

Directorate of Place and Community

Register of Planning Applications Received

2007

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

www.westlancs.gov.uk/planning

Application No: 2007/1533/HR

Location Land Adjacent Edensfield, Mere Lane, Tarleton, Lancashire,

Proposal Hedgerow Removal.

Ward Parish: Tarleton **Tarleton** Date Valid 26/01/2007 Environmental statement required: No Applicant: Mr K Taylor Agent: N/A

Applicant 1 Rufford Cottages,

Holmeswood Road, Rufford, Address:

Ormskirk, Lancashire, L40

Hedgerow Breach - No Decision: Decision date: 26/01/2007

Application

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1532/HR

Location Land At, Heatons Bridge Road/Martin Lane, Scarisbrick, Lancashire,

Proposal Hedgerow Removal.

Parish: Scarisbrick Ward Scarisbrick

Date Valid 22/02/2007 Environmental statement required: No Applicant: Mr David Gibbons Agent: N/A

Applicant Pinehurst, Martin Lane, Address: Burscough, Lancashire,

Decision: Hedgerow Breach - No Decision date: 22/02/2007

Application

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1531/HR

Location Land South-East Of Lime Tree Barn, Winifred Lane, Aughton, Lancashire,

Proposal Hedgerow Removal Notice - Would like to remove all dead, damaged and diseased hedgerow.

Very patchy at the moment. Would like to remove existing row, prepare ground and re-plant up to 5

times as many.

Ward Aughton And Downholland Parish: Aughton Date Valid 09/01/2007 Environmental statement required: No Applicant: Mrs S M Fitzgerald Agent: N/A

Applicant Lime Tree Barn, Winifred Address: Lane, Aughton, Lancashire,

L39 5DH

Decision date: 28/01/2007 Decision: Hedgerow Removal Allowed

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1530/FUL

416 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ Location

Siting of eight mobile homes for use by seasonal agricultural workers during the months of March Proposal

to November together with hardstanding and ancillary infrastructure for a temporary period until

30th November 2012

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 21/12/2007 Environmental statement required: No

R & J Baybutt Applicant: Agent: Acland Bracewell Surveyors

Ltd

The Barrons, Church Road, Applicant 416 Moss Lane, Hesketh Agent Address: Address:

Bank, Preston, Lancashire, Tarleton, Preston, PR4 6UP

PR4 6XJ

Planning Permission Granted Decision: Decision date: 30/05/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1529/FUL

80 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD Location

Proposal New vehicular access.

Ward **Burscough East** Parish: Burscough

17/01/2008 Environmental statement required: No Date Valid Applicant: Mr Steven Black Agent: N/A

Applicant 80 Richmond Avenue. Address: Burscough, Ormskirk, Lancashire, L40 7RD

Decision: Planning Permission Granted Decision date: 11/03/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1528/FUL

Location 49 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AY

Part two storey/part single storey side extension. Dormer extension to rear. Proposal Ward Aughton Park Parish: Aughton Date Valid 02/01/2008 Environmental statement required: No

Applicant: Miss M Whitby & Mr Lee Agent: Paul Ennis And Company Ltd Applicant 49 Swanpool Lane, Aughton, Agent Address: The Grove, Belgrave Road, Address: Birkdale, Southport, PR8 2DZ

Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 21/02/2008

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1527/FUL

Location Westhead Paddocks, School Lane, Westhead, Lancashire,

Erection of three stable buildings and use of land for the keeping of horses. Proposal

Ward Parish: Unparished - Ormskirk

Date Valid 09/01/2008 Environmental statement required: No

Applicant: Mr R Parke Agent: Cunningham Planning Applicant Dale House Farm, Rugby Agent Address: 10A Station Approach, Address: Ormskirk, L39 2YN

Road, Withybrook, Coventry,

CV7 9LN

Decision: Planning Permission Granted Decision date: 06/03/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1526/LBC

Location Upholland Roby Mill C Of E Voluntary Aided School, School Lane, Roby Mill, Up Holland,

Skelmersdale, Lancashire, WN8 0QZ

Proposal Listed Building Consent - Covered play area.

Ward Wrightington Parish: Up Holland

Date Valid 04/02/2008 Environmental statement required: No

Applicant: The Board Of Governors Agent: E C Harris LLP

Applicant Upholland Roby Mill C Of E Agent Address: Silkhouse Court, Tithebarn Address:

Voluntary Aided School, Street, Liverpool, L2 2LZ

School Lane, Roby Mill, Up Holland, Skelmersdale,

Lancashire, WN8 0QZ

Decision: Listed Building Consent Decision date: 27/03/2008

Granted

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1525/FUL

Location Upholland Roby Mill C Of E Voluntary Aided School, School Lane, Roby Mill, Up Holland,

Skelmersdale, Lancashire, WN8 0QZ

Erection of canopy to provide covered play area. Proposal

Ward Parish: Up Holland Wrightington

Date Valid 04/02/2008 Environmental statement required: No

Applicant: Agent: E C Harris LLP The Board Of Governors

Applicant Upholland Roby Mill C Of E Agent Address: Silkhouse Court, Tithebarn Address: Voluntary Aided School,

Street, Liverpool, L2 2LZ

School Lane, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QZ

Decision: Decision date: 27/03/2008 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1524/FUL

Country View, Middle Meanygate, Tarleton, Preston, Lancashire, PR4 6LP Location

Proposal Single storey side extension.

Ward Tarleton Parish: Tarleton Date Valid 07/01/2008 Environmental statement required: No

Applicant: Mr And Mrs J Bond Agent: J E Winrow

Agent Address: 6 Staveley Avenue, Applicant Country View, Middle Meanygate, Tarleton, Preston, Address: Burscough, Ormskirk,

Lancashire, PR4 6LP Lancashire, L40 5SB

Decision: Decision date: 03/03/2008 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1522/FUL

35 Moor Street, Ormskirk, Lancashire, L39 2AA Location

Proposal New shop front.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 11/01/2008 Environmental statement required: No Applicant: Sportswift T/A Card Factory Agent: N/A

Applicant Century House, Brunel Road, Address: Wakefield 41 Industrial Park,

Wakefield, WF2 0XG

Decision: Planning Permission Granted Decision date: 06/03/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1521/ADV

Location 35 Moor Street, Ormskirk, Lancashire, L39 2AA

Proposal Display of illuminated fascia sign.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 11/01/2008 Environmental statement required: No Applicant: Sportswift T/A Card Factory Agent: N/A

Applicant Century House, Brunel Road, Address: Wakefield 41 Industrial Park,

Wakefield, West Yorkshire,

WF2 0XG

Decision: Advertisement Consent Decision date: 06/03/2008

Granted

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1520/PNP

Location 416 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ

Application for Determination as to whether Prior Approval is required for Details - Agricultural Proposal

building.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 21/12/2007 Environmental statement required: No

Applicant: Olive Grove Salads Ltd Agent: Acland Bracewell Surveyors

Applicant 416 Moss Lane, Hesketh The Barrons, Church Road, Agent Address: Address:

Bank, Preston, Lancashire, Tarleton, Preston, PR4 6UP

PR4 6XJ

Prior Notif Agric and Decision: Decision date: 17/01/2008

Demolition PD

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1519/FUL

Location 26D Mill Lane, Up Holland, Skelmersdale, Lancashire, WN8 0HJ

Proposal Alteration to roof structure; single storey rear extension; replace existing detached garage with

integral garage to side.

Ward Up Holland Parish: Up Holland

Date Valid 21/12/2007 Environmental statement required: No

Applicant: Mr And Mrs Jennings Agent: Davis Langdon

Applicant 26D Mill Lane, Up Holland, Agent Address: Cunard Buildings, Water

Address: Skelmersdale, Lancashire, Street, Liverpool, L3 1JR

WN8 0HJ

Decision: Planning Permission Granted Decision date: 12/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1518/FUL

Location 10 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG

First floor extension including raising existing eaves to 4.80m. Single storey side extension and Proposal

replacement porch

Ward Aughton And Downholland Parish: Aughton Date Valid 07/01/2008 Environmental statement required: No

Applicant: Mr & Mrs N Ainsworth Agent: J E Winrow

Applicant Ellerhow, Bells Lane, Lydiate, Agent Address: 6 Staveley Avenue, Address: L31 4ER Burscough, Ormskirk,

Lancashire, L40 5SB

Planning Permission Granted Decision date: 27/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1517/FUL

Decision:

Location 8 Bannistre Court, Tarleton, Preston, Lancashire, PR4 6HA Proposal Single storey front extension; porch and conservatory to rear.

Ward **Tarleton** Parish: Tarleton Date Valid 07/01/2008 Environmental statement required: No

Applicant: Mr & Mrs Wynne-Jones Agent: J E Winrow

Applicant 16 Symonds Road, Fulwood, Agent Address: 6 Staveley Avenue, Address: Preston, Lancashire, PR2 2DH

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Decision date: 29/02/2008 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1516/FUL

Location 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ

Use of land for the siting of 20 mobile homes for use by seasonal agriculatural workers for the Proposal

months March to November together with hardstanding and ancillary infrastructure for a temporary

period until 30 November 2012.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 20/12/2007 Environmental statement required: No

Applicant: Alan Baybutt & Sons Limited Agent: Acland Bracewell Surveyors

Applicant 467 Moss Lane, Hesketh Agent Address: The Barrons, Church Road, Address:

Bank, Preston, Lancashire, Tarleton, Preston, PR4 6UP

PR4 6XJ

Decision: Planning Permission Granted Decision date: 01/08/2008

Appeal lodged: No Section 106 Agreement: No

2007/1515/FUL Application No:

Location Highfield Boarding Cattery Rear Of 48, Church Road, Tarleton, Preston, Lancashire, PR4 6UQ

Proposal Extension to cattery to provide 8 additional units.

Parish: Tarleton Ward Tarleton Date Valid 22/01/2008 Environmental statement required: No

Applicant: Mr S Pratt Agent: Richard J Vodrey

Applicant 48 Church Road, Tarleton, Agent Address: 34 Stapleton Road, Formby,

Preston, Lancashire, PR4 Merseyside, L37 2YN

6UQ

Address:

Decision: Planning Permission Decision date: 25/04/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0030/01 Decision: Allowed Decision date: 11/11/2008

Application No: 2007/1514/FUL

203 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AE Location

Proposal Extensions and alterations to convert existing bungalow to 2 storey dwelling Ward Aughton Park Parish: Aughton Date Valid 20/12/2007 Environmental statement required: No Applicant: Mr & Mrs Kelly Agent: N/A

Applicant 203 Prescot Road, Aughton, Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 14/02/2008

Section 106 Agreement: No Appeal lodged: No

Application No:

Location 12 Ashfield Terrace, Appley Bridge, Wigan, Lancashire, WN6 9AG

Proposal Single storey rear extension

Ward Wrightington Parish: Wrightington

Date Valid 11/01/2008 Environmental statement required: No

Applicant: Mr Collins & Mrs Raley Agent: Mr Stephen Starkey

12 Ashfield Terrace, Appley Applicant Agent Address: 4 Whittle Court, Winstanley, Wigan, WN3 6JZ

Address: Bridge, Wigan, Lancashire,

WN6 9AG

Decision: Planning Permission Granted Decision date: 26/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1512/ARM

Location Leisure Lakes Ltd, The Gravel, Tarleton, Preston, Lancashire, PR4 6JX

Proposal Reserved Matters - Siting of 49 self-catering holiday chalets; erection of central

amenity/interpretation centre building, office extension and bungalow for park warden with associated car parking and landscaping; and, retention of replacement toilet block and

maintenance building.

Ward Parish: Tarleton Date Valid 14/06/2010 Environmental statement required: No

Applicant: Leisure Lakes Ltd Agent: MAZE Planning Solutions

Applicant The Gravel, Tarleton, Preston, Agent Address: 8 Wrigglesworth Close, Bury,

Address: Lancashire, PR4 6JX Lancashire, BL8 3PB

Reserved Matters REFUSED Decision: Decision date: 20/05/2013

Appeal lodged: Section 106 Agreement: No

Appeal details

Reference: 2013/0052/01 Date lodged Yes Decision: Allowed Decision date: 03/06/2014

Application No: 2007/1511/FUL

Location Leisure Lakes Ltd, The Gravel, Tarleton, Preston, Lancashire, PR4 6JX

Renewal of planning permission 8/96/1098 for the variation of condition 4 of planning permission Proposal

8/91/0917 to permit both sales and letting of holiday chalets.

Ward **Tarleton** Parish: Tarleton Date Valid 11/01/2008 Environmental statement required: No

Applicant: Leisure Lakes Ltd Agent: Brian Legan

Applicant The Gravel, Tarleton, Preston, Agent Address: Town Planning Consultant, 2

Lancashire, PR4 6JX Derwent Avenue, Churchtown,

Southport, PR9 7PX

Decision: Planning Permission Granted Decision date: 13/10/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1510/FUL

Address:

Decision:

Location 188 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UU Proposal Erection of horticultural glasshouse and two irrigation tanks.

Ward Tarleton Parish: Tarleton Date Valid 18/12/2007 Environmental statement required: No

Applicant: Lovania Nurseries Ltd Agent: P Wilson And Company Applicant 188 Blackgate Lane, Tarleton, Agent Address: Burlington House, 10-11 Address: Preston, Lancashire, PR4 6UU

Ribblesdale Place, Preston, PR13NA

Planning Permission Granted Decision date: 14/03/2008

Appeal lodged: No Section 106 Agreement: No

2007/1509/FUL Application No:

Location Ivy House Farm, Black Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RN

Proposal Erection of 6.5m high wind turbine.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 19/12/2007 Environmental statement required: No

Applicant: Mr M Dunn Agent: Cunningham Planning

Applicant Ivy House Farm, Black Moss Agent Address: 10A Station Approach, Address: Lane, Scarisbrick, Ormskirk, Ormskirk, Use 2YN

Lancashire, L40 9RN

Decision: Planning Permission Granted Decision date: 13/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1508/FUL

Location 9 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY

Proposal Retention of replacement detached garage.

Ward Wrightington Parish: Up Holland

Date Valid 05/02/2008 Environmental statement required: No Applicant: M M Osborne Agent: N/A

Applicant 9 College Road, Up Holland, Address: Skelmersdale, Lancashire,

WN8 0PY

Decision: Planning Permission Granted Decision date: 01/04/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1507/FUL

Location 74 River View, Tarleton, Preston, Lancashire, PR4 6EH

Proposal Two storey side extension; new ground floor bay window to front elevation.

Ward Tarleton

Date Valid 18/12/2007 Environmental statement required: No

Applicant: Mr & Mrs Allsworth Agent: J E Winrow

Applicant 74 River View, Tarleton, Address: 6 Staveley Avenue, Address: Preston, Lancashire, PR4 6EH Burscough, Ormskirk,

Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 08/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1506/FUL

Location 175 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH

Proposal Two storey side extension; integral garage with room above to other side. Single storey rear

extension.

Ward Aughton And Downholland Parish: Aughton
Date Valid 15/01/2008 Environmental statement required: No

Applicant: Mr & Mrs Church Agent: C C Gladding Architects

Applicant 175 Bold Lane, Aughton, Agent Address: 75 Ormskirk Business Park,

Applicant 175 Bold Lane, Aughton, Address: Ormskirk, Lancashire, L39

Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk,

L39 2YT

Decision: Withdrawn Decision date: 04/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1505/FUL

Location 28/30 Church Lane, Wrightington, Wigan, Lancashire, WN6 9SL

Proposal Two storey side extension

6SH

Ward Wrightington Parish: Wrightington

Date Valid 19/12/2007 Environmental statement required: No

Applicant: Mr And Mrs Phillip Walters Agent: NFD Ltd

Planning Application Register as at 27/10/2021 19:12:03

8 of 363 pages

28/30 Church Lane, Applicant Agent Address: Green Farm House, Wood Address:

Wrightington, Wigan,

Lane, Heskin, Chorley Lancashire, WN6 9SL Lancashire, PR7 5NP

Decision: Planning Permission Granted Decision date: 12/02/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1504/FUL

Location 137A Wigan Road, Ormskirk, Lancashire, L39 2AS

Proposal Raising height of roof to form first floor side extension with dormers to front and rear.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 17/12/2007 Environmental statement required: No Applicant: Mr And Mrs Toner Agent: N/A

137A Wigan Road, Ormskirk, Applicant

Lancashire, L39 2AS Address:

Decision: Planning Permission Granted Decision date: 06/02/2008

Appeal lodged: Section 106 Agreement: No No

2007/1503/ADV Application No:

Address:

Land At Junction With Tollgate Road, Pippin Street, Burscough, Lancashire, Location

Display of non-illuminated free standing sign. Proposal

Ward **Burscough West** Parish: Burscough

Date Valid 14/12/2007 Environmental statement required: No

Agent: West Lancashire District Applicant: West Lancashire District

Council Council

Applicant 52 Derby Street, Ormskirk, Agent Address: Executive Manager

Lancs, L39 2DF Regeneration And Estates, West Lancashire Investment

Centre, Maple View, Skelmersdale, Lancs, WN8

9TG

Decision date: 29/01/2008 Decision: Advertisement Consent

Granted

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1502/FUL

Location Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QW

Proposal Erection of three storey business school building.

Ward Parish: Unparished - Ormskirk Derby

Date Valid 21/12/2007 Environmental statement required: No

Applicant: Edge Hill University Agent: Turley Associates

Applicant St Helens Road, Ormskirk, Agent Address: The Chancery, 58 Spring

Address: Lancashire, L39 4QW Gardens, Manchester, M2

1EW

Decision: Planning Permission Granted Decision date: 21/02/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1501/FUL

5 Truscott Road, Burscough, Ormskirk, Lancashire, L40 7SE Location

Part two storey/part single storey rear extension. Proposal

Ward **Burscough West** Parish: Burscough

Date Valid 14/12/2007 Environmental statement required: No

Applicant: Mrs C Spenser Agent: J E Winrow

Applicant 5 Truscott Road, Burscough, Address:

Ormskirk, Lancashire, L40

7SE

Burscough, Ormskirk, Lancashire, L40 5SB

Agent Address: 6 Staveley Avenue,

Withdrawn Decision date: 16/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1500/FUL

Decision:

Decision:

Location 16 Belmont Close, Burscough, Ormskirk, Lancashire, L40 7TR

Proposal First floor and single storey extension to side.

Planning Permission Granted

Parish: Burscough Ward **Burscough West**

Date Valid 14/12/2007 Environmental statement required: No

Applicant: Mr & Mrs Warrilow Agent: J E Winrow

Applicant 16 Belmont Close, Burscough, Agent Address: 6 Staveley Avenue, Address:

Burscough, Ormskirk, Lancashire, L40 5SB Ormskirk, Lancashire, L40

Decision date: 05/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1499/FUL

Location Springfield, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS

Proposal Replacement dwelling.

Parish: Hesketh-with-Becconsall Ward Hesketh-with-Becconsall

Date Valid 13/02/2008 Environmental statement required: No

Applicant: Mr And Mrs Cupit Agent: CTA Architects

Applicant Springfield, Guide Road, Agent Address: 54 Hamilton Square, Address: Hesketh Bank, Preston, Birkenhead, Wirral, CH41

Lancashire, PR4 6XS

Decision date: 25/03/2008 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1498/FUL

Location 16 Brighouse Close, Ormskirk, Lancashire, L39 3NB

Proposal Single storey side extension.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 13/12/2007 Environmental statement required: No Applicant: **David Tucker** Agent: N/A

Applicant 6 Poppy Close, Moreton, Address: Wirral, CH46 1SL

Decision: Planning Permission Granted Decision date: 21/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1497/FUL

Location 139 Wigan Road, Ormskirk, Lancashire, L39 2AS

Proposal Vehicular access.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 02/01/2008 Environmental statement required: No Applicant: Mr Peter Butler Agent: N/A

Applicant 139 Wigan Road, Ormskirk, Lancashire, L39 2AS Address:

Decision: Planning Permission Decision date: 12/02/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1495/FUL

Location 23 New Acres, Newburgh, Wigan, Lancashire, WN8 7TU

Proposal Single storey side extension and front porch

Ward Newburgh Parish: Newburgh 17/12/2007 Date Valid Environmental statement required: No Applicant: Mr Richard Percy Agent: N/A

Applicant 23 New Acres. Newburgh. Address: Wigan, Lancashire, WN8 7TU

Decision: Planning Permission Granted Decision date: 15/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1494/FUL

Location 7 Ryburn Road, Ormskirk, Lancashire, L39 4SB

Proposal Retention of conservatory to rear.

Ward Knowsley Parish: Unparished - Ormskirk

11/12/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs R Cowell Agent: Cunningham Planning Applicant 7 Ryburn Road, Ormskirk, Agent Address: 10A Station Approach, Address:

Lancashire, L39 4SB Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 24/01/2008

Appeal lodged: Section 106 Agreement: No

2007/1493/FUL Application No:

Location 4 Leyland Close, Banks, Southport, Lancashire, PR9 8AT

Proposal Retention of replacement detached garage.

Ward North Meols Parish: North Meols

Date Valid 11/12/2007 Environmental statement required: No

Applicant: Mr & Mrs Vasco Agent: Roger Haydock

Applicant Agent Address: 3 Cross Street, Preston, 4 Leyland Close, Banks, Address:

Southport, Lancashire, PR9 Lancashire, PR1 3LT

Decision: Planning Permission Granted Decision date: 05/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No:

Location Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY

Proposal Reserved Matters - Erection of two blocks comprising 12 industrial units; associated hardstanding

and car parking.

Ward **Burscough West** Parish: Burscough

Date Valid 17/12/2007 Environmental statement required: No Applicant: Mr A G Bond Agent: N/A

Applicant T/a Merlin Park, Moons Farm, Address: Hundred End Lane, Hundred End, Preston, PR4 6XL

Decision: Reserved Matters Approved Decision date: 15/02/2008

Appeal lodged: No Section 106 Agreement: No

2007/1491/FUL Application No:

Location 57 Martin Lane, Burscough, Ormskirk, Lancashire, L40 0RT Proposal Single storey rear extensions. 2 no. rear dormer extensions. Hipped roofs to replace flat roofs over

existing front bay windows.

Ward Scarishrick Parish: Burscough

Date Valid 10/12/2007 Environmental statement required: No Applicant: Mr N A Hughes Agent: N/A

Applicant 57 Martin Lane, Burscough, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Decision date: 04/02/2008

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1490/COU

Rufford Post Office, 124 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB Location

Proposal Change of use of first floor to hairdressing salon including the provision of an external staircase.

(Amendment to planning permission 2007/0916).

Ward Rufford Parish: Rufford Date Valid 10/12/2007 Environmental statement required: No

Applicant: Langho Pharmacy Ltd Agent: J E Winrow

Applicant 95 Causeway Lane, Rufford, Agent Address: 6 Staveley Avenue, Address: Ormskirk, L40 1SL

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 04/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1489/FUL

Location Proctor And Gamble PS (UK) Ltd. Pinfold Place, West Pimbo, Skelmersdale, Lancashire, WN8 9PE

Proposal Single storey extension to provide new reception area. Siting of portacabin to provide drivers

facilities consisting of toilets, shower and messing facilities. Proposed dock door reconfiguration to

consist of 12 new dock doors.

Ward Up Holland Parish: Up Holland

Date Valid 19/12/2007 Environmental statement required: No

Applicant: Proctor & Gamble Ltd Agent: Farrell & Clark

Applicant Northern Service Centre. Agent Address: 2 Drury Lane, Horsforth, Address:

Pinfold Place, West Pimbo, Leeds, LS18 4BQ

Skelmersdale, Lancashire,

WN8 9PQ

Decision: Planning Permission Granted Decision date: 05/02/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1488/FUL

Location 24 River View, Tarleton, Preston, Lancashire, PR4 6EQ Proposal Single storey side extension to replace existing conservatory

Ward Tarleton Parish: Tarleton Date Valid 10/12/2007 Environmental statement required: No

Applicant: Mr & Mrs D Nicholson Agent: John Warwick

Applicant 24 River View, Tarleton, Agent Address: Longton Drawing Service, 39 Preston, Lancashire, PR4 6EQ Address: Back Lane, Longton, Preston,

PR4 5BD

Decision: Planning Permission Granted Decision date: 04/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1487/FUL Location 106 Millbrook Close, Thurston, Skelmersdale, Lancashire, WN8 8QS

Proposal First floor side extension. Single storey rear extension including extension to rear of existing

attached garage. Pitched roof to replace existing flat roof over garage.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 20/12/2007 Environmental statement required: No
Applicant: Mr & Mrs Kukosis Agent: AMA

Applicant 106 Millbrook Close, Thurston, Agent Address: 191 Kestrel Park,

Address: Skelmersdale, Lancashire, Skelmersdale, Lancashire,

WN8 8QS WN8 6TA

Decision: Planning Permission Granted Decision date: 13/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1486/FUL

Location 25 Altys Lane, Ormskirk, Lancashire, L39 4RG

Proposal Two storey side extension, single storey rear extension, conservatory to rear, front porch and new

vehicular access.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 12/12/2007 Environmental statement required: No

Applicant: Mr J McNally Agent: The Plan Centre

Applicant 25 Altys Lane, Ormskirk, Agent Address: 62 Liverpool Road, Crosby,

Address: Lancashire, L39 4RG Liverpool, L23 5SJ

Decision: Planning Permission Granted Decision date: 11/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1485/FUL

Location 18 Brandreth Delph, Parbold, Wigan, Lancashire, WN8 7AQ
Proposal Two storey side extension linking the garage to dwelling.

Ward Parbold Parish: Parbold

Date Valid 08/01/2008 Environmental statement required: No

Applicant: Mr Lee Cunliffe Agent: N/A

Applicant 18 Brandreth Delph, Parbold, Address: Wigan, Lancashire, WN8 7AQ

Decision: Planning Permission Granted Decision date: 12/05/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1484/FUL

Location The Grange, Cat Tail Lane, Scarisbrick, Ormskirk, Lancashire, PR8 5LW

Proposal Single storey side extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 10/12/2007 Environmental statement required: No

Applicant: Mr A Wall Agent: Lynton Greenwood

Applicant Address: The Grange, Cat Tail Lane, Agent Address: 1A Drewitt Crescent, Crossens, Southport

Lancashire, PR8 5LW

Decision: Planning Permission Granted Decision date: 04/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1483/COU

Location County Crops Ltd, Plantation Hangar, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY

Proposal Change of use to light industrial use.

Ward Burscough West Parish: Burscough

Date Valid 10/12/2007 Environmental statement required: No

Applicant: The JSH Retirement Pension Agent: Andrew Brodie

Fund

Agent Address: 27 Upper Aughton Road, Applicant The Cottage, Llyntidmon Mill, Address:

Birkdale, Southport, PR8 5NA Maesbrook, Oswestry

Shropshire, SY10 8QD

Decision: Planning Permission Decision date: 24/04/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0052/01 Decision: Allowed Decision date: 23/01/2009

Application No: 2007/1482/ADV

Delf House, Southway, Skelmersdale, Lancashire, WN8 6NY Location

Proposal Replacement illuminated and non-illuminated fascia and directional signs.

Ward Parish: Unparished - Skelmersdale **Tanhouse**

Date Valid 07/12/2007 Environmental statement required: No Applicant: **IDentity Consulting Ltd** Agent: N/A

Applicant Nutley House, Selsfield Road, West Hoathly, West Sussex, Address:

RH19 4QN

Decision: Advertisement Consent Decision date: 07/02/2008

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1481/FUL

Location Crossways, 80 Tawd Road, Tanhouse, Skelmersdale, Lancashire, WN8 6BP

Proposal Pitched roof to replace flat roof over existing dwelling

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 06/12/2007 Environmental statement required: No

Applicant: Mr R Mosquito And Miss H

Whitmore

Applicant Crossways, 80 Tawd Road, Agent Address: Delamere Villa, Ring O' Bells Address: Tanhouse, Skelmersdale, Lane, Lathom, Ormskirk, L40

Agent: Hayton Associates

Lancashire, WN8 6BP

Decision: Planning Permission Granted Decision date: 24/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1480/FUL

Location Westwinds, Greenways, Tarleton, Preston, Lancashire, PR4 6RN

Proposal Dormer extensions to front. First floor rear extension. Increase in height of existing chimney.

Ward Tarleton Parish: Tarleton Date Valid 06/12/2007 Environmental statement required: No

Agent: Mr W Sutcliffe FBID FCSD Applicant: Mr And Mrs P Hood

Applicant Westwinds, Greenways, Agent Address: 41 Moorhey Drive,

Tarleton, Preston, Lancashire, Address: Penwortham, Preston, PR1 PR4 6RN **0SS**

Decision date: 31/01/2008 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1479/FUL Location A B Tyres And Exhausts Ltd, The Railway Sidings, Appley Lane North, Appley Bridge, Wigan,

Lancashire, WN6 9AD

Proposal Two storey extension to replace existing reception area and office.

Ward Wrightington Parish: Wrightington

Date Valid 12/12/2007 Environmental statement required: No

Applicant: AB Tyres And Exhausts Ltd Agent: Peter Dickinson - Architect

Applicant Applicant Address: The Railway Sidings, Appley Agent Address: Agent Address: 169 Appley Lane North, Appley Bridge, Appley Bridge, Wigan, WN6

Wigan, Lancashire, WN6 9AD 9DX

Planning Permission Granted Decision date: 04/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1478/FUL

Decision:

Location Stanley Institute, Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 5TN

Proposal Erection of gazebo at front and provision of ramped access to side entrance.

Ward Burscough West Parish: Burscough

Date Valid 05/12/2007 Environmental statement required: No

Applicant: Burscough Stanley Club Agent: J E Winrow

Applicant Liverpool Road North, Address: 6 Staveley Avenue,
Address: Burscough, Ormskirk, Burscough, Ormskirk,
Lancashire, L40 5TN Lancashire, L40 5SB

Decision: Planning Permission Decision date: 21/01/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2008/0023/01Decision:AllowedDecision date: 18/09/2008

Application No: 2007/1477/FUL

Location 14 Greenfield Road, Scarisbrick, Southport, Lancashire, PR8 5LX

Proposal Single storey rear extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 05/12/2007 Environmental statement required: No

Applicant: Mr And Mrs H Watson Agent: F Law

Applicant 14 Greenfield Road, Agent Address: 47 High Park Road, Southport, Address: Scarisbrick, Southport, PR9 7QH

Scarisbrick, Southport, PR9 7QH Lancashire, PR8 5LX

Decision: Planning Permission Granted Decision date: 21/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1476/FUL

Address:

Location 24 Mill Lane, Burscough, Ormskirk, Lancashire, L40 5TJ

Proposal Two storey side extension to provide additional residential accommodation.

Ward Burscough East Parish: Burscough

Date Valid 29/11/2007 Environmental statement required: No

Applicant: Mr C Woods Agent: Mrs K Woods

Applicant C/o 31 Hall Road, Scarisbrick. Agent Address: C/o 31 Hall Road, Scarisbrick.

