02/2003 Environmental statement required: No
Applicant: Mr S Barrand Agent: Entwistle Design Services
Applicant Address: 90 Denholme, UpHolland Agent Address: 7 Edgefield, Astley Village,
Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0143](#)
Location 12, Heather Close, Burscough.
Proposal Conservatory to side
Ward Burscough West Parish: Burscough
Date Valid 07/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Richardson Agent: PCE Designs
Applicant Address: 12 Heather Close, Burscough,
L40 5XF Agent Address: 7 Edgefield, Astley Village,
Chorley, PR7 1YH
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0142](#)
Location 74, Blackmoss Lane, Aughton.
Proposal Two storey side extension
Ward Aughton Park Parish: Aughton
Date Valid 06/02/2003 Environmental statement required: No
Applicant: Mr Amos, Agent: N/A
Applicant Address: 74 Blackmoss Lane, Aughton,
Lancs., L39
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0141](#)
Location 10, Brook Lane, Ormskirk.
Proposal Conservatory to rear
Ward Derby Parish: Not Applicable
Date Valid 06/02/2003 Environmental statement required: No
Applicant: Mr G Stratton, Agent: Formby Windows,
Applicant Address: 10 Brook Lane, Ormskirk, Agent Address: Stephenson Way, Formby
Trading Estate, Formby,
Merseyside L37 8EG.
Decision: Planning Permission Granted Decision date: 12/03/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0140](#)
Location 5, Bannistre Court, Tarleton.
Proposal Conservatory to rear
Ward Tarleton Parish: Tarleton
Date Valid 06/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Howard, Agent: Jon Sanderson,
Applicant Address: 5 Bannistre Court, Tarleton, Agent Address: 558 Preston Road, Clayton Le
Lancs., PR4 6HA. Woods, Chorley, Lancs.
PR6 7EB.
Decision: Planning Permission Granted Decision date: 03/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0139](#)
Location 4, The Vale, Appley Bridge.
Proposal Replacement conservatory to rear
Ward Wrightington Parish: Wrightington
Date Valid 05/02/2003 Environmental statement required: No
Applicant: Ms. A Kershaw, Agent: Lancashire Double Glazing,
Applicant Address: 4 The Vale, Appley Bridge, Agent Address: Henry Street, Blackpool.
Wigan.
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0138](#)
Location Wood Meadow, Long Heys Lane, Dalton.
Proposal Conservatory to rear
Ward Parbold Parish: Dalton
Date Valid 05/02/2003 Environmental statement required: No
Applicant: Mr A Wilson, Agent: N/A
Applicant Address: Wood Meadow, Long Heys Lane, Dalton, Lancs. WN8 7RS.
Decision: Planning Permission Granted Decision date: 31/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0137](#)
Location 7, Back Lane, Aughton.
Proposal Single storey rear extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 05/02/2003 Environmental statement required: No
Applicant: Mr & Mrs Watson, Agent: Crosshall Design Services Ltd.,
Applicant Address: 7 Back Lane, Aughton, Lancs. Agent Address: 32 Crosshall Brow, Ormskirk, Lancs., L39 2BD.
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0136](#)
Location 25, Owen Avenue, Ormskirk.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Single storey extensions to front and rear
Ward Scott Parish: Not Applicable
Date Valid 05/02/2003 Environmental statement required: No
Applicant: Mr B Wright, Agent: N/A
Applicant Address: 25 Owen Avenue, Ormskirk, Lancs., L39
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0135](#)
Location 145, The Marshes Lane, Mere Brow, Tarleton.
Proposal Single storey rear extension.
Ward Tarleton Parish: Tarleton
Date Valid 04/02/2003 Environmental statement required: No
Applicant: Mr. & Mrs. R. Johnson, Agent: Allan Hughes Building Services,
Applicant Address: 145 The Marshes Lane, Mere Brow, Tarleton, PR4 6JS Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Planning Permission Granted Decision date: 31/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0134](#)
Location 26, County Road, Ormskirk.
Proposal Single storey extensions to front, side and rear
Ward Scott Parish: Not Applicable
Date Valid 04/02/2003 Environmental statement required: No
Applicant: Mr. & Mrs. S. Abols, Agent: Hayton Associates,
Applicant Address: 26 County Road, Ormskirk, L39 1QQ Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, L40 5TF
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0133](#)
Location Moss View Farm, Southport New Road, Tarleton.
Proposal Erection of detached dwelling for occupation by an agricultural/equestrian worker.
Ward Tarleton Parish: Tarleton
Date Valid 07/02/2003 Environmental statement required: No
Applicant: Mr. & Mrs. Eaton, Agent: PCE Designs,
Applicant Address: Moss View Farm, Southport New Road, Tarleton, Preston. Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0132](#)
Location Damwood Barn, Hall Road, Scarisbrick.
Proposal Application for non-compliance with condition no. 2 (approved plans) and condition no. 3 (structural survey) on planning permission 8/99/0198 to allow rebuilding of different walls to those on approved plans and for garage on right hand barn to be incorporated into main structure with demolition of lean-to.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/02/2003 Environmental statement required: No
Applicant: W.A.G.E. Properties Limited, Agent: N/A

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: 10 Old Boundary Way, Ormskirk, Lancs., L39 2YW
Decision: Planning Permission Granted Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0131](#)
Location: Pit Stop Garage, 168, County Road, Ormskirk.
Proposal: Removal of condition no. 13 imposed on planning permission 8/97/0681 to allow MOT tests to be carried out on the premises.
Ward: Knowsley Parish: Not Applicable
Date Valid: 04/02/2003 Environmental statement required: No
Applicant: Mr. S. Maddock Agent: Michael Cunningham Planning,
Applicant Address: c/o Agent Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0130](#)
Location: Ashurst Hall, Higher Lane, Dalton.
Proposal: Erection of agricultural storage shed with loose box/tack room; extensions/alterations to existing detached garage to form garage/gym; provision of parking area and landscaping.
Ward: Parbold Parish: Dalton
Date Valid: 04/02/2003 Environmental statement required: No
Applicant: Mr N Ibbotson Agent: Martin Perry Associates
Applicant Address: Ashurst Hall, Higher Lane, Dalton Agent Address: 28 Union Street, Southport, PR9 0QE
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0129](#)
Location: Ashurst Hall, Higher Lane, Dalton.
Proposal: Listed Building Consent - Erection of agricultural storage shed with loose box/tack room; extensions/alterations to existing detached garage to form garage/gym; provision of parking area and landscaping.
Ward: Parbold Parish: Dalton
Date Valid: 04/02/2003 Environmental statement required: No
Applicant: Mr N Ibbotson Agent: Martin Perry Associates
Applicant Address: Ashurst Hall, Higher Lane, Dalton Agent Address: 28 Union Street, Southport, PR9 0QE
Decision: Withdrawn - Permitted Dev- HISTORICAL - Decision date: 13/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0128](#)
Location: 117, 119 & 121, Hall Road, Scarisbrick.
Proposal: Extensions, partial demolition and alterations to form one dwelling.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 06/02/2003 Environmental statement required: No
Applicant: Mr I Smith Agent: Snape Cowing Architects,
Applicant Address: Malt Kiln Barn, Halsall Road, Halsall, L39 8RN Agent Address: 32 Derby Street, Ormskirk., L39 2BY
Decision: Withdrawn Decision date: 05/06/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0127](#)

Location 117, 119 & Damwood House, 121, Hall Road, Scarisbrick.

Proposal Conservation Area Consent - Partial demolition, extensions and alterations to form one dwelling.

Ward Scarisbrick

Parish: Scarisbrick

Date Valid 31/01/2003

Environmental statement required: No

Applicant: Mr. I. Smith,

Agent: Snape Cowing Architects,

Applicant Address: Maltkiln Barn, Halsall Road, Halsall, L39 8RN

Agent Address: 32 Derby Street, Ormskirk, Lancs., L39 2BY

Decision: Withdrawn

Decision date: 04/04/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0126](#)

Location 25, Springwood Drive, Rufford.

Proposal Erection of 1.82m high boundary walls and fence; erection of domestic cattery building.

Ward Rufford

Parish: Rufford

Date Valid 30/01/2003

Environmental statement required: No

Applicant: Mrs E. Eaton,

Agent: Mrs M. Parrott,

Applicant Address: Keepings, Wawensmere Road, Wootton Wawen Solihull, West Midlands B95 6BN

Agent Address: 143 St James Road, Orrell, Wigan, WN5 7AB

Decision: Planning Permission Granted

Decision date: 27/03/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0125](#)

Location 6, Clyffes Farm Close, Scarisbrick.