Ormskirk, L40 9QB Ormskirk, L40 9QB

Decision: Planning Permission Granted Decision date: 24/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1475/FUL

Location SCA, Pimbo Road, West Pimbo, Skelmersdale, Lancashire, WN8 9PD

Two storey extension to offices. Proposal

Ward Up Holland Parish: Up Holland

Date Valid 07/01/2008 Environmental statement required: No

Applicant: SCA Hygiene Products Ltd Agent: Copperleaf Ltd

Applicant Pimbo Road, West Pimbo, Agent Address: Oakfield House, Springwood Address: Skelmersdale, Lancashire, Way, Tytherinton Business

WN8 9PD Park, Macclesfield, Cheshire,

SK10 2XA

Decision: Planning Permission Granted Decision date: 13/02/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1474/FUL

Location Land Rear Of 389 Blackgate Lane, Higher Lane, Holmes, Tarleton, Preston, Lancashire, PR4 6JJ

Proposal Erection of seven polytunnels.

Ward Tarleton Parish: Tarleton Date Valid 04/12/2007 Environmental statement required: No

Applicant: Ornamental Plants Ltd Agent: C A Planning

Blackgate Lane, Tarleton, Agent Address: 7 East Cliff, Preston, Applicant Address: Preston, PR4 6JJ Lancashire, PR1 3JE

Decision: Planning Permission Granted Decision date: 04/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1473/FUL

40 Scarth Hill Lane, Aughton, Ormskirk, Lancashire, L39 4UH Location

Proposal Single storey side extension.

Ward Aughton Park Parish: Aughton Date Valid 03/12/2007 Environmental statement required: No

Applicant: Mrs C Owens Agent: G F Morrison

Applicant 40 Scarth Hill Lane, Aughton, Agent Address: The Malt House, 48 Southport

Address: Ormskirk, Lancashire, L39

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1472/COU

Decision:

Location 32 Derby Street West, Ormskirk, Lancashire, L39 3NH

Planning Permission Granted

Change of use to mixed use of retail and offices including first floor rear extension. Proposal

Ward Scott Parish: Unparished - Ormskirk

Date Valid 13/12/2007 Environmental statement required: No

Applicant: Mr P Jarvis Agent: Designs In Cad

Applicant 32 Derby Street West, Agent Address: 121 Longmeadow Road, Address:

Knowsley Village, Prescot, Ormskirk, Lancashire, L39

Merseyside, L34 0HW

Road, Ormskirk, L39 1QR

Decision date: 17/01/2008

Decision: Planning Permission Granted Decision date: 14/03/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1471/FUL

Location 22 Eavesdale, Tanhouse, Skelmersdale, Lancashire, WN8 6AU Replace existing attached garage with a two storey side extension. Proposal

Ward Tanhouse Parish: Unparished - Skelmersdale

07/01/2008 Date Valid Environmental statement required: No

Applicant: Mr S Whittington Agent: Designs In Cad

Applicant 22 Eavesdale, Tanhouse, Agent Address: 121 Longmeadow Road, Address:

Skelmersdale, Lancashire, Knowsley Village, Prescot,

Merseyside, L34 0HW WN8 6AU

Decision: Planning Permission Granted Decision date: 08/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1470/FUL

Land East Of West Lancashire Technology Management Centre, Moss Lane View, Skelmersdale, Location

Lancashire, WN8 9TN

Proposal Erection of 29 two storey office units (Class B1). New vehicular and pedestrian access off Moss

Lane. Associated internal access roads, car parking, sub-station, refuse blocks and landscaping.

Creation of wetland pond.

Skelmersdale South Ward Parish: Unparished - Skelmersdale

Date Valid 16/05/2008 Environmental statement required: No

Applicant: Prospect (GB) Ltd Agent: DLA Architecture

Applicant Ascot House, Trident Agent Address: 2 The Malt House, Deva

Business Park, Daten Avenue, Centre, Trinity Way

Manchester, M3 7BD Warrington, WA3 6BX, Warrington, Cheshire, WA3

Decision: Planning Permission Granted Decision date: 26/11/2008

Appeal lodged: Section 106 Agreement: Yes

Application No: 2007/1469/LBC

Address:

Location 91 Halsall Lane, Ormskirk, Lancashire, L39 3AT

Proposal Listed Building Consent - Two storey side extension with link to existing dwelling.

Ward Parish: Unparished - Ormskirk Knowslev

Date Valid 03/12/2007 Environmental statement required: No

Applicant: T Morrison Agent: C C Gladding Architects

Applicant 91 Halsall Lane, Ormskirk, Agent Address: 75 Ormskirk Business Park,

Address: Lancashire, L39 3AT New Court Way, Ormskirk,

Decision: Listed Building Consent Decision date: 08/02/2008

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1468/FUL

Location 91 Halsall Lane, Ormskirk, Lancashire, L39 3AT Proposal Two storey side extension with link to existing dwelling.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 14/12/2007 Environmental statement required: No

Applicant: T Morrison Agent: C C Gladding Architects Applicant 91 Halsall Lane, Ormskirk, 75 Ormskirk Business Park. Agent Address: Address:

Lancashire, L39 3AT New Court Way, Ormskirk,

L39 2YT

Planning Permission Decision date: 08/02/2008 Decision:

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1467/FUL

Location 5 Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH

Proposal Retention of stainless steel flue/chimney to rear

Ward Bickerstaffe Parish: Lathom South

Date Valid 03/12/2007 Environmental statement required: No Applicant: Ms S Melham Agent: N/A

Applicant 5 Vale Lane, Lathom, Address: Ormskirk, Lancashire, L40

Planning Permission Decision date: 24/01/2008 Decision:

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1466/FUL

Location 155 Burscough Street, Ormskirk, Lancashire, L39 2EP

Proposal Single storey extension to front, side and rear

Ward Scott Parish: Unparished - Ormskirk

Date Valid 03/12/2007 Environmental statement required: No

Applicant: Mr & Mrs M Pollitt Agent: Mr P Whiteside

155 Burscough Street, Applicant Agent Address: 16 Elson Road, Formby,

Ormskirk, Lancashire, L39 Merseyside, L37 2EG Address:

2EP

Decision: Planning Permission Granted Decision date: 15/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1465/FUL

31 Lordsgate Lane, Burscough, Ormskirk, Lancashire, L40 7UR Location Proposal Single storey rear extension to replace existing conservatory

Ward **Burscough West** Parish: Burscough

Date Valid 03/12/2007 Environmental statement required: No

Applicant: Mr And Mrs O'Connor Agent: Mr R Haydock

Applicant Agent Address: 3 Cross Street, Preston, PR1 31 Lordsgate Lane, Address: 3LT

Burscough, Ormskirk,

Lancashire, L40 7UR

Decision: Planning Permission Granted Decision date: 17/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1464/FUL

Location 13 Chapel Lane, Banks, Southport, Lancashire, PR9 8EY

Proposal Two storey rear extension.

Ward North Meols Parish: North Meols

Date Valid 30/11/2007 Environmental statement required: No Applicant: Mr K Boardman Agent: N/A

Applicant 13 Chapel Lane, Banks, Address: Southport, Lancashire, PR9

Decision: Planning Permission Granted Decision date: 29/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1463/FUL

Location Land To The South Of Gorsuch Hall Farm, Gorsuch Lane, Scarisbrick, Ormskirk, Lancashire,

Proposal Retention of hardstanding.

Ward Scarisbrick Parish: Scarisbrick Date Valid 18/12/2007 Environmental statement required: No

Applicant: Turfland Agent: N/A

Applicant Westminster Chambers, Lord Address: Street, Southport, PR8 1LF

Decision: Planning Permission Decision date: 13/06/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1462/FUL

Location 32 Vicarage Lane, Banks, Southport, Lancashire, PR9 8ES

Proposal Two storey rear extension. Conservatory to side.

Ward North Meols Parish: North Meols

Date Valid 10/12/2007 Environmental statement required: No Applicant: Mr And Mrs Clague Agent: N/A

Applicant 32 Vicarage Lane, Banks, Address: Southport, Lancashire, PR9

8ES

Decision: Planning Permission Granted Decision date: 04/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1461/FUL

Location 123 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AR

Proposal Conservatory to rear.

Ward Burscough West Parish: Burscough

Date Valid 30/11/2007 Environmental statement required: No

Applicant: Mr Evans Agent: N/A

Applicant 123 Moss Lane, Burscough, Address: Ormskirk, Lancashire, L40

4AR

Decision: Planning Permission Granted Decision date: 15/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1460/FUL

Location 7 Brightstone Close, Banks, Southport, Lancashire, PR9 8FH

Proposal New chimney to side.

Ward North Meols Parish: North Meols

Date Valid 29/11/2007 Environmental statement required: No Applicant: Pauline Moss Agent: N/A

Applicant 7 Brightstone Close, Banks, Address: Southport, Lancashire, PR9

8FH

Decision: Planning Permission Granted Decision date: 24/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1459/FUL

Location 238 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6RH

Proposal Retention of front boundary fence.

Ward Tarleton Parish: Tarleton

Date Valid 29/11/2007 Environmental statement required: No

Applicant: Mr J P Tavener Agent: N/A

Applicant 238 Hesketh Lane, Tarleton, Address: Preston, Lancashire, PR4 6RH

Decision: Planning Permission Granted Decision date: 29/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1458/FUL

Location Upholland High School, Sandbrook Road, Up Holland, Wigan, Lancashire, WN5 7AL

Proposal Erection of free standing shelter.

Ward Up Holland Parish: Up Holland

Date Valid 31/01/2008 Environmental statement required: No Applicant: Upholland High School Agent: N/A

Applicant Sandbrook Road, Up Holland, Address: Wigan, Lancashire, WN5 7AL

Decision: Planning Permission Granted Decision date: 20/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1457/FUL

Applicant:

Location Aughton Town Green County Primary School, Town Green Lane, Aughton, Ormskirk, Lancashire,

L39 6SF

Proposal Replacement 1.4m high boundary fencing and new pedestrian access gate.

Ward Aughton And Downholland Parish: Aughton

Date Valid 07/12/2007 Environmental statement required: No

Aughton Town Green County

Primary School

Applicant Town Green Lane, Aughton, Address: Ormskirk, Lancashire, L39

6SF

Decision: Planning Permission Granted Decision date: 01/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1456/FUL

Location Birchenholt Farm, Dicks Lane, Lathom, Ormskirk, Lancashire, L40 6JA

Proposal Erection of agricultural storage building.

Ward Bickerstaffe Parish: Lathom South

Date Valid 05/12/2007 Environmental statement required: No Applicant: R And D Abbott Agent: N/A

Applicant Birchenholt Farm, Dicks Lane, Address: Lathom, Ormskirk, Lancashire,

L40 6JA

L40 1SW

Decision: Planning Permission Granted Decision date: 05/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1455/FUL

Location Woodside, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SW

Proposal Two first floor side extensions with first floor glass balustrade to rear. Alterations to existing

outbuildings including single storey extension to link both outbuildings.

Ward Rufford Parish: Rufford

Date Valid 03/12/2007 Environmental statement required: No

Applicant: Ms S Myles Agent: Crumplin Johnson Partnership

Applicant Woodside, Flash Lane, Agent Address: 26 Museum Street,

Address: Rufford, Ormskirk, Lancashire, Warrington, Cheshire, WA1

1H

Agent: N/A

Decision: Planning Permission Granted Decision date: 24/04/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1454/CMA

Address:

Decision:

Location Wigan Wastewater Treatment Works, Deans Lane, Lathom, Ormskirk, Lancashire, L40 4BL

Proposal County Matter - Construct a control building.

Ward Newburgh Parish: Lathom Date Valid 20/11/2007 Environmental statement required: No

Applicant: United Utilities Agent: Lancashire County Council

Applicant Planning And Valuation, Agent Address: Environment Directorate, PO

Lingley Mere Business Park, Lingley Green Avenue, Great

Sankey, Warrington, WA5 3LP

No Object Decision date: 19/12/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1453/PNP

Location Land South Of, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JS

Proposal Consideration of Details for Prior Approval - Agricultural storage building.

Ward Burscough West Parish: Burscough

Date Valid 14/02/2008 Environmental statement required: No

Applicant: Mr & Mrs Olverson Agent: C A Planning

Applicant Round House Farm, Narrow Agent Address: 7 East Cliff, Preston, PR1 3JE

Address: Moss Road, Ormskirk, L39

8HZ

Decision: Prior Notif Agriculture-Details Decision date: 25/03/2008

Approved

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1452/FUL

Location 188 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UU

Proposal Retention of extension to agricultural building.

Ward Tarleton Parish: Tarleton

Date Valid 28/11/2007 Environmental statement required: No

Applicant: Lovania Nurseries Ltd Agent: P Wilson And Company

Applicant 188 Blackgate Lane, Tarleton, Agent Address: Burlington House, 10-11

Address: Preston, Lancashire, PR4 6UU Ribblesdale Place, Preston,

PR1 3NA

Box 26, Guild House, Preston,

Lancs, PR1 8RD

Decision: Planning Permission Granted Decision date: 19/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1451/FUL

Location 14 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR

Proposal Single storey rear extension to exisiting granny annex.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 28/11/2007 Environmental statement required: No

Applicant: Mr And Mrs S Lee Agent: Artech Design

Applicant 14 Becconsall Lane, Hesketh Agent Address: 28 Wheatfield, Westacres,

Bank, Preston, Lancashire, Leyland, PR26 7AD

PR4 6RR

Decision: Planning Permission Granted Decision date: 07/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1450/COU

Address:

Location Land Opposite Orchard Barn, Plex Lane, Halsall, Ormskirk, Lancashire,

Proposal Use of land for the training and exercising of dogs.

Ward Halsall Parish: Halsall Date Valid 20/12/2007 Environmental statement required: No Applicant: Mrs Caroline Slater Agent: N/A

Orchard Barn. Plex Lane. Applicant Address: Halsall, Ormskirk, Lancashire,

Planning Permission REFUSED Decision: Decision date: 30/05/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1449/FUL

Location 1 Redfold, Aughton, Ormskirk, Lancashire, L39 4TX

Lancashire, L39 4TX

Proposal Retention of windows to gable ends at 2nd floor level. Extension to existing single storey roof.

(Amendment to planning permission 2006/0342).

Ward Aughton Park Parish: Aughton Date Valid 10/12/2007 Environmental statement required: No

Applicant: Mr P Riley Agent: Crosshall Design Services Ltd Applicant 1 Redfold, Aughton, Ormskirk, Agent Address: Kilronan, 32 Crosshall Brow,

Ormskirk, Lancashire, L39 2BD

Decision: Planning Permission Granted Decision date: 04/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No:

Address:

Location 4 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB

Proposal First floor rear extension. New french doors to the northern elevation.

Ward Parish: Rufford Date Valid 26/11/2007 Environmental statement required: No

Applicant: Mr & Mrs D Ingram Agent: Steve Garner

4 Springwood Drive, Rufford, Agent Address: 95 Whalley Drive, Aughton, Applicant Address:

Ormskirk, Lancashire, L40 Ormskirk, L39 6RE

1XB

Decision: Decision date: 03/01/2008 Planning Permission Granted

Section 106 Agreement: No Appeal lodged:

Application No: 2007/1447/FUL

91 Rothwell Drive, Aughton, Ormskirk, Lancashire, L39 5AN Location

Proposal Conservatory to side. Pitched roof above existing front bay window. New vehicular access and rear

timber boundary fence (max. 1.8m high).

Ward Aughton Park Parish: Aughton Date Valid 12/12/2007 Environmental statement required: No

Applicant: Mr And Mrs Prince Agent: Hart Architectural Design

Services

Agent Address: 3 Brickmakers Cottages, Applicant 91 Rothwell Drive, Aughton, Address:

Asmall Close, Ormskirk, L39 Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 07/02/2008

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1446/FUL

Location Nuholme, Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT

Proposal First floor side extension.

Ward Newburgh Parish: Lathom 26/11/2007 Date Valid Environmental statement required: No Applicant: Mr & Mrs I Birch Agent: N/A

Applicant Nuholme, Carr Lane, Lathom, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 03/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1445/FUL

Location Greenways, Parrs Lane, Aughton, Ormskirk, Lancashire, L39 5BP

Proposal Two storey side extension. New bay window to other side elevation to replace existing garage door

opening. Detached garage/garden store.

Ward Aughton Park Parish: Aughton Date Valid 26/11/2007 Environmental statement required: No

Applicant: Mr And Mrs S Ormesher Agent: Hayton Associates

Greenways, Parrs Lane, Applicant Agent Address: Delamere Villa, Ring O' Bells

> Aughton, Ormskirk, Lane, Lathom, Ormskirk, L40 Lancashire, L39 5BP

Decision: Planning Permission Decision date: 21/01/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1444/FUL

Address:

Location Land To The South Of 71, Martin Lane, Burscough, Lancashire,

Erection of poultry shed. Proposal

Ward Scarisbrick Parish: Burscough

09/04/2008 Date Valid Environmental statement required: No Applicant: W & E F Neale Agent: N/A

Applicant The Farm, 71 Martin Lane, Burscough, Ormskirk, Address:

Lancashire, L40 0RT

Decision: Planning Permission Granted Decision date: 02/05/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1443/FUL

Location 172 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH

Proposal First floor and single storey rear extensions

Ward Scarisbrick Parish: Scarisbrick

Date Valid 26/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Reddington Agent: J E Winrow

Applicant 172 Bescar Brow Lane, Agent Address: 6 Staveley Avenue, Address: Scarisbrick, Ormskirk,

Burscough, Ormskirk, Lancashire, L40 5SB Lancashire, L40 9QH

Decision: Planning Permission Granted Decision date: 21/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1442/FUL

Location Ban-Teer, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EL

Proposal Erection of replacement two storey dwelling.

Ward Wrightington Parish: Wrightington

Date Valid 25/01/2008 Environmental statement required: No

Applicant: Mr John Martin Agent: Peter Dickinson Architects

Applicant Ban-Teer, Hall Lane, Agent Address: 169 Appley Lane North,

Appley Bridge, Wigan, WN6 Address: Wrightington, Wigan, Lancashire, WN6 9EL

9HB

Decision date: 19/03/2008 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

2007/1441/FUL Application No:

Location 28 The Chimes, Tarleton, Preston, Lancashire, PR4 6WD

Proposal Single storey side extension.

Parish: Tarleton Ward Tarleton Date Valid 19/12/2007 Environmental statement required: No

Applicant: Mr And Mrs Hooper Agent: Mr R Grainger

Applicant 28 The Chimes, Tarleton, Agent Address: 19 Cheltenham Way, Kew, Address:

Preston, Lancashire, PR4 Southport, PR8 5NR

6WD

Decision: Planning Permission Granted Decision date: 13/02/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1440/COU

Location 48A Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF

Proposal Conversion of existing residential/storage to commercial office. Provision of car parking.

Ward Wrightington Parish: Up Holland

Date Valid 26/11/2007 Environmental statement required: No

Applicant: Carringtons Catering Ltd Agent: Mr Dave Taylor

All Hallows Kitchen, Roby Mill, Agent Address: 54 Cranfield Road, Wigan, Applicant

Up Holland, Skelmersdale, WN3 5NN

Lancashire, WN8 0QF

Decision: Planning Permission Granted Decision date: 21/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1439/FUL

Address:

North Fields Farm, Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SE Location

Proposal Two storey rear extension.

Ward Rufford Parish: Rufford 25/01/2008 Date Valid Environmental statement required: No

Applicant: Mr And Mrs C Bamber Agent: Mr T Lockwood MCIAT Applicant Northfields Farm, 531 Agent Address: Grape Cottage, 52 Grape Address: Lane, Croston, Preston, PR26

Liverpool Road, Rufford, Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 08/02/2008

Appeal lodged: No Section 106 Agreement: No

2007/1438/FUL Application No:

33 Howard Drive, Tarleton, Preston, Lancashire, PR4 6DA Location

Proposal Conservatory to rear.

Ward Tarleton Parish: Tarleton Date Valid 26/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Ryszka Agent: S Thornton Ltd

Applicant 33 Howard Drive, Tarleton, Agent Address: 27 Huttton Drive, Burnley, Address: Preston, Lancashire, PR4 6DA Lancashire, BB12 0TR

Decision: Planning Permission Granted Decision date: 21/01/2008

Appeal lodged: No Section 106 Agreement: No

2007/1437/FUL Application No:

Location 222 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE

Proposal Retention of use of land and buildings for the manufacture and sale of horseboxes and trailers.

(Renewal of planning permission 2005/1102).

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 26/11/2007 Environmental statement required: No

Applicant: J R Jackson Agent: P Wilson And Company

Applicant 222 Moss Lane, Hesketh Agent Address: Chartered Surveyors, Bank, Preston, Lancashire, Address:

Burlington House, Ribblesdale Place, Preston, PR1 3NA PR4 6AF

Planning Permission Granted Decision date: 25/04/2008

Appeal lodged: No Section 106 Agreement: No

2007/1436/FUL Application No:

Decision:

4 The Nurseries, Hesketh Bank, Preston, Lancashire, PR4 6LW Location

Proposal First floor extension and porch to front.

Parish: Hesketh-with-Becconsall Ward Hesketh-with-Becconsall

Date Valid 22/11/2007 Environmental statement required: No

Applicant: D McGinnis Agent: G F Morrison

Applicant 4 The Nurseries, Hesketh Agent Address: The Malt House, 48 Southport Address: Road, Ormskirk, L39 1QR

Bank, Preston, Lancashire,

Decision: Planning Permission Granted Decision date: 11/01/2008

Appeal lodged: No Section 106 Agreement: No

2007/1435/FUL Application No:

Location 134 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA

Proposal Extension and alterations to roof to form loft conversion including dormer extensions to front and

rear. Conservatory to rear.

Ward Aughton Park Parish: Aughton Date Valid 31/01/2008 Environmental statement required: No

Applicant: Mr And Mrs Tinsley Agent: Crosshall Design Services Ltd

Applicant 134 Long Lane, Aughton, Agent Address: Kilronan, 32 Crosshall Brow, Address:

Ormskirk, Lancashire, L39 Ormskirk, Lancashire, L39 5DA 2BD

Decision: Planning Permission Granted Decision date: 01/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1434/FUL

Address:

Unit 4, Peel Road, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PT Location

Erection of general industrial/storage building (Use Class B2 and B8) and provision of car parking. Proposal

Ward Up Holland Parish: Up Holland

Date Valid 20/11/2007 Environmental statement required: No

Applicant: A & D Sales Ltd Agent: Philip Rothwell Development

Services

Unit 4, Peel Road, West Agent Address: Estate Office, 4 Myrtle Street, Applicant

Pimbo. Up Holland. Bolton, BL1 3AH

Skelmersdale, Lancashire,

WN8 9PT

Decision: Planning Permission Granted Decision date: 15/01/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1433/FUL

Location 238 Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SN

Proposal Two storey side extension. Single storey rear extension.

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 26/11/2007 Environmental statement required: No Applicant: Mr S Uppal Agent: ECDS Ltd

Agent Address: 21 Cottage Lane, Ormskirk, Applicant 238 Elmers Green Lane,

Skelmersdale, Lancashire, L39 3NE

WN8 6SN

Planning Permission Granted Decision: Decision date: 20/12/2007

Section 106 Agreement: No Appeal lodged: No

2007/1432/FUL Application No:

Address:

Location 80 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DQ

First floor side extension. Proposal

Ward Aughton And Downholland Parish: Aughton Date Valid 19/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Brown Agent: G F Morrison

Applicant 80 Delph Park Avenue, Agent Address: The Malt House, 48 Southport Address:

Aughton, Ormskirk, Road, Ormskirk, L39 1QR

Lancashire, L39 5DQ

Decision: Planning Permission Granted Decision date: 11/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1431/FUL

2 Alderbrook Drive, Parbold, Wigan, Lancashire, WN8 7HF Location Proposal Single storey rear extension to replace existing conservatory.

Ward Parbold Parish: Parbold 26/11/2007 Date Valid Environmental statement required: No Applicant: M P Halpin Agent: N/A

Applicant 2 Alderbrook Drive, Parbold, Wigan, Lancashire, WN8 7HF Address:

Decision: Planning Permission Granted Decision date: 16/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1430/FUL

84 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AQ Location

Proposal Rear dormer extension

Ward Wrightington Parish: Wrightington

Date Valid 19/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Rowley Agent: Richards Design

Applicant 84 Appley Lane North, Appley Agent Address: 85 Melrose Drive, Winstanley, Address:

Bridge, Wigan, Lancashire, Wigan, WN3 6EG

WN6 9AQ

Decision: Planning Permission Granted Decision date: 10/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1429/FUL

29 Manor Avenue, Burscough, Ormskirk, Lancashire, L40 7TH Location

Proposal Two storey side extension. Front porch.

Ward **Burscough West** Parish: Burscough

Date Valid 19/11/2007 Environmental statement required: No

Applicant: Mr And Mrs S Grundy Agent: Mr R Grainger

Applicant 29 Manor Avenue, Burscough, Agent Address: 19 Cheltenham Way, Kew,

Address: Ormskirk, Lancashire, L40 Southport, PR8 5NR

Decision date: 20/12/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1428/FUL

Location 1 Walthew Green, Roby Mill, Skelmersdale, Lancashire, WN8 0QT

Proposal Two storey and single storey rear extensions

Ward Wrightington Parish: Up Holland

16/11/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs R Gibbs Agent: Peter Dickinson - Architect Applicant 1 Walthew Green, Roby Mill, Agent Address: 169 Appley Lane North, Skelmersdale, Lancashire, Address: Appley Bridge, Wigan, WN6

WN8 OOT 9DX

Decision date: 03/01/2008 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1427/FUL

Decision:

Location 38 Altys Lane, Ormskirk, Lancashire, L39 4RQ

Proposal Demolition of existing detached garage. Single storey extensions to front and side. New pitched

roof and front extension to existing attached garage.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 16/11/2007 Environmental statement required: No

Applicant: Mr And Mrs J Headings Agent: G F Morrison

Applicant 38 Altys Lane, Ormskirk, Agent Address: The Malt House, 48 Southport

Address: Lancashire, L39 4RQ Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 03/01/2008

Appeal lodged: No Section 106 Agreement: No

2007/1426/FUL Application No:

136 Prescot Road, Aughton, Ormskirk, Lancashire, L39 4SW Location

Proposal Dormer extension to rear and new pitched roofs to existing flat roofed dormers at front.

Ward Aughton Park Parish: Aughton Date Valid 19/11/2007 Environmental statement required: No Applicant: Mr G McAteer Agent: ECDS Ltd

Applicant 136 Prescot Road, Aughton, Agent Address: 21 Cottage Lane, Ormskirk, Address:

L39 3NE Ormskirk, Lancashire, L39

4SW

Decision: Planning Permission Granted Decision date: 14/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1425/FUL

Location Derby House Limited, Wrightington Equestrian Centre, Mossy Lea Road, Wrightington, Wigan,

Lancashire, WN6 9RE

Variation of Condition No. 13 imposed on planning permission 2003/0012 and Condition No.2 Proposal

imposed on planning permission 2006/1367 to extend the opening hours and illumination of the lighting columns until 19.00 hours Monday, Tuesday, Wednesday, Friday and until 21.00 hours on

Thursday up until Christmas. Thereafter, until 20.00 hours on Thursday's.

Ward Wrightington Parish: Wrightington

27/11/2007 Date Valid Environmental statement required: No

Applicant: Derby House Ltd Agent: Mr T Campbell

Applicant Wrightington Equestrian Agent Address: Avallon, Bridge Lane, Centre, Mossy Lea Road, Address: Wellington, Hereford, HR4

Wrightington, Wigan, Lancashire, WN6 9RE

Decision: Withdrawn Decision date: 04/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1424/FUL

Riccadonna, Boundary Lane, Hundred End, Hesketh Bank, Preston, Lancashire, PR4 6XE Location Proposal Retention of 36 caravans to provide accommodation and facilities for temporary agricultural

workers.

Ward North Meols Parish: North Meols

Date Valid 15/11/2007 Environmental statement required: No

Riccodonna Produce Applicant: Agent: McDyre And Co

Agent Address: 18 Church Street, Frodsham, Applicant Ricadonna, Boundary Lane,

Hundred End, Hesketh Bank, Cheshire, WA6 6QL

Preston, Lancashire, PR4 6XE

8AY

Decision: Withdrawn Decision date: 11/06/2013

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1423/FUL

Address:

Location 24 Kestrel Park, Ashurst, Skelmersdale, Lancashire, WN8 6TB Two storey side extension and single storey extension to other side. Proposal

Ward Ashurst Parish: Unparished - Skelmersdale

15/11/2007 Date Valid Environmental statement required: No Applicant: Mrs A Jones Agent: N/A

Applicant 24 Kestrel Park, Ashurst, Skelmersdale, Lancashire, Address:

WN8 6TB

Decision: Planning Permission Granted Decision date: 10/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1422/FUL

Location Cross Mount, Mill Lane, Aughton, Ormskirk, Lancashire, L39 7HJ

Proposal Retention of dormer extensions to rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 15/11/2007 Environmental statement required: No

Applicant: Mr And Mrs G Shaw Agent: MMI Architectural Design Ltd

Applicant Cross Mount, Mill Lane, Agent Address: 117-123 King Street, Address:

Aughton, Ormskirk, Knutsford, Cheshire, WA16

Lancashire, L39 7HJ

Planning Permission Granted Decision date: 08/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1421/FUL

Decision:

Location Bridge Farm, Dale Lane, Simonswood, Liverpool, Lancashire, L33 3AU

Conversion of attached barn to provide living accommodation. Proposal

Ward Bickerstaffe Parish: Simonswood

Date Valid 12/02/2008 Environmental statement required: No

Applicant: Agent: Williams Planning And Mr P Morgan

Building Design Services

Agent Address: 45-47 Townsend Avenue, Applicant Bridge Farm, Dale Lane, Liverpool, L11 6NA

Address: Simonswood, Liverpool,

Lancashire, L33 3AU

Planning Permission Granted Decision date: 08/04/2008

Section 106 Agreement: No Appeal lodged:

Application No: 2007/1420/FUL

Decision:

Location 80 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB Proposal Two storey side extension; single storey rear extension.

Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall Ward

Date Valid 26/11/2007 Environmental statement required: No Applicant: Mr And Mrs S Singleton Agent: N/A

Applicant 80 Moss Lane, Hesketh Bank, Address: Preston, Lancashire, PR4 6AB

Decision date: 21/01/2008 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1419/FUL

Location 73 Tarlswood, Skelmersdale, Lancashire, WN8 8NT

Proposal Single storey rear extension.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 19/11/2007 Environmental statement required: No Applicant: Mr F Stevens Agent: ECDS Ltd

Applicant 73 Tarlswood, Skelmersdale, Agent Address: 21 Cottage Lane, Ormskirk,

Lancashire, WN8 8NT Address:

L39 3NE

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1418/FUL

Location 32 Course Lane, Newburgh, Wigan, Lancashire, WN8 7LA

Proposal Conservatory to rear.

Ward Newburgh Parish: Newburgh 14/11/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Hennessey Agent: Mr P Lewis

Applicant Agent Address: 16 Manor Road, Wrea Green, 32 Course Lane, Newburgh,

Wigan, Lancashire, WN8 7LA Preston, PR4 2PB Address:

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1417/LDC

Location 117 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HX Certificate of Lawfulness - Use of land as a stone merchants yard. Proposal

Ward Tarleton Parish: Tarleton Date Valid 14/11/2007 Environmental statement required: No

Applicant: Mssrs R, A And I Gaskell Agent: Town Planning And

Enforcement Services

Agent Address: 3 Glebe Lane, Banks, Applicant 117, Southport New Road, Address: Tarleton, Preston, Lancashire,

Southport, PR9 8EU

PR4 6HX

Decision: Cert of Lawfulness Decision date: 28/03/2014

(EXISTING) Granted

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1416/COU

Location 240 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AA

Proposal Change of use of building to barbers salon.

Parish: Unparished - Skelmersdale Ward Moorside

Date Valid 07/02/2008 Environmental statement required: No Applicant: Mrs Letitia Woodhouse Agent: N/A

Applicant 240 Ormskirk Road, Skelmersdale, Lancashire, Address:

WN8 9AA

Planning Permission Granted Decision date: 02/04/2008 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1415/FUL

Location 18 Moss Road, Halsall, Southport, Lancashire, PR8 4HZ

Proposal Two storey extension and conservatory to rear. Conversion of existing garage to living

accommodation. New chimney to side.

Ward Parish: Halsall Halsall Date Valid 16/11/2007 Environmental statement required: No

Applicant: Mr G Wilson Agent: Paul Ennis And Company Ltd Applicant 18 Moss Road, Halsall, Agent Address: Daleside, 185 Liverpool Address: Southport, Lancashire, PR8 Road, Birkdale, Southport,

PR8 4NZ 4HZ

Decision: Planning Permission Granted Decision date: 11/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1414/LBC

Location Hatherleigh, 1 Flax Lane, Burscough, Ormskirk, Lancashire, L40 5TD

Proposal Listed Building Consent - Single storey rear extension

Ward **Burscough East** Parish: Burscough Date Valid 14/11/2007 Environmental statement required: No

Applicant: Mr And Mrs P Gaskell Agent: Hayton Associates

Agent Address: Delamere Villa, Ring O' Bells Applicant Hatherleigh, 1 Flax Lane,

Burscough, Ormskirk, Lane, Lathom, Ormskirk, L40

Lancashire, L40 5TD 5TF

Decision: Listed Building Consent Decision date: 03/01/2008

REFUSED

Appeal lodged: Section 106 Agreement: No

2007/1413/FUL Application No:

Address:

Woodlands Caravan Park, The Marshes Lane, Tarleton, Preston, Lancashire, PR4 6JU Location

Variation of Condition No 1 imposed on planning permission 8/93/1133 to permit the occupation of Proposal

two caravans between 6th January and 1st March.

Preston, Lancashire, PR4 6JU

Ward Tarleton Parish: Tarleton Date Valid 14/11/2007 Environmental statement required: No

Applicant: Chrysler Leisure Ltd Agent: Town Planning And

Enforcement Services

Applicant Woodlands Caravan Park, The Agent Address: Caravan 3, Black Moss Farm, Address: Marshes Lane, Tarleton,

Black Moss Lane, Scarisbrick,

Ormskirk, L40 9RN

Decision: Withdrawn Decision date: 17/06/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1412/FUL

Location 38 Ellerbrook Drive, Burscough, Ormskirk, Lancashire, L40 5SZ

Proposal Conversion of garage to living accommodation; incorporating new pitched roof and alteration to

front fenestration. Alteration/extension to existing vehicular access.

Ward Burscough East Parish: Burscough

Date Valid 14/11/2007 Environmental statement required: No

Applicant: Miss L Griffiths Agent: Hayton Associates

Applicant 38 Ellerbrook Drive, Agent Address: Delamere Villa, Ring O' Bells

Burscough, Ormskirk, Lane, Lathom, Ormskirk, L40

Lancashire, L40 5SZ 51

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1411/FUL

Address:

Decision:

Address:

Location Hatherleigh, 1 Flax Lane, Burscough, Ormskirk, Lancashire, L40 5TD

Proposal Single storey rear extension

Ward Burscough East Parish: Burscough

Date Valid 14/11/2007 Environmental statement required: No

Applicant: Mr And Mrs P Gaskell Agent: Hayton Associates

Applicant Hatherleigh, 1 Flax Lane, Agent Address: Delamere Villa, Ring O' Bells Address: Burscough, Ormskirk, L40

Lancashire, L40 5TD 5TF

Planning Permission Decision date: 03/01/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1410/FUL

Location Turning Lane Farm, Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HY

Proposal Construction of sand paddock.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 16/11/2007 Environmental statement required: No

Applicant: Mr D Richards Agent: Cunningham Planning

Applicant Turning Lane Farm, Turning Agent Address: 10A Station Approach,

Applicant Turning Lane Farm, Turning Agent Address: Address: Lane, Scarisbrick, Southport,

Lancashire, PR8 5HY

Decision: Planning Permission Granted Decision date: 21/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1409/FUL

Location Astraglaze, Collins Nurseries, 49 - 51 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF

Proposal Erection of car showroom and workshop with external car display and customer car parking,

alterations to vehicular/pedestrian access and construction of link roadway at rear to existing

dealership.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/12/2007 Environmental statement required: No

Applicant: Halliwell Jones Ltd Agent: Crumplin Johnson Partnership

Applicant Southport Road, Scarisbrick, Agent Address: 26 Museum Street,

Southport, Lancashire, PR8 Warrington, Cheshire, WA1

1HU

Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 06/03/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1408/FUL

Location 6 Mere Avenue, Burscough, Ormskirk, Lancashire, L40 0RH

Proposal Conservatory to side.

Ward **Burscough West** Parish: Burscough

Date Valid 06/12/2007 Environmental statement required: No Applicant: Edna June Youds Agent: N/A

Applicant 6 Mere Avenue, Burscough, Address: Ormskirk, Lancashire, L40

0RH

Decision date: 17/01/2008 Decision: Planning Permission Granted

Section 106 Agreement: No Appeal lodged: No

2007/1407/FUL Application No:

Location Woodlea, Moss Lane, Banks, Southport, Lancashire, PR9 8EE

Raising roof and rear dormer extension to form loft conversion. Replacement front porch. Proposal

Ward North Meols Parish: North Meols

Date Valid 14/11/2007 Environmental statement required: No

Applicant: Woodlea Nursery Agent: Project Design Management Applicant Agent Address: 23 Nelson Street, Southport, Moss Lane, Banks, Southport

Address:

PR87QE

Planning Permission Granted Decision: Decision date: 21/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1406/FUL

Location Beechholt, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9QG

Proposal Conservatory to rear.

Ward Wrightington Parish: Wrightington

Date Valid 14/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Otty Agent: S Thornton Ltd

Applicant Beechholt, Robin Hood Lane, Agent Address: 27 Hutton Drive, Burnley, Address:

Wrightington, Wigan, Lancashire, BB12 0TR

Lancashire, WN6 9QG

Decision: Planning Permission Granted Decision date: 20/12/2007 Section 106 Agreement: No

Application No: 2007/1405/FUL

No

Appeal lodged:

18 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6UB Location

First floor side extension; new gable end to front of existing garage. Proposal

Ward Tarleton Parish: Tarleton 22/11/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs A Marsden Agent: J E Winrow

Applicant 18 Hesketh Lane, Tarleton, Agent Address: 6 Staveley Avenue, Preston, Lancashire, PR4 6UB Address: Burscough, Ormskirk,

Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 03/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1404/FUL

Blackbrook Farm, 250 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, PR8 5JA Location

Proposal Two storey rear extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 05/12/2007 Environmental statement required: No Applicant: Mr D Nelson Agent: N/A

Applicant Blackbrook Farm, 250 Address: Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, PR8

5JA

Decision: Planning Permission Granted Decision date: 17/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1403/FUL

Location 143 Grimshaw Lane, Ormskirk, Lancashire, L39 1PB

Proposal Single storey rear extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 13/11/2007 Environmental statement required: No Applicant: Mr A Dagger And Ms S Agent: N/A

Lawrenson

Applicant 143 Grimshaw Lane, Address: Ormskirk, Lancashire, L39

Decision: Decision date: 07/01/2008 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1402/FUL

Location 5 The Grove, Aughton, Ormskirk, Lancashire, L39 6RA Proposal Single storey rear extension including disabled access ramp.

Ward Aughton And Downholland Parish: Aughton Date Valid 13/11/2007 Environmental statement required: No

Applicant: Mr D Hornby Agent: Snape Cowing Architects Agent Address: 38-42 New Court Way, Applicant 5 The Grove, Aughton, Address: Ormskirk, Lancashire, L39 Ormskirk Business Park,

Ormskirk, L39 2YT

Decision date: 19/12/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1401/LBC

Decision:

Location Heyes Farmhouse, Carr Lane, Skelmersdale, Lancashire, WN8 6BH Proposal Listed Building Consent - Single storey extension to side/rear.

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 13/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Hall Agent: Mr M Copeland

Applicant Heyes Farmhouse, Carr Lane, Agent Address: 3 Mere Road, Ashton-In-Address:

Skelmersdale, Lancashire, Makerfield, Wigan, WN4 8AX WN8 6BH

Decision date: 03/01/2008 Decision: Listed Building Consent

Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1400/FUL

Location Heyes Farmhouse, Carr Lane, Skelmersdale, Lancashire, WN8 6BH

Proposal Single storey extension to side/rear.

Ward **Tanhouse** Parish: Unparished - Skelmersdale

Date Valid 13/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Hall Agent: Mr M Copeland

Applicant Heyes Farmhouse, Carr Lane, 3 Mere Road, Ashton-In-Agent Address: Address: Skelmersdale, Lancashire, Makerfield, Wigan, WN4 8AX

WN8 6BH

Decision: Planning Permission Granted Decision date: 03/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1399/FUL

Location 88 Southport Road, Ormskirk, Lancashire, L39 1LX Part two storey/part single storey rear extension. Proposal

Ward Parish: Unparished - Ormskirk Scott

Date Valid 13/11/2007 Environmental statement required: No

Applicant: Mr & Mrs Lee Agent: D R Scarisbrick

Applicant 88 Southport Road, Ormskirk, Agent Address: 101 Liverpool Road,

Address: Lancashire, L39 1LX Skelmersdale, WN8 8BS

Planning Permission Granted Decision date: 03/01/2008 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1397/LBC

Location South Tunley Hall, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ

Proposal Listed Building Consent - Single storey rear extension. External alterations including exposure of

bricked up window openings. (Amendment to planning permission 2007/0094.)

Ward Wrightington Parish: Wrightington

Date Valid 12/11/2007 Environmental statement required: No

Applicant: Mr And Mrs D Riding Agent: Peter Dickinson - Architect Applicant Robin Hood Farm, Robin Agent Address: 169 Appley Lane North, Address:

Hood Lane, Wrightington, Wigan, WN6

Appley Bridge, Wigan, WN6

Decision date: 03/01/2008

Listed Building Consent Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1396/FUL

Decision:

Location 5 Annandale Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0BA

Proposal New boundary fence.

Ward Up Holland Parish: Up Holland

Date Valid 06/02/2008 Environmental statement required: No Applicant: Mr G Bean Agent: N/A

Applicant 5 Annandale Gardens, Up Address: Holland, Skelmersdale, Lancashire, WN8 0BA

Decision: Permitted Dev (PLAN Decision date: 19/02/2008

APPN/Correspondence)

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1395/FUL

Community Centre, 2 The Green, Parbold, Wigan, Lancashire, WN8 7DN Location

Proposal Single storey side extension.

Ward Parbold Parish: Parbold Date Valid 29/11/2007 Environmental statement required: No

Applicant: Parbold Community Agent: Ms S Halton

Association

Agent Address: 15 Beech Avenue, Parbold, Applicant Community Centre, 2 The Address:

Green, Parbold, Wigan, Wigan, WN8 7NS

Lancashire, WN8 7DN

Decision: Planning Permission Granted Decision date: 17/01/2008

Section 106 Agreement: No Appeal lodged:

Application No: 2007/1394/FUL

South Tunley Hall Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ Location

Single storey rear extension. External alterations including exposure of bricked up window Proposal

openings. (Amendment to planning permission 2007/0095)

Ward Wrightington Parish: Wrightington

Date Valid 12/11/2007 Environmental statement required: No

Applicant: Mr D Riding Agent: Peter Dickinson - Architect

Applicant Robin Hood Farm, Robin Agent Address: 169 Appley Lane North, Address: Hood Lane, Wrightington, Appley Bridge, Wigan, WN6

Wigan, Lancashire, WN6 9QG 9DX

Decision: Planning Permission Granted Decision date: 03/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No:

Dunning House, 109 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, Location

WN8 9QS

Proposal Replacement detached double garage with living accommodation above and to the rear.

Ward Up Holland Parish: Up Holland

Date Valid 13/11/2007 Environmental statement required: No

Applicant: Mr Darlington Agent: Imhotep Design Ltd

Applicant Dunning House, 109 Crawford Agent Address: 2 Croft Heath Gardens, Croft,

Address: Road, Crawford Village, Up

Holland, Skelmersdale, Lancashire, WN8 9QS

Planning Permission Decision: Decision date: 08/01/2008

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1392/FUL

Location 3 Woodlands Close, Ormskirk, Lancashire, L39 4XD

Proposal Erection of two storey replacement dwelling.

Ward Parish: Unparished - Ormskirk Derby

Date Valid 16/01/2008 Environmental statement required: No

Applicant: K Woods Agent: C C Gladding Architects

Applicant 3 Woodlands Close, Ormskirk, Agent Address: 75 Ormskirk Business Park, Address: Lancashire, L39 4XD New Court Way, Ormskirk,

L39 2YT

Cheshire, WA3 7EL

Decision: Planning Permission Granted Decision date: 11/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1391/FUL

Hillcrest, 15 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR Location

Proposal Single storey rear extension.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 12/11/2007 Environmental statement required: No

Applicant: Mr And Mrs J Mather Agent: J Auty And Associates

Applicant Hillcrest, 15 Becconsall Lane, Agent Address: 7 Gorsey Lane, Mawdesley,

Address: Hesketh Bank, Preston, Ormskirk, L40 3TE

Lancashire, PR4 6RR

Decision: Planning Permission Granted Decision date: 07/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1389/WL3

Council

Location Tanhouse Community Centre, Ennerdale, Tanhouse, Skelmersdale, Lancashire, WN8 6DE

Proposal Single storey extension to provide additional rooms for community use.

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 16/11/2007 Environmental statement required: No

Applicant: West Lancashire District Agent: Weightman And Bullen

Architects

Applicant Property Services, 61 Agent Address: 76 Rodney Street, Liverpool,

Address: Westgate, Sandy Lane, L1 9AW

Skelemrsdale, WN8 8LP

Decision: Planning Permission Granted Decision date: 22/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1388/FUL

Location Unit 2, Higgins Lane, Burscough, Ormskirk, Lancashire, L40 8JB

Proposal Conversion of existing industrial unit into offices/dispatch building. Installation of mezzanine floor,

new windows and glazed entrance.

Ward Burscough West Parish: Burscough

Date Valid 21/11/2007 Environmental statement required: No

Applicant: Mr D Wilson Agent: Entwistle Design Services

Applicant 123 Liverpool Road, Rufford, Agent Address: 7 Edgefield, Astley Village,

Address: Ormskirk, L40 Chorley, PR7 1XH

Decision: Planning Permission Granted Decision date: 08/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1387/FUL

Location 17 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL

Proposal Two storey extension and porch to side

Ward Scarisbrick Parish: Burscough
Date Valid 09/11/2007 Environmental statement required: No
Applicant: Mr C Daniels Agent: N/A

Applicant 17 Merscar Lane, Scarisbrick, Address: Ormskirk, Lancashire, L40

9RL

Decision: Planning Permission Decision date: 20/12/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1386/FUL

Location Graysons Farm, 202 Hall Lane, Simonswood, Liverpool, Lancashire, L33 4YE

Proposal Construction of menage.

Ward Bickerstaffe Parish: Simonswood

Date Valid 14/01/2008 Environmental statement required: No

Applicant: Ms Amy Martin Agent: Andrew Brodie Planning

Consultant

Agent Address: Office 15, Shakespeare Applicant The Shippon, Graysons Barn,

Hall Lane, Simonswood,

Liverpool, Lancashire, L33

Decision: Planning Permission Granted Decision date: 10/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1385/FUL

Address:

Address:

Address:

Location 106 Sandy Lane Centre, Sandy Lane, Skelmersdale, Lancashire, WN8 8LQ

Proposal Installation of ATM cash machine.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 09/11/2007 Environmental statement required: No

Applicant: Alliance And Leicester PLC Agent: Technical Solutions Brecks Ltd

Applicant Carlton Park, Narborough, Agent Address: Unit 13B, Provincial Park,

> Leicester, LE19 0AL Nether Lane, Ecclesfield,

Sheffield, S35 9ZX

House, 37-39 Shakespeare

Street, Southport, PR8 5AB

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1384/FUL

Location Hill View Farm, 125 The Marshes Lane, Tarleton, Preston, Lancashire, PR4 6JR

Proposal Single storey rear extension; front porch and replacement roofs to existing front bay windows.

Ward Parish: Tarleton Tarleton Date Valid 08/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Whittingham Agent: J E Winrow

Applicant Hill View Farm, 125 The Agent Address: 6 Staveley Avenue,

Marshes Lane, Tarleton, Burscough, Ormskirk, Preston, Lancashire, PR4 6JR Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1383/FUL

Location 12 Laurel Avenue, Burscough, Ormskirk, Lancashire, L40 0SS

Proposal Retention of front porch and canopy.

Ward **Burscough West** Parish: Burscough

Date Valid 07/11/2007 Environmental statement required: No Applicant: Mr W Smith Agent: N/A

Applicant 12 Laurel Avenue, Burscough, Ormskirk, Lancashire, L40 Address:

0SS

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1382/LDC

Woodside Nursery, Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UW Location

Proposal Certificate of Lawfulness - Use of land and buildings for the growing and retailing of bedding plants,

shrubs and perennials.

Ward Parish: Lathom Newburgh Date Valid 19/11/2007 Environmental statement required: No Applicant: Elizabeth Sarah Webster Agent: N/A

Applicant Melbourne, Lowry Hill Lane, Address: Lathom, Ormskirk, Lancashire,

L40 5UL

Planning Application Register as at 27/10/2021 19:12:03

37 of 363 pages

Decision: Withdrawn Decision date: 18/06/2008

Appeal lodged: No Section 106 Agreement: No

2007/1381/FUL Application No:

Location Glenburn Motorway Unit, White Moss Road South, Skelmersdale, Lancashire, WN8 9TH

Proposal Construction of garage to store winter maintenance plant.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 05/02/2008 Environmental statement required: No

Applicant: Highways Agency Agent: A-One And Integrated

Highways

Applicant City Tower, Piccadilly Plaza, Agent Address: Westhoughton Motorway

Address: Manchester, M1 4BE Depot, Chorley Road,

Westhoughton, Bolton, BL5

3NH

Decision: Planning Permission Granted Decision date: 26/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No:

Location 20 Abbeydale, Burscough, Ormskirk, Lancashire, L40 5SU

Dormer extension at rear; front porch (Renewal of planning application 2001/1105). Proposal Ward **Burscough East** Parish: Burscough

Date Valid 08/11/2007 Environmental statement required: No Agent: N/A Applicant: Mrs R E Keeley

Roselyn, 4 Tarlscough Lane, Applicant Address: Burscough, Ormskirk, Lancashire, L40 0RJ

Decision: Planning Permission Granted Decision date: 12/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1379/FUL Application No:

Sandy Lane Post Office, 59 Westgate, Skelmersdale, Lancashire, WN8 8LJ Location

Proposal Installation of ATM in the existing shopfront elevation.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 07/11/2007 Environmental statement required: No

Applicant: The Post Office Ltd Agent: Vaughan Monckton

Architecture

C/o E C Harris LLP, The Applicant Agent Address: 6 Blenheim Terrace,

Address: Pavillion, South Parkway, Woodhouse Lane, Leeds, LS2 9HZ

Linford Wood, Milton Keynes,

MK14 6LS

Decision: Planning Permission Granted Decision date: 19/12/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1377/FUL

Location 71 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AR

Two storey extension to side and rear; front porch. Proposal

Ward **Burscough West** Parish: Burscough

Date Valid 27/11/2007 Environmental statement required: No Applicant: Mr D Cunningham Agent: N/A

Applicant 128 Cemetery Road, Address: Southport, PR8 5EG

Decision: Planning Permission Decision date: 22/01/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1376/ADV

Location Morris Dancers, 544 Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RG

Proposal Various illuminated and non-illuminated signs.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 11/01/2008 Environmental statement required: No

Applicant: Whitbread Pub Company Agent: Ashleigh Signs Ltd

Applicant Oakley House, Oakley Road, Agent Address: Ashleigh House, 1 Marsh

Luton, Bedfordshire, LU4 9QH Address: Street, Rothwell, Leeds, LS26

0AG

Advertisement Consent Decision date: 07/03/2008 Decision:

Granted

No Section 106 Agreement: No Appeal lodged:

Application No: 2007/1375/FUL

Location 78 New Street, Halsall, Ormskirk, Lancashire, L39 8RS

Proposal Two storey side extension.

Parish: Halsall Ward Halsall Date Valid 13/11/2007 Environmental statement required: No Applicant: Mr C Lawrenson Agent: N/A

Applicant 78 New Street, Halsall, Address: Ormskirk, Lancashire, L39

8RS

Planning Permission Decision date: 20/12/2007 Decision:

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1374/FUL

Location 44 Mill Dam Lane, Burscough, Ormskirk, Lancashire, L40 7TQ

Proposal Conservatory to rear.

Ward **Burscough West** Parish: Burscough Date Valid 06/11/2007 Environmental statement required: No

Applicant: Mr S And Mrs J Mason Agent: N/A

Applicant 44 Mill Dam Lane, Burscough, Address: Ormskirk, Lancashire, L40

Decision: Decision date: 12/12/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1373/FUL

Location Sluice Farm, Long Meanygate, Banks, Southport, Lancashire, PR9 8AH

Proposal Argricultural machinery store.

Ward North Meols Parish: North Meols

Date Valid 06/11/2007 Environmental statement required: No

Agent: Acland Bracewell Surveyors Applicant: Alan Baybutt And Sons Ltd

I td

Applicant 467 Moss Lane, Hesketh Agent Address: The Barrons, Church Road, Address: Bank, Preston, PR4 6XJ

Tarleton, Preston, PR4 6UP

Decision: Planning Permission Granted Decision date: 14/02/2008

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1372/FUL

Location 190 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SP

Proposal Retention of perimeter wall, gates and piers.

Ward Aughton And Downholland Parish: Aughton Date Valid 26/11/2007 Environmental statement required: No

Applicant: Mr N Griffiths Agent: Hayton Associates

190 Brookfield Lane, Aughton, Agent Address: Delamere Villa, Ring O' Bells Applicant Address:

Ormskirk, Lancashire, L39 Lane, Lathom, Ormskirk, L40 6SP

5TF

Decision: Decision date: 21/01/2008 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/1371/FUL Application No:

19 Skelmersdale Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EZ Location

Proposal First floor rear extension.

Ward Bickerstaffe Parish: Bickerstaffe

06/11/2007 Date Valid Environmental statement required: No

Miss G Skelly Applicant: Agent: Hayton Associates

Applicant 19 Skelmersdale Road, Agent Address: Delamere Villa, Ring O' Bells

Address: Bickerstaffe, Ormskirk, Lane, Lathom, Ormskirk, L40

Lancashire, L39 0EZ 5TF

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1370/FUL Application No:

Location 30 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RF

Proposal First floor side extension.

Ward Aughton And Downholland Parish: Aughton Date Valid 08/11/2007 Environmental statement required: No

Applicant: Mr Neil Farmer Agent: Designs In Cad

Applicant 30 Whalley Drive, Aughton, Agent Address: 121 Longmeadow, Knowsley Ormskirk, Lancashire, L39 Village, Prescot, Merseyside, Address:

L34 0HW

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1369/FUL

Location Moorcroft House, 5 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND

Proposal Erection of detached wooden summer house

Ward Parish: Newburgh Newburgh 05/11/2007 Environmental statement required: No Date Valid

Applicant: Ormrod And Hackey Home Agent: N/A

Applicant C/o 65 Brandreth Drive, Parbold, Wigan, WN8 7HB Address:

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1368/FUL

Location Flax House, 97 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB

Proposal Repair and extension of garden wall.

Ward Rufford Parish: Rufford

Date Valid 26/11/2007 Environmental statement required: No Applicant: Mr And Mrs M Garrity Agent: N/A

Flax House, 97 Liverpool Applicant Road, Rufford, Ormskirk, Address:

Lancashire, L40 1SB

Decision: Planning Permission Granted Decision date: 15/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1367/FUL

Location Hawkley, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7AA Proposal Front porch (Amendment to planning permission 2006/1387

Ward Parbold Parish: Parbold Date Valid 23/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Hunter Agent: Angela Burnett And Co Applicant Hawkley, Lancaster Lane, Agent Address: 6 The Common, Parbold,

Parbold, Wigan, Lancashire, Address:

Wigan, WN8 7DA

WN8 7AA

Decision:

Decision date: 11/01/2008 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No Nο

2007/1366/FUL Application No:

3 Stockley Crescent, Bickerstaffe, Ormskirk, Lancashire, L39 0ED Location

Proposal Two storey front extension.

Ward Bickerstaffe Parish: Bickerstaffe

09/11/2007 Date Valid Environmental statement required: No Applicant: Mr T Ashton Agent: N/A

Applicant 3 Stockley Crescent, Bickerstaffe, Ormskirk, Address: Lancashire, L39 0ED

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1365/FUL

Location Crisp Cottage, Crow Lane, Dalton, Wigan, Lancashire, WN8 7RX

Part two storey/part first floor extension and replacement conservatory to rear Proposal Ward Parbold Parish: Dalton Date Valid 05/11/2007 Environmental statement required: No Applicant: Mr J Kilvert Agent: ECDS Ltd

Applicant Crisp Cottage, Crow Lane, Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE

Address: Dalton, Wigan, Lancashire,

WN8 7RX

Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1364/FUL

Decision:

Location 5 Flordon, Birch Green, Skelmersdale, Lancashire, WN8 6PA Proposal New vehicular access and retention of driveway to rear.

Ward Birch Green Parish: Unparished - Skelmersdale

Date Valid 14/11/2007 Environmental statement required: No Applicant: Mr R Gallagher Agent: N/A Applicant 5 Flordon, Birch Green, Address: Skelmersdale, Lancashire,

WN8 6PA

Decision: Planning Permission Decision date: 09/01/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0005/01

Decision: Dismissed Decision date: 20/06/2008

Application No: 2007/1363/FUL

Location 81 Eskdale, Tanhouse, Skelmersdale, Lancashire, WN8 6EB

Proposal Conservatory at rear.

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 14/11/2007 Environmental statement required: No Applicant: Stephen Wainwright Agent: N/A

Applicant 81 Eskdale, Tanhouse, Address: Skelmersdale, Lancashire,

WN8 6EB

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1362/FUL

Location Martins Farm, Lees Lane, Dalton, Wigan, Lancashire, WN8 7RE

Proposal Demolition of existing farmhouse and ancillary buildings and erection of two dwellings with

detached double garages.

Ward Parbold Parish: Dalton
Date Valid 02/01/2008 Environmental statement required: No

Applicant: Mr D Edwards Agent: Peter Dickinson - Architect

Applicant Address: Agent Address: 169 Appley Lane North,
Address: Dalton, Wigan, WN8 Agent Address: 49 Appley Bridge, Wigan, WN6

9DX

Decision: Planning Permission Decision date: 24/04/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2008/0036/01Decision:AllowedDecision date: 23/01/2009

Application No: 2007/1361/FUL

Location 2 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB

Proposal Erection of timber gates.

Ward Rufford Parish: Rufford

Date Valid 20/11/2007 Environmental statement required: No

Applicant: Mr D Metcalfe Agent: N/A

Applicant 2 Springwood Drive, Rufford, Address: 0 Crmskirk, Lancashire, L40

1XB

Decision: Planning Permission Granted Decision date: 07/02/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1360/LDC

Land South West Of 99, Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT Location

Proposal Certificate of Lawfulness - Use of land and buildings as haulage yard.

Ward Up Holland Parish: Up Holland

Date Valid 29/10/2007 Environmental statement required: No

Applicant: Mr Norman Higgins Agent: De Pol Associates Ltd

Applicant 99 Tower Hill Road, Up Agent Address: 44 Garstang Road, Preston,

Holland, Skelmersdale, Lancashire, PR1 1NA Lancashire, WN8 0DT

Decision date: 01/04/2008 Decision: Cert of Lawfulness (EXISTING) REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1359/FUL

Address:

Address:

Location Safety Mirror On Lampost Outside 71 To 73, Cottage Lane, Ormskirk, Lancashire,

Proposal Retention of safety mirror on lamp post.

Ward Parish: Unparished - Ormskirk Knowslev

Date Valid 12/11/2007 Environmental statement required: No

Applicant: I & E Investments Agent: Andrew Brodie Planning

Consultant

L1 9AW

Applicant 8 Lulworth Road, Southport, Agent Address: Office 15, Shakespeare

Merseyside, PR8 2AT House, 37-39 Shakespeare

Street, Southport, PR8 5AB

Decision: Planning Permission Decision date: 20/12/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

2007/1358/WL3 Application No:

Location Digmoor Community Centre, Birleywood, Skelmersdale, Lancashire, WN8 9BU Proposal Single storey extension to provide an additional activities room for community use.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 16/11/2007 Environmental statement required: No

WLDC - Property Services Applicant: Agent: Weightman & Bullen Ltd Agent Address: 76 Rodney Street, Liverpool, Applicant 61 Westgate, Sandy Lane,

Address: Skelmersdale, Lancashire,

WN8 8LP

Decision: Planning Permission Granted Decision date: 22/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1357/LBC

Address:

Land To The Rear Of Derby House, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF Location Proposal Listed Building Consent: Conversion and partial re-build of existing outbuildings into four

apartments for holiday letting, gymnasium and office.

Ward Newburgh Parish: Newburgh Date Valid 02/11/2007 Environmental statement required: No

Applicant: Mr P Dixon Agent: Peter Dickinson - Architect Applicant Derby House, Ash Brow, Agent Address: 169 Appley Lane North,

Newburgh, Wigan, Lancashire, Appley Bridge, Wigan, WN6 WN8 7NF

9DX

Decision: Listed Building Consent Decision date: 09/05/2008

Granted

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1356/FUL

Woodlands, Moss Lane, Wrightington, Wigan, Lancashire, WN6 9PF Location

Single storey glazed link to existing garage/swimming pool. Proposal

Ward Wrightington Parish: Wrightington

Date Valid 02/11/2007 Environmental statement required: No

Applicant: Mr S Penketh Agent: Peter Dickinson - Architect Applicant Woodlands, Moss Lane, Agent Address: 169 Appley Lane North, Address:

Wrightington, Wigan, Appley Bridge, Wigan, WN6

Lancashire, WN6 9PF 9DX

Planning Permission Granted Decision date: 19/12/2007 Appeal lodged: No Section 106 Agreement: No

2007/1355/COU Application No:

Decision:

Location Former Brickfield Garage, Southport New Road, Banks, Southport, Lancashire, PR9 8DQ

Change of use to hand car wash and valet centre. Proposal

Ward North Meols Parish: North Meols

14/04/2008 Date Valid Environmental statement required: No

Applicant: Rockform Ltd Agent: Cunningham Planning Agent Address: 10A Station Approach, Applicant 24 Delph Drive, Heathfields, Address:

Burscough, Ormskirk, L40 Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 15/09/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1354/FUL

Location Land Adjacent And North West Of Mosslands, Long Lane, Banks, Southport, Lancashire, Proposal Retention of use of existing barn as stables and store, retention of riding arena, retention and

completion of viewing platform and ramp, provision of car parking and landscaping.