Proposal Single storey extension at side; conservatory extension at side (facing No. 5).

Ward Scarisbrick

Parish: Scarisbrick

Date Valid 29/01/2003

Environmental statement required: No

Applicant: Mr A. Scarisbrick,

Agent: Hayton Associates,

Applicant Address: 6 Clyffes Farm Close, Scarisbrick, Ormskirk, L40 9SB

Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk L40 5TF

Decision: Planning Permission Granted

Decision date: 24/03/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0124](#)

Location 37, Redgate, Ormskirk.

Proposal Single storey and first floor dormer extension at rear.

Ward Knowsley

Parish: Not Applicable

Date Valid 30/01/2003

Environmental statement required: No

Applicant: Mr J. Faithful,

Agent: Crosshall Design Services Ltd,

Applicant Address: 37 Redgate, Ormskirk, Lancs, L39

Agent Address: 32 Crosshall Brow, Ormskirk, Lancs, L39 2BD

Decision: Planning Permission Granted

Decision date: 12/03/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0123](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 98, Derby Street, Ormskirk.
Proposal Two storey extension at side and formation of 2 self-contained flats at rear.
Ward Derby Parish: Not Applicable
Date Valid 31/01/2003 Environmental statement required: No
Applicant: Mr. A. Higgins, Agent: N/A
Applicant Address: 32 Rosecroft Close, Ormskirk, Lancs, L39 1QN
Decision: Planning Permission REFUSED Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0122](#)
Location 26, Coach Road, Bickerstaffe.
Proposal Single storey extension and conservatory at rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 30/01/2003 Environmental statement required: No
Applicant: Mr & Mrs Arnold, Agent: G.F. Morrison,
Applicant Address: 26 Coach Road, Bickerstaffe, Ormskirk, L39 Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, L39 1QR
Decision: Planning Permission Granted Decision date: 27/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0121](#)
Location 128, Hesketh Lane, Tarleton.
Proposal Erection of detached garage at rear.
Ward Tarleton Parish: Tarleton
Date Valid 30/01/2003 Environmental statement required: No
Applicant: Mr & Mrs G. Simpson, Agent: F. Law,
Applicant Address: 128 Hesketh Lane, Tarleton, Preston, PR4 Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0120](#)
Location 2, Johnsons Farm, Middle Meanygate, Tarleton.
Proposal Single storey extensions to side and rear.
Ward Tarleton Parish: Tarleton
Date Valid 29/01/2003 Environmental statement required: No
Applicant: Mr & Mrs M. Bond, Agent: Michael Cunningham Planning,
Applicant Address: 11a Mayo Drive, Tarleton, Preston, PR4 Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0119](#)
Location Land Between 3 & 9, Ennerdale Drive, Aughton.
Proposal Erection of bungalow and car port.
Ward Aughton Park Parish: Aughton
Date Valid 03/11/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Mr & Mrs McLeod, Agent: Lawson Margerison Partnership,
Applicant Address: 3 Ennerdale Drive, Aughton, Ormskirk, L39 Agent Address: 213 Preston Road, Whittle-Le-Woods, Chorley, PR6 7PS
Decision: Planning Permission Granted Decision date: 17/02/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0118](#)
Location: Mere Beck, Mere Lane, Tarleton.
Proposal: Erection of open shelter for use as agricultural machinery store and siting of portacabin for use as equipment store.
Ward: Tarleton Parish: Tarleton
Date Valid: 30/01/2003 Environmental statement required: No
Applicant: G.S.G. Horticulture Limited, Agent: Rod Ainsworth, Architect
Applicant Address: Mere Beck, Mere Lane, Mere Brow, Tarleton PR4 5JU Agent Address: 27 Upper Aughton Road, Southport, Merseyside, PR8 5NA
Decision: Planning Permission Granted Decision date: 27/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0117](#)
Location: Plot 6, Land Rear Of 80A Moss Road, Halsall.
Proposal: Reserved Matters - Erection of one detached dwelling with integral garage.
Ward: Halsall Parish: Halsall
Date Valid: 28/01/2003 Environmental statement required: No
Applicant: Mr. G. Patrick, Agent: N/A
Applicant Address: 5 Christopher Close, Childwall, Liverpool, L16 1JL
Decision: Reserved Matters Approved Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0116](#)
Location: Scarth Hill Garage, 42, Scarth Hill Lane, Aughton
Proposal: Development by Telecommunications Code System Operator - Erection of 12m high monopole with six antennae (overall height 15m); erection of equipment cabin and 1.8m high boundary fence.
Ward: Derby/Aughton Park Parish: Aughton
Date Valid: 03/02/2003 Environmental statement required: No
Applicant: Vodafone Limited Agent: Turner & Partners Telecom Services
Applicant Address: Agent Address: Riverview Court, 1 Castlgate, Wetherby, LS22 6LE
Decision: Withdrawn Decision date: 07/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0115](#)
Location: Ormskirk Railway Station, Railway Approach, Ormskirk.
Proposal: Listed Building Consent - Siting of six customer information screens; internal alterations to provide toilet facilities.
Ward: Derby Parish: Not Applicable
Date Valid: 31/01/2003 Environmental statement required: No
Applicant: Railtrack plc (Network Rail), Agent: Railtrack (Property Services),

Applicant Address: Railtrack House, Euston Square, London, NW1 2EE
Agent Address: Floor 3 Arena Point, 1 Hunts Bank, Victoria Station, Manchester M3 1RT
Decision: Listed Building Consent Granted
Decision date: 24/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0114](#)
Location: 15, Merlecrest Drive, Tarleton.
Proposal: Conservatory to rear.
Ward: Tarleton
Parish: Tarleton
Date Valid: 31/01/2003
Environmental statement required: No
Applicant: Mr. C. Edge,
Agent: N/A
Applicant Address: 15 Merlecrest Drive, Tarleton, Preston, PR4 6BD
Decision: Planning Permission Granted
Decision date: 24/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0113](#)
Location: 139, Southport Road, Ormskirk.
Proposal: Alterations to existing vehicular access.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 03/02/2003
Environmental statement required: No
Applicant: Mrs. J.M. Grady,
Agent: N/A
Applicant Address: 8 Meadow Walk, Wokingham, Berks, RG41 2TG
Decision: Planning Permission Granted
Decision date: 31/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0112](#)
Location: 2, Moss Side Cottage, Sineacre Lane, Bickerstaffe.
Proposal: Two storey side extension and single storey rear extension.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 03/02/2003
Environmental statement required: No
Applicant: P. Tubb,
Agent: N/A
Applicant Address: 2 Moss Side Cottage, Sineacre Lane, Bickerstaffe, L39 0HR
Decision: Planning Permission Granted
Decision date: 12/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0111](#)
Location: 60H, Chorley Road, Hilldale, Parbold.
Proposal: Raising height of roof to provide first floor accommodation
Ward: Parbold
Parish: Hilldale
Date Valid: 03/02/2003
Environmental statement required: No
Applicant: Mr. & Mrs. M. Humphrey,
Agent: Taylor Associates,
Applicant Address: 60h Chorley Road, Hilldale, Parbold, WN8 7AS
Agent Address: Welch's Farm, Andertons Mill, Heskin, Chorley PR7 5PY
Decision: Planning Permission Granted
Decision date: 26/03/2003
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0110](#)
Location 25, Hallbridge Gardens, Upholland.
Proposal Hipped roof to replace existing flat roof over front dormer and porch
Ward Wrightington Parish: Up Holland
Date Valid 31/01/2003 Environmental statement required: No
Applicant: Mr. K. Morris, Agent: N/A
Applicant Address: 25 Hallbridge Gardens,
UpHolland, WN8 0EP
Decision: Planning Permission Granted Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0109](#)
Location 157, Southport New Road, Tarleton.
Proposal Conservatory to rear
Ward Tarleton Parish: Tarleton
Date Valid 31/01/2003 Environmental statement required: No
Applicant: Mr. G.D. Kitchen, Agent: N/A
Applicant Address: 157 Southport New Road,
Tarleton, Preston, PR4 6HX
Decision: Planning Permission Granted Decision date: 26/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0108](#)
Location Land Rear Of, 93-103, Segars Lane, Halsall.
Proposal Temporary use of land for storage of tractors (4 max), JCB'S (2 max), storage containers & siting
of caravan.
Ward Halsall Parish: Halsall
Date Valid 04/02/2003 Environmental statement required: No
Applicant: Mrs M Pantellerisco Agent: Mr T Pantellerisco
Applicant Address: 93 Segars Lane, Halsall, Agent Address: 19 Essex Road, Birkdale,
Southport, PR8 3JG Southport, PR8 4LZ
Decision: Planning Permission REFUSED Decision date: 13/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0107](#)
Location Land Adjacent 1, Derby Road, Skelmersdale.
Proposal Outline - Erection of one detached and two semi-detached dwellings. Replacement
detached double garage (including details of siting and means of access).
Ward Skelmersdale South Parish: Not Applicable
Date Valid 31/01/2003 Environmental statement required: No
Applicant: Mr J. Lawrence, Agent: Mr C. Pittaway,
Applicant Address: 3 Flaxfields, Flax Lane, Agent Address: 127B Hampton Road,
Lathom, L40 6YF Southport, Merseyside, PR8
5DY
Decision: Outline Planning Refused pre Decision date: 24/03/2003
MAR 07
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0106](#)
Location 2, Moss Villas, Red Cat Lane, Burscough.