Ward North Meols Parish: North Meols

Date Valid 06/03/2008 Environmental statement required: No

Agent: Andrew Brodie Planning Applicant: Mr C Boyd

Consultant

30 Park Avenue, Southport, Office 15, Shakespeare Applicant Agent Address: Address: House, 37-39 Shakespeare

Street, Southport, PR8 5AB

Decision: Planning Permission Granted Decision date: 28/10/2008

Appeal lodged: No Section 106 Agreement: No

2007/1353/FUL Application No:

Location 30 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DJ

Proposal Replacement dwelling.

Ward Aughton And Downholland Parish: Aughton 19/11/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs C Bolan Agent: Hart Architectural Design

Services

30 Winifred Lane, Aughton, Agent Address: 3 Brickmakers Cottages, Applicant Address: Ormskirk, Lancashire, L39

Asmall Close, Ormskirk, L39

Decision: Planning Permission Granted Decision date: 30/05/2008

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1352/FUL

Location 52 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP

Proposal Two storey rear extension.

Ward Parish: Tarleton **Tarleton** Date Valid 01/11/2007 Environmental statement required: No

Applicant: Mr And Mrs D Cawley Agent: J E Winrow

Agent Address: 6 Staveley Avenue, Applicant 52 Fermor Road, Tarleton, Address: Preston, Lancashire, PR4 6AP

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1351/FUL Application No:

Location 189 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BU

Proposal Single storey rear extension.

Ward Parish: Aughton Aughton Park 01/11/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs D Brown Agent: J E Winrow

Applicant Agent Address: 6 Staveley Avenue, 189 Long Lane, Aughton,

Ormskirk, Lancashire, L39 Burscough, Ormskirk, Lancashire, L40 5SB

5BU Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1350/FUL Application No:

Address:

Decision:

Location Land To The Rear Of 27, Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF

Proposal Retention of two areas of hardstanding for the parking of vehicles.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 01/11/2007 Environmental statement required: No

Applicant: Mr F Caddick Agent: Cunningham Planning Applicant C/o Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN Address:

Decision date: 20/12/2007

Planning Permission Decision: REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1349/FUL

Location Withen Reap, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ

Proposal First floor rear extension. Single storey side extension. Extension to existing detached double

garage to form first floor games room with front balcony.

Ward Rufford Parish: Rufford Date Valid 05/11/2007 Environmental statement required: No Applicant: Mr And Mrs Keaveney Agent: Solutions

Applicant Withen Reap, Wiggins Lane, Agent Address: 74 Cobden Road, Southport, Address: PR9 7TJ

Holmeswood, Ormskirk,

Lancashire, L40 1UJ

Decision date: 03/01/2008 Decision: Planning Permission

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1348/FUL

Location 8 Mercury Way, Tanhouse, Skelmersdale, Lancashire, WN8 6BF

Proposal Conservatory at rear.

Ward **Tanhouse** Parish: Unparished - Skelmersdale

Date Valid 01/11/2007 Environmental statement required: No

Applicant: Mr Gobin Agent: Mr P Lewis

8 Mercury Way, Tanhouse, Applicant Agent Address: 16 Manor Road, Wrea Green, Address:

Skelmersdale, Lancashire, Preston, PR4 2PB

WN8 6BF

Decision: Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1347/FUL

Location 16 Clough Avenue, Burscough, Ormskirk, Lancashire, L40 5BG

Proposal Conservatory at rear.

Ward **Burscough East** Parish: Burscough

Date Valid 01/11/2007 Environmental statement required: No

Applicant: Mr And Mrs McDivitt Agent: Croston Conservatories

Agent Address: 81a Bison Place, Moss Side Applicant 16 Clough Avenue, Address: Burscough, Ormskirk, Industrial Estate, Leyland,

Lancashire, L40 5BG PR25 7RQ

Decision: Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1346/FUL Application No:

Location 10 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD

Proposal Two storey extensions to front, side and rear. Single storey extension to rear. Dormer extensions to

front and rear. Terrace at first floor level to the rear.

Parish: Aughton Ward Aughton And Downholland Date Valid 01/11/2007 Environmental statement required: No

Applicant: Mr G Johnson Agent: Unwin Architecture And

3rd Floor, 16 Crook Street, Applicant C/o Agent Agent Address: Address:

Liverpool, L2 9RF

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1345/FUL

80 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AQ Location

Proposal Single storey rear extension

Ward Wrightington Parish: Wrightington

Date Valid 01/11/2007 Environmental statement required: No Applicant: Mr & Mrs B Hill Agent: N/A

Applicant 80 Appley Lane North, Appley Address: Bridge, Wigan, Lancashire,

WN6 9AQ

Decision: Planning Permission Granted Decision date: 14/12/2007

Appeal lodged: Nο Section 106 Agreement: No

2007/1344/FUL Application No:

Asda Stores Ltd, XI Business Park, Statham Road, Stanley Industrial Estate, Skelmersdale, Location

Lancashire, WN8 8DY

Erection of acoustic fence along western and northern boundaries with associated landscaping. Proposal

Ward Bickerstaffe Parish: Lathom South Date Valid 31/10/2007 Environmental statement required: No

Applicant: Asda Stores Ltd Agent: Scott Wilson Ltd

Applicant C/o Agent Address: 3-4 Foxcombe Court,
Address: Wandyke Furlong, Abino

Wandyke Furlong, Abingdon Business Park, Abingdon, Oxfordshire, OX14 1DZ

Decision: Planning Permission Granted Decision date: 21/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1343/FUL

Location Industrial Unit North Of School House Farm, Tollgate Road, Burscough Industrial Estate,

Burscough, Ormskirk, Lancashire, L40 8LD

Proposal Extension to existing storage building to provide covered loading area.

Ward Burscough West Parish: Burscough

Date Valid 31/10/2007 Environmental statement required: No

Applicant: M R Griffiths Transport Ltd Agent: Hayton Associates

Applicant Tollgate Crescent, Burscough Agent Address: Delamere Villa, Ring O' Bells

Industrial Estate, Burscough, Lane, Lathom, Ormskirk, L40

5TF

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1342/FUL

Address:

Location Land North Of, Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, PR8 5LS

Proposal Erection of agricultural storage building.

Lancashire

Ward Scarisbrick Parish: Scarisbrick

Date Valid 31/10/2007 Environmental statement required: No

Applicant: Mr A Watts Agent: Hayton Associates

Applicant Flat 9, Kenworthy Flats, Bath Agent Address: Delamere Villa, Ring O' Bells

Address: Street, Southport, PR9 0DW Lane, Lathom, Ormskirk, L40

5TF

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1341/FUL

Location 11A Berry Street, Skelmersdale, Lancashire, WN8 8QZ

Proposal Balcony to first floor side elevation.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 30/10/2007 Environmental statement required: No Applicant: G Birchall Agent: N/A

Applicant 11A Berry Street,

Address: Skelmersdale, Lancashire,

WN8 8QZ

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1340/FUL

Location Easdale, Moss Lane, Banks, Southport, Lancashire, PR9 8AE

Proposal Single storey extension to side and rear.

Ward North Meols Parish: North Meols

Date Valid 12/11/2007 Environmental statement required: No

Applicant: G Lond & M McGee Agent: Martin Rostron

Applicant Easdale, Moss Lane, Banks,

Address: Southport, Lancashire, PR9

8AE

Decision: Withdrawn Decision date: 14/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1339/FUL

Location Dalton St Michaels Church Of England Primary School, Higher Lane, Dalton, Wigan, Lancashire,

Agent Address: 138 Preston New Road,

Southport, PR9 8PP

Euxton, Preston, PR7 7NA

WN8 7RP

Proposal Provision of new pedestrian access and soft play area.

Ward Parbold Parish: Dalton
Date Valid 29/10/2007 Environmental statement required: No

Applicant: The School Governors Agent: Cowan And Co

Applicant Dalton St Michaels Church Of Agent Address: 18 Eaton Avenue, Matrix Park,

England Primary School, Higher Lane, Dalton, Wigan,

Lancashire, WN8 7RP

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1338/FUL

Address:

Location Long Acre, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY

Proposal New pitched roof structure to existing dormers to front of the property. First floor extension to

rear/side incorporating juliet balconies at rear and increase in roof height.

Ward Aughton And Downholland Parish: Aughton
Date Valid 29/10/2007 Environmental statement required: No

Applicant: Mr And Mrs J Quinn Agent: Hayton Associates

Applicant Long Acre, Butchers Lane, Agent Address: Delamere Villa, Ring O' Bells Address: Aughton, Ormskirk, Lane, Lathom, Ormskirk, L40

Lancashire, L39 6SY 5TF

Decision: Planning Permission Decision date: 22/01/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1337/FUL

Location Harrock Hill House, Bentley Lane, Hilldale, Ormskirk, Lancashire, L40 3SP
Proposal First floor front extension (amendment to planning permission 8/2006/0938)
Ward Parbold Parish: Hilldale
Date Valid 07/11/2007 Environmental statement required: No
Applicant: Mr David Ashcroft Agent: N/A

Applicant Harrock Hill House, Bentley
Address: Lane, Hilldale, Ormskirk,
Lancashire, L40 3SP

Decision: Planning Permission

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1336/FUL

Location 23 Moss Lea, Tarleton, Preston, Lancashire, PR4 6BH

Proposal Dormer extension to side

Ward Tarleton Parish: Tarleton

Date Valid 26/10/2007 Environmental statement required: No

Applicant: Mr And Mrs Harrond Agent: Everest Loft Conversions

Planning Application Register as at 27/10/2021 19:12:03

Decision date: 20/12/2007

Applicant 23 Moss Lea, Tarleton, Agent Address: Melrose, Liverpool Road, Address:

Preston, Lancashire, PR4 6BH Tarleton, PR4 6HN

Planning Permission Granted Decision: Decision date: 18/12/2007

Appeal lodged: Section 106 Agreement: No No

2007/1335/FUL Application No:

Location Cherry Tree Barn, 61 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD

Proposal Single storey rear extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 29/10/2007 Environmental statement required: No Applicant: Mr And Mrs Lovelady Agent: N/A

Applicant Cherry Tree Barn, 61 Moorfield Lane, Scarisbrick, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Decision date: 19/12/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0017/01 Decision: Dismissed Decision date: 26/08/2008

Application No: 2007/1334/FUL

Location 18 Oaklands Avenue, Tarleton, Preston, Lancashire, PR4 6BN

Proposal Part two storey/part first floor extension to side/rear. Canopy above existing front entrance.

Ward Tarleton Parish: Tarleton Date Valid 29/10/2007 Environmental statement required: No

Applicant: Mr And Mrs D McKeene Agent: G N Hayes Dip Arch R.I.B.A Applicant 18 Oaklands Avenue, Agent Address: 10 Westmorland Close, Address: Tarleton, Preston, Lancashire, Penwortham, Preston, PR1

OUT

PR4 6BN

Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1333/FUL

Decision:

Decision:

128 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UU Location

Demolition of existing single storey side extension and replace with a new single storey side and Proposal

rear extensions

Ward Parish: Tarleton Tarleton Date Valid 04/04/2008 Environmental statement required: No

Applicant: Mr And Mrs Benson Agent: Roger Haydock B.Arch RIBA Applicant 128 Blackgate Lane, Tarleton, Agent Address: 3 Cross Street, Preston, PR1

Address: Preston, Lancashire, PR4 6UU 31 T

> Planning Permission Granted Decision date: 09/05/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1332/FUL

St James Rc Primary School, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6TN Location Extension to entrance to provide new secure lobby and installation of 3 no. windows. Proposal

Ward **Ashurst** Parish: Unparished - Skelmersdale

Date Valid 29/10/2007 Environmental statement required: No Applicant: **Tuneside Limited** Agent: Cunliffes

Agent Address: Claire Court, Oriel Road, Applicant Liverpool Archdiocesan Address: Centre For Evangelisation, Bootlle, Liverpool, L20 7AD

Croxteth Drive, Sefton Park,

Liverpool, L17 1AA

Decision date: 18/12/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1331/FUL

Location Former Windgate Garage, Windgate, Tarleton, Preston, Lancashire, PR4 6HL

Proposal Erection of five office buildings; three single storey and two 2 storey. Provision of associated car

parking.

Ward **Tarleton** Parish: Tarleton Date Valid 16/11/2007 Environmental statement required: No

Applicant: Isherwood Developments Agent: Fish Associates (Preston) Ltd Applicant The Barn, Plox Brow, Tarleton, Agent Address: Greenbank, Howick Cross

Lane, Penwortham, Preston, Address: Preston, PR4

PR1 0NS

Decision date: 18/03/2008

L1 9AF

5TF

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1330/FUL

Decision:

The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN Location

Erection of single storey building to be used as bookmakers. Proposal

Planning Permission Granted

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 26/10/2007 Environmental statement required: No

Applicant: Mr T McHugh Agent: Larrosa Marshall

Agent Address: 66 Rodney Street, Liverpool, Applicant The Highwayman, 211

Address: Blythewood, Digmoor, Skelmersdale, Lancashire,

WN8 9EN

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1329/FUL

90 & Building Adjacent To 90, Ralphs Wifes Lane, Banks, Southport, Lancashire, PR9 8ER Location

Proposal Erection of two storey storage building linked to existing building.

Ward North Meols Parish: North Meols

Date Valid 08/12/2007 Environmental statement required: No

Applicant: Northwest Rooftech Agent: Hayton Associates

Applicant 88-90, Ralphs Wifes Lane, Agent Address: Delamere Villa, Ring O' Bells

Lane, Lathom, Ormskirk, L40 Banks, Southport, Lancashire,

PR9 8FR

Decision: Planning Permission Granted Decision date: 18/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1328/FUL

Address:

Location 159 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN

Retention of infilled pond and creation of new pond with habitat improvement. Proposal Ward Aughton And Downholland Parish: Aughton Date Valid 04/12/2007 Environmental statement required: No

Mr Paul Mudd Applicant: Agent: Christopher Rodgers

Agent Address: West Lancs Investment Applicant C/o Agent

Centre, White Moss Business Park, Skelmersdale, WN8 9TG

Decision: Withdrawn Decision date: 28/01/2008

Appeal lodged: No Section 106 Agreement: No

2007/1327/CMA Application No:

Address:

Location Land At Gerrard Place And Gardiners Place, Gerrard Place, Skelmersdale, Lancashire, WN8 9SU

Proposal County Matter - Erection of new building.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 23/10/2007 Environmental statement required: No

Applicant: Hills Motors Agent: Environment Directorate

Applicant Gerrard Place, Skelmersdale, Agent Address: Lancashire County Council, Address: PO Box 26, County Hall, Lancs

Preston, Lancs, PR1 8RD

Decision: No Object Decision date: 06/12/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Section 106 Agreement: No Appeal lodged: No

2007/1326/FUL Application No:

Deerwood Barn, Park House Farm, Plex Moss Lane, Halsall, Ormskirk, Lancashire, L39 8ST Location

Proposal Two storey side extension

Ward Halsall Parish: Halsall Date Valid 26/10/2007 Environmental statement required: No

Applicant: Mr M Williams Agent: Rod Ainsworth Architect

Applicant Deerwood Barn, Park House Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA

Address: Farm, Plex Moss Lane,

Halsall, Ormskirk, Lancashire,

L39 8ST

Decision: Planning Permission Decision date: 05/12/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0013/01 Decision: Dismissed Decision date: 15/07/2008

Application No: 2007/1324/FUL

Location Pilkington Technology Centre, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UF

Proposal Single storey extension to provide new canteen, conversion of existing canteen into offices and

provision of additional car parking.

Ward Newburgh Parish: Lathom Date Valid 25/10/2007 Environmental statement required: No Applicant: Pilkington Technology Agent: N/A Management Limited

Pilkington Technology Centre, Applicant Address: Hall Lane, Lathom, Ormskirk,

Lancashire, L40 5UF

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1322/FUL

Location Steve Abbott Associates, North Quarry Office, North Quarry Business Park, Skull House Lane,

Appley Bridge, Wigan, Lancashire, WN6 9DB

Proposal Two storey side extension and single storey rear extension.

Wigan, Lancashire, WN6 9DB

Ward Wrightington Parish: Wrightington

Date Valid 25/10/2007 Environmental statement required: No

Applicant: Steven Abbott Associates Agent: Lawson Margerison Practice

Limited

Applicant North Quarry Office, North 215 Preston Road, Whittle Le Agent Address: Address:

Quarry Business Park, Skull Woods, Chorley, Lancs, PR6 House Lane, Appley Bridge,

7PS

Planning Permission Granted Decision: Decision date: 18/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1321/FUL

Location The Plough And Harrow, 174 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AA

Proposal Erection of smoking shelter at rear.

Ward Up Holland Parish: Up Holland

Date Valid 25/10/2007 Environmental statement required: No

Applicant: S And N Pub Enterprises Agent: IMD And Associates Limited Applicant St Mary's Trading Centre, Agent Address: 1 Sentinal Court, Wilkinson

Address: Oystershell Lane, Newcastle, Way, Off Haslingden Road,

Blackburn, Lancs, BB1 2EH

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1320/FUL

Location 168 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AG

Proposal Replacement dwelling with integral garage (amendment to planning permission 2007/0791/FUL).

Ward Aughton Park Parish: Aughton Date Valid 01/11/2007 Environmental statement required: No

Applicant: Mr And Mrs C Wynn Agent: Hart Architectural Design

Services

Applicant 1-3 Sandy Lane, Lydiate, 3 Brickmakers Cottages,

Address: Merseyside

Agent Address: Asmall Close, Ormskirk, L39

3PX

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1319/FUL

Location 20 New Acres, Newburgh, Wigan, Lancashire, WN8 7TU

Proposal Front porch; part first floor/part two storey side extension; conservatory to rear. Parish: Newburgh Ward Newburgh

Environmental statement required: No Date Valid 25/10/2007

Applicant: Mr And Mrs McDonald Agent: J E Winrow

Applicant 20 New Acres, Newburgh, Agent Address: 6 Staveley Avenue, Wigan, Lancashire, WN8 7TU Address:

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Decision date: 05/12/2007 Planning Permission Granted

Section 106 Agreement: No Appeal lodged:

Application No: 2007/1318/FUL Location 142A Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7TB

Proposal Rear dormer and form new gable end.

Ward Burscough West Parish: Burscough

Date Valid 25/10/2007 Environmental statement required: No

Applicant: Mr C Burnett And Ms P Wright Agent: Crosshall Design Services Ltd

Applicant 142A Liverpool Road South, Agent Address: Kilronan, 32 Crosshall Brow,

Burscough, Ormskirk, Lancashire, L39

Lancashire, L40 7TB 2BD

Decision: Planning Permission Granted Decision date: 17/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1317/FUL

Address:

Location 14 River View, Tarleton, Preston, Lancashire, PR4 6EQ

Proposal Two storey rear extension.

Ward Tarleton Parish: Tarleton

Date Valid 25/10/2007 Environmental statement required: No

Applicant: Mr Lund Agent: R S Design Consultancy

Limited

Applicant 14 River View, Tarleton, Agent Address: 7 Cromwell Way,

Address: Preston, Lancashire, PR4 6EQ Penwortham, Preston, Lancs,

PR1 9SB

Decision: Planning Permission Decision date: 17/12/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1316/COU

Location Renacres Farm, Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SE

Proposal Conversion and single storey extension to former agricultural packing station to provide 11 units

(Use Class B1, B2 and B8). New vehicular/pedestrian access, provision of roadway around the

building, turning area and car parking.

Ward Halsall Parish: Halsall

Date Valid 24/10/2007 Environmental statement required: No

Applicant: Halsall Business Centre Ltd Agent: Snape Cowing Architects

Applicant C/o Malthouse Business Agent Address: 38-42 New Court Way,

Address: Centre, 48 Southport Road, Ormskirk Business Park,

Ormskirk, L39 1QR Ormskirk, L39 2YT

Section 106 Agreement: No

Decision: Planning Permission Granted Decision date: 08/09/2008

Application No: 2007/1315/FUL

Nο

Appeal lodged:

Location 157 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE

Proposal Single storey extension to side/rear.

Ward Wrightington Parish: Wrightington

Date Valid 07/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Holling Agent: Mr I Birchall

Applicant 157 Mossy Lea Road, Agent Address: 9 Kendal Grove, Leigh, WN7 Address: Wrightington, Wigan. 4ES

Wrightington, Wigan, Lancashire, WN6 9RE

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1314/ADV

Location Burscough Sports Centre, Bobby Langton Way, Burscough, Ormskirk, L40 0SD

Proposal Display of non-illuminated fascia sign.

Ward Burscough West Parish: Burscough

Date Valid 24/10/2007 Environmental statement required: No

Applicant: Burscough Sports Centre Agent: A D Parkinson

Applicant: Bobby Langton Way

Agent Address: 280 Policing Page

Applicant Bobby Langton Way, Agent Address: 280 Palatine Road,
Address: Burscough, Ormskirk, L40 Northenden, Manchester, M22

Decision: Advertisement Consent Decision date: 05/12/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1313/FUL

Location 26 Elmers Green, Skelmersdale, Lancashire, WN8 6RY

Proposal Single storey rear extension.

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 09/11/2007 Environmental statement required: No Applicant: A B Tonge Agent: N/A

Applicant 26 Elmers Green,

Address: Skelmersdale, Lancashire,

WN8 6RY

Decision: Planning Permission Granted Decision date: 21/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1312/FUL

Location 102 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH

Proposal Retention of shed and hardstanding, boundary fencing/landscaping and timber gates.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 23/10/2007 Environmental statement required: No Applicant: Dr L And Mr I McCelland Agent: N/A

Applicant 102 Bescar Brow Lane, Address: Scarisbrick, Ormskirk, Lancashire, L40 9QH

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1311/FUL

Location Barn And Shippon, Needless Inn Farm, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD

Proposal Provision of underground LPG gas tank and septic tank.

Ward Newburgh Parish: Lathom
Date Valid 23/10/2007 Environmental statement required: No

Applicant: Mr M Taylor Agent: Christopher Rodgers

Applicant 80 Nursery Avenue, Ormskirk, Agent Address: West Lancs Investment

Address: L39 2DZ Centre, White Moss Business

Park, Skelmersdale, WN8 9TG

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1310/FUL

Location Creative Kitchen Design, Post Office Buildings, Liverpool Road North, Burscough, Ormskirk,

Lancashire, L40 4BY

Proposal Single storey office extension at rear.

Ward Burscough East Parish: Burscough

Date Valid 23/10/2007 Environmental statement required: No

Applicant: Creative Kitchen Design Agent: J E Winrow

The Old Post Office Building, Applicant Address:

Agent Address: 6 Staveley Avenue, 35 Liverpool Road North,

Burscough, Ormskirk, Lancashire, L40 0SA

Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1309/OUT Application No:

Decision:

Location Land Around Greaves Hall And South Of Greaves Hall Avenue, Greaves Hall Avenue, Banks,

Southport, Lancashire,

Proposal Outline - Proposed mixed use development comprising Class C3 Residential use; Class B1 Office

use; Class D1 Educational use; Class C2 Residential care home; a bat barn; associated highway

Burscough, Ormskirk,

Lancashire, L40 5SB

improvements and creation of public open space.

Ward North Meols Parish: North Meols

23/11/2007 Date Valid Environmental statement required: No

Agent: De Pol Associates Ltd Applicant: Keyworker Homes (NW) Ltd Applicant

C/o Agent Agent Address: 44 Garstang Road, Preston, Lancashire, PR1 1NA Address:

Decision: Withdrawn Decision date: 28/01/2009

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1308/FUL

Location 6 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS

Proposal Conservatory to rear.

Ward **Burscough West** Parish: Burscough

Date Valid 02/11/2007 Environmental statement required: No Applicant: Mr P Pretten Agent: N/A

Applicant 6 Junction Lane, Burscough, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 06/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1307/FUL

Location 3 Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW

Proposal Detached dormer bunglaow (amendment to planning permission 2005/0481). Parbold Ward Parish: Hilldale Date Valid 06/11/2007 Environmental statement required: No Applicant: Cubic Design And Build Ltd Agent: N/A

31 Hall Road, Scarisbrick, Applicant Ormskirk, L40 9QB Address:

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1306/FUL

Location 4 Delta Park Drive, Hesketh Bank, Preston, Lancashire, PR4 6SE

Proposal Front dormer extension

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 31/10/2007 Environmental statement required: No Applicant: Mr And Mrs D Johnson Agent: F Law

Applicant 4 Delta Park Drive, Hesketh Agent Address: 47 High Park Road, Southport, PR9 7QH

Address: Bank, Preston, Lancashire,

PR4 6SE

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1305/FUL

Location 16 Orchard View, Aughton, Ormskirk, Lancashire, L39 5AD Proposal Single storey side extension and conservatory to rear.

Ward Aughton Park Parish: Aughton Environmental statement required: No Date Valid 22/10/2007

Applicant: Mr And Mrs Swift Agent: Crosshall Design Services Ltd 16 Orchard View, Aughton, Applicant Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 Ormskirk, Lancashire, L39 Address:

2RD

Decision date: 05/12/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1304/FUL

Decision:

Location 44 Holly Close, Westhead, Ormskirk, Lancashire, L40 6HS

Proposal Conservatory to rear.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 22/10/2007 Environmental statement required: No

Mr And Mrs Hollcroft Applicant: Agent: Crosshall Design Services Ltd

Applicant 44 Holly Close, Westhead, Agent Address: Kilronan, 32 Crosshall Brow, Address: Ormskirk, Lancashire, L40 Ormskirk, Lancashire, L39

Decision: Decision date: 05/12/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/1303/FUL Application No:

Location Brookland, 389 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ

Proposal Replacement dwelling and creation of vehicular access.

Ward Tarleton Parish: Tarleton Date Valid 24/01/2008 Environmental statement required: No

Applicant: Mr C E And Mrs S Brookes Agent: Mr T Lockwood

Applicant Brookland, 389 Blackgate Agent Address: Grape Cottage, 52 Grape Address:

Lane, Croston, Preston, PR26 Lane, Tarleton, Preston, Lancashire, PR4 6JJ

Decision: Planning Permission Granted Decision date: 21/04/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1302/FUL

Location 452 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ

Proposal Single storey enclosure over existing swimming pool

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Environmental statement required: No Date Valid 22/10/2007 Applicant: Mr Howard Agent: ACBD

28 Union Street, Southport, Applicant 452 Moss Lane, Hesketh Agent Address: Address:

Bank, Preston, Lancashire, Merseyside, PR9 0QE

PR4 6XJ

Decision: Planning Permission Granted Decision date: 17/12/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1301/FUL

Location 2 Peters Avenue, Burscough, Ormskirk, Lancashire, L40 7SH

Proposal Conservatory to rear.

Ward **Burscough West** Parish: Burscough

Date Valid 02/11/2007 Environmental statement required: No Applicant: Mr P Whittaker Agent: N/A

Applicant 2 Peters Avenue, Burscough, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 30/11/2007

Section 106 Agreement: No Appeal lodged: No

2007/1300/PNP Application No:

Applicant:

Location Land To The East Of Unit 2 Ringtail Place, Tollgate Road, Burscough Industrial Estate, Burscough,

Ormskirk, Lancashire, L40 8JY

Proposal Application for Determination as to whether Prior Approval is Required for Details - Agricultural

storage building.

Ward Parish: Burscough **Burscough West** Date Valid 19/10/2007 Environmental statement required: No

Southport Sun Pension

Scheme

Applicant Moons Farm, Hundred End Address: Lane, Hundred End, Preston,

PR4 6XL

Decision: Withdrawn Decision date: 15/11/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1299/FUL

Location Land West Of Gas Meter House, Potter Place, West Pimbo, Up Holland, Skelmersdale,

Lancashire, WN8 9PW

Installation of 15.2 metre high monopole with 6 no. antennas placed on top, 1 no. 600mm dish Proposal

antenna, 1 no. 300mm diameter dish antenna, two ground based equipment cabinets and development ancillary thereto including one meter cabinet and 2.1m high palisade fencing.

Agent: N/A

Parish: Up Holland Ward Up Holland

Date Valid 22/10/2007 Environmental statement required: No

Applicant: Vodafone (UK) Ltd Agent: Waldon Telecom

Applicant Vodafone House, The Agent Address: Ground Floor, 1 New Park Address:

Connection, Newbury, Place, Pride Park, Derby,

DE24 8DZ Berkshire, RG14 2FN

Decision: Planning Permission Granted Decision date: 18/12/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1298/FUL

Location Windrush, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HE

Proposal Replacement dwelling.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 09/11/2007 Environmental statement required: No Applicant: E I Ramsbottom Agent: N/A

Applicant 14 Church Street, Ormskirk,

Address: L39 3AN

Decision: Planning Permission Granted Decision date: 25/04/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1297/FUL

Location 14 Cherry Tree Lane, Aughton, Ormskirk, Lancashire, L39 5EH

Proposal Two storey side extension.

Ward Aughton And Downholland Parish: Aughton
Date Valid 19/10/2007 Environmental statement required: No

Applicant: Mr M Holleway Agent: Steve Garner

Applicant 14 Cherry Tree Lane, Agent Address: 95 Whalley Drive, Aughton,

Aughton, Ormskirk, L39 6RE

Lancashire, L39 5EH

Decision: Planning Permission Granted Decision date: 02/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1296/FUL

Address:

Location 14 Moss View, Ormskirk, Lancashire, L39 4QA

Proposal Single storey rear extension

Ward Derby Parish: Unparished - Ormskirk

Date Valid 19/10/2007 Environmental statement required: No Applicant: Mr And Mrs Warner-Lynn Agent: N/A

Applicant 14 Moss View, Ormskirk, Address: Lancashire, L39 4QA

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1295/FUL

Location Kenya, High Lane, Ormskirk, Lancashire, L40 7SW

Proposal Enclosure of area under canopy at front to extend existing garage.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 05/11/2007 Environmental statement required: No
Applicant: Mr D Treeby Agent: ECDS Ltd

Applicant Kenya, High Lane, Ormskirk, Agent Address: 21 Cottage Lane, Ormskirk,

Address: Lancashire, L40 7SW L39 3NE

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1294/FUL

Location Toll Bar Cottage, High Lane, Ormskirk, Lancashire, L40 7SN

Proposal Erection of canopy over existing play area.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 03/12/2007 Environmental statement required: No Applicant: Mrs R Vrain Agent: N/A

Applicant Holly House, Vicarage Lane, Address: Ormskirk, L40 6HQ

Decision: Planning Permission Granted Decision date: 24/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1293/FUL

Location 5 The Hollies, Aughton, Ormskirk, Lancashire, L39 7HB

Proposal Extension of existing paved area to front.

Ward Aughton Park Parish: Aughton Date Valid 13/11/2007 Environmental statement required: No Applicant: Nick Jelley Agent: N/A

Applicant 5 The Hollies, Aughton, Ormskirk, Lancashire, L39 Address:

Decision: Planning Permission Granted Decision date: 07/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1292/FUL

46 Lordsgate Lane, Burscough, Ormskirk, Lancashire, L40 7ST Location

Proposal Conservatory to side.

Ward **Burscough West** Parish: Burscough 19/10/2007 Date Valid Environmental statement required: No Agent: R Harrison Applicant: Miss K M S Mitchell

Applicant 46 Lordsgate Lane, Agent Address: 3 Almond Avenue, Burscough,

Burscough, Ormskirk, Address:

Ormskirk, L40 0SP Lancashire, L40 7ST

Decision date: 05/12/2007

L37 7AR

Planning Permission Granted Section 106 Agreement: No Appeal lodged:

Application No: 2007/1291/FUL

Decision:

Location 1 Knowsley Mews, Ormskirk, Lancashire, L39 4RB

Proposal Detached garage/store.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 18/10/2007 Environmental statement required: No

Applicant: J Birch Agent: G F Morrison

Applicant 1 Knowsley Mews, Ormskirk, Agent Address: The Malt House, 48 Southport Address: Lancashire, L39 4RB Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1290/FUL

Location Thorn Tree Farm, Prescot Road, Aughton, Ormskirk, Lancashire, L39 6RS

Proposal Detached garage.

Aughton And Downholland Ward Parish: Aughton Date Valid 30/10/2007 Environmental statement required: No

Applicant: Chanwick Ltd Agent: R L Horwich Architects 223 Prescot Road, Aughton, Agent Address: 15 Rimmers Avenue, Formby,

Applicant Address: Ormskirk, Lancashire, L39

6RS

Decision date: 19/12/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/1289/FUL Application No:

91 County Road, Ormskirk, Lancashire, L39 1NL Location

Proposal Extension to roof and dormer extension at rear to form loft conversion. Single storey rear extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 06/11/2007 Environmental statement required: No

Applicant: Mr Winstanley Agent: Crosshall Design Services Ltd Applicant 91 County Road, Ormskirk, Agent Address: Kilronan, 32 Crosshall Brow,

Address: Lancashire, L39 1NL Ormskirk, Lancashire, L39

2BD

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1288/COU

Location 18 Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST

Proposal Conversion of dwelling into childrens nursery. Alterations to existing vehicular/pedestrian access,

provision of access road with turning area and car parking.

Ward Aughton And Downholland Parish: Aughton Date Valid 17/10/2007 Environmental statement required: No

Applicant: **Ducklings Day Care Facility** Agent: D R Scarisbrick Construction

Design Services

Applicant The Old Boat Yard, 18 Agent Address: 101 Liverpool Road, Address:

Springfield Road, Aughton, Skelmersdale, WN8 8BS

Ormskirk, Lancashire, L39

Decision: Withdrawn Decision date: 07/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1287/COU

Location Farmer Teds Farm Park, Worrall House Farm, Flatmans Lane, Downholland, Ormskirk,

Proposal Retention and conversion of buildings for uses associated with rural wildlife activity centre including

extension to car park.

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 06/02/2008 Environmental statement required: No

Applicant: Mr M Edwards Agent: Crosshall Design Services Ltd

Applicant Worrall House Farm, Flatmans Agent Address: Kilronan, 32 Crosshall Brow, Address:

Lane, Downholland, Ormskirk, Ormskirk, Lancashire, L39 Lancashire, L39 7HW 2BD

Planning Permission Granted Decision date: 21/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1286/FUL

Decision:

Location 118 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RD Proposal Extensions and alterations to existing bungalow to form 2 storey house

Ward Wrightington Parish: Wrightington

Date Valid 16/10/2007 Environmental statement required: No Applicant: Mr T Webster Agent: N/A

Applicant 118 Mossy Lea Road, Wrightington, Wigan, Address: Lancashire, WN6 9RD

Planning Permission Granted Decision: Decision date: 11/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1285/FUL Application No:

Location 24 Glen Park Drive, Hesketh Bank, Preston, Lancashire, PR4 6TA

Proposal Two storey side extension.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 16/10/2007 Environmental statement required: No

Applicant: Mr P Hand Agent: A I W Design Services

24 Glen Park Drive, Hesketh Applicant Agent Address: 2 Orchard Close, Eccleston Address:

Bank, Preston, Lancashire, Park, Prescot, Merseyside, PR4 6TA

L34 2QX

Decision: Planning Permission Granted Decision date: 11/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1284/FUL

Location 14 Jubilee Avenue, Ormskirk, Lancashire, L39 1QD Proposal Two storey side extension and single storey rear extension.

Ward Parish: Unparished - Ormskirk Scott

Date Valid 25/10/2007 Environmental statement required: No

Applicant: Mr D Connolly Agent: Paul Ennis And Company Ltd 14 Jubilee Avenue, Ormskirk, Applicant Agent Address: The Grove, 13 Belgrave Road, Address: Lancashire, L39 1QD

Birkdale, Southport, PR8 2DZ

Decision: Planning Permission Granted Decision date: 17/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1283/FUL

Location 148 Wigan Road, Ormskirk, Lancashire, L39 2BA

Proposal Two storey extension to side and rear. Single storey rear extension.

Ward Parish: Unparished - Ormskirk

Date Valid 16/10/2007 Environmental statement required: No

Applicant: Mr And Mrs Roper Agent: Crosshall Design Services Ltd

Applicant 148 Wigan Road, Ormskirk, Agent Address: Kilronan, 32 Crosshall Brow, Lancashire, L39 2BA Address:

Ormskirk, Lancashire, L39 2BD

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1282/FUL

Location 30 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DZ

Proposal Alteration to existing vehicular/pedestrian access

Ward Aughton And Downholland Parish: Aughton Date Valid 31/10/2007 Environmental statement required: No Applicant: Mr D Taylor Agent: N/A

Applicant 30 Moss Delph Lane, Address: Aughton, Ormskirk, Lancashire, L39 5DZ

Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1281/COU

Decision:

Land To The Rear Of Derby House, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF Location Conversion and partial re-build of existing outbuildings into four apartments for holiday letting, Proposal

gymnasium and office. Provision of car parking.

Ward Newburgh Parish: Newburgh Date Valid 15/10/2007 Environmental statement required: No

Applicant: Mr P Dixon Agent: Peter Dickinson - Architect Applicant Derby House, Ash Brow. Agent Address: 169 Appley Lane North. Address:

Newburgh, Wigan, Lancashire, WN8 7NF

Appley Bridge, Wigan, WN6

9DX

Decision: Planning Permission Granted Decision date: 09/05/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1280/FUL

10 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB Location

Proposal Single storey rear extension

Ward Rufford Parish: Rufford Date Valid 07/11/2007 Environmental statement required: No

Applicant: Mr And Mrs Stephen And Jill Agent: Peter Dickinson - Architect

1XB

10 Springwood Drive, Rufford, Applicant Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6

Address: Ormskirk, Lancashire, L40

9DX

Decision: Planning Permission Granted Decision date: 02/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1279/FUL

Location 59 Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST

Proposal Provision of covered decking area.

Ward Aughton And Downholland Parish: Aughton Date Valid 30/10/2007 Environmental statement required: No Applicant: Adele Jack Agent: N/A

Applicant The Croft, St Michael Road, Address: Aughton, Ormskirk,

Lancashire, L39 6SA

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Section 106 Agreement: No No

2007/1278/FUL Application No:

Location 220 Southport Road, Ormskirk, Lancashire, L39 1LZ Proposal Part two storey/part single storey side extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 12/10/2007 Environmental statement required: No Applicant: Mr M Morton Agent: N/A

Applicant 220 Southport Road,

Address: Ormskirk, Lancashire, L39 1LZ

Decision: Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1277/COU

Ward

Location Taylors Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UW

Proposal Part conversion and part re-build of agricultural buildings to form farm shop and cafe. Removal of

two existing agricultural buildings and replacement with three agricultural buildings. Erection of car

port/store; new access track to Lowry Hill Lane and associated parking areas. Parish: Lathom Newburgh

Date Valid 12/11/2007 Environmental statement required: No

Applicant: JR And B Webster Agent: P Wilson And Company

Applicant Taylors Farm, Hall Lane, Agent Address: Burlington House, 10-11

Address: Lathom, Ormskirk, Lancashire, Ribblesdale Place, Preston, L40 5UW

PR13NA

Decision: Withdrawn Decision date: 20/05/2008

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1276/FUL

Location 27 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS

Proposal Replacement dwelling.

Ward Aughton And Downholland Parish: Aughton Date Valid 16/11/2007 Environmental statement required: No

Applicant: Mr G E And Mrs H E McGrae Agent: Fieldphase Limited

27 Granville Park, Aughton, Agent Address: 37 Garstang Road, Marshside, Applicant Address: Ormskirk, Lancashire, L39

Southport, PR9 9XW

5DS

Withdrawn Decision date: 10/01/2008 Decision:

Appeal lodged: No Section 106 Agreement: No

2007/1275/FUL Application No:

Location 18 Chapel Lane, Burscough, Ormskirk, Lancashire, L40 7RA

Proposal Single storey rear extension.

Ward **Burscough East** Parish: Burscough Date Valid 18/10/2007 Environmental statement required: No

Applicant: Mr And Mrs A Wainwright Agent: J E Winrow

Applicant Agent Address: 6 Staveley Avenue, 18 Chapel Lane, Burscough, Address: Ormskirk, Lancashire, L40

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1274/FUL Application No:

Location 4 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ

Proposal Part two storey/part single storey side extension to form granny annex. Single storey rear

extension. Insertion of additional window and door to rear elevation.

Ward Halsall Parish: Halsall Date Valid 06/11/2007 Environmental statement required: No Applicant: Mr And Mrs A J Roberts Agent: KKA

Agent Address: Highpoint, 34 Highfield Street, Applicant 4 Summerwood Lane, Halsall, Address:

Ormskirk, Lancashire, L39 Liverpool, L3 6AA

8RJ

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1273/FUL

Land South East Of Abbey Bridge And East Of Sandy Lane, Blythe Lane, Lathom, Lancashire, Location Proposal Erection of stable block, provision of outdoor menage and use of land for keeping of horses.

Ward Newburgh Parish: Lathom Date Valid 21/01/2008 Environmental statement required: No Applicant: Donna McKechnie Agent: N/A

Applicant 6 Clarkfield Close, Burscough, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 15/02/2008 Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1272/FUL

Location Meadow Lane Nurseries, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BP Proposal Erection of store/workshop building, two polytunnels and retention of raised ground levels.

Ward Newburgh Parish: Lathom 10/10/2007 Date Valid Environmental statement required: No

Applicant: Mr C Singleton Agent: Andrew Brodie Planning

Consultant

Applicant High Pasture, Mill Lane, Agent Address: Office 15, Shakespeare Address: Aughton, Ormskirk, L39 7HJ House, 37-39 Shakespeare

Street, Southport, PR8 5AB

Decision: Planning Permission Decision date: 01/05/2008

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1271/FUL

Location 212 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BY Proposal Replace existing porch to side elevation with a conservatory.

Ward Parish: Tarleton 22/10/2007 Date Valid Environmental statement required: No Applicant: Mr R Becconsall Agent: N/A

Applicant 212 Carr Lane, Tarleton, Address: Preston, Lancashire, PR4 6BY

Decision: Planning Permission Granted Decision date: 17/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1270/FUL

Location Melrose Cottage, Liverpool Road, Tarleton, Preston, Lancashire, PR4 6HN

Proposal Single storey rear extension

Tarleton Ward Parish: Tarleton Date Valid 07/11/2007 Environmental statement required: No Applicant: R Cottam Agent: N/A

Applicant Melrose Cottage, Liverpool Address: Road, Tarleton, Preston, Lancashire, PR4 6HN

Planning Permission Decision: Decision date: 19/12/2007

REFUSED

Section 106 Agreement: No Appeal lodged: Yes

Appeal details

Date lodged Yes Reference: 2008/0006/01 Decision: Dismissed Decision date: 05/06/2008

Application No:

Location Glenwood, 89 The Marshes Lane, Tarleton, Preston, Lancashire, PR4 6JR Proposal Two storey side extension. Hipped roof above existing front bay window. Ward Tarleton Parish: Tarleton Date Valid 10/10/2007 Environmental statement required: No

Agent: Andrew Brodie Planning Applicant: Mr And Mrs N Webster

Consultant

Glenwood, 89 The Marshes Agent Address: Office 15, Shakespeare Applicant House, 37-39 Shakespeare Address: Lane, Tarleton, Preston,

Lancashire, PR4 6JR Street, Southport, PR8 5AB

Planning Permission Decision: Decision date: 05/12/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No **Appeal details**

Date lodged Yes Reference: 2008/0016/01 Decision: Dismissed Decision date: 16/07/2008

Application No: 2007/1268/FUL

Location 139 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UU Proposal Alterations to existing storeroom to form a conservatory.

Ward Tarleton Parish: Tarleton 25/10/2007 Date Valid Environmental statement required: No

Applicant: Mrs A Hebert Agent: Paul Ennis And Company Ltd 139 Blackgate Lane, Tarleton, Applicant Agent Address: The Grove, 13 Belgrave Road, Address: Preston, Lancashire, PR4 6UU

Birkdale, Southport, PR8 2DZ

Planning Permission Granted Decision: Decision date: 18/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1267/FUL

Location Shepherds Barn, Shepherds Lane, Aughton, Ormskirk, Lancashire, L39 7LB

Proposal Retention of conservatory to front of existing granny annex

Ward Aughton Park Parish: Aughton Date Valid 27/02/2008 Environmental statement required: No

Applicant: Mr And Mrs A Robinson Agent: Andrew Brodie Planning

Consultant

Applicant Shepherds Barn, Shepherds Agent Address: Office 15, Shakespeare Address: Lane, Aughton, Ormskirk, House, 37-39 Shakespeare Lancashire, L39 7LB

Street, Southport, PR8 5AB

Decision: Withdrawn Decision date: 19/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1266/FUL

Location St Richards R C Primary School, Sandy Lane, Skelmersdale, Lancashire, WN8 8LQ

Single storey extension to existing nursery building to provide reception classbase foundation unit, Proposal Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 11/10/2007 Environmental statement required: No Applicant: Liverpool Roman Catholic Agent: Cunliffes

Archdiocese

Applicant Croxteth Drive, Liverpool, L17 Agent Address: Claire Court, Oriel Road, Address: 1AA

Bootle, Liverpool, L20 7AD

Decision: Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1265/FUL

Location Plot 4 Failte On Land Rear Of Sallymount, Wellfield Lane, Westhead, Ormskirk, Lancashire, L40

Proposal Removal of Condition No.1 imposed on planning permission 2006/0961(Restrictive time scale on

commencement of development).

Ward Parish: Unparished - Ormskirk Derby

Date Valid 16/10/2007 Environmental statement required: No Applicant: Ashgar Ltd Agent: N/A

Applicant 14 Church Street, Ormskirk,

Address: L39 3AN

Decision: Planning Permission Granted Decision date: 04/12/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1264/ARM

Location Land South Of West Lancs Investment Centre, West Lancashire Investment Centre, Maple View,

Whitemoss Business Park, Skelmersdale, Lancashire, WN8 9TQ

Proposal Approval of Reserved Matters - Erection of two storey office building, associated car parking and

landscaping.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 08/10/2007 Environmental statement required: No

CPUK Ltd Applicant: Agent: Leach Rhodes Walker Ltd

Applicant Agent Address: Riverside, Manchester, M3 West Lancs Investment

Address: Centre, Whitemoss Business

Park, Maple View, Whitemoss Business Park, Skelmersdale, Lancashire, WN8 9TQ

Decision: Reserved Matters Approved Decision date: 30/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1263/FUL

Location 40 New Lane, Crossens, Southport, Lancashire, PR9 8LH Two storey side extension. Single storey rear extension. Proposal

Ward North Meols Parish: North Meols

Date Valid 08/10/2007 Environmental statement required: No

Applicant: Mr And Mrs Corbett Agent: D R Scarisbrick

Applicant Agent Address: 101 Liverpool Road, 40 New Lane, Crossens,

Southport, Lancashire, PR9 Address: Skelmersdale, WN8 8BS

Decision: Planning Permission Granted Decision date: 06/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1262/ADV

Location 1 Hattersley Way, The Hattersley Centre, Ormskirk, Lancashire,

Proposal Display of various illuminated and non-illuminated signs.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 04/10/2007 Environmental statement required: No

Applicant: Focus DIY Agent: Sapphire Signs

Applicant Gawsworth House, Westmere Agent Address: Bontoft Avenue, Hull, HU5

Address: Drive, Crewe, Cheshire, CW1

Decision: Advertisement Consent Decision date: 29/11/2007

Granted

Appeal lodged: Section 106 Agreement: No

2007/1261/COU Application No:

Address:

Location Kershaw Farm, Smithy Lane, Scarisbrick, Lancashire,

Change of use of buildings and extension at rear to provide four office units and nine light industrial Proposal

units (Class B1, B2 and B8). Provision of car parking and two turning areas.

Ward Parish: Scarisbrick Scarisbrick

Date Valid 12/02/2008 Environmental statement required: No

Applicant: Crompton Property Agent: Snape Cowing Architects

Developments Ltd

Throstles Nest Farm, Piuppin Applicant Agent Address: 38-42 New Court Way,

Street, Burscough, Ormskirk, Ormskirk Business Park, L40

Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 18/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1259/FUL

Location 5A Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW

Proposal Increase in roof height to accommodate front and rear dormer extensions. Single storey side

extension and conversion of existing garage to a habitable room.

Ward Parbold Parish: Hilldale

Date Valid 10/10/2007 Environmental statement required: No

Applicant: Mr P Dunn Agent: N/A

Applicant 5A Hillside Avenue, Hilldale, Address: Wigan, Lancashire, WN8 7AW

Decision: Planning Permission Granted Decision date: 29/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1258/FUL

Location 48 Marland, Skelmersdale, Lancashire, WN8 6ST

Proposal Replacement rear conservatory.

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 12/11/2007 Environmental statement required: No Applicant: Mr P Rowlands Agent: N/A

Applicant 48 Marland, Skelmersdale, Address: Lancashire, WN8 6ST

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1257/FUL

Location 15 The Grove, Appley Bridge, Wigan, Lancashire, WN6 9HB

Proposal Single storey rear extension.

Ward Wrightington Parish: Wrightington

Date Valid 08/10/2007 Environmental statement required: No

Applicant: M Pritchard Agent: G F Morrison

Applicant 15 The Grove, Appley Bridge, Agent Address: The Malt House, 48 Southport

Address: Wigan, Lancashire, WN6 9HB Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 23/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1256/FUL

Location 1 Grove Park, Ormskirk, Lancashire, L39 2HB

Proposal Single storey rear extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 08/10/2007 Environmental statement required: No

Applicant: Mr And Mrs E McMahon Agent: G F Morrison

Applicant 1 Grove Park, Ormskirk, Agent Address: The Malt House, 48 Southport

Address: Lancashire, L39 2HB Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 09/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1255/FUL

Location Hillsview, Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RB

Proposal Single storey rear extension.

Ward **Burscough West** Parish: Burscough Date Valid 12/10/2007 Environmental statement required: No

Applicant: Mr And Mrs Harman

Agent: Lucy Harman

Applicant Agent Address: 26 Carlton Close, Plymouth, Hillsview, Red Cat Lane, Address:

Burscough, Ormskirk, Devon, PL3 6JS

Lancashire, L40 0RB Planning Permission Granted Decision date: 15/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1254/FUL

Decision:

Location Land To The East Of, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire, WN8 6DS

Erection of 63 dwellings (two and three storey detached semi-detached and terraced), associated Proposal

garages, access roads and landscaping.

Ward **Tanhouse** Parish: Unparished - Skelmersdale

Date Valid 31/10/2007 Environmental statement required: No

Applicant: Persimmon Homes Agent: Lambert Smith Hampton

Lancashire Ltd

Applicant Lancaster Business Park, Agent Address: 79 Mosley Street, Manchester, Address:

Caton Road, Lancaster, LA1 M2 3LQ

Decision: Decision date: 25/06/2010 Planning Permission Granted

Appeal lodged: Section 106 Agreement: Yes No

Application No: 2007/1253/FUL

Hornbys Farm, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LH Location

Proposal Two storey rear extension.

Parish: Tarleton Ward Tarleton Date Valid 26/10/2007 Environmental statement required: No

Mr & Mrs R Forshaw Applicant: Agent: Schofield Design Associates

Applicant 174 Blackgate Lane, Tarleton, Agent Address: Oak Tree Barn, Rothwell Address:

Preston, Lancashire, PR4 6UU Farm, Lafford Lane, Upholland, Skelmersdale,

WN8 0QZ

Planning Permission Decision: Decision date: 18/12/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1252/FUL

Location Trenance, Ben Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HL

Proposal Single storey rear extension. Porch to side.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 17/10/2007 Environmental statement required: No Applicant: Lucy And Steven Bray Agent: N/A

Applicant Trenance, Ben Lane, Bickerstaffe, Ormskirk, Address: Lancashire, L39 0HL

Planning Permission Granted Decision: Decision date: 21/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1251/FUL

Location 1 Marians Drive, Ormskirk, Lancashire, L39 1LG

Proposal First floor rear extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 05/10/2007 Environmental statement required: No Applicant: Mr And Mrs Wynne Agent: N/A

Applicant 1 Marians Drive, Ormskirk, Address: Lancashire, L39 1LG

Decision: Planning Permission Granted Decision date: 26/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1250/COU

Location 54 School Lane, Up Holland, Skelmersdale, Lancashire, WN8 0LW

Proposal Change of use of ground floor to ice cream parlour and deli including new shop front and change of

use of first floor to self-contained flat.

Ward Up Holland Parish: Up Holland

Date Valid 05/10/2007 Environmental statement required: No Applicant: Mr P Bear Agent: N/A

Applicant 120 Springfield Road, Wigan,

Address: Lancs, WN6 7RA

Decision: Planning Permission Decision date: 26/11/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1249/FUL

Location 4 Mill Leat Close, Parbold, Wigan, Lancashire, WN8 7NJ
Proposal Replacement UPVC windows and door to front elevation

Ward Parbold Parish: Parbold

Date Valid 05/10/2007 Environmental statement required: No

Applicant: Mrs D Nicholls Agent: N/A

Applicant 4 Mill Leat Close, Parbold, Address: Wigan, Lancashire, WN8 7NJ

Decision: Planning Permission Granted Decision date: 15/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1248/FUL

Location 11 Altys Lane, Ormskirk, Lancashire, L39 4RG

Proposal Two storey side extension; single storey rear and front extensions.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 31/10/2007 Environmental statement required: No

Applicant: Mr And Mrs Rimmer Agent: Crosshall Design Services Ltd

Applicant Altys Lane, Ormskirk, Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 4RG Ormskirk, Lancashire, L39

2BD

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1247/FUL

Location 266 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7TD

Proposal Single storey rear extension to replace existing conservatory.

Ward Burscough West Parish: Burscough

Date Valid 30/10/2007 Environmental statement required: No

Applicant: Mr B Farrington Agent: Designs In Cad

Applicant 266 Liverpool Road South, Agent Address: 121 Longmeadow Road,

Address: Burscough, Ormskirk, Lancashire, L40 7TD

Knowsley Village, Prescot, Merseyside, L34 0HW

Decision: Planning Permission Granted Decision date: 05/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1246/FUL

Location 16 Ashbrook Close, Hesketh Bank, Preston, Lancashire, PR4 6LY

Proposal New chimney and additional roof lights to approved extension. (Amendment to planning permission

2007/0413/FUL)

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 05/10/2007 Environmental statement required: No

Applicant: Mr C Odgers Agent: Philp Seddon Associates Ltd

Applicant 16 Ashbrook Close, Hesketh Agent Address: Rivington, Nicholas Road, Address:

Bank, Preston, Lancashire, Blundellsands, Liverpool, L23 PR4 6LY

6TS

Decision: Planning Permission Granted Decision date: 29/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1245/FUL

Location The Meadow, Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA

Demolition of existing garage. Single storey side extension with conservatory to rear. Dormer Proposal

extensions to front and rear.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 04/10/2007 Environmental statement required: No

Applicant: Mr D Isherwood Agent: Plans 2 Build

Applicant The Meadow, Hillock Lane, Agent Address: 21 Bescar Lane, Scarisbrick,

Scarisbrick, Ormskirk, Ormskirk, L40 9QN

Lancashire, L40 9QA

Decision: Planning Permission Granted Decision date: 29/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1244/FUL

Address:

Location 152 County Road, Ormskirk, Lancashire, L39 1NW Retention of fencing and razor wire on top of existing wall. Proposal

Ward Scott Parish: Unparished - Ormskirk

Date Valid Environmental statement required: No 13/11/2007 Applicant: 06 Ormskirk Ltd Agent: N/A

Applicant 152 County Road, Ormskirk, Address: Lancashire, L39 1NW

Decision date: 10/01/2008 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1243/FUL

Location Hawett Hill Quarry, Whittle Lane, Wrightington, Wigan, Lancashire, WN6 9QB Proposal Erection of one detached dwelling (amendment to planning permission 8/2005/0067).

Ward Parish: Hilldale Date Valid 15/10/2007 Environmental statement required: No

Applicant: Mr S Daubney Agent: Mr B Hardman

Applicant C/o Agent Agent Address: Ashtree Farm, Willaston-In-

Address: Wirral, Cheshire, CH64 2UG

Decision: Planning Permission Granted Decision date: 30/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1242/FUL

Location The Coach House, 81 Ruff Lane, Ormskirk, Lancashire, L40 6HA

Proposal First floor extension to side/rear; orangery to side; replacement front porch.Wall/railings and

entrance gates to Ruff Lane boundary.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 15/10/2007 Environmental statement required: No

Applicant: Mr A Robinson Agent: Mr N Charlton

Applicant The Coach House, 81 Ruff Agent Address: 26 Brownlea Avenue,

Address: Lane, Ormskirk, Lancashire, Dukinfield, Cheshire, SK16

4TZ

Decision: Planning Permission Decision date: 05/12/2007

REFUSED

L40 6HA

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1240/ADV

Location Hollands Joinery DIY, School Lane, Up Holland, Skelmersdale, Lancashire, WN8 0LW

Proposal Two non-illuminated signs.

Ward Up Holland Parish: Up Holland

Date Valid 14/01/2008 Environmental statement required: No Applicant: Firwood Timber And Plywood Agent: N/A

Company Ltd

Applicant Burscough Industrial Estate, Address: Higgins Lane, Burscough,

Ormskirk, L40 8JS

Decision: Advertisement Consent Decision date: 10/03/2008

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1239/FUL

Location Dunkirk Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ

Proposal Provision of paddock.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 30/10/2007 Environmental statement required: No

Applicant: Miss And Mrs Saynor Agent: Mr G Warburton

Applicant Dunkirk Farm, Shore Road, Agent Address: Millbrook House, Old Mill

Address: Hesketh Bank, Preston, Lane, Whitley, Warrington,

Lancashire, PR4 6XQ WA4 4PS

Decision: Planning Permission Granted Decision date: 03/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1238/COU

Location Land To The Rear Of Ashtree Cottage, Sandy Lane, Lathom, Ormskirk, Lancashire, L40 5TU

Proposal Incorporation of land into residential curtilage.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 25/10/2007 Environmental statement required: No Applicant: Mr J M Ratcliffe Agent: N/A

Applicant Ashtree Cottage, Sandy Lane,

Address: Lathom, Lancashire,

Decision: Planning Permission Decision date: 06/12/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1237/FUL

Home Farm, Rosemary Lane, Downholland, Ormskirk, Lancashire, L39 7JP Location

Proposal Erection of polytunnel.

Ward Aughton And Downholland Parish: Downholland

27/09/2007 Date Valid Environmental statement required: No Applicant: Mr D Gielty Agent: N/A

Applicant Home Farm, Rosemary Lane, Address: Downholland, Ormskirk, Lancashire, L39 7JP

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1236/LBC

Location Robinsons Barn, Robinsons Farm, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ Listed Building Consent - Conversion of barn into four self-contained farm workers flats. Proposal

Ward Parish: Lathom Newburgh Date Valid 31/10/2007 Environmental statement required: No

Applicant: Quantil Farms Ltd Agent: Fish Associates (Preston) Ltd Applicant Robinsons Farm, Cranes Agent Address: Greenbank, Howick Cross Address: Lane, Lathom, Ormskirk,

Lane, Penwortham, Preston, PR1 0NS

Listed Building Consent Decision date: 06/12/2007 Decision:

Lancashire, L40 5UJ

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1234/FUL

Location 9 & 11 Ribble Drive, Hesketh Bank, Preston, Lancashire, PR4 6SY

Proposal Conservatories to the rear of 9 and 11 Ribble Drive.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 01/11/2007 Environmental statement required: No Applicant: Mrs J Heaton And Mr And Mrs Agent: N/A

E Whittaker

Applicant C/O 11 Ribble Drive, Hesketh Bank, Preston, Lancashire, Address:

PR46SY

Decision: Planning Permission Granted Decision date: 11/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1233/FUL

Location Land Adjacent And North Of 8, Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB Substitution of house types on Plots 1 - 3 inclusive with the addition of Plot 14 to replace the Proposal

existing dwelling formerly No. 12 Moss Lane.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 22/10/2007 Environmental statement required: No Applicant: **Dorbcrest Homes Ltd** Agent: N/A

Applicant The Old Carnegie Library, Address: Ormskirk Road, Pemberton,

Wigan, WN5 9QD

Decision: Planning Permission Granted Decision date: 17/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1232/FUL

Location Land Adjacent 217, Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6SA

Proposal Retention of velux roof window on east facing roof slope.

Hesketh-with-Becconsall Ward Parish: Hesketh-with-Becconsall

Date Valid 03/10/2007 Environmental statement required: No

Applicant: Mr D Abram Agent: Snape Cowing Architects 213 Chapel Road, Hesketh Agent Address: 38-42 New Court Way, Applicant Ormskirk Business Park, Address: Bank, Preston, Lancashire, Ormskirk, L39 2YT

PR46SA

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: No Section 106 Agreement: No

2007/1231/FUL Application No:

1 Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QY Location

Proposal Detached garage to rear.

Scarisbrick Parish: Scarisbrick Ward

03/10/2007 Date Valid Environmental statement required: No

Mrs N Maher Applicant: Agent: Crosshall Design Services Ltd

Applicant 60 Holborn Hill, Ormskirk, Agent Address: Kilronan, 32 Crosshall Brow, Address:

Lancashire, L39 3LH Ormskirk, Lancashire, L39

2BD

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: No Section 106 Agreement: No

2007/1230/FUL Application No:

Location Ormskirk St Annes Catholic Primary School, Aughton Street, Ormskirk, Lancashire, L39 3BS

Proposal Replacement windows and doors.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 25/10/2007 Environmental statement required: No

Applicant: School Governors Agent: Cassidy + Ashton Applicant C/o Miss P Wilson, St Annes Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE Address: RC Primary, Aughton Street,

Ormskirk, L39 3LQ

Decision: Decision date: 19/12/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1229/FUL

Location Crucked Barn, Coopers Lane, Hilldale, Chorley, Lancashire, PR7 5PU

Proposal Replace existing garage with a detached studio/gymnasium.