Planning Application Register as at 27/10/2021 19:04:08

Proposal Dormer extensions to front and rear elevations
Ward Burscough West Parish: Burscough
Date Valid 30/01/2003 Environmental statement required: No
Applicant: R Jones, Agent: G F Morrison,
Applicant Address: 2 Moss Villas, Red Cat Lane, Burscough, Lancs. Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, Lancs. L39 1QR.
Decision: Planning Permission Granted Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0105](#)
Location 13, Moss Lane, Burscough.
Proposal Attached garage to side and two storey extension to rear
Ward Burscough West Parish: Burscough
Date Valid 28/01/2003 Environmental statement required: No
Applicant: Mr & Mrs G Devenish, Agent: Hayton Associates,
Applicant Address: 13 Moss Lane, Burscough, Lancs., L40 4AL. Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Lancs. L40 5TF.
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0104](#)
Location Woodlands, The Marshes Lane, Mere Brow, Tarleton.
Proposal Single storey rear extension
Ward Tarleton Parish: Tarleton
Date Valid 27/01/2003 Environmental statement required: No
Applicant: A J Crossley, Agent: Eric Linton,
Applicant Address: The Willows, Chapel Road, Hesketh Bank, Lancs. PR4 6RY. Agent Address: 15 Eskdale Avenue, Aughton, Lancs., L39 5EU.
Decision: Planning Permission Granted Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0103](#)
Location 215, Blackgate Lane, Tarleton.
Proposal Two storey extensions to front and side; single storey rear extension; front porch
Ward Tarleton Parish: Tarleton
Date Valid 27/01/2003 Environmental statement required: No
Applicant: D Poyner, Agent: G F Morrison,
Applicant Address: 215 Blackgate Lane, Tarleton, Lancs. Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, Lancs. L39 2DZ.
Decision: Planning Permission REFUSED Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0102](#)
Location 49, Yewdale, Skelmersdale.
Proposal Two storey side extension and hipped roof to the existing single storey rear extension
Ward Skelmersdale North Parish: Not Applicable
Date Valid 27/01/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: E Turnley, Agent: G F Morrison,
Applicant Address: 49 Yewdale, Skelmersdale, Lancs. Agent Address: Malt House Business Centre,
48 Southport Road, Ormskirk,
Lancs. L39 1QR.
Decision: Planning Permission Granted Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0101](#)
Location: Beech House, Church Lane, Aughton.
Proposal: Hipped roof to replace flat roof over existing extension at rear; pitched roof to front dormer.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 27/01/2003 Environmental statement required: No
Applicant: Mrs L Deary, Agent: G F Morrison,
Applicant Address: Beech House, Church Lane, Aughton, Lancs. Agent Address: Malt House Business Centre,
48 Southport Road, Ormskirk,
Lancs. L39 1QR.
Decision: Planning Permission Granted Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0100](#)
Location: 9, Hallmoor Close, Aughton.
Proposal: Single storey side extension
Ward: Aughton Park Parish: Aughton
Date Valid: 27/01/2003 Environmental statement required: No
Applicant: J Gibbons, Agent: G F Morrison,
Applicant Address: 9 Hall Moor Close, Aughton, Lancs. Agent Address: Malt House Business Centre,
48 Southport Road, Ormskirk,
Lancs. L39 1QR.
Decision: Planning Permission Granted Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0099](#)
Location: Greencroft, Gorse Lane, Tarleton.
Proposal: Conservatory to rear
Ward: Tarleton Parish: Tarleton
Date Valid: 21/01/2003 Environmental statement required: No
Applicant: Mr K Garlick, Agent: N/A
Applicant Address: Greencroft, Gorse Lane, Tarleton, Preston PR4 6LH.
Decision: Planning Permission Granted Decision date: 14/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0098](#)
Location: Leas Farm Barn, Leas Farm, Lathom Lane/Castle Lane, Lathom.
Proposal: Listed Building Consent - Conversion of barn to dwelling.
Ward: Derby Parish: Not Applicable
Date Valid: 28/01/2003 Environmental statement required: No
Applicant: David Symondson, Agent: Cork Toft Partnership Limited,
Applicant Address: Leas Farm, Lathom Lane, Ormskirk, L40 5UJ Agent Address: Greenbank, Howick Cross
Lane, Penwortham, Preston
PR1 0NS

Decision: Listed Building Consent
Granted
Decision date: 26/06/2003

Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0097](#)
Location Millhouse Farm, Eager Lane, Lydiate.
Proposal Conversion of redundant farm buildings to research & development office; exhibition/lecture room space; and cafe with 20 covers; shop for farm products; four residential dwellings with 4 double garages; car parking.
Ward Aughton And Downholland
Parish: Downholland
Date Valid 09/05/2003
Environmental statement required: No
Applicant: Molyneux Brothers
Agent: Green Design Associates
Applicant Address: Millhouse Farm, Eager Lane, Lydiate, Merseyside L31 4HS
Agent Address: 465 Grafton Street, Shorefields, Liverpool, L8 9TA
Decision: Planning Permission Granted
Decision date: 04/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0096](#)
Location Owl Barn, Sutch Lane, Lathom.
Proposal Removal of agricultural workers occupancy condition no.2 imposed on planning permission 8/82/0955.
Ward Newburgh
Parish: Lathom
Date Valid 23/01/2003
Environmental statement required: No
Applicant: Mr & Mrs E Martland
Agent: Edward Jackson Partnership
Applicant Address: Hill View Bungalow, White Dial Farm, Moss Lane, Burscough. L40 4AT
Agent Address: 1st Floor, 18/20 Church Street, Ormskirk, L39 3AN
Decision: Planning Permission Granted
Decision date: 20/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0095](#)
Location Flavourfresh Salads Ltd, Marsh Road, Banks.
Proposal Erection of greenhouse.
Ward North Meols
Parish: North Meols
Date Valid 22/01/2003
Environmental statement required: No
Applicant: Flavourfresh Salads Ltd
Agent: Cambridge Glasshouse Co Ltd
Applicant Address: Marsh Road, Banks, Southport, PR9 8DX
Agent Address: Wallington Park, Main Road, Newport, E. Yorks HU15 2RH
Decision: Planning Permission Granted
Decision date: 19/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0094](#)
Location 11, Village Close, Skelmersdale.
Proposal Detached garage
Ward Skelmersdale South
Parish: Not Applicable
Date Valid 27/01/2003
Environmental statement required: No
Applicant: Miss K Strickland,
Agent: Mr Paul Ennis,
Applicant Address: 11 Village Close, Old Town Way, Skelmersdale, Lancs. WN8 8BF.
Agent Address: The Grove, Belgrave Road, Birkdale, Southport PR8 2DZ.
Decision: Planning Permission Granted
Decision date: 05/03/2003