Ward Parbold Parish: Hilldale 03/10/2007 Environmental statement required: No Date Valid Applicant: Corinne Saunders Agent: N/A

Applicant Crucked Barn, Coopers Lane, Address: Hilldale, Chorley, Lancashire,

PR7 5PU

Decision: Planning Permission Granted Decision date: 23/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1228/FUL

1 - 3 Glebe Road, Skelmersdale, Lancashire, WN8 9JP Location Proposal Retention of 3m high security boundary fencing and gates. Ward Skelmersdale North Parish: Unparished - Skelmersdale

04/02/2008 Date Valid Environmental statement required: No

Applicant: Brooks Bros (UK) Ltd Agent: Peter Briggs Associates Ltd

Applicant The Causeway, Maldon, Agent Address: Ability House, 121 Brooker Essex, CM9 4LJ Address:

Road, Waltham Abbey, Essex,

EN9 1JH

Decision: Planning Permission Granted Decision date: 26/03/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1227/FUL

Location Durleigh House, 118 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB

New window to 2nd floor on south elevation. (Amendment to planning permission 2007/0437/FUL) Proposal

Ward Parish: Rufford 30/10/2007 Date Valid Environmental statement required: No

Mr A Hill Applicant: Agent: Rod Ainsworth Architect Applicant Durleigh House, 118 Liverpool Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA

Road, Rufford, Ormskirk, Lancashire, L40 1SB

Decision: Planning Permission Granted Decision date: 06/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1226/FUL

Address:

Location 7 Burscough Street, Ormskirk, Lancashire, L39 2EG

Proposal Retention of satellite dish.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 26/10/2007 Environmental statement required: No

Applicant: Satellite Information Services Agent: Aragon Planning T2 Ltd Applicant Whitehall Avenue, Kingston, Agent Address: The Hollies, Wardhedges, Milton Keynes, MK10 0AD Fitton, Bedford, Beds, MK45 Address:

5ED

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1225/FUL

The Old Brick House, 18 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR Location

Proposal Single storey rear extension.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 03/10/2007 Environmental statement required: No

Applicant: Mr And Mrs T L Wright Agent: Paul Ennis And Company Ltd Applicant The Old Brick House, 18 Agent Address: 13 The Grove, Belgrave Road, Birkdale, Southport, PR8 2DZ

Becconsall Lane, Hesketh Bank, Preston, Lancashire,

PR4 6RR

Decision: Planning Permission Granted Decision date: 23/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1224/FUI

Address:

Location Long Acre, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY

Proposal Detached garage. Front boundary wall (max 2m high) including wrought iron entrance gates and

new vehicular access.

Ward Aughton And Downholland Parish: Aughton Date Valid 02/10/2007 Environmental statement required: No

Applicant: Mr And Mrs J Quinn Agent: Hayton Associates

Applicant Long Acre, Butchers Lane, Agent Address: Delamere Villa, Ring O' Bells

Address: Aughton, Ormskirk, L40

TF

Decision: Planning Permission Decision date: 15/11/2007

REFUSED

Lancashire, L39 6SY

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1223/FUL

Location Ashdene, 151 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6JN

Proposal Two storey side extension. Single storey rear extension.

Ward Bickerstaffe Parish: Lathom South

Date Valid 05/11/2007 Environmental statement required: No

Applicant: Sue McCall Agent: Mr E Linton

Applicant Ashdene, 151 Wigan Road, Agent Address: 15 Eskdale Avenue, Aughton,

Ormskirk, L39 5EU

Lancashire, L40 6JN

Decision: Withdrawn Decision date: 18/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1222/ADV

Address:

Location 26 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DZ

Proposal Retention of illuminated fascia sign.

Westhead, Ormskirk,

Ward Aughton And Downholland Parish: Aughton
Date Valid 15/11/2007 Environmental statement required: No
Applicant: Suleymay Kahramaner Agent: N/A

Applicant 26 Moss Delph Lane, Address: Aughton, Ormskirk,

Lancashire, L39 5DZ

Decision: Advertisement Consent Decision date: 10/01/2008

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1221/FUL

Location The Briars, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY

Proposal Retention of pitched roofs to replace flat roofs over existing front dormers

Ward Aughton And Downholland Parish: Aughton

Date Valid 08/11/2007 Environmental statement required: No

Applicant: Mr John Potter Agent: Maghull Design

Applicant The Briars, Butchers Lane, Agent Address: 154 Liverpool Road North,

Address: Aughton, Ormskirk, Maghull, Merseyside, L31

Lancashire, L39 6SY 2HW

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1220/FUL

Location Land Between Shore House And Taylors Farm, Aldergrove Centre, Marsh Road, Banks, Southport,

Lancashire, PR9 8DX

Proposal Construction of reservoir to provide recycled surface water from proposed glasshouse for the

purpose of irrigation.

Ward North Meols Parish: North Meols

Date Valid 26/10/2007 Environmental statement required: No

Applicant: Flavor Fresh Salads Agent: Cambridge Glasshouse

Company

Applicant Marsh Road, Banks, Agent Address: Wallingfen Park, Newport,

Address: Southport, Lancashire, PR9 Brough, East Yorkshire, HU15

2R

Decision: Withdrawn Decision date: 13/05/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1219/COU

8DX

Location The Caravan, 372B Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RZ

Proposal Retention of residential caravan.

Ward Wrightington Parish: Wrightington

Date Valid 08/11/2007 Environmental statement required: No Applicant: Mr And Mrs Birchall Agent: N/A

Applicant 372B Mossy Lea Road, Address: Wrightington, Wigan, Lancashire, WN6 9RZ

Decision: Planning Permission Decision date: 20/12/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1218/FUL

Location 37 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6RT

Proposal Conservatory to rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 08/11/2007 Environmental statement required: No Applicant: Mr And Mrs T S Pursall Agent: N/A

Applicant 37 Chapel Road, Hesketh Bank, Preston, Lancashire,

PR4 6RT

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1217/FUL

Location Ormskirk College, Hants Lane, Ormskirk, Lancashire, L39 1PX

Proposal Erection of two storey business centre in association with educational development.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 28/09/2007 Environmental statement required: No

Applicant: Ormskirk College Agent: Cunningham Planning

Applicant Hants Lane, Ormskirk, Address: 10A Station Approach, Ormskirk, L39 2YN

Agent Address: 10A Station Approach, Ormskirk, L39 2YN

40/44/0007

Decision: Planning Permission Granted Decision date: 19/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1216/FUL

Location Ryebank, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SG
Proposal Replacement three storey dwelling and detached double garage.

Ward Parbold Parish: Bispham Date Valid 30/10/2007 Environmental statement required: No

Applicant: Mr And Mrs B Chadwick Agent: Peter Dickinson - Architect

Applicant Ryebank, Maltkiln Lane, Agent Address: 169 Appley Lane North, Address:

Bispham, Ormskirk, Appley Bridge, Wigan, WN6

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1215/FUL

Location Scarrig, Parbold Hill, Parbold, Wigan, Lancashire, WN8 7TQ Proposal Two storey side extension. Dormer extensions to front and rear.

Ward Parbold Parish: Parbold Date Valid 29/10/2007 Environmental statement required: No Applicant: J Bridges Agent: N/A

Applicant Scarrig, Parbold Hill, Parbold, Address: Wigan, Lancashire, WN8 7TQ

Lancashire, L40 3SG

Decision: Withdrawn Decision date: 12/12/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1214/FUL

Location Timbers, Course Lane, Newburgh, Wigan, Lancashire, WN8 7XD

Proposal Replacement rear conservatory

Ward Parish: Newburgh Newburah Date Valid 10/10/2007 Environmental statement required: No

Applicant: J Tamlin Agent: G F Morrison

Applicant Timbers, Course Lane, Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR

Address: Newburgh, Wigan, Lancashire,

WN8 7XD Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1212/FUL

Decision:

Decision:

Location Boars Den Barn, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9PZ

Proposal Retention of extension and open rear canopy to existing detached double garage. Installation of

solar panels to barn roof.

Ward Wrightington Parish: Wrightington

Date Valid 28/09/2007 Environmental statement required: No

Applicant: Mr P Dickinson Agent: Peter Dickinson - Architect Applicant Boars Den Barn, Robin Hood Agent Address: 169 Appley Lane North, Address:

Appley Bridge, Wigan, WN6 Lane, Wrightington, Wigan, Lancashire, WN6 9PZ

Planning Permission Granted Decision date: 16/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1211/FUL

Location 61 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JQ Proposal Incorporation of land into residential curtilage. Single storey side extension. Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/12/2007 Environmental statement required: No

Applicant: Mr D Houghton Agent: Peter Dickinson - Architect Applicant 61 Heatons Bridge Road. Agent Address: 169 Appley Lane North, Address: Scarisbrick, Ormskirk, Appley Bridge, Wigan, WN6

Lancashire, L40 8JQ

Decision: Planning Permission Granted Decision date: 31/01/2008

9DX

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1210/FUL

Location Home Farm, Rosemary Lane, Downholland, Ormskirk, Lancashire, L39 7JP

Proposal Erection of polytunnel.

Ward Aughton And Downholland Parish: Downholland

Date Valid 27/09/2007 Environmental statement required: No Applicant: Mr D Gielty Agent: N/A

Home Farm, Rosemary Lane, Applicant Address: Downholland, Ormskirk, Lancashire, L39 7JP

Planning Permission Granted Decision: Decision date: 08/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1209/FUL

Location 61 Dorchester Road, Up Holland, Skelmersdale, Lancashire, WN8 0AD

Part two storey/part first floor side extension. Front porch. Proposal

Ward Up Holland Parish: Up Holland

Date Valid 27/09/2007 Environmental statement required: No

Applicant: Mr And Mrs P Beardsmore Agent: G F Morrison

Applicant 61 Dorchester Road, Up Agent Address: The Malt House, 48 Southport Address:

Holland, Skelmersdale, Road, Ormskirk, L39 1QR

Lancashire, WN8 0AD

Decision: Planning Permission Granted Decision date: 16/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1208/FUL

Location 3 Meolsgate Avenue, Tarleton, Preston, Lancashire, PR4 6BL

Proposal Two storey side extension. Part two storey/part single storey rear extension. Ward Tarleton Parish: Tarleton Date Valid 08/10/2007 Environmental statement required: No Applicant: Mr G Moran Agent: N/A

Applicant 3 Meolsgate Avenue, Tarleton, Address: Preston, Lancashire, PR4 6BL

Decision: Planning Permission Granted Decision date: 11/12/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1206/FUL

97 Tongbarn, Skelmersdale, Lancashire, WN8 8EJ Location

Proposal Conservatory to rear.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 27/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Buckby Agent: Croston Conservatories Applicant 97 Tongbarn, Skelmersdale, Agent Address: 81a Bison Place, Moss Side Address:

WN8 8EJ Industrial Estate, Leyland,

PR25 7RQ

Decision: Planning Permission Granted Decision date: 15/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1205/FUL

54 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SP Location

Proposal Conservatory to rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 27/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Gidman Agent: Mr P Lewis

Applicant 54 Station Road, Hesketh Agent Address: 16 Manor Road, Wrea Green, Address:

Bank, Preston, Lancashire, Preston, PR4 2PB

PR4 6SP

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1204/FUL

Location The Hawthorns, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RA

Conversion of existing garage and first floor alterations to form additional living accommodation, Proposal

including alterations to existing, and installation of, additional windows.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 17/10/2007 Environmental statement required: No

Applicant: Mr A Foster Agent: Cunningham Planning Applicant The Hawthorns, Agent Address: 10A Station Approach,

Address: Drummersdale Lane. Ormskirk, L39 2YN

> Scarisbrick, Ormskirk, Lancashire, L40 9RA

Decision date: 11/12/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1203/FUL

Rufford Arms Hotel, 380 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SQ Location

Proposal Replacement single storey kitchen extension at rear and construction of attached walk-in fridge.

Rufford Ward Parish: Rufford Date Valid 30/10/2007 Environmental statement required: No Applicant: Mr C Degrave Agent: N/A

Applicant 74 Grange Road, Southport,

Address: PR9 9AD

Planning Permission Granted Decision date: 08/01/2008 Decision:

Appeal lodged: No Section 106 Agreement: No

2007/1202/LBC Application No:

31 Moor Street, Ormskirk, Lancashire, L39 2AA Location

Listed Building Consent - Display of illuminated fascia and double sided projecting sign. Proposal Ward Scott Parish: Unparished - Ormskirk

Date Valid 05/10/2007 Environmental statement required: No

Applicant: Phones 4U Ltd Agent: Paul Upfield And Associates

Applicant Ore Close, Lymedale 16 Westhorpe Lane, Byfield, Agent Address: Address:

Business Park, Newcastle Daventry, Northants, NN11 6XB

Under Lyme, Staffordshire,

ST5 9QD

Decision: Listed Building Consent Decision date: 21/11/2007

Granted

Appeal lodged: No Section 106 Agreement: No

2007/1201/FUL Application No:

Location Bedford Barn, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NG Proposal Revised fenestration to all elevations including installation of new double glazed hardwood

windows and roof lights to front elevation

Ward Newburgh Parish: Newburgh

Date Valid 08/10/2007 Environmental statement required: No

Applicant: Mr And Mrs C Grant Agent: Snape Cowing Architects Applicant Bedford Barn, Ash Brow, Agent Address: 38-42 New Court Way,

Address: Newburgh, Wigan, Lancashire, Ormskirk Business Park,

WN8 7NG Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 04/12/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1200/FUL

Location 61 Manfield, Skelmersdale, Lancashire, WN8 6SU

Proposal Attached garage to side

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 27/09/2007 Environmental statement required: No Applicant: Mr P Smith Agent: ECDS Ltd

Applicant 61 Manfield, Skelmersdale, Agent Address: 21 Cottage Lane, Ormskirk,

Lancashire, WN8 6SU L39 3NE

Decision: Planning Permission Granted Decision date: 16/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No:

Address:

Location 24 Aughton Street, Ormskirk, Lancashire, L39 3BW

Proposal Display of non-illuminated fasia sign and illuminated projecting sign on front elevation. Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 24/09/2007 Environmental statement required: No Applicant: Stone Lifestyle Agent: Mr R Ford

24 Aughton Street, Ormskirk, Agent Address: Loft 37, 12 Old Haymarket, Applicant Lancashire, L39 3BW Address:

Liverpool, L1 6ER

Decision: Advertisement Consent Decision date: 20/11/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1198/COU

Land To The Rear Of 93, Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UT Location

Proposal Retention of use of building for storage of painting/decorating equipment. Ward Tarleton Parish: Tarleton 24/10/2007 Date Valid Environmental statement required: No Applicant: Blackgate Holdings Agent: N/A

Applicant C/o 91a Blackgate Lane, Address: Tarleton, Preston, Lancashire,

PR4 6UT

Decision: Decision date: 20/03/2008 Withdrawn

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1197/FUL

Location 15 Derby Road, Skelmersdale, Lancashire, WN8 8BP

Proposal Porch and canopy to front.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 03/10/2007 Environmental statement required: No

Applicant: Mr W B Daly Agent: N/A

Applicant 15 Derby Road, Skelmersdale, Address: Lancashire, WN8 8BP

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1196/FUL

Location 3 Ennerdale Drive, Aughton, Ormskirk, Lancashire, L39 5EA

Proposal First floor side extension (amendment to planning permission 2007/0819/FUL).

Ward Aughton Park Parish: Aughton

Date Valid 24/09/2007 Environmental statement required: No

Applicant: M Tilley Agent: G F Morrison

Applicant 3 Ennerdale Drive, Aughton, Agent Address: The Malt House, 48 Southport

Address: Ormskirk, Lancashire, L39 Road, Ormskirk, L39 1QR

5EA

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1195/LDC

Location 104 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SF Proposal Certificate of Lawfulness - Use of land as garden area.

Ward Halsall Parish: Halsall

Date Valid 03/10/2007 Environmental statement required: No

Applicant: Mr D Olverson Agent: Cunningham Planning
Applicant 104 Renacres Lane, Halsall, Agent Address: 10A Station Approach,

Ormskirk, L39 2YN

Address: Ormskirk, Lancashire, L39

BSF

Decision: Cert of Lawfulness Decision date: 28/01/2008

(EXISTING) Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1194/COU

Location 10 Pikelaw Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PP

Proposal Use as hot food delivery take-away.

Ward Up Holland Parish: Up Holland

Date Valid 24/09/2007 Environmental statement required: No Applicant: Mr A Raki Agent: N/A

Applicant 4D Willow Walk,

Address: Skelmersdale, Lancashire,

WN8 6UR

Decision: Planning Permission Granted Decision date: 28/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1193/COU

Location Land To The Rear Of 93, Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UT

Proposal Retention of use of buildings as storage units and retention of hardstanding
Ward Tarleton Parish: Tarleton
Date Valid 14/02/2008 Environmental statement required: No
Applicant: Blackgate Holdings Agent: N/A

Applicant C/o 91A, Blackgate Lane, Address: Tarleton, Preston, Lancashire,

PR4 6UT

Decision: Planning Permission Granted Decision date: 13/10/2008

Appeal lodged: No Section 106 Agreement: No

2007/1192/FUL Application No:

Location 41 Ryburn Road, Ormskirk, Lancashire, L39 4SB

Planning Permission Granted

Proposal Two storey rear extension.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 24/09/2007 Environmental statement required: No

Applicant: Mr And Mrs P Guidi Agent: Mr R H Milne

Applicant 41 Ryburn Road, Ormskirk, Agent Address: 10 Camberley Close, Address:

Lancashire, L39 4SB Southport, PR8 2PP

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1191/LBC

Decision:

Location The Red Lion, 9 Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF

Listed Building Consent - Provision of patio area at rear to provide external drinking and dining Proposal

area including the erection of two jumbrellas.

Ward Parish: Newburgh

Date Valid 24/09/2007 Environmental statement required: No

Jacksons Wellings Design Applicant: Marston's Inns And Taverns Agent:

Partnership

Applicant Marston's House, Agent Address: 102 Queslett Road East, Address:

Wolverhampton, WV1 4JT Steetly, West Midlands, B74

2E7

Decision date: 24/10/2007

Decision: Listed Building Consent Decision date: 08/11/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1190/FUL

The Red Lion, 9 Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF Location

Provision of patio area at rear to provide external drinking and dining area including the erection of Proposal

two jumbrellas.

Ward Parish: Newburgh Newburgh

Date Valid 24/09/2007 Environmental statement required: No

Applicant: Marston's Inns And Taverns Agent: Jackson Wellings Design

Partnership

Agent Address: 102 Queslett Road East, Applicant Marston's House, Address:

Wolverhampton, WV1 4JT Steetly, West Midlands, B74

2EZ

Decision: Planning Permission Granted Decision date: 08/11/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1189/FUL

Location 30 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH

Proposal First floor side extension. Pitched roof to replace flat roof over existing front porch. Ward Parbold Parish: Parbold Date Valid 24/09/2007 Environmental statement required: No

Applicant: Mr And Mrs S Harrington Agent: David Haworth Design

Applicant 30 Greenfield Avenue, Agent Address: 18 Harrison Road, Fulwood,

Parbold, Wigan, Lancashire, Address:

Preston, PR2 9QH WN8 7DH

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1188/FUL

63 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG Location Proposal Replacement dwelling and detached three car garage.

Ward **Burscough West** Parish: Burscough

Date Valid 04/10/2007 Environmental statement required: No

Applicant: Mr T P Birnev Agent: Total Plan And Design Applicant Agent Address: 25 Morrissey Close,

24 Delph Drive, Burscough, Ormskirk, L40 5BE Address:

Eccleston, St Helens, WA10

4JW

Decision date: 16/11/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

2007/1187/ADV Application No:

Location 54 - 56 Liverpool Road North, Burscough, Lancashire, L40 4BY

Retention of illuminated fascia and projecting signs on front elevation and non-illuminated signs in Proposal

car park at rear.

Manchester, M60 4ES

Ward **Burscough East** Parish: Burscough Date Valid 21/09/2007 Environmental statement required: No

Applicant: **CWS Retail Financial Services** Agent: Futurama Ltd

Applicant Hanover Buildings, PO Box Agent Address: Olympia House, Metro Park

Address: 53, New Century House, 45, Middleton Grove, Lees,

LS11 5TJ

Decision: **Advertisement Consent** Decision date: 08/11/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1186/ADV

Location Halfords, Unit 1E, Former Hattersley Site, Burscough Road, Ormskirk, Lancashire, L39 2XE

Proposal Display of illuminated fascia signs on front and rear elevations.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 21/09/2007 Environmental statement required: No Applicant: Halfords Ltd Agent: BDN

Icknield Street Drive. Agent Address: The Rivergreen Centre, Aykley Applicant Address:

Washford West, Redditch, Heads, Durham City, DH1 5TS Worcestershire, B98 0ED

Decision: Advertisement Consent Decision date: 08/11/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No:

298 Prescot Road, Aughton, Ormskirk, Lancashire, L39 6RR Location

Proposal Single storey extensions to side and rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 21/09/2007 Environmental statement required: No

Applicant: **CHP Properties Ltd** Agent: Rod Ainsworth Architect

87 Ruff Lane, Ormskirk, L40 Agent Address: 27 Upper Aughton Road, Applicant Address: Birkdale, Southport, PR8 5NA 6HA

Decision: Planning Permission Granted Decision date: 31/10/2007

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1184/FUL

Location 6 Hazel Lane, Ashurst, Skelmersdale, Lancashire, WN8 6UN Proposal Single storey extension to front. Attached garage to side.

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 24/09/2007 Environmental statement required: No

Applicant: Mr S Mousley Agent: ECDS Ltd

Agent Address: 21 Cottage Lane, Ormskirk, Applicant 6 Hazel Lane, Ashurst, Address:

L39 3NE Skelmersdale, Lancashire,

WN8 6UN

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

2007/1183/FUL Application No:

85 Liverpool Road, Aughton, Ormskirk, Lancashire, L39 5AP Location

Single storey extension to side and rear. Front porch. Proposal

Ward Aughton Park Parish: Aughton Date Valid 24/09/2007 Environmental statement required: No Applicant: Mr D Molyneux Agent: ECDS Ltd

10 Mallard Close, Aughton, Applicant Agent Address: 21 Cottage Lane, Ormskirk,

Address: Ormskirk, L39 5QJ L39 3NE

Decision: Planning Permission Granted Decision date: 31/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1182/FUL

Location 283 Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HL

Proposal Two storey extension to side and rear

Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/03/2008 Environmental statement required: No

Applicant: Mr Smith Agent: Mr G Morris

Applicant 283 Smithy Lane, Scarisbrick, Agent Address: 48 Queens Drive, West Derby, Address:

Ormskirk, Lancashire, L40 Liverpool, L13 0AH

Decision: Planning Permission Granted Decision date: 30/04/2008

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1181/FUL

Location Grange Farm, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SH

Single storey rear extension Proposal

Ward Parbold Parish: Bispham Date Valid 12/11/2007 Environmental statement required: No Applicant: Mr And Mrs P F O'Farrell Agent: N/A

Applicant Grange Farm, Maltkiln Lane,

Address: Bispham, Ormskirk,

Lancashire, L40 3SH

Decision: Withdrawn Decision date: 02/01/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1180/FUL

Location 174A Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST

Variation of Condition No. 5 imposed on planning permission 8/94/0790 to read as follows:- "The Proposal

occupation of the dwelling shall be limited to a person solely or mainly employed, or last employed before retirement, in the locality in agriculture as defined in Section 336 of the Town & Country Planning Act 1990, or in forestry, or a dependant of such a person residing with that person, or a widow or widower of such a person, or a surviving daughter of such a person who previously

resided with that person in the dwelling".

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 25/10/2007 Environmental statement required: No

Applicant: Mr And Mrs Cottam Agent: Steven Abbott Associates Applicant 174A Station Road, Hesketh Agent Address: North Quarry Office, Skull Address:

Bank, Preston, Lancashire, PR4 6ST

Planning Permission Granted

House Lane, Appley Bridge,

Decision date: 20/12/2007

WN6 9DB

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1179/FUL

Decision:

Address:

63 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QR Location

Proposal Conservatory to rear.

Ward Up Holland Parish: Up Holland

Date Valid 20/09/2007 Environmental statement required: No

Applicant: Mrs Turrell Agent: N Robinson Design Ltd

63 Crawford Road, Crawford Applicant Agent Address: 34 Chetwode Avenue, Ashton-

Village, Up Holland, In-Makerfield, Wigan, WN4

Skelmersdale, Lancashire,

WN8 9QR

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1178/FUL

10 The Chimes, Tarleton, Preston, Lancashire, PR4 6WD Location

Proposal Conversion of part of existing attached double garage to living accommodation Ward Tarleton Parish: Tarleton Date Valid 20/09/2007 Environmental statement required: No Applicant: Mr S Gautrey Agent: N/A

Applicant 10 The Chimes, Tarleton, Address: Preston, Lancashire, PR4

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1177/COU

Martin Hall Farm, New Lane, Burscough, Ormskirk, Lancashire, L40 8JA Location

Change of use and conversion of former pig shed into horse livery stable comprising 10 stables Proposal

and use of existing hardstanding for saddling yard and car park. Retention of barn for livery

storage. Change of use of land to mixed use of agriculture and keeping of horses.

Ward **Burscough West** Parish: Burscough

Date Valid 19/09/2007 Environmental statement required: No Applicant: Mr G E And Mr R E Ledson Agent: N/A

Applicant Martin Hall Farm, New Lane, Burscough, Ormskirk, Address:

Lancashire, L40 8JA

Decision: Decision date: 14/11/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No Application No: 2007/1176/FUL

Location 81 Turnpike Road, Aughton, Ormskirk, Lancashire, L39 3LD

Proposal Single storey side extension. Erection of boundary wall to side (max. 1.8m high) Ward Aughton And Downholland Parish: Aughton Date Valid 19/09/2007 Environmental statement required: No

Applicant: Mr A MacGregor And Ms M Agent: Crosshall Design Services Ltd

Hughes

3LD

Applicant 81 Turnpike Road, Aughton, Agent Address: Kilronan, 32 Crosshall Brow, Address: Ormskirk, Lancashire, L39 Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1175/FUL

Location 10 Ivy Close, Burscough, Ormskirk, Lancashire, L40 5BR Proposal Part two storey/part single storey and first floor front extensions

Ward **Burscough East** Parish: Burscough

Date Valid 19/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Garboury Agent: Crosshall Design Services Ltd

Applicant 10 Ivy Close, Burscough, Agent Address: Kilronan, 32 Crosshall Brow, Address: Ormskirk, Lancashire, L40

Ormskirk, Lancashire, L39

2RD

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1174/FUL

5BR

14 Earlswood, Tanhouse, Skelmersdale, Lancashire, WN8 6AT Location Single storey side extension including disabled access ramp Proposal

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 20/09/2007 Environmental statement required: No

Applicant: Miss G Heapy Agent: Snape Cowing Architects Applicant 14 Earlswood, Tanhouse, Agent Address: 38-42 New Court Way, Address: Skelmersdale, Lancashire, Ormskirk Business Park,

WN8 6AT Ormskirk, L39 2YT

Planning Permission Granted Decision date: 08/11/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1173/COU

Decision:

Decision:

Location Lathom Dried Flowers, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH

Proposal Change of use of existing buildings to Use Class B1.

Ward Bickerstaffe Parish: Lathom South

Date Valid 11/03/2008 Environmental statement required: No

Applicant: Lathom Dried Flowers Agent: Cunningham Planning Applicant Vale Lane, Lathom, Ormskirk, Agent Address: 10A Station Approach, Lancashire, L40 6JH Address: Ormskirk, L39 2YN

Withdrawn Decision date: 29/08/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1172/FUL

Location 6 Shaw Close, Halsall, Ormskirk, Lancashire, L39 8SJ

Proposal Two storey side extension

Ward Halsall Parish: Halsall

Date Valid 24/09/2007 Environmental statement required: No

Applicant: Mrs J Berkley Agent: ECDS Ltd

Applicant 6 Shaw Close, Halsall, Agent Address: 21 Cottage Lane, Ormskirk,

Ormskirk, Lancashire, L39 8SJ L39 3NE

Decision: Planning Permission Granted Decision date: 06/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1171/FUL

Address:

Location Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS

Construction of fishing lake, provision of kiosk/toilet facility and planting of woodland. Removal of Proposal

Condition No. 4 imposed on planning permission 2005/1368 which states "The lake shall not be fished concurrently with the existing lakes shown within the blue edge on the approved plans".

Ward Parish: Downholland Aughton And Downholland

Date Valid 01/11/2007 Environmental statement required: No

Applicant: Mr D Molyneux Agent: Green Design Partnership

Applicant Mill House Farm, Eager Lane, Agent Address: The Studio, 17 The Garlands, Address:

Downholland, Liverpool, Clifton Without, York, YO30

Lancashire, L31 4HS 6NZ

Decision: Planning Permission Decision date: 31/01/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0033/01 Decision: Dismissed Decision date: 06/01/2009

Application No: 2007/1170/FUL

3 Brandreth Delph, Parbold, Wigan, Lancashire, WN8 7AQ Location

Proposal Single storey rear extension

Ward Parhold Parish: Parbold Date Valid 17/09/2007 Environmental statement required: No Agent: N/A Applicant: Dr A Rawson

Applicant 3 Brandreth Delph, Parbold, Address: Wigan, Lancashire, WN8 7AQ

Decision: Planning Permission Decision date: 06/12/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Reference: 2008/0007/01 Yes Decision date: 05/06/2008 Decision: Dismissed

Application No: 2007/1169/FUL

Location Hayfield, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF Proposal Pitched roof to replace flat roof over existing detached double garage

Ward **Burscough East** Parish: Burscough

Date Valid 17/09/2007 Environmental statement required: No

Applicant: Mr R Kay Agent: Crosshall Design Services Ltd

Hayfield, School Lane, Applicant Agent Address: Kilronan, 32 Crosshall Brow, Address:

Burscough, Ormskirk, Ormskirk, Lancashire, L39 Lancashire, L40 4AF

Decision: Planning Permission Granted Decision date: 29/10/2007

Appeal lodged: No Section 106 Agreement: No

2007/1168/FUL Application No:

Location 46 Lordsgate Lane, Burscough, Ormskirk, Lancashire, L40 7ST Proposal Extension to roof and rear dormer extension to form loft conversion

Ward Parish: Burscough **Burscough West**

Date Valid 17/09/2007 Environmental statement required: No

Applicant: Miss K Mitchell And Mr R Agent: Crosshall Design Services Ltd

Evans

Applicant 46 Lordsgate Lane, Agent Address: Kilronan, 32 Crosshall Brow,

Address: Burscough, Ormskirk, Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: Section 106 Agreement: No Νo

Application No: 2007/1167/FUL

Location 1 Gregory Cottages, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP

Proposal Replacement detached dwelling house.

Lancashire, L40 7ST

Ward Halsall Parish: Halsall 04/10/2007 Date Valid Environmental statement required: No

Applicant: Mrs N Brown Agent: C C Gladding Architects Applicant 40 Kirklees Road, Birkdale, Agent Address: 75 Ormskirk Business Park, Southport, PR8 4RB Address: New Court Way, Ormskirk,

L39 2YT

Decision date: 29/11/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1166/FUL

Location 362 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AN

Proposal Single storey rear extensions to provide indoor swimming pool and gym. Pitched roofs to replace

flat roofs over existing front and rear dormers.

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 14/09/2007 Environmental statement required: No Applicant: L Bassey Agent: N/A

Applicant 30 Lambourne, Skelmersdale, Address: Lancashire, WN8 6TG

Decision: Withdrawn Decision date: 09/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1165/FUL

Location Greenacres Farm, Hunters Lane, Tarleton, Preston, Lancashire, PR4 6JL

Proposal Storage building to replace existing stable and erection of detached double domestic garage.