Planning Application Register as at 27/10/2021 19:04:08

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0093](#)
Location Merrowdown, Dungeon Lane, Dalton.
Proposal Single storey rear extension and new external chimney stack
Ward Parbold Parish: Dalton
Date Valid 24/01/2003 Environmental statement required: No
Applicant: S Rigby, Agent: W A Anderson,
Applicant Address: Merrowdown, Dungeon Lane, Dalton, Lancs. WN8 7RH. Agent Address: The Studio, Tanfield, Parbold, Lancs. WN8 7DQ.
Decision: Planning Permission REFUSED Decision date: 20/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0092](#)
Location Rose Cottage, Robin Hood Lane, Wrightington.
Proposal Conservatory to rear
Ward Wrightington Parish: Wrightington
Date Valid 23/01/2003 Environmental statement required: No
Applicant: Brian Allen, Agent: N/A
Applicant Address: Rose Cottage, Robin Hood Lane, Wrightington, Lancs. WN6 9QG.
Decision: Planning Permission REFUSED Decision date: 20/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0091](#)
Location Rossindale, Warpers Moss Lane, Burscough.
Proposal Detached double garage
Ward Burscough East Parish: Burscough
Date Valid 23/01/2003 Environmental statement required: No
Applicant: Mr & Mrs G H Malone, Agent: N/A
Applicant Address: Rossindale, Warpers Moss Lane, Burscough, Lancs. L40 4AQ.
Decision: Planning Permission Granted Decision date: 20/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0090](#)
Location 21, Bescar Lane, Scarisbrick.
Proposal Two storey rear extension; conservatory at side.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 28/01/2003 Environmental statement required: No
Applicant: M Ashcroft Agent: N/A
Applicant Address: 21 Bescar Lane, Scarisbrick, Nr. Southport, L40 9QN
Decision: Planning Permission Granted Decision date: 24/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0089](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 167, Burscough Street, Ormskirk.
Proposal Single storey rear extensions.
Ward Scott Parish: Not Applicable
Date Valid 24/01/2003 Environmental statement required: No
Applicant: Mr A Ashton, Agent: Greg Johnson,
Applicant Address: 167 Burscough Street, Ormskirk, Lancs., L39 2EP. Agent Address: Design4build, 2 Lakeside Court, Rainford, Merseyside WA11 8LE.
Decision: Planning Permission Granted Decision date: 20/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0088](#)
Location Beechcroft, 51, Ruff Lane, Ormskirk.
Proposal Two storey extensions to front; first floor extension to rear; addition of dormers to front elevation
Ward Derby Parish: Not Applicable
Date Valid 23/01/2003 Environmental statement required: No
Applicant: Dr & Mrs O'Brien, Agent: Peter Dickinson,
Applicant Address: Beechcroft, 51 Ruff Lane, Ormskirk, Lancs. Agent Address: 169 Appley Lane North, Appley Brdige, Lancs., WN6 9DX.
Decision: Planning Permission Granted Decision date: 04/09/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0087](#)
Location 48, Altys Lane, Ormskirk.
Proposal First floor extension (amendment to planning permission 8/2001/0554)
Ward Derby Parish: Not Applicable
Date Valid 23/01/2003 Environmental statement required: No
Applicant: Dr & Mrs Gupta, Agent: Walter Hynd,
Applicant Address: 48 Altys Lane, Ormskirk, Lancs., L39 4RQ. Agent Address: Hybro Ltd., 50 Altys Lane, Ormskirk, Lancs. L39 4RQ.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0086](#)
Location New House, Outlet Lane, Bickerstaffe.
Proposal Two storey extensions to side and rear
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 22/01/2003 Environmental statement required: No
Applicant: Mr M W Groves, Agent: N/A
Applicant Address: 151 Hall Lane, Simonswood, Lancs., L33 4YG.
Decision: Planning Permission Granted Decision date: 14/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0085](#)
Location New Hall Cottage, Hares Lane, Scarisbrick.
Proposal Two storey side extension
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/01/2003 Environmental statement required: No
Applicant: Mr J Sanders, Agent: Rod Ainsworth,

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: New Hall Cottage, Hares Lane, Scarisbrick, Lancs. PR8 5LQ.
Agent Address: 27 Upper Aughton Road, Southport, PR8 5NA.
Decision: Planning Permission Granted
Decision date: 14/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0084](#)
Location: 45, Bold Lane, Aughton.
Proposal: Pitched roof to existing two storey side extension
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 22/01/2003
Environmental statement required: No
Applicant: Mr Highet,
Agent: John O'Rourke,
Applicant Address: 45 Bold Lane, Aughton, Lancs.
Agent Address: 145 Allerton Road, Liverpool, L18 2DD.
Decision: Planning Permission Granted
Decision date: 05/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0083](#)
Location: Monks Grange, Crabtree Lane, Burscough.
Proposal: Erection of one detached dwelling with integral double garage.
Ward: Burscough West/Scarisbrick
Parish: Burscough
Date Valid: 28/01/2003
Environmental statement required: No
Applicant: Mr. L. Nealen,
Agent: N/A
Applicant Address: Monks Grange, Crabtree Lane, Burscough, L40 0RW
Decision: Planning Permission REFUSED
Decision date: 24/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0082](#)
Location: Pinfold Garage, 4, Smithy Lane, Scarisbrick.
Proposal: Conservation Area Consent - Demolition of part of garage/workshop.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 22/01/2003
Environmental statement required: No
Applicant: Mr E Ainscough
Agent: Hayton Associates,
Applicant Address: Pinfold Garage, 4 Smithy Lane, Scarisbrick, L40 8HW
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom., Ormskirk. L40 5TF
Decision: Conservation Area Consent Granted
Decision date: 13/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0081](#)
Location: Skelmersdale Cricket Club, Firswood Park, Blaguegate Lane, Lathom.
Proposal: Retention of two lighting columns with floodlights on car park.
Ward: Bickerstaffe
Parish: Not Applicable
Date Valid: 21/01/2003
Environmental statement required: No
Applicant: Mr A Pheasant
Agent: N/A
Applicant Address: 3 Romiley Drive, Skelmersdale, WN8 8RJ
Decision: Planning Permission Granted
Decision date: 05/03/2003
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0080](#)
Location Pepperpots, New Cut Lane, Halsall.
Proposal Change of use from restaurant to residential.
Ward Halsall Parish: Halsall
Date Valid 21/01/2003 Environmental statement required: No
Applicant: J Stevenson Agent: N/A
Applicant Address: Pepperpots, New Cut Lane, Halsall, PR8 3DL
Decision: Planning Permission REFUSED Decision date: 14/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0079](#)
Location Co-Operative, 71, Church Road, Tarleton.
Proposal Retention of 1m diameter satellite dish.
Ward Tarleton Parish: Tarleton
Date Valid 22/04/2003 Environmental statement required: No
Applicant: Co-operative Bank Ltd Agent: Satellite Communication Services
Applicant Address: PO Box 101, 1 Balloon Street, Manchester, M60 4EP Agent Address: Unit 4 Centre 21, Bridge Lane Woolston, Warrington, WA1 4AW
Decision: Planning Permission Granted Decision date: 17/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0078](#)
Location Land Adjacent 280, Smithy Lane, Scarisbrick.
Proposal Erection of detached dwelling for works manager
Ward Scarisbrick Parish: Scarisbrick
Date Valid 20/03/2003 Environmental statement required: No
Applicant: M.A.Forshaw Ltd., Agent: Alan Jolley Design Services Ltd.,
Applicant Address: Heatons Bridge Road, Scarisbrick, Lancs., L40 8AP Agent Address: The Old Vicarage, Wall Street, Springfield, Wigan WN6 7NA.
Decision: Planning Permission Granted Decision date: 15/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0077](#)
Location 57, Station Road, Hesketh Bank.
Proposal Change of use from police office/residential to residential only.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/01/2003 Environmental statement required: No
Applicant: Lancashire Police Authority Agent: Capita
Applicant Address: Estates Department, Police Headquarters, Saunders Lane Hutton, Preston PR4 5SB Agent Address: 3 Alfred Street North, Carlises, Cumbria, CA1 1PX
Decision: Planning Permission Granted Decision date: 13/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0076](#)

Planning Application Register as at 27/10/2021 19:04:08

Location 10, Smithy Lane, Aughton.
Proposal Change of use from police office/residential to residential only.
Ward Aughton And Downholland Parish: Aughton
Date Valid 17/01/2003 Environmental statement required: No
Applicant: Lancashire Police Authority Agent: Capita
Applicant Address: Estates Department, Police Headquarters, Saunders Lane Hutton, Preston PR4 5SB Agent Address: 3 Alfred Street North, Carlisle, Cumbria, CA1 1PX
Decision: Planning Permission Granted Decision date: 13/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0075](#)
Location Land Rear Of 18, Whitefield Close, Rufford
Proposal Retention of land as extension to residential curtilage.
Ward Rufford Parish: Rufford
Date Valid 16/01/2003 Environmental statement required: No
Applicant: Mr C & Mrs A Gavin Agent: N/A
Applicant Address: 18 Whitefield Close, Rufford, Ormskirk, L40 1US
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0074](#)
Location Land Rear Of 20, Whitefield Close, Rufford
Proposal Retention of land as extension to residential curtilage.
Ward Rufford Parish: Rufford
Date Valid 16/01/2003 Environmental statement required: No
Applicant: Mr K Lawton Agent: N/A
Applicant Address: 20 Whitefield Close, Rufford, Ormskirk, L40 1US
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0073](#)
Location Land Rear Of 14, Whitefield Close, Rufford.
Proposal Retention of land as extension to residential curtilage.
Ward Rufford Parish: Rufford
Date Valid 16/01/2003 Environmental statement required: No
Applicant: Mr K S & Mrs J A Hayes Agent: N/A
Applicant Address: 14 Whitefield Close, Rufford, Ormskirk, L40 1US
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0072](#)
Location Simonswood Hall Barn, Hall Lane, Simonswood.
Proposal Conversion and refurbishment of piggeries into cattery to provide 55 units with associated offices and medical facilities.
Ward Bickerstaffe Parish: Simonswood
Date Valid 27/01/2003 Environmental statement required: No
Applicant: Ms M Ashton & Mr R Orford Agent: BK Drawing Services

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Simonswood Hall Barn, Hall Lane, Simonswood
Agent Address: 59 Town Lane, Bebington, Wirral, CH63 5JE
Decision: Planning Permission Granted
Decision date: 17/07/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0071](#)
Location: Plots 1 & 2, Land Off, Station Road/Guinea Hall Lane, Banks.
Proposal: Reserved Matters - Erection of two detached dwellings.
Ward: North Meols
Parish: North Meols
Date Valid: 24/01/2003
Environmental statement required: No
Applicant: Mr R Barnes
Agent: Allan Hughes Building Services
Applicant Address: 15 The Mallard, Crossens, PR9 8RJ
Agent Address: 6 Delamere Road, Ainsdale, PR8 2RD
Decision: Reserved Matters Approved
Decision date: 21/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0070](#)
Location: Halifax Plc, 1, Church Street, Ormskirk.
Proposal: Lower ATM on side elevation and installation of access ramp and rail to front entrance.
Ward: Knowsley
Parish: Not Applicable
Date Valid: 17/01/2003
Environmental statement required: No
Applicant: Halifax PLC
Agent: Atkins Faithful & Gould
Applicant Address: Group Property, Trinity Road, Halifax, HX1 2RG
Agent Address: York House, 3 Kings Court, York, Y01 7LD
Decision: Planning Permission REFUSED
Decision date: 13/03/2003
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2003/0070/1](#)
Decision: Allowed/Dismissed
Decision date: 25/11/2003

Application No: [2003/0069](#)
Location: 239, Hall Lane, Simonswood.
Proposal: Installation of LPG tank at rear.
Ward: Bickerstaffe
Parish: Simonswood
Date Valid: 16/01/2003
Environmental statement required: No
Applicant: Mr Jones
Agent: Snape Cowing Architects
Applicant Address: 239 Hall Lane, Simonswood
Agent Address: 32 Derby Street, Ormskirk, Lancs, L39 2BY
Decision: Planning Permission Granted
Decision date: 09/04/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0068](#)
Location: Land At Drummersdale Lane, Scarisbrick.
Proposal: County Matter - Sale of building materials (reclaimed stone sets & sandstone) recycling of soil and hardcore.
Ward: Scarisbrick
Parish: Burscough/Scarisbrick
Date Valid: 23/01/2003
Environmental statement required: No
Applicant: Mr. W. Gibbons
Agent: Pearl Environmental Limited

Planning Application Register as at 27/10/2021 19:04:08

Applicant Address: Beacon Farm, Crank Road, Billinge, Wigan WN5 7EZ
Agent Address: 13 Middleton Road, Reddish, Stockport, SK5 6SG
Decision: (NPA/CMA/CMM/CRT/LCC/O HL)
Decision date: 12/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0067](#)
Location: Land Adjacent, Braemar, Lowry Hill Lane, Lathom.
Proposal: Erection of agricultural implement store.
Ward: Newburgh
Parish: Lathom
Date Valid: 25/02/2003
Environmental statement required: No
Applicant: Mr B Bampton
Agent: N/A
Applicant Address: Braemar, Lowry Hill Lane, Lathom, L40 5UL
Decision: Planning Permission REFUSED
Decision date: 02/05/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0066](#)
Location: 3, Denshaw, Upholland.
Proposal: First floor side extension
Ward: Up Holland
Parish: Up Holland
Date Valid: 20/01/2003
Environmental statement required: No
Applicant: CJ Lythgoe
Agent: N/A
Applicant Address: 3 Denshaw, UpHolland, Skelmersdale, Lancs WN8 OAY
Decision: Planning Permission Granted
Decision date: 05/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0065](#)
Location: 11, Mill Lane, Skelmersdale.
Proposal: Single storey extension to front
Ward: Skelmersdale North
Parish: Not Applicable
Date Valid: 20/01/2003
Environmental statement required: No
Applicant: Mr & Mrs P Greenwood
Agent: N/A
Applicant Address: 11 Mill Lane, Skelmersdale, Lancs, WN8 8RH
Decision: Withdrawn - Permitted Dev-HISTORICAL -
Decision date: 24/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0064](#)
Location: The Spinney, 6 Swanpool Lane, Aughton.
Proposal: Two storey extensions to existing bungalow to form house with double garage and conservatory
Ward: Aughton Park
Parish: Aughton
Date Valid: 20/01/2003
Environmental statement required: No
Applicant: Mr & Mrs B Harrison
Agent: N/A
Applicant Address: The Spinney, 6 Swanpool Lane, Aughton, Ormskirk L39

Decision: Planning Permission REFUSED Decision date: 13/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0063](#)
Location 137, The Marshes Lane, Mere Brow, Tarleton.
Proposal Alterations to roof of dwelling including dormer extension to rear elevation and erection of side porch
Ward Tarleton Parish: Tarleton
Date Valid 17/01/2003 Environmental statement required: No
Applicant: Mr D Gallagher Agent: N Robinson
Applicant Address: 137 The Marshes Lane, Mere Brow, Tarleton, Preston Agent Address: 34 Chetwode Avenue, Ashton-in-Makerfield, Wigan, WN4 4PP
Decision: Planning Permission Granted Decision date: 11/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0062](#)
Location Chase Cottage, Flash Lane, Rufford.
Proposal First floor extension
Ward Rufford Parish: Rufford
Date Valid 17/01/2003 Environmental statement required: No
Applicant: Mr & Mrs S Smith Agent: Michael Cunningham Planning
Applicant Address: The Chase, Flash Lane, Rufford Agent Address: Derby Chambers, Derby Street, Ormskirk, Lancs L39 2BY
Decision: Planning Permission Granted Decision date: 29/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0061](#)
Location 11, Abrams Green, Banks.
Proposal Two storey side extension
Ward North Meols Parish: North Meols
Date Valid 16/01/2003 Environmental statement required: No
Applicant: Mr & Mrs S Rushby-Moore Agent: R J Vodrey
Applicant Address: 11 Abrams Green, Banks, PR9 8DN Agent Address: 34 Stapleton Road, Formby, Merseyside, L37 2YN
Decision: Planning Permission Granted Decision date: 13/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0060](#)
Location Mount View, Course Lane, Newburgh.
Proposal Two storey side extension and single storey rear extension
Ward Newburgh Parish: Newburgh
Date Valid 16/01/2003 Environmental statement required: No
Applicant: Mrs E Lloyd Agent: N/A
Applicant Address: Mount View, Course Lane, Newburgh, WN8 7LA
Decision: Planning Permission Granted Decision date: 12/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0059](#)
Location 1, Dingle Close, Aughton.
Proposal Two storey side extension and single storey rear extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 15/01/2003 Environmental statement required: No
Applicant: Mr P Range Agent: N/A
Applicant Address: 1 Dingle Close, Aughton, L39 5AL
Decision: Planning Permission REFUSED Decision date: 27/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0058](#)
Location 168, Smithy Lane, Scarisbrick.
Proposal First floor extension above extended ground floor at rear
Ward Scarisbrick Parish: Scarisbrick
Date Valid 13/01/2003 Environmental statement required: No
Applicant: P A Gore Agent: N/A
Applicant Address: 168 Smithy Lane, Scarisbrick, L40 8HW
Decision: Planning Permission Granted Decision date: 10/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0057](#)
Location Rose Cottage, Dark Lane, Lathom.
Proposal Two storey extension at rear; single storey extension at side; replacement roof to dwelling (amendment to planning permission 8/2002/0724)
Ward Derby Parish: Not Applicable
Date Valid 13/01/2003 Environmental statement required: No
Applicant: D Sephton Agent: N/A
Applicant Address: Rose Cottage, Dark Lane, Lathom, L40 5TS
Decision: Planning Permission Granted Decision date: 10/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0056](#)
Location Crimond, Croasdale Drive, Parbold.
Proposal First floor extension at side.
Ward Parbold Parish: Parbold
Date Valid 22/01/2003 Environmental statement required: No
Applicant: Mr & Mrs D.A. Glenn, Agent: N/A
Applicant Address: Crimond, Croasdale Drive, Parbold, WN8 7HR
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0055](#)
Location Rigbys Farm, Back Lane, Newburgh.
Proposal Change of use of barn to shop for the sale of equestrian goods.
Ward Newburgh Parish: Newburgh
Date Valid 17/01/2003 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: R Timson Agent: N/A
Applicant Address: Rigbys Farm, Back Lane, Newburgh, Parbold WN8 7UQ
Decision: Planning Permission REFUSED Decision date: 13/03/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/0055/1](#)
Decision: Dismissed Decision date: 24/12/2003