Ward Tarleton Parish: Tarleton Date Valid 16/10/2007 Environmental statement required: No

Applicant: Mr D Lythgoe Agent: ML Planning Services Ltd Applicant Greenacres Farm, Hunters Agent Address: 1 Strickens Cottage, Barnacre,

Address: Lane, Tarleton, Preston,

Lancashire, PR3 1QJ Lancashire, PR4 6JL

Decision date: 10/12/2007

Decision: Withdrawn

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1164/FUL

Location 23 Brookfield, Parbold, Wigan, Lancashire, WN8 7JJ

Proposal Conservatory to rear.

Ward Parbold Parish: Parbold Date Valid 14/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Cooper Agent: Mr P Lewis

Applicant 23 Brookfield, Parbold, Wigan, Agent Address: 16 Manor Road, Wrea Green,

Preston, PR4 2PB Lancashire, WN8 7JJ

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1163/FUL

Address:

Address:

Decision:

Location 7 Priory Close, Burscough, Ormskirk, Lancashire, L40 7UY

Proposal Conservatory to rear.

Ward **Burscough West** Parish: Burscough Date Valid 14/09/2007 Environmental statement required: No

Applicant: Mr Fletcher Agent: Mr P Lewis

Applicant 7 Priory Close, Burscough, Agent Address: 16 Manor Road, Wrea Green,

Ormskirk, Lancashire, L40 Preston, PR4 2PB

Decision: Planning Permission Granted Decision date: 12/10/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/1162/FUL

Location Sunnyville Cottage, High Lane, Ormskirk, Lancashire, L40 7SN

Proposal Conservatory to rear.

Ward Parish: Unparished - Ormskirk Scott

Date Valid 14/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Johnson Agent: Croston Conservatories Applicant Sunnyville Cottage, High Agent Address: 81a Bison Place, Moss Side Industrial Estate, Leyland, Address:

Decision date: 08/11/2007

Lane, Ormskirk, Lancashire,

PR25 7RQ L40 7SN

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1161/FUL

16 Milman Close, Ormskirk, Lancashire, L39 4SJ Location

Planning Permission Granted

Proposal Single storey side extension.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 12/09/2007 Environmental statement required: No

Applicant: Mr K Traynor Agent: Paul Ennis And Company Ltd

Agent Address: The Grove, 13 Belgrave Road, Applicant 16 Milman Close, Ormskirk,

Address: Lancashire, L39 4SJ Birkdale, Southport, PR8 2DZ

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1160/FUL

Location 13 Hillcrest Road, Ormskirk, Lancashire, L39 1NH

Single storey extension to side and rear. Proposal

Ward Scott Parish: Unparished - Ormskirk

Date Valid 14/09/2007 Environmental statement required: No

Applicant: Mrs A Holme Agent: Andrew R Williams And

Associates

Applicant 13 Hillcrest Road, Ormskirk, Agent Address: First Floor, HSL Buildings, 437

Warrington Road, Rainhill, L35 Address: Lancashire, L39 1NH

4I I

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1159/FUL

Land To The North Of 2, Priorswood Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, Location

WN8 9QB

Proposal `Construction of hardstanding to form vehicle parking/manoeuvring area and erection of boundary

fencing and gates.

Ward Up Holland Parish: Up Holland

Date Valid 09/10/2007 Environmental statement required: No

Applicant: Amberdale Investments Ltd Agent: SMC Gower Architects Applicant Amberdale House, Broughton Agent Address: The Round Foundary, 105 Address: Hall, Skipton, BD23 3AE

Water Lane, Leeds, LS11

5WD

Decision: Planning Permission Granted Decision date: 04/12/2007

Appeal lodged: Section 106 Agreement: No No

Application No:

Field Adjacent And To The East, Burscough Waste Water Treatment Works, Marsh Moss Lane, Location

Burscough, Ormskirk, Lancashire, L40 0RP

County Matter - Variation of condition 5 imposed on planning approval 8/07/0244 to extend hours Proposal

to 7am - 7pm Mon - Fri and 8am - 5pm on Saturday. (Burscough Water Treatment Works)

Ward Parish: Burscough

Date Valid 13/09/2007 Environmental statement required: No

United Utilities Applicant: Agent: Lancashire County Council

Applicant Planning And Valuation, Agent Address: Environment Directorate, PO Address:

Lingley Mere Business Park, Box 9, Guild House, Cross

Langley Green Avenue, Great Street, Preston, PR1 8RD Sankey, Warrington, WA5 3LP

Decision: No Object Decision date: 16/10/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No:

Location 8 Dobson Close, Wrightington, Wigan, Lancashire, WN6 9ES

Proposal Single storey extensions to both side elevations

Ward Wrightington Parish: Wrightington

Date Valid 26/09/2007 Environmental statement required: No Applicant: Mrs R Hyland Agent: N/A

Applicant 8 Dobson Close, Wrightington, Address: Wigan, Lancashire, WN6 9ES

Decision: Planning Permission Granted Decision date: 14/11/2007

Appeal lodged: No Section 106 Agreement: No

2007/1156/FUL Application No:

Fernleigh, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP Location

Dormer extension to side. Proposal

Ward Parbold Parish: Dalton

Date Valid 13/09/2007 Environmental statement required: No

Applicant: D Hutton Agent: N/A

Applicant Fernleigh, Higher Lane,
Address: Dalton, Wigan, Lancashire,

WN8 7RP

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1155/FUL

Location Protector Safety, Pimbo Road, West Pimbo, Skelmersdale, Lancashire, WN8 9RA

Proposal Siting of temporary portakabin for office use.

Ward Up Holland Parish: Up Holland

Date Valid 26/09/2007 Environmental statement required: No Applicant: Scott Health And Safety Ltd Agent: N/A

Applicant Pimbo Road, West Pimbo, Address: Skelmersdale, Lancashire,

WN8 9RA

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1154/FUL

Land Adjacent To 73, Southport New Road, Tarleton, Preston, Lancashire, PR4 6HX

Proposal Detached dwelling and garage.

Ward Tarleton Parish: Tarleton

Date Valid 28/09/2007 Environmental statement required: No

Applicant: Mr And Mrs S Murphy Agent: Artech Design

Applicant 8 Chapel Meadows, Tarleton, Agent Address: 28 Wheatfield , Westacres, Address: Preston, PR4 6WA Leyland, Preston, PR26 7AD

Decision: Planning Permission Granted Decision date: 23/05/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1153/COU

Location Mount Farm, 92 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH

Proposal Retention of use of land within residential curtilage.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 10/10/2007 Environmental statement required: No

Applicant: Mr & Mrs S Smith Agent: N/A

Applicant Mount Farm, 92 Bescar Brow Address: Lane, Scarisbrick, Ormskirk,

Lancashire, L40 9QH

Decision: Planning Permission Granted Decision date: 18/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1152/FUL

Location Mount Farm, 92 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH
Proposal Retention of detached building at rear for use as kennel, stable and store.

Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/10/2007 Environmental statement required: No

Applicant: Mr And Mrs S Smith Agent: N/A

Applicant Mount Farm, 92 Bescar Brow Address: Lane, Scarisbrick, Ormskirk,

Lancashire, L40 9QH

Planning Permission Decision: Decision date: 05/12/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1151/FUL

Location 6 Cottage Lane, Ormskirk, Lancashire, L39 3NG Proposal Two storey side extension. Conservatory at rear.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 24/09/2007 Environmental statement required: No

Applicant: Mr R Pimlott Agent: Martin Rostron

Applicant 6 Cottage Lane, Ormskirk, Agent Address: 138 Preston New Road, Address: Lancashire, L39 3NG

Southport, PR9 8PP

Planning Permission Granted Decision date: 13/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1150/FUL

Location 21 Chapel Meadows, Tarleton, Preston, Lancashire, PR4 6WA

Proposal Detached garage.

Parish: Tarleton Ward **Tarleton** Date Valid 12/09/2007 Environmental statement required: No Mrs White Applicant: Agent: ACBD

Applicant 53 Sutton Lane, Tarleton, Agent Address: 28 Union Street, Southport, Address: Preston, Lancashire, PR4 6UY

Merseyside, PR9 0QE

Decision: Planning Permission Granted Decision date: 05/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1148/FUL

Location Ashcroft Farm, Park Lane, Tarleton, Preston, Lancashire, PR4 6JN

Proposal Replacement dwelling and detached garage.

Parish: Tarleton Ward Tarleton Date Valid 03/10/2007 Environmental statement required: No

Applicant: Mr And Mrs G B Crook Andrew Brodie Planning

Consultant

Ribble Hall, Shore Road, Applicant Agent Address: Office 15, Shakespeare

Address: Hesketh Bank, Preston, PR4 House, 37-39 Shakespeare

Street, Southport, PR8 5AB

Decision: Withdrawn Decision date: 15/05/2008

Appeal lodged: No Section 106 Agreement: No

2007/1147/FUL Application No:

Location 113 Charnock, Skelmersdale, Lancashire, WN8 9DZ

Proposal Single storey rear extension.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 11/09/2007 Environmental statement required: No

Applicant: Mrs T Ribbens Agent: W R Wadeson

Applicant 113 Charnock, Skelmersdale, Agent Address: Holly Hook, 6 Eskdale Address: Lancashire, WN8 9DZ

Avenue, Wigan, WN1 2HA

Decision: Planning Permission Granted Decision date: 16/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1146/FUL

66 Ryburn Road, Ormskirk, Lancashire, L39 4SD Location

Lancashire, L39 4SD

Proposal Extension to existing roof and rear dormer extension to provide loft conversion

Ward Parish: Unparished - Ormskirk Knowsley

11/09/2007 Date Valid Environmental statement required: No Applicant: Mr & Mrs J Snowden Agent: F Law

Applicant 66 Ryburn Road, Ormskirk. Agent Address: 47 High Park Road, Southport,

PR9 7QH

Decision: Planning Permission Granted Decision date: 05/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1145/FUL

Address:

Address:

Location 25 Thompson Avenue, Ormskirk, Lancashire, L39 2BG

Proposal Conservatory to rear.

Ward Derby Parish: Unparished - Ormskirk

17/09/2007 Date Valid Environmental statement required: No

Applicant: Mark And Paula Johnson Agent: G B M Design

Applicant 25 Thompson Avenue, Agent Address: 4 Back Brow, Up Holland,

Ormskirk, Lancashire, L39 Wigan, WN8 0NN

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1144/FUL

Location 15 East Mead, Aughton, Ormskirk, Lancashire, L39 5ES

Proposal Conservatory to rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 14/09/2007 Environmental statement required: No Applicant: Agent: N/A Mr D McLaughlin

Applicant 15 East Mead, Aughton, Address: Ormskirk, Lancashire, L39

5ES

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1143/FUL

190 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SP Location Proposal Detached garage (amendment to planning permission 2007/0330/FUL) Ward Aughton And Downholland Parish: Aughton 10/09/2007 Date Valid Environmental statement required: No

Mr N Griffiths Applicant: Agent: Hayton Associates

Applicant 190 Brookfield Lane, Aughton, Agent Address: Delamere Villa, Ring O' Bells Address: Ormskirk, Lancashire, L39

Lane, Lathom, Ormskirk, L40

Decision date: 05/11/2007 Planning Permission

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1142/FUL

Decision:

Location 38A Heathey Lane, Halsall, Ormskirk, Lancashire, L39 8SH

Proposal Detached granny annex at rear

Ward Halsall Parish: Halsall Date Valid 10/09/2007 Environmental statement required: No

Applicant: Mr J Hitchen Agent: Mr Morgan

Applicant 38A Heathey Lane, Halsall, Agent Address: P.O. Box 164, Winsford, Address:

Ormskirk, Lancashire, L39 Cheshire, CW7 4WY

Planning Permission Decision date: 07/02/2008 Decision:

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1141/FUL

Location Mainswood, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ

Proposal Retention of replacement dwelling (amendment to planning permission 2000/0499). Ward Newburgh Parish: Lathom

Date Valid 28/02/2008 Environmental statement required: No

Applicant: Mr And Mrs I Johnston Agent: Graham Schofield Associates Applicant C/o Johnson Vere Agent Address: 72 Ballarres Road, Leyland,

Address:

Consultancy, 20 Derby Street, Preston, PR25 3ED Ormskirk, L39 2BY

Decision: Planning Permission Granted Decision date: 24/04/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1140/FUL

Bob Causer Transport, 33A Greenhey Place, Skelmersdale, Lancashire, WN8 9SA Location

Proposal Extension to existing storage building to provide four additional storage / workshop buildings. Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 06/11/2007 Environmental statement required: No

Applicant: **Bob Causer Transport** Agent: AEC Steel Buildings

Applicant 33A Greenhey Place, Agent Address: 114 Renacres Lane, Halsall,

Ormskirk, L39 8SF

Address: Skelmersdale, Lancashire,

WN8 9SA

Decision: Planning Permission Decision date: 05/02/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1139/FUL

Upholland Labour Club, 338 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AR Location

Proposal Provision of two smoking canopies.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 06/09/2007 Environmental statement required: No Applicant: Upholland Labour Club Agent: N/A

Applicant 338 Ormskirk Road, Skelmersdale, Lancashire, Address:

WN8 9AR

Decision: Planning Permission Granted Decision date: 16/10/2007

Section 106 Agreement: No Appeal lodged:

2007/1138/FUL Application No:

16 Croft Avenue, Burscough, Ormskirk, Lancashire, L40 5TB Location

Proposal Single storey extension with car port to side

Ward **Burscough East** Parish: Burscough

Date Valid 18/09/2007 Environmental statement required: No

Applicant: Mr And Mrs W T Rawsthorne Agent: J E Winrow

Agent Address: 6 Staveley Avenue, Applicant 16 Croft Avenue, Burscough, Burscough, Ormskirk, Address: Ormskirk, Lancashire, L40 Lancashire, L40 5SB

Decision: Decision date: 18/10/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1137/FUL

Location 465 Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RF

Proposal Single storey extension to rear and conversion of part of existing flat roof to pitched. Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Sowerby Agent: Mr D Taylor

Applicant 465 Southport Road, Agent Address: 54 Cranfield Road, Wigan,

Scarisbrick, Ormskirk, WN3 5NN

Lancashire, L40 9RF

Decision date: 31/10/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1136/FUL

Address:

Location 16 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS

Proposal Two storey side extension.

Ward Parbold Parish: Parbold Date Valid 13/09/2007 Environmental statement required: No Applicant: Storah Architecture Agent: N/A

Applicant 46 Halifax Road, Todmorden, Lancashire, OL14 5QG Address:

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1135/COU

Location 3 Station Road, Parbold, Wigan, Lancashire, WN8 7NU

Change of use to a youth club resource centre providing training and youth services; sports shop Proposal

and coffee bar.

Ward Parbold Parish: Parbold Date Valid 04/10/2007 Environmental statement required: No Applicant: Parbold Youth Club Agent: N/A

12 Alderbrook Drive, Parbold, Applicant

Address: Wigan, WN8 7HF

Decision: Planning Permission Granted Decision date: 30/01/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1134/LDC

Location Land Adjacent To 10, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW

Certificate of Lawfulness - Use of land as garden area. Proposal

Ward Parbold Parish: Hilldale Date Valid 05/09/2007 Environmental statement required: No

Applicant: Mr G Gerrard Agent: Cunningham Planning Applicant 10 Hillside Avenue, Hilldale, Agent Address: 10A Station Approach, Address: Wigan, Lancashire, WN8 7AW Ormskirk, L39 2YN

Decision: Cert of Lawfulness Decision date: 15/02/2008

(EXISTING) Granted

Appeal lodged: Section 106 Agreement: No

2007/1133/FUL Application No:

Location 47 Brighouse Close, Ormskirk, Lancashire, L39 3NA Proposal Part single/part two storey side extension and front porch.

Parish: Unparished - Ormskirk Ward Knowsley

Date Valid 05/09/2007 Environmental statement required: No Applicant: Mrs L Davies Agent: ECDS Ltd

Applicant 47 Brighouse Close, Ormskirk, Agent Address: 21 Cottage Lane, Ormskirk, Address: Lancashire, L39 3NA

L39 3NE

Decision: Planning Permission Granted Decision date: 31/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1132/FUL

1 High House Barn, Back Lane, Aughton, Ormskirk, Lancashire, L39 6SX Location

Proposal Retention of timber boundary fence (max. 1.5m high)

Ward Aughton And Downholland Parish: Aughton Date Valid 27/09/2007 Environmental statement required: No Applicant: Mr W Murphy Agent: N/A

Applicant 1 High Moss Barn, Back Lane,

Address: Aughton, Ormskirk, Lancashire, L39 6SX

Planning Permission

Decision: Decision date: 08/11/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1131/FUL

Location 50 The Common, Parbold, Wigan, Lancashire, WN8 7EA Proposal Re-roofing and new pitched roofs to existing flat roofed dormers.

Ward Parbold Parish: Parbold 05/09/2007 Date Valid Environmental statement required: No

Applicant: Mr J Mountain Agent: Mr J S Hulbert

Applicant 50 The Common, Parbold, Agent Address: Suite 17, The Shakespeare Centre, 45-51 Shakespeare Address: Wigan, Lancashire, WN8 7EA

Street, Southport, PR8 5AB

Decision date: 18/10/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1130/FUL

Lot 7, Chapel Lane, Parbold, Wigan, Lancashire, WN8 7TN Location Proposal Use of wall as boat mooring including retention of stone cappings.

Ward Parbold Parish: Parbold Date Valid 04/10/2007 Environmental statement required: No Applicant: Mr Greg Miller Agent: N/A

Applicant 37 Cabot Close, Old Hall, Address: Warrington, Cheshire, WA5

5QQ

Decision: Withdrawn Decision date: 07/11/2007

Appeal lodged: No Section 106 Agreement: No Application No: 2007/1128/FUL

Location 72 Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP

Proposal Conservatory to rear.

Ward Parish: Tarleton Tarleton Date Valid 18/09/2007 Environmental statement required: No Applicant: Mr R S Cottam Agent: N/A

Applicant 72 Mere Brow Lane, Tarleton, Address: Preston, Lancashire, PR4 6JP

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1127/FUL

Location 30 Elmstead, Tanhouse, Skelmersdale, Lancashire, WN8 6BZ

Single storey rear extension. Proposal

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 04/09/2007 Environmental statement required: No

Applicant: Mr B Baker Agent: Mr S Troughton

Agent Address: 181 Church Road, Rainford, St Applicant 30 Elmstead, Tanhouse,

Address: Skelmersdale, Lancashire, Helens, Merseyside, WA11

WN8 6BZ

Decision: Planning Permission Granted Decision date: 16/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1126/FUL

Location 221 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE

Single storey extension to existing garage, and conversion of garage to living accommodation Proposal

including pitched roof to replace existing flat roof

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 04/09/2007 Environmental statement required: No Applicant: Mr And Mrs Stewart Agent: F Law

Applicant 221 Moss Lane, Hesketh Agent Address: 47 High Park Road, Southport,

Address: Bank, Preston, Lancashire,

PR46AE

Decision: Planning Permission Granted Decision date: 29/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1125/FUL

Location 99 Turnberry, Skelmersdale, Lancashire, WN8 8EG

Proposal Conservatory at rear.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 04/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Eeles Agent: N Robinson

Applicant 99 Turnberry, Skelmersdale, Agent Address: 34 Chetwode Avenue, Ashton-Address: Lancashire, WN8 8EG

In-Makerfield, Wigan, WN4

PR9 7QH

Decision: Planning Permission Granted Decision date: 16/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1124/FUL

Location 117 Lindens, Skelmersdale, Lancashire, WN8 6TJ Insertion of additional window to first floor flat Proposal

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 03/09/2007 Environmental statement required: No Applicant: Mr M R Jones Agent: N/A

Applicant 117 Lindens, Skelmersdale, Address: Lancashire, WN8 6TJ

Decision: Planning Permission Granted Decision date: 16/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1123/COU

Location East Crantum Farm, New Cut Lane, Halsall, Southport, Lancashire, PR8 3DL Proposal Retention of use of part of agricultural building as private swimming pool.

Ward Halsall Parish: Halsall

Date Valid 03/09/2007 Environmental statement required: No

Applicant: Mr And Mrs F Baybutt Agent: Janet Dixon Town Planners

I td

Applicant East Crantum Farm, New Cut Agent Address: 10A Whalley Road, Clitheroe, Address: Lane, Halsall, Southport, Lancashire, BB7 1AW

Lane, Halsall, Southport, Lancashire, BB7 1AW Lancashire, PR8 3DL

Planning Permission Decision date: 20/03/2008

REFUSĔD

Decision:

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2008/0018/01Decision:DismissedDecision date: 15/09/2008

Application No: 2007/1122/CAC

Location Cross Mount, Mill Lane, Aughton, Ormskirk, Lancashire, L39 7HJ

Proposal Conservation Area Consent - First floor rear extension.

Ward Aughton And Downholland Parish: Aughton
Date Valid 03/09/2007 Environmental statement required: No

Applicant: Mr And Mrs G Shaw Agent: MMI Architectural Design

Applicant Cross Mount, Mill Lane, Agent Address: 117-123 King Street, Knutsford, Cheshire, WA16

Agent Address: Knutsford, Cheshire, WA16

Lancashire, L39 7HJ 6EH

Decision: Permitted Dev (PLAN Decision date: 04/09/2007 APPN/Correspondence)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1121/FUL

Address:

Decision:

Location Cross Mount, Mill Lane, Aughton, Ormskirk, Lancashire, L39 7HJ

Proposal First floor extension to front/side elevation

Ward Aughton And Downholland Parish: Aughton
Date Valid 03/09/2007 Environmental statement required: No

Applicant: Mr And Mrs G Shaw Agent: MMI Architectural Design

Applicant Cross Mount, Mill Lane, Agent Address: 117-123 King Street,

Aughton, Ormskirk, Knutsford, Cheshire, WA16

Lancashire, L39 7HJ 6EH

Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1120/FUL

Location 5 North Drive, Appley Bridge, Wigan, Lancashire, WN6 9DZ Proposal Two storey side extension. Single storey rear extension.

Ward Wrightington Parish: Wrightington

Date Valid 03/09/2007 Environmental statement required: No

Applicant: Mr B Dickinson Agent: Peter Dickinson - Architect Boars Den Farm, Robin Hood Agent Address: 169 Appley Lane North, Applicant Address: Lane, Wrightington, Wigan, Appley Bridge, Wigan, WN6

WN6 9PZ

9DX

Decision: Decision date: 18/10/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/1119/FUL Application No:

22 Kestrel Park, Ashurst, Skelmersdale, Lancashire, WN8 6TB Location

Proposal Part two storey/part single storey side extension

Parish: Unparished - Skelmersdale Ward

14/09/2007 Date Valid Environmental statement required: No

Agent: DR Scarisbrick Applicant: Mr And Mrs Sharp Agent Address: 101 Liverpool Road, Applicant 22 Kestrel Park, Ashurst, Address: Skelmersdale, Lancashire, Skelmersdale, WN8 8BS

WN8 6TB

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

2007/1118/FUL Application No:

Location 55 Hallbridge Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0EP

Proposal First floor extension over existing attached garage.

Ward Wrightington Parish: Up Holland

Date Valid 31/08/2007 Environmental statement required: No

Applicant: Mr R Routh Agent: Paul Ennis And Company Ltd Applicant 55 Hallbridge Gardens, Up Agent Address: The Grove, 13 Belgrave Road, Holland, Skelmersdale, Birkdale, Southport, PR8 2DZ Address:

Lancashire, WN8 0EP

Decision: Planning Permission Granted Decision date: 22/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1117/FUL

Location The Tudor Inn, 117 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE

Proposal Retention of canopy.

Ward Wrightington Parish: Wrightington

31/08/2007 Date Valid Environmental statement required: No

Applicant: Marstons Brewery Agent: Heron Design

Applicant C/o Agent Agent Address: Queen Street, Normanton,

Wakefield, WF6 1AB Address:

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1116/FUL

Location Barron Wood Distribution Ltd, The Logistics Centre, 12 Church Road, Tarleton, Preston,

Lancashire, PR4 6UR

Retention of use of premises (including previously approved extensions) for office purposes Proposal

(Renewal of planning permission 2005/0726).

Parish: Tarleton Ward Tarleton 07/09/2007 Date Valid Environmental statement required: No

Applicant: Barron Wood Distribution Ltd Agent: Artech Design

Applicant The Logistics Centre, 12 Agent Address: 28 Wheatfield, Westacres, Address:

Church Road, Tarleton, Leyland, Lancashire, PR26 Preston, Lancashire, PR4 6UR

7AD

Decision: Planning Permission Granted Decision date: 01/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1115/FUL

Location Fairacres, Bleak Lane, Lathom, Ormskirk, Lancashire, L40 4BP

Proposal Removal of agricultural occupancy condition imposed on planning permission 8/5/5349.

Ward Newburgh Parish: Lathom 13/09/2007 Date Valid Environmental statement required: No

Mrs S Beesley Agent: SHP Valuers Applicant:

Applicant C/o Agent Agent Address: 69 Garstang Road, Preston,

Lancashire, PR1 1LB

Decision: Planning Permission Granted Decision date: 19/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1114/FUL

Address:

Location Peacehaven, 5 Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UL

Proposal First floor extension over existing rear extension.

Ward Newburgh Parish: Lathom Date Valid 31/08/2007 Environmental statement required: No

Applicant: Mr And Mrs S Fletcher Agent: Hayton Associates

Applicant Peacehaven, 5 Lowry Hill Agent Address: Delamere Villa, Ring O' Bells Address:

Lane, Lathom, Ormskirk, Lane, Lathom, Ormskirk, L40 Lancashire, L40 5UL

Planning Permission Decision: Decision date: 18/10/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1113/FUL

Location The Firs, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HQ

Proposal First floor extension above existing attached garage.

Ward Derby Parish: Unparished - Ormskirk

30/08/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Thornton Agent: Crosshall Design Services Ltd Applicant The Firs, Vicarage Lane, Agent Address: Kilronan, 32 Crosshall Brow, Address:

Westhead, Ormskirk, Ormskirk, Lancashire, L39 Lancashire, L40 6HQ

Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1112/FUL

Decision:

Location 7 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SE Proposal Replacement dwelling including outdoor swimming pool.

Ward Halsall Parish: Halsall Date Valid 05/09/2007 Environmental statement required: No Applicant: Brian & Carol Young Agent: BYA Ltd Applicant 35 Mount Street, Liverpool, L1 Agent Address: Alina House, 10 St Vincent 9HD Street, Liverpool, L3 5XW

Address:

Withdrawn Decision: Decision date: 11/01/2008

Appeal lodged: Section 106 Agreement: No No

2007/1111/FUL Application No:

Location Bispham Hall, Hall Lane, Bispham, Ormskirk, Lancashire, L40 3SB

Erection of stable block and hay store. Proposal

Ward Parbold Parish: Bispham Date Valid 14/09/2007 Environmental statement required: No Applicant: Mr I Whyman Agent: ECDS Ltd

Applicant Bispham Hall, Hall Lane, Agent Address: 21 Cottage Lane, Ormskirk,

L39 3NE Bispham, Ormskirk,

Lancashire, L40 3SB

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1110/FUL

Address:

Location 12 Small Lane, Ormskirk, Lancashire, L39 4RD

Proposal Single storey rear extension.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 30/08/2007 Environmental statement required: No

Applicant: Mr R Pastor Agent: Crosshall Design Services Ltd

Applicant 12 Small Lane, Ormskirk, Agent Address: Kilronan, 32 Crosshall Brow, Lancashire, L39 4RD Address:

Ormskirk, Lancashire, L39 2BD

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1109/FUL

Location 30 Crosshall Brow, Ormskirk, Lancashire, L39 2BD

Proposal Single storey rear/side extensions.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 07/09/2007 Environmental statement required: No

Applicant: Mr J Doran Agent: Crosshall Design Services Ltd Applicant 30 Crosshall Brow, Ormskirk, Agent Address: Kilronan, 32 Crosshall Brow, Address: Lancashire, L39 2BD Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1108/FUL

Location 5 Priory Close, Burscough, Ormskirk, Lancashire, L40 7UY

Proposal Conservatory at rear.

Ward **Burscough West** Parish: Burscough Date Valid 04/09/2007 Environmental statement required: No

Applicant: Mr M Evans Agent: Planet PVC

Applicant 5 Priory Close, Burscough, Agent Address: 12 Castle Court, Colne,

Burnley, Lancashrie, BB8 7RD Ormskirk, Lancashire, L40

Address:

Decision: Planning Permission Granted Decision date: 04/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1107/FUL

Location 126 Alderley, Digmoor, Skelmersdale, Lancashire, WN8 9LZ

Proposal Two storey extension to front/side.

Ward Digmoor Parish: Unparished - Skelmersdale

Environmental statement required: No 30/08/2007 Date Valid Applicant: Mr A Yardley Agent: ECDS Ltd

Applicant 126 Alderley, Digmoor, Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE

Skelmersdale, Lancashire,

WN8 9LZ

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1106/FUL

Address:

Location Oaklands, St Michael Road, Aughton, Ormskirk, Lancashire, L39 6SA

Conservatory to side/rear. Proposal

Ward Aughton And Downholland Parish: Aughton Date Valid 30/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Kirkland Agent: Hart Architectural Design

Oaklands, St Michael Road, Agent Address: 3 Brickmakers Cottages, Applicant Address: Aughton, Ormskirk, Asmall Close, Ormskirk, L39

Lancashire, L39 6SA

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1105/FUL

Location 26 Bebles Road, Ormskirk, Lancashire, L39 4SZ

Proposal Conservatory at rear.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 29/08/2007 Environmental statement required: No Applicant: Mr C J Burford Agent: N/A

Applicant 26 Bebles Road, Ormskirk, Lancashire, L39 4SZ Address:

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1104/FUL

Location Cherry Cottage, Cat Tail Lane, Scarisbrick, Ormskirk, Lancashire, PR8 5LW

Proposal Conservatory to first floor rear elevation.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 29/08/2007 Environmental statement required: No

Applicant: Mr Clarkson Agent: Hart Architectural Design

Services

Applicant Cherry Cottage, Cat Tail Lane, Agent Address: 3 Brickmakers Cottages,

Scarisbrick, Ormskirk, Asmall Close, Ormskirk, L39 Lancashire, PR8 5LW

Decision: Planning Permission Decision date: 24/10/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1103/FUL

Address:

Location Trelleborg C R P, Stanley Way, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EA

Proposal Erection of storage building and creation of hardstanding and footpath.

Skelmersdale North Ward Parish: Unparished - Skelmersdale

Date Valid 11/09/2007 Environmental statement required: No

Applicant: Trelleborg CRP Agent: NJSR Chartered Architects

Applicant Stanley Way, Stanley Agent Address: 8th Floor, South Wing,

Skelmersdale, WN8 0LD Trafford House, Chester Road, Address:

Manchester, M32 0RS

Decision: Withdrawn Decision date: 02/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1102/FUL

Location Snape Farm, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UQ

Single storey extension to side. Proposal

Ward Newburgh Parish: Newburgh Date Valid 29/08/2007 Environmental statement required: No

Applicant: Mr & Mrs DH & LM Agent: Peter Dickinson - Architect

Cadwallader

Snape Farm, Back Lane, Applicant Agent Address: 169 Appley Lane North,

Address: Newburgh, Wigan, Lancashire, Appley Bridge, Wigan, WN6

WN8 7UQ

Decision: Decision date: 10/10/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1101/FUL

Location 164B Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AB Proposal Dormers to front and rear. (Ammendment to planning permission 8/2004/1284) Ward Up Holland Parish: Up Holland

Date Valid 05/09/2007 Environmental statement required: No

Applicant: I Gregory Agent: G B M Design

Applicant 164B Ormskirk Road, Up Agent Address: 4 Back Brow, Up Holland, Address:

Holland, Skelmersdale, Wigan, WN8 0NN

Lancashire, WN8 0AB

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1100/FUL

Location Hayfields, 42 Warpers Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AQ

Proposal Single storey rear extension.