Application No: [2003/0054](#)
Location: Long Lane Farm, Long Lane, Bickerstaffe.
Proposal: Conservatory to rear; front porch
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 21/01/2003 Environmental statement required: No
Applicant: Mr M R Highet, Agent: Portland Conservatories,
Applicant Address: Long Lane Farm, Long Lane, Bickerstaffe, Lancs. L39 9EF. Agent Address: Paragon House, Seymour Grove, Manchester, M16 0LN.
Decision: Planning Permission Granted Decision date: 18/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0053](#)
Location: 21, Lawns Avenue, Upholland.
Proposal: Two storey side extension and conservatory extension to rear.
Ward: Up Holland Parish: Up Holland
Date Valid: 21/01/2003 Environmental statement required: No
Applicant: Mr I Middlehurst, Agent: N/A
Applicant Address: 21 Lawns Avenue, Tontine, Orrell, Lancs. WN5 8UQ.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0052](#)
Location: 21, Abrams Fold, Banks.
Proposal: Single storey rear extension.
Ward: North Meols Parish: North Meols
Date Valid: 20/01/2003 Environmental statement required: No
Applicant: Mr & Mrs A Walmsley, Agent: Mr P Maddox,
Applicant Address: 21 Abrams Fold, Banks, Lancs. Agent Address: 162 New Lane Pace, Banks, Lancs., PR9 8HB.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0051](#)
Location: 61, County Road, Ormskirk.
Proposal: Conservatory to rear.
Ward: Scott Parish: Not Applicable

Date Valid 17/01/2003 Environmental statement required: No
Applicant: Mr & Mrs J Spurr, Agent: Ormskirk Glass Ltd.,
Applicant Address: 61 County Road, Ormskirk, Lancs., L39 1QG. Agent Address: 165A Burscough Street, Ormskirk, Lancs., L39 2EP.
Decision: Planning Permission Granted Decision date: 13/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0050](#)
Location 3, Belmont Close, Burscough.
Proposal Conservatory to rear
Ward Burscough West Parish: Burscough
Date Valid 13/01/2003 Environmental statement required: No
Applicant: D Griffiths, Agent: G F Morrison,
Applicant Address: 3 Belmont Close, Burscough, Lancs. L39 1QR. Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, Lancs. L39 1QR.
Decision: Planning Permission Granted Decision date: 10/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0049](#)
Location 12, Laurel Avenue, Burscough.
Proposal First floor side extension
Ward Burscough West Parish: Burscough
Date Valid 13/01/2003 Environmental statement required: No
Applicant: Mr W G Smith, Agent: N/A
Applicant Address: 12 Laurel Avenue, Burscough, Lancs., L40 0SS.
Decision: Planning Permission Granted Decision date: 10/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0048](#)
Location 31, Beechwood Drive, Ormskirk.
Proposal First floor side extension
Ward Knowsley Parish: Not Applicable
Date Valid 13/01/2003 Environmental statement required: No
Applicant: Mr & Mrs J Edgar, Agent: N/A
Applicant Address: 31 Beechwood Avenue, Ormskirk, Lancs., L39
Decision: Planning Permission Granted Decision date: 10/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0047](#)
Location 1 Brook Cottages, Wanisher Lane, Downholland, Ormskirk, Lancashire, L39 7JR
Proposal Single storey extension to side/rear
Ward Aughton And Downholland Parish: Downholland
Date Valid 09/01/2003 Environmental statement required: No
Applicant: Mr Potter, Agent: Ron Carr & Son,
Applicant Address: 1 Brooke Cottages, Wanisher Lane, Downholland, Lancs. Agent Address: 7 Old Prescot Close, Melling, Merseyside, L31 1JH.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:04:08

Application No: [2003/0046](#)
Location Land Adjacent Former Swan Public House, Bescar Lane, Scarisbrick.
Proposal Erection of 12 dwellings (in four blocks); new vehicular access and provision of parking facilities.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/01/2003 Environmental statement required: No
Applicant: Blythe Homes Agent: R.L.Horwich Architects,
Applicant Address: 5 Blythe Mews, Halsall Road, Southport, PR8 3BX Agent Address: 15 Rimmers Avenue, Formby., L37 7AR
Decision: Planning Permission Granted Decision date: 26/05/2004
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2003/0044](#)
Location Land Adjacent, School House Farm, Tollgate Road, Burscough Ind Est, Burscough.
Proposal Erection of industrial unit for car cleaning and associated office and service buildings and new access.
Ward Burscough West Parish: Burscough
Date Valid 09/10/2003 Environmental statement required: No
Applicant: G. Warrilow, Agent: Cassidy & Ashton Architects,
Applicant Address: 16 Belmont Close, Burscough, Ormskirk, L40 7TR Agent Address: 7 East Cliff, Preston., PR1 3JE
Decision: Planning Permission Granted Decision date: 02/12/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0043](#)
Location 31, Church Street, Ormskirk.
Proposal Display of illuminated fascia and projecting signs.
Ward Knowsley Parish: Not Applicable
Date Valid 17/01/2003 Environmental statement required: No
Applicant: Mr S Humphreys Agent: CFM Consultants Ltd
Applicant Address: 21 Chilton Court, Meadow View, Maghull, Liverpool Agent Address: The Wick, Beech Road, Elswick, Preston PR4 3YB
Decision: Advertisement Consent Granted Decision date: 25/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0042](#)
Location Land Rear Of, 96B/98, Square Lane, Lathom.
Proposal Retention of detached garage.
Ward Burscough East Parish: Burscough
Date Valid 09/01/2003 Environmental statement required: No
Applicant: Mr & Mrs Pearson, Agent: N/A
Applicant Address: 98 Square Lane, Lathom, Burscough, L40 7RQ.
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0041](#)
Location 10, Delamere Road, Skelmersdale.
Proposal First floor extension at side.
Ward Skelmersdale North Parish: Not Applicable

Planning Application Register as at 27/10/2021 19:04:08

Date Valid 10/01/2003 Environmental statement required: No
Applicant: Mr & Mrs Higham, Agent: J.E. Winrow,
Applicant Address: 10 Delamere Road, Skelmersdale, Lancs, WN8 Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, L40 5SB
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0040](#)
Location 72, New Street, Halsall.
Proposal First floor extension above existing garage.
Ward Halsall Parish: Halsall
Date Valid 09/01/2003 Environmental statement required: No
Applicant: Mr & Mrs M. Hoofe, Agent: Michael Cunningham Planning
Applicant Address: 72 New Street, Halsall, Ormskirk, L39 8RS Agent Address: Derby Chambers, Derby Street, Ormskirk, L39 2BY
Decision: Planning Permission REFUSED Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0039](#)
Location 17, Brick Kiln Lane, Rufford.
Proposal Two storey and single storey extensions at rear; conservatory at rear
Ward Rufford Parish: Rufford
Date Valid 09/01/2003 Environmental statement required: No
Applicant: D.C. Hill, Agent: N/A
Applicant Address: 17 Brick Kiln Lane, Rufford, Ormskirk, L40 1SY
Decision: Planning Permission Granted Decision date: 22/05/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0038](#)
Location Moss Croft, Plough Lane, Lathom.
Proposal Certificate of Lawfulness - Use of dwelling without compliance with agricultural occupancy condition imposed on planning permission 8/5/5356.
Ward Bickerstaffe Parish: Not Applicable
Date Valid 09/01/2003 Environmental statement required: No
Applicant: S.C. & S.B. Myatt, Agent: The Kennedy Partnership,
Applicant Address: Moss Croft, Plough Lane, Lathom, L40 6JL Agent Address: 15 Railway Road, Ormskirk, Lancs., L39 2DW
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0037](#)
Location Ormskirk & District Gen Hospital, Wigan Road, Ormskirk.
Proposal Outline - Development of site for employment (Class B1) and residential purposes (including details of means of access).
Ward Derby Parish: Not Applicable
Date Valid 09/01/2003 Environmental statement required: No
Applicant: Lancashire Care NHS Trust, Agent: Michael Courcier & Partners Ltd.,

Applicant Address: Southport & Ormskirk Hospital NHS, Trust West Lancashire Primary Care, NHS Trust. Agent Address: Town Planning & Development, Consultants, 51 Chorley New Road, Bolton BL1 4QR
Decision: Planning Permission Granted Decision date: 31/05/2005
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0036](#)
Location: Worthingtons Farm, Park Lane, Tarleton.
Proposal: Erection of agricultural produce & machinery store.
Ward: Tarleton Parish: Tarleton
Date Valid: 08/01/2003 Environmental statement required: No
Applicant: Mr. P. Ascroft, Agent: Acland Bracewell Surveyors Limited
Applicant Address: Worthingtons Farm, Park Lane, Mere Brow, Tarleton PR4 6JN Agent Address: The Barrons, Church Road, Tarleton, Preston PR4 6UP
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0035](#)
Location: 182, Gravel Lane, Banks.
Proposal: Retention of agricultural storage building.
Ward: North Meols Parish: North Meols
Date Valid: 23/01/2003 Environmental statement required: No
Applicant: Mr. L.D. Castle, Agent: N/A
Applicant Address: 182 Gravel Lane, Banks, Southport, PR9 8BX
Decision: Appeal Against Non-determination Decision date: 25/03/2003
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2003/0035/1](#)
Decision: Dismissed Decision date: 04/08/2003

Application No: [2003/0034](#)
Location: Land At, Chequer Lane/Ormskirk Road, Upholland.
Proposal: Creation of lake and public amenity space for use as junior angling facility.
Ward: Up Holland Parish: Up Holland
Date Valid: 08/01/2003 Environmental statement required: No
Applicant: Environment Agency Agent: N/A
Applicant Address: Lutra House, Dodd Way, Walton Summit, Preston PR5 8BX
Decision: Planning Permission Granted Decision date: 04/06/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0033](#)
Location: Rockview, 46, Greetby Hill, Ormskirk.

Proposal Non-compliance with Condition No. 4 imposed on planning permission 8/2000/1060 ie. A vehicle parking space & turning facilities shall be provided in accordance with the approved plan.

Ward Derby Parish: Not Applicable

Date Valid 06/01/2003 Environmental statement required: No

Applicant: L Pomford Agent: N/A

Applicant Address: Rockview, 46 Greetby Hill, Ormskirk, L39 2DT

Decision: Planning Permission Granted Decision date: 22/04/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0032](#)

Location Hills View, Red Cat Lane, Burscough.

Proposal Construction of sand paddock.

Ward Burscough West Parish: Burscough

Date Valid 15/01/2003 Environmental statement required: No

Applicant: Mr & Mrs Harman Agent: N/A

Applicant Address: Hills View, Red Cat Lane, Burscough, L40 ORB

Decision: Planning Permission Granted Decision date: 20/02/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0031](#)

Location Mill Farm, Mill Lane, Hesketh Bank.

Proposal Extensions and alterations including elongation of main building and raising/alteration to main roof

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 08/01/2003 Environmental statement required: No

Applicant: Mr & Mrs Quick, Agent: Cork Toft Partnership,

Applicant Address: Mill Farm, Mill Lane, Hesketh Bank, PR4 6RA. Agent Address: Greenbank, Howick Cross Lane, Penwortham, Preston PR1 0NS.

Decision: Planning Permission Granted Decision date: 25/02/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0030](#)

Location 66, Summerwood Lane, Halsall.

Proposal Two storey and single storey extensions at side and rear

Ward Halsall Parish: Halsall

Date Valid 13/01/2003 Environmental statement required: No

Applicant: Ms J Morris, Agent: G F Morrison,

Applicant Address: 66 Summerwood Lane., Halsall, Lancs. Agent Address: Malt House Business Centre, 48 Southport Road, Ormskirk, Lancs. L39 1QR.

Decision: Planning Permission Granted Decision date: 11/03/2003

Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0029](#)

Location Lordsgate Township Ce Primary School, Lordsgate Drive, Burscough.

Proposal Internal alterations to classrooms; infill extension; provision of external access ramp.

Ward Burscough West Parish: Burscough

Date Valid 14/01/2003 Environmental statement required: No

Applicant: The Board of Governors, Agent: E.C. Harris,
Applicant Address: Lordsgate Township CE Primary, School, Lordsgate Drive, Burscough L40 7RS Agent Address: Silkhouse Court, 17 Tithebarn Street, Liverpool, L2 2LZ
Decision: Planning Permission Granted Decision date: 17/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0028](#)
Location 44, St Helens Road, Ormskirk.
Proposal Construction of additional hardstanding to provide turning area.
Ward Derby Parish: Not Applicable
Date Valid 14/01/2003 Environmental statement required: No
Applicant: Mr A.N. Fenner, Agent: N/A
Applicant Address: 44 St Helens Road, Ormskirk, Lancs, L39 4QR
Decision: Planning Permission Granted Decision date: 20/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0027](#)
Location Land Opposite, Moons Farm, Hundred End Lane, Hesketh Bank.
Proposal Erection of stable block and creation of all weather riding area.
Ward North Meols Parish: North Meols
Date Valid 14/01/2003 Environmental statement required: No
Applicant: R.J. Bond, Agent: N/A
Applicant Address: Moons Farm, Hundred End Lane, Hesketh Bank, PR4 6XL
Decision: Planning Permission Granted Decision date: 20/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0026](#)
Location Priory High School, Trevor Road, Burscough.
Proposal County Matter - Demolition of existing two storey demountable classroom unit and erection of new two storey performing art and science block; alterations to existing laboratories and main building entrance/office area and provision of replacement hard play area.
Ward Burscough West Parish: Burscough
Date Valid 13/01/2003 Environmental statement required: No
Applicant: Education & Cultural Services Agent: Lancashire County Property Group
Applicant Address: Directorate, PO Box 61, 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: 19/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0025](#)
Location 9, Windsor Close, Burscough.
Proposal Conservatory to rear
Ward Burscough East Parish: Burscough
Date Valid 09/01/2003 Environmental statement required: No
Applicant: Mr & Mrs Earnshaw, Agent: N Robinson,

Applicant Address: 9 Windsor Close, Burscough, Lancs., L40 7RH. Agent Address: 34 Chetwode Avenue, Ashton in Makerfield, Wigan, WN4 9PP.
Decision: Planning Permission Granted Decision date: 20/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0024](#)
Location 1, Clyffes Farm Close, Scarisbrick.
Proposal Single storey extension to front elevation
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/01/2003 Environmental statement required: No
Applicant: Richard Janvier, Agent: Mentha & Halsall,
Applicant Address: 1 Clyffes Farm Close, Scarisbrick, Lancs., L40 9SB. Agent Address: 95a Linaker Street, Southport, Merseyside, PR8 5BU.
Decision: Planning Permission Granted Decision date: 20/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0023](#)
Location Bank Top Farm, Bank Top, Roby Mill, Upholland.
Proposal First floor side extension and replacement porch to rear
Ward Wrightington Parish: Up Holland
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Mrs J R Bond, Agent: The Bond Bryan Partnership,
Applicant Address: 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: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0022](#)
Location 59, Altys Lane, Ormskirk.
Proposal Front porch
Ward Derby Parish: Not Applicable
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Mr B Culshaw, Agent: N/A
Applicant Address: 59 Altys Lane, Ormskirk, Lancs., L39 4RG.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0021](#)
Location 64, Chapel Road, Hesketh Bank.
Proposal First floor rear extension
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Mr & Mrs I Hilton, Agent: Mr T J Webster,
Applicant Address: 64 Chapel Road, Hesketh Bank, Lancs. Agent Address: 241 Carr Lane, Tarleton, Preston, PR4 6BY.
Decision: Planning Permission Granted Decision date: 20/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0020](#)
Location 63, Chapel Road, Hesketh Bank.
Proposal Two storey rear extension
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Mr D Smitton, Agent: N/A
Applicant Address: 63 Chapel Road, Hesketh Bank, Lancs., PR4 6RT.
Decision: Planning Permission Granted Decision date: 20/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0019](#)
Location 8, Greenfields, Hesketh Bank.
Proposal Two storey side extension
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Mr & Mrs Wright, Agent: Rod Ainsworth,
Applicant Address: 8 Greenfield, Chapel Road, Hesketh Bank, Lancs. Agent Address: 27 Upper Aughton Road, Southport, Merseyside, PR8 5NA.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0018](#)
Location 47, Weaver Avenue, Burscough.
Proposal Conservatory to rear
Ward Burscough East Parish: Burscough
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Mrs Shelton, Agent: John Newton,
Applicant Address: 47 Weaver Avenue, Burscough, Lancs., L40 4LE. Agent Address: 6 Haroldene Close, Liverpool, L34 1BY.
Decision: Planning Permission Granted Decision date: 20/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0017](#)
Location 94, Segars Lane, Ainsdale.
Proposal Single storey rear extension
Ward Halsall Parish: Halsall
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Joanne Chappell, Agent: Roger Haydock,
Applicant Address: 94 Segars Lane, Ainsdale, Southport, PR8 3JG. Agent Address: 3 Cross Street, Preston, PR1 3LT.
Decision: Planning Permission Granted Decision date: 05/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0016](#)
Location 11A, Colburne Close, Burscough.
Proposal Two storey side extension
Ward Burscough East Parish: Burscough
Date Valid 07/01/2003 Environmental statement required: No

Applicant: Mr & Mrs M Boucher
Applicant Address: 11a Colburne Close, Burscough, L40 4LB
Agent: P Hale
Agent Address: The Old Farmhouse, 24 Merscar Lane, Burscough, L40 9RL
Decision: Planning Permission Granted
Decision date: 20/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0015](#)
Location: 20, Lawns Avenue, Upholland.
Proposal: Conservatory to rear
Ward: Up Holland
Parish: Up Holland
Date Valid: 07/01/2003
Environmental statement required: No
Applicant: Mr D M Burgess,
Agent: N/A
Applicant Address: 20 Lawns Avenue, Tontine, Orrell, Wigan WN5 8UQ.
Decision: Planning Permission Granted
Decision date: 19/02/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0014](#)
Location: Westheads Farm, Whiteleys Lane, Lathom.
Proposal: Application for Determination as to Whether Prior Approval is Required for Details - Erection of dutch barn;provision of hardstanding.
Ward: Bickerstaffe
Parish: Not Applicable
Date Valid: 07/01/2003
Environmental statement required: No
Applicant: Mr M.J. Rimmer,
Agent: N/A
Applicant Address: Westheads Farm, Whiteleys Lane, Lathom, Ormskirk L40 6HF
Decision: Prior Notif Agric and Demolition PD
Decision date: 28/01/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0013](#)
Location: Lathom Park C Of E School, Hall Lane, Lathom.
Proposal: County Matter - Single storey extension at rear.
Ward: Newburgh
Parish: Lathom
Date Valid: 09/01/2003
Environmental statement required: No
Applicant: Lancashire County Property Group,
Agent: JYM Partnership,
Applicant Address: PO Box 26, County Hall, Preston, PR1 8RE
Agent Address: 506 Four Oaks Road, Walton Summit, Bamber Bridge, Preston PR5 8AY
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Decision date: 13/03/2003
Appeal lodged: No
Section 106 Agreement: No

Application No: [2003/0012](#)
Location: Lassell House Farm Equestrian Centre, Mossy Lea Road, Wrightington.
Proposal: Erection of single storey building for sale of Equestrian hardware and accessories; provision of new vehicular access.
Ward: Wrightington
Parish: Wrightington
Date Valid: 02/06/2003
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:04:08

Applicant: Derby House Saddlery Agent: Geoff Clark & Associates
Applicant Address: Newburgh, Parbold, WN8 7NG Agent Address: 14 St Clements Road, Wigan, WN1 2RU
Decision: Planning Permission Granted Decision date: 10/12/2004
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0011](#)
Location 51, Blaguegate Lane, Lathom.
Proposal Two storey side extension; single storey rear extension; conservatory and front porch
Ward Bickerstaffe Parish: Not Applicable
Date Valid 07/01/2003 Environmental statement required: No
Applicant: Mr & Mrs J Tomlinson, Agent: K W O'Reilly,
Applicant Address: 51 Blaguegate Lane, Lathom, Lancs. Agent Address: 81 Oxford Road, Waterloo, Liverpool, L22 7RE.
Decision: Planning Permission Granted Decision date: 15/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0010](#)
Location Iona, Course Lane, Newburgh.
Proposal Single storey extension to front and side
Ward Newburgh Parish: Newburgh
Date Valid 07/01/2003 Environmental statement required: No
Applicant: Mrs D C Moorcroft, Agent: N/A
Applicant Address: Iona, Course Lane, Newburgh, Lancs. WN8 7UB.
Decision: Planning Permission Granted Decision date: 19/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0009](#)
Location 118, Appley Lane North, Appley Bridge.
Proposal Single storey side extension and conservatory
Ward Wrightington Parish: Wrightington
Date Valid 06/01/2003 Environmental statement required: No
Applicant: Mr & Mrs D Green, Agent: Mr G Broomes,
Applicant Address: 118 Appley Lane North, Appley Bridge, Lancs. Agent Address: Building Design Services, PO Box 190, Wigan, Lancs. WN2 1FH.
Decision: Planning Permission Granted Decision date: 10/04/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0008](#)
Location 2, Manse Avenue, Wrightington.
Proposal Erection of 1.8m high wall (including railings) along boundary fronting Mossy Lea Road
Ward Wrightington Parish: Wrightington
Date Valid 06/01/2003 Environmental statement required: No
Applicant: William Hughes, Agent: N/A
Applicant Address: 2 Manse Avenue, Wrightington, Lancs., WN6 9RP.
Decision: Planning Permission REFUSED Decision date: 13/02/2003

Appeal lodged: No

Section 106 Agreement: No

Application No: [2003/0007](#)
Location 48, Thompson Avenue, Ormskirk.
Proposal Conservatory to rear
Ward Derby Parish: Not Applicable
Date Valid 06/01/2003 Environmental statement required: No
Applicant: Mr & Mrs Boulton, Agent: Mr G Sutcliffe,
Applicant Address: 48 Thompson Avenue, Agent Address: Artech Design, 22 Leadale
Ormskirk, Lancs., L39 2BQ. Green, Leyland, Preston
PR25 1GQ.
Decision: Planning Permission Granted Decision date: 19/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0006](#)
Location 21, Belmont Close, Burscough.
Proposal Two storey/single storey side extension
Ward Burscough West Parish: Burscough
Date Valid 06/01/2003 Environmental statement required: No
Applicant: Mr & Mrs S S Brewer, Agent: N/A
Applicant Address: 21 Belmont Close, Burscough,
Lancs., L40
Decision: Withdrawn Decision date: 10/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0005](#)
Location 34, Granville Park, Aughton.
Proposal Replacement entrance gates (2.129m high)
Ward Aughton And Downholland Parish: Aughton
Date Valid 06/01/2003 Environmental statement required: No
Applicant: Mr & Mrs D Fay, Agent: N/A
Applicant Address: 34 Granville Park, Aughton,
Lancs., L39 5DU.
Decision: Planning Permission Granted Decision date: 19/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0004](#)
Location 33, Southport Road, Ormskirk.
Proposal Conservatory to rear
Ward Knowsley Parish: Not Applicable
Date Valid 03/01/2003 Environmental statement required: No
Applicant: Mrs E M Ashley, Agent: N/A
Applicant Address: 33 Southport Road, Ormskirk,
Lancs., L39 1LN.
Decision: Planning Permission Granted Decision date: 20/03/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0003](#)
Location 18, Heather Close, Burscough.
Proposal Two storey/single storey side extensions and single storey rear extension

Planning Application Register as at 27/10/2021 19:04:08

Ward Burscough West Parish: Burscough
Date Valid 02/01/2003 Environmental statement required: No
Applicant: Mr & Mrs Berrie, Agent: N/A
Applicant Address: 18 Heather Close, Burscough,
Lancs., L40
Decision: Planning Permission Granted Decision date: 19/02/2003
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0002](#)
Location Snack Factory, Pennine Place, West Pimbo, Skelmersdale.
Proposal Display of three illuminated advert signs and three sided illuminated advert sign.
Ward Skelmersdale South Parish: Up Holland
Date Valid 08/01/2003 Environmental statement required: No
Applicant: Snack Factory Agent: Clancy Consulting
Applicant Address: Pennine Place, West Pimbo,
Skelmersdale, WN8 9QF Agent Address: 31 Old Hall Street, Liverpool,
L3 9SY
Decision: Advertisement Consent Decision date: 20/02/2003
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2003/0001](#)
Location Unit 2, Glebe Road, Gillibrands, Skelmersdale.
Proposal Erection of 2.4m high boundary fence and gates.
Ward Skelmersdale North Parish: Not Applicable
Date Valid 06/01/2003 Environmental statement required: No
Applicant: King Sturge Agent: N/A
Applicant Address: 81 Fountain Street,
Manchester, M2 2EE
Decision: Planning Permission Granted Decision date: 03/03/2003
Appeal lodged: No Section 106 Agreement: No