Ward **Burscough East** Parish: Burscough Date Valid 29/08/2007 Environmental statement required: No

Applicant: Mr And Mrs B Steele Agent: Hayton Associates

Hayfields, 42 Warpers Moss Applicant Agent Address: Delamere Villa, Ring O' Bells Address:

Lane, Burscough, Ormskirk, Lane, Lathom, Ormskirk, L40 Lancashire, L40 4AQ

Decision: Planning Permission Granted Decision date: 04/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1099/FUI

Roby Mill Pre-School, Jubilee Methodist Church, Roby Mill, Up Holland, Skelmersdale, Location

Lancashire, WN8 0QF

Proposal Erection of conservatory and covered play area at rear.

Planning Application Register as at 27/10/2021 19:12:03

103 of 363 pages

Ward Wrightington Parish: Up Holland

Date Valid 11/09/2007 Environmental statement required: No Applicant: Mr J Lewis Agent: N/A

Applicant Abbey Bungalow, Church Address: Street, Up Holland, Skelmersdale, WN8 0ND

Decision: Planning Permission Granted Decision date: 06/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1098/FUL

Location 5 Robin Lane, Hilldale, Wigan, Lancashire, WN8 7BE

Proposal Two storey extension.

Ward Parbold Parish: Hilldale
Date Valid 03/09/2007 Environmental statement required: No
Applicant: Mr G Bassey Agent: N/A

Applicant 5 Robin Lane, Hilldale, Wigan, Address: Lancashire, WN8 7BE

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1097/FUL

Location Land North West Of Ribble Hall Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6RB

Proposal Excavation of materials to be used in repair of sea defence embankment and void created by

excavation to be used for wetland habitat creation.

Ward North Meols Parish: North Meols

Date Valid 23/08/2007 Environmental statement required: No

Applicant: Natural England Agent: Environment Agency

Applicant Electra Way, Crewe, Cheshire, Agent Address: PO Box 519, Preston, PR5

Address: CW1 6GJ Agent Address: PO Box 51

Planning Permission Granted Decision date: 17/11/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1096/FUL

Decision:

Location Little Acorns Day Nursery, Appley Bridge All Saints C Of E Primary School, Finch Lane, Appley

Bridge, Wigan, Lancashire, WN6 9DT

Proposal Erection of canopy.

Ward Wrightington Parish: Wrightington

Date Valid 03/10/2007 Environmental statement required: No Applicant: Little Acorns Nursery Agent: N/A

Applicant

Address:

C/o Appley Bridge All Saints C

Of E Primary School, Finch

Lane, Appley Bridge, Wigan,

Lancashire, WN6 9DT

Decision: Planning Permission Granted Decision date: 23/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1095/FUL

Location Model House Farm, Morris Lane, Halsall, Ormskirk, Lancashire, L40 9RP

Proposal Demolition of existing single storey office and washroom/store and erection of two storey extension

to existing farmhouse to provide new office/utility room, playroom and two new bedrooms and

separate farm washroom, protective clothing store and farm office.

Ward Halsall Parish: Halsall

Date Valid 24/01/2008 Environmental statement required: No

Applicant: Mr And Mrs P Molyneux Agent: Bramley Pate And Partners

Applicant Model House Farm, Morris Agent Address: 184/186 Station Road,

Applicant Model House Farm, Morris Agent Address: 184/186 Station Road,
Address: Lane, Halsall, Ormskirk, Bamber Bridge, Preston, PR5

Lancashire, L40 9RP

Decision: Planning Permission Granted Decision date: 08/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1094/ADV

Location 31 Moor Street, Ormskirk, Lancashire, L39 2AA

Proposal Display of illuminated fascia and double sided projecting sign.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 23/08/2007 Environmental statement required: No

Applicant: Phones 4U Ltd Agent: Paul Upfield And Associates

Ltd

Applicant Ore Close, Lymedale Agent Address: The Barn, 16 Westhorpe Lane,

Business Park, Newcastle Byfield, Daventry,

Under Lyme, Staffs, ST5 9QD Northamptonshire, NN11 6XB

Decision: Advertisement Consent Decision date: 16/10/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1093/LDC

Address:

Location Wrights Farm, 171 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6SA

Proposal Certificate of Lawfulness - Use of land as extension to residential curtilage.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 17/09/2007 Environmental statement required: No

Applicant: Mr And Mrs D Cropper Agent: Mr P Hancock

Applicant Wrights Farm, 171 Chapel Agent Address: 41 Hollins Grove, Fulwood,

Address: Road, Hesketh Bank, Preston, Preston, Preston, PR2 3TT

Lancashire, PR4 6SA

Decision: Cert of Lawfulness Decision date: 13/02/2008

(EXISTING) Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1092/FUL

Location Plex Lane Equestrian Centre, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY

Proposal Modification of Condition No. 1 imposed on planning permission 2004/1250 (allowed on appeal) to

allow an increased number of stabled horses permitted from 25 to 50.

Ward Halsall Parish: Halsall
Date Valid 23/08/2007 Environmental statement required: No

Applicant: R Baybutt Agent: John Pallister

Applicant Gerrards Hall Farm, 158 Agent Address: The Coach House, 28 Duck Address: Station Road, Halsall, L39 Street, Clitheroe, BB7 1LP

W

Decision: Planning Permission Decision date: 18/12/2007

REFUSED 25555517 date: 16,12,255

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2008/0022/01Decision:DismissedDecision date: 30/09/2008

Application No: 2007/1091/FUL

Location Netholme Farm, Park Lane, Tarleton, Preston, Lancashire, PR4 6JN Siting of log cabin for occupation by seasonal agricultural workers. Proposal

Ward Parish: Tarleton Date Valid 24/08/2007 Environmental statement required: No

Applicant: Mr S H Mayor Agent: Acland Bracewell Surveyors

Applicant Netholme Farm. Park Lane. Agent Address: The Barrons, Church Road, Address: Tarleton, Preston, PR4 6UP

Tarleton, Preston, Lancashire,

PR4 6JN

Decision: Planning Permission Granted Decision date: 13/06/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1090/COU

Location Jun Wahs, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HF

Change of use to part residential/part take-away. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 10/10/2007 Environmental statement required: No Applicant: E Dalytse Agent: N/A

Applicant 44 Lloyd Road, Prescot, Address: Liverpool, L34 6LG

Planning Permission Decision: Decision date: 21/11/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1089/FUL

Location Land Rear Of 163A - 169 New Lane Pace, Banks, Southport, Lancashire, PR9 8HB

Erection of horticultural greenhouse for commercial use. Proposal

Ward North Meols Parish: North Meols

Date Valid 21/11/2007 Environmental statement required: No Applicant: M J Hague (Extrastaff) Ltd Agent: LMP Ltd

Applicant 163A New Lane Pace, Banks, Agent Address: 213 Preston Road, Whittle-le-Address:

Southport, Lancashire, PR9 Woods, Chorley, PR6 7PS

8HB

Decision: Planning Permission Granted Decision date: 11/02/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1088/FUL

Location 57 Martin Lane, Burscough, Ormskirk, Lancashire, L40 0RT

Proposal Single storey rear extensions. 2 no. rear dormer extensions. Hipped roofs to replace flat roofs over

existing front bay windows.

Parish: Burscough Ward Scarisbrick

Date Valid 28/08/2007 Environmental statement required: No

Applicant: Mr & Mrs Hughes Agent: Crosshall Design Services Ltd Applicant Agent Address: Kilronan, 32 Crosshall Brow, 57 Martin Lane, Burscough, Address: Ormskirk, Lancashire, L40 Ormskirk, Lancashire, L39

Decision: Planning Permission Decision date: 23/10/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1087/FUL

30 Ennerdale Drive, Aughton, Ormskirk, Lancashire, L39 5HF Location

Proposal Single storey front extension

Ward Aughton Park Parish: Aughton Date Valid 28/08/2007 Environmental statement required: No

Applicant: Mrs Kirkpatrick Agent: Crosshall Design Services Ltd Agent Address: Kilronan, 32 Crosshall Brow. Applicant 30 Ennerdale Drive, Aughton, Address:

Ormskirk, Lancashire, L39 Ormskirk, Lancashire, L39 2BD

Decision: Planning Permission Granted Decision date: 02/10/2007 Appeal lodged: Section 106 Agreement: No

Application No: 2007/1086/FUL

178 Yewdale, Skelmersdale, Lancashire, WN8 6ER Location

Proposal Retention of rear conservatory

Ward Parish: Unparished - Skelmersdale Skelmersdale North

Date Valid 23/08/2007 Environmental statement required: No Applicant: Stuart Barker Agent: N/A

Applicant 178 Yewdale, Skelmersdale, Address: Lancashire, WN8 6ER

Decision: Planning Permission Granted Decision date: 02/10/2007

Appeal lodged: No Section 106 Agreement: No

2007/1085/FUL Application No:

Location 7 Brickmakers Arms Yard, Ormskirk, Lancashire, L39 3BQ Retention of brick steps and wall to existing gateway Proposal

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 02/11/2007 Environmental statement required: No Applicant: Ruth Barclay Agent: N/A

Applicant 7 Brickmakers Arms Yard, Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 20/12/2007

Appeal lodged: Section 106 Agreement: No

2007/1084/FUL Application No:

70 Tanfields, Skelmersdale, Lancashire, WN8 8NR Location

Proposal Conservatory to rear.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 23/08/2007 Environmental statement required: No

Applicant: Mr & Mrs Bergqvist Agent: Custom Conservatories

Applicant 70 Tanfields, Skelmersdale, Agent Address: Unit 17H, Westside Industrial Address: Lancashire, WN8 8NR Estate, Jackson Street, St

Helens, WA9 3AT

Decision: Planning Permission Granted Decision date: 08/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1083/ARM

Location Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY

Proposal Reserved Matters - Erection of one block comprising four industrial units and associated car

parking.

Ward **Burscough West** Parish: Burscough Date Valid 05/09/2007 Environmental statement required: No Applicant: Mr A G Bond T/a Merlin Park Agent: N/A

Moons Farm, Hundred End Applicant Address: Lane, Hundred End, Preston,

PR4 6XL

Decision: Reserved Matters Approved Decision date: 05/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1082/FUL

Location Lordsgate Township C Of E Primary School, Lordsgate Drive, Burscough, Ormskirk, Lancashire,

Proposal Single storey extension at rear to provide two classrooms, store rooms and cloakrooms.

Ward **Burscough West** Parish: Burscough

Date Valid 18/09/2007 Environmental statement required: No

Applicant: The Board Of Governors Agent: EC Harris LLP

Applicant Lordsgate Township C Of E Agent Address: Silkhouse Court, 17 Tithebarn Address:

Primary School, Lordsgate Street, Liverpool, L2 2LZ

Drive, Burscough, Ormskirk, Lancashire, L40 7RS

Decision date: 30/10/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1081/FUL

17 Vicarage Lane, Banks, Southport, Lancashire, PR9 8ES Location Two storey side extension. First floor rear extension. Proposal

Parish: North Meols Ward North Meols

Date Valid 22/08/2007 Environmental statement required: No

Mr O Catton Applicant: Agent: Keystone Design Ltd

Applicant 17 Vicarage Lane, Banks, Agent Address: 261 Church Street, Blackpool,

Address: Southport, Lancashire, PR9

Decision: Planning Permission Decision date: 17/10/2007

REFUSED

Section 106 Agreement: No Appeal lodged: Yes

Appeal details

Date lodged Yes Reference: 2008/0003/01 Decision: Dismissed Decision date: 07/05/2008

Application No: 2007/1080/FUL

245 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AE Location

Two storey front extension; new pitched roof and alterations to existing front dormer. Proposal

Ward Aughton Park Parish: Aughton Date Valid 22/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Quirk Agent: Crosshall Design Services Ltd 245 Prescot Road, Aughton, Applicant Agent Address: Kilronan, 32 Crosshall Brow, Address: Ormskirk, Lancashire, L39

Ormskirk, Lancashire, L39

2BD

FY1 3PB

Decision: Decision date: 28/09/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

2007/1079/FUL Application No:

Location 2 Pine Avenue, Ormskirk, Lancashire, L39 2YP Proposal Single storey side extension and boundary wall.

Lancashire, L39 2YP

Ward Parish: Unparished - Ormskirk

Date Valid 30/08/2007 Environmental statement required: No

Applicant: Mr And Mrs M Charlton Agent: Crosshall Design Services Ltd Agent Address: Kilronan, 32 Crosshall Brow. 2 Pine Avenue, Ormskirk. Applicant

Ormskirk, Lancashire, L39

2BD

Decision: Withdrawn Decision date: 09/05/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1078/FUL

Address:

8 Holt Coppice, Aughton, Ormskirk, Lancashire, L39 6SD Location Part first floor/part two storey extension to front/side. Proposal

Aughton And Downholland Ward Parish: Aughton Date Valid 21/08/2007 Environmental statement required: No

Applicant: Mr C Burnham Agent: Mr G Williams

Applicant 8 Holt Coppice, Aughton, Agent Address: 3 Faversham Road, Norris Address:

Ormskirk, Lancashire, L39

Green, Liverpool, L11 7BG

Decision:

Planning Permission Decision date: 10/10/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Yes

Appeal details

Date lodged Yes Reference: 2007/0075/01 Decision: Dismissed Decision date: 03/03/2008

Application No: 2007/1077/FUL

Location 1 Fletchers Drive, Burscough, Ormskirk, Lancashire, L40 5UY Proposal Two storey side extension and single storey rear extension.

Ward **Burscough East** Parish: Burscough Date Valid 21/09/2007 Environmental statement required: No Applicant: Mr P Swainson Agent: N/A

Applicant 1 Fletchers Drive, Burscough, Address: Ormskirk, Lancashire, L40

Planning Permission Decision: Decision date: 09/11/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1076/FUL

Location 39 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ

Proposal Single storey rear extension.

Ward Parish: Scarisbrick Scarisbrick 23/08/2007 Environmental statement required: No Date Valid

Applicant: Mr R Howard Agent: ECDS Ltd

Applicant 39 Woodmoss Lane. Agent Address: 21 Cottage Lane, Ormskirk, Address: L39 3NE

Scarisbrick, Ormskirk,

Lancashire, L40 9RJ

Decision: Planning Permission Granted Decision date: 17/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1074/FUL

Land To The South Of 9, Lyndale, Skelmersdale, Lancashire, WN8 6UJ Location

Proposal Erection of two shops and provision of three parking spaces.

Ward Ashurst Parish: Unparished - Skelmersdale

22/10/2007 Date Valid Environmental statement required: No

Applicant: A L Carroll Agent: Mr G Taylor

Applicant C/O Agent Agent Address: Prescott Lodge, Lees Lane,

Dalton, Wigan, WN8 7RB

Decision: Planning Permission Decision date: 06/12/2007

REFUSED

Lancashire, L39 6TE

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1073/FUL

Address:

Location 114 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH

Residential development for affordable housing comprising four bungalows, six flats and six two Proposal

storey houses, construction of access road, provision of car parking and landscaping.

Ward Halsall Parish: Halsall Date Valid 10/09/2007 Environmental statement required: No

Applicant: Dale & Oldfield Ltd Agent: Dk-Architects

Applicant 10 Old Refectory Green, Agent Address: 26 Old Haymarket, Liverpool,

Address: Aughton, Ormskirk,

Decision: Withdrawn Decision date: 23/10/2007

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/1072/FUL

Location 49 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN Proposal Erection of replacement dwelling with detached double garage.

Ward Aughton And Downholland Parish: Aughton Date Valid 05/09/2007 Environmental statement required: No

Applicant: Dale & Oldfield Ltd Agent: Cunningham Planning Applicant Agent Address: 10A Station Approach, 10 Old Rectory Green, Aughton, Ormskirk, L39 6TE Address:

Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 06/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1071/FUL

Location Hollydene, 415 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ

Proposal Rebuild existing side annex; extension and conversion of existing carport to garage; conversion of

existing garage to habitable room and addition of first floor extension.

Ward Tarleton Parish: Tarleton Date Valid 21/08/2007 Environmental statement required: No Applicant: Mr And Mrs S Clayton Agent: N/A

Applicant Hollydene, 415 Blackgate Address: Lane, Tarleton, Preston, Lancashire, PR4 6JJ

Decision: Planning Permission Decision date: 16/10/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1070/COU Location Pool Hey Farm, Pool Hey Lane, Scarisbrick, Ormskirk, Lancashire, PR9 8AB

Proposal Change of use of agricultural building to Class B1 use.

Scarisbrick Ward Parish: Scarisbrick

Date Valid 20/08/2007 Environmental statement required: No

Applicant: Mr S Cruikshanks Agent: Cunningham Planning Pool Hey Farm, Pool Hey Agent Address: 10A Station Approach. Applicant

Lane, Scarisbrick, Ormskirk, Lancashire, PR9 8AB

Planning Permission Granted Decision date: 27/03/2008

Section 106 Agreement: No Appeal lodged:

Application No: 2007/1069/FUL

Address:

Decision:

Martin Mere, Fish Lane, Burscough, Ormskirk, Lancashire, L40 0TA Location

Erection of a four bay open-fronted agricultural building to be used as a cattle shelter and hay store. Proposal

Ward Scarisbrick Parish: Burscough

Date Valid 20/09/2007 Environmental statement required: No Applicant: The Wildfowl & Wetlands Trust Agent: N/A

Applicant Martin Mere, Fish Lane, Address: Burscough, Ormskirk, Lancashire, L40 0TA

Decision: Planning Permission Granted Decision date: 08/11/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1068/COU

Location Riverside Caravan Park, Southport New Road, Tarleton, Preston, Lancashire, PR9 8DF

Proposal Partial reorganisation of existing caravan park to allow an increased number of static caravans.

Ward **Tarleton** Parish: Tarleton Date Valid 20/08/2007 Environmental statement required: No

Applicant: Harrison Leisure UK Ltd Agent: Edwardson Associates Applicant Riverside Holiday Park, Agent Address: Paddock House, 10 Middle

Address: Southport New Road, Banks,

Street South, Driffield, East Yorkshire, YO25 6PT

Ormskirk, L39 2YN

Decision: Planning Permission Decision date: 18/12/2007

REFUSED

Southport, PR9 8DF

Appeal lodged: No Section 106 Agreement: No

2007/1067/FUL Application No:

Location Tyrers Barn, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW

Proposal Provision of sand paddock.

Ward Newburgh Parish: Lathom Date Valid 20/08/2007 Environmental statement required: No

Mr & Mrs K Reason Applicant: Agent: Cunningham Planning Applicant Tyrers Barn, Wood Lane, Agent Address: 10A Station Approach, Ormskirk, L39 2YN Address: Lathom, Ormskirk, Lancashire,

L40 4BW

Decision date: 10/10/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1066/FUL

Location 136 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX

Proposal First floor extension to existing single storey detached garage.

Ward Wrightington Parish: Wrightington

Date Valid 21/08/2007 Environmental statement required: No Applicant: Mr J Dandridge Agent: N/A

Applicant 9 Glenside, Appley Bridge, Address: Wigan, Lancashire, WN6 9EF

Planning Permission Granted Decision date: 16/11/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1065/FUL

Meadowcroft, 304 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7TD Location

Proposal Detached 4 car garage.

Ward **Burscough West** Parish: Burscough Date Valid 21/08/2007 Environmental statement required: No

Applicant: Mr G Marshman Agent: Mr T Davies

Applicant Meadowcroft, 304 Liverpool Agent Address: 121 Longmeadow Road, Address:

Knowsley, Liverpool, L34 0HW Road South, Burscough,

Ormskirk, Lancashire, L40

Decision: Decision date: 28/09/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No Nο

2007/1064/FUL Application No:

Location 58 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AX

Proposal Two storey extension to side/rear with conservatory at rear; single storey front extension.

Ward **Burscough East** Parish: Burscough

Date Valid 28/08/2007 Environmental statement required: No Applicant: W Gregson Agent: F Law

Applicant 58 Moss Lane, Burscough, Agent Address: 47 High Park Road, Southport,

Ormskirk, Lancashire, L40 PR9 70H

Address:

Decision: Planning Permission Granted Decision date: 17/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1063/FUL

Location 251 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RN

Proposal Attached garage to side elevation.

Ward Wrightington Parish: Wrightington

Date Valid 31/08/2007 Environmental statement required: No

Applicant: Sue Wild Agent: Mr Stewart Hale

Applicant Agent Address: 10 Thirlmere Avenue, 251 Mossy Lea Road,

Address: Wrightington, Wigan, Standish, Wigan, WN6 0AT

Lancashire, WN6 9RN

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/1062/OUT

Location Land East Of 90, Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB

Proposal Outline - Erection of ten affordable dwellings, construction of access road, provision of car parking

and landscaping (including details of siting and access).

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 03/09/2007 Environmental statement required: No

Applicant: Mr J Hindle And Mr & Mrs Agent: Fish Associates (Preston) Ltd

Hindle

Applicant 90 Moss Lane, Hesketh Bank, Agent Address: Greenbank, Howick Cross Address:

Preston, Lancashire, PR4 6AB Lane, Penwortham, Preston,

PR1 0NS

Ormskirk, L40 9QN

Decision: Outline Planning REFUSED Decision date: 23/10/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1061/FUL

Location 25 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN

Proposal Dormer extension to rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 17/08/2007 Environmental statement required: No

Applicant: Mr D Hughes Agent: N/A

25 Brookfield Lane, Aughton, Applicant

Address: Ormskirk, L39 6SN

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: Section 106 Agreement: No No

2007/1060/FUL Application No:

Location 24 New Lane, Aughton, Ormskirk, Lancashire, L39 4UD

Proposal Single storey extensions to front elevation.

Ward Aughton Park Parish: Aughton 28/09/2007 Date Valid Environmental statement required: No

Applicant: Mr W K Rankin Agent: Plans 2 Build

Applicant 24 New Lane, Aughton, Agent Address: 21 Bescar Lane, Scarisbrick,

Ormskirk, Lancashire, L39 Address:

Decision: Planning Permission Granted Decision date: 31/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1059/FUL

Location 7 Fairfield Close, Ormskirk, Lancashire, L39 1RN

Proposal Part two storey/part single storey extension to side and rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 24/08/2007 Environmental statement required: No

Applicant: Mr D Haywood Agent: G F Morrison

Applicant 7 Fairfield Close, Ormskirk, Agent Address: The Malt House, 48 Southport

Address: Lancashire, L39 1RN Road, Ormskirk, L39 1QR

Decision date: 02/10/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1058/FUL

Pool Hey Caravan Park, Pool Hey Lane, Scarisbrick, Ormskirk, Lancashire, PR9 8AB Location

Proposal Retention of stable block comprising 4 stables.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 13/09/2007 Environmental statement required: No

Applicant: Mrs D Smith Agent: Heine Planning Consultancy

Applicant Pool Hey Caravan Park, Pool 10 Whitehall Drive, Hartford, Agent Address: Address:

Hey Lane, Scarisbrick, Northwich, Cheshire, CW8 1SJ

Ormskirk, Lancashire, PR9

Decision: Planning Permission Granted Decision date: 05/06/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1057/ADV

Location St Peter And St Paul Church, Church Street, Ormskirk, Lancashire, L39 3RD

Proposal Display of two notice boards.

Ward Knowsley Parish: Unparished - Ormskirk

17/08/2007 Environmental statement required: No Date Valid Applicant: John David Camp Agent: N/A

9 Whiterails Drive, Ormskirk. Applicant Address: Lancashire, L39 3BE

Decision: **Advertisement Consent** Decision date: 12/10/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1056/FUL

Location Land To The Rear Of 16, Holland Moss, Skelmersdale, Lancashire, WN8 9PZ

Erection of detached bungalow. Proposal

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 19/09/2007 Environmental statement required: No

Applicant: Mr Kenneth Schonewille Agent: Mrs Patricia Schonewille Applicant C/o 22 Holland Moss, Nipe Agent Address: C/o 22 Holland Moss, Nipe Address: Lane, Skelmersdale, Lane, Skelmersdale,

Lancashire, WN8 9PZ

Planning Permission Decision date: 08/11/2007 Decision:

REFUSED

Lancashire, WN8 9PZ

Appeal lodged: Section 106 Agreement: No Yes

Appeal details

Date lodged Yes Reference: 2007/0076/01 Decision: Dismissed Decision date: 15/05/2008

Application No: 2007/1055/FUL

Location Rydalholme, 164 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TY

Proposal Two storey side extension.

Ward Bickerstaffe Parish: Lathom South

Date Valid 28/08/2007 Environmental statement required: No

Applicant: Mr K Evans Agent: Snape Cowing Architects Applicant Agent Address: 38-42 New Court Way, Rydalholme, 164 Blaguegate Address: Lane, Lathom, Skelmersdale, Ormskirk Business Park, Lancashire, WN8 8TY Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 23/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1054/FUL

Location 6 Top Locks, Wheat Lane, Lathom, Ormskirk, Lancashire, L40 4BX

Proposal Extension to agricultural building.

Ward **Burscough East** Parish: Burscough

Date Valid 03/09/2007 Environmental statement required: No

Applicant: J Riley Agent: G F Morrison

Applicant 6 Top Locks, Wheat Lane, Agent Address: The Malt House, 48 Southport Address:

Lathom, Ormskirk, Lancashire, Road, Ormskirk, L39 1QR

L40 4BX

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: No Section 106 Agreement: No

2007/1053/COU Application No:

Location 40 Scarth Hill Lane, Aughton, Ormskirk, Lancashire, L39 4UH

Proposal Change of use to mixed residential and day nursery including single storey side extension and

additional vehicular crossing.

Ward Aughton Park Parish: Aughton Date Valid 26/09/2007 Environmental statement required: No

Applicant: Mrs C Owens Agent: G F Morrison

Agent Address: The Malt House, 48 Southport Applicant 7 Turnpike Road, Aughton, Address: Ormskirk, Lancashire

Road, Ormskirk, L39 1QR

Decision: Planning Permission Decision date: 21/11/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

2007/1052/FUL Application No:

24 Hallbridge Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0ER Location

Proposal Extension and new pitched roof to rear dormer; pitched roof to existing front dormer. Ward Wrightington Parish: Up Holland

Date Valid 17/08/2007 Environmental statement required: No

Applicant: Mr And Mrs D Perry Agent: Mr D Taylor

Agent Address: 54 Cranfield Road, Wigan, Applicant 24 Hallbridge Gardens, Up

Address: Holland, Skelmersdale, WN3 5NN

Lancashire, WN8 0ER

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1051/FUL

Location 461 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ

Proposal Conservatory to side

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 24/09/2007 Environmental statement required: No

Applicant: Mr And Mrs J R Baybutt Agent: Acland Bracewell Surveyors

Applicant 461 Moss Lane, Hesketh Agent Address: The Barrons, Church Road, Address: Tarleton, Preston, PR4 6UP

Bank, Preston, Lancashire,

PR4 6XJ

Decision: Planning Permission Granted Decision date: 08/11/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1050/FUL

Address:

Location Newhaven, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RD

Proposal Two storey side extension to provide granny flat.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 16/08/2007 Environmental statement required: No

Applicant: N Ackers Agent: G F Morrison

Applicant The Malt House, 48 Southport Newhaven, Drummersdale Agent Address:

Lane, Scarisbrick, Ormskirk, Road, Ormskirk, L39 1QR

Lancashire, L40 9RD

Decision: Planning Permission Granted Decision date: 10/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1049/CAC

Land South Of Entrance To Pilkington Technology Centre, Hall Lane, Lathom, Ormskirk, Location

Lancashire, L40 5UF

Proposal Conservation Area Consent - Demolition of two detached dwellings.

Ward Parish: Lathom Newburgh 05/09/2007 Date Valid Environmental statement required: No

Applicant: Agent: Christopher Rodgers Firemonkey Developments Ltd Applicant West Lancs Investment Agent Address: West Lancs Investment

Centre, White Moss Business Address:

Centre, White Moss Business Park, Skelmersdale, WN8 9TG Park, Skelmersdale, WN8 9TG

Conservation Area Consent Decision date: 22/04/2008

Granted

Appeal lodged: No Section 106 Agreement: No

2007/1048/FUL Application No:

Decision:

Location 91 Halsall Lane, Ormskirk, Lancashire, L39 3AT

Proposal Temporary new vehicular access and gates; insertion of 2 no. roof lights to front and rear of

existing kitchen.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 28/01/2008 Environmental statement required: No

Applicant: T Morrison Agent: C C Gladding Architects Applicant 91 Halsall Lane, Ormskirk, Agent Address: 75 Ormskirk Business Park,

Address: Lancashire, L39 3AT New Court Way, Ormskirk,

L39 2YT

Decision: Planning Permission Granted Decision date: 13/02/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1047/FUL

Location Land South Of Entrance To Pilkington Technology Centre, Hall Lane, Lathom, Ormskirk,

Lancashire, L40 5UF

Proposal Erection of two detached replacement dwellings.

Ward Parish: Lathom Newburgh Date Valid 05/09/2007 Environmental statement required: No

Applicant: Firemonkey Developments Ltd Agent: Christopher Rodgers

Applicant West Lancs Investment Agent Address: West Lancs Investment Address: Centre, Maple View, White Centre, White Moss Business Park, Skelmersdale, WN8 9TG Moss Business Park,

Skelmersdale, Lancashire,

WN8 9TG

Decision: Planning Permission Granted Decision date: 22/04/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1046/LBC

Location 91 Halsall Lane, Ormskirk, Lancashire, L39 3AT

Listed Building Consent - Insertion of 2 no. roof lights to front and rear of existing kitchen. Proposal Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 29/10/2007 Environmental statement required: No

Applicant: T Morrison Agent: C C Gladding Architects

Applicant 91 Halsall Lane, Ormskirk, Agent Address: 75 Ormskirk Business Park, Address:

Lancashire, L39 3AT New Court Way, Ormskirk,

Listed Building Consent Decision: Decision date: 13/02/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1045/FUL

Location The Kensington, Tunley Moss Lane, Wrightington, Wigan, Lancashire, WN6 9RQ

Proposal Replacement detached garage/store.

Ward Wrightington Parish: Wrightington

Date Valid 16/08/2007 Environmental statement required: No Applicant: Mr P Fox Agent: N/A

4 Cranborne Close, Standish, Applicant

Address: Wigan, WN6 0RS

Decision: Planning Permission Granted Decision date: 10/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1044/PNP

Location Toogood Farm, 4 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PN

Proposal Application for Determination as to Whether Prior Approval is Required for Details - Agricultural

storage building.

Ward Wrightington Parish: Wrightington

Date Valid 16/08/2007 Environmental statement required: No Applicant: Guy Rowley Agent: N/A

Applicant Toogood Farm, 4 Toogood Address: Lane, Wrightington, Wigan,

Lancashire, WN6 9PN

Decision: Prior Notif Agric and Decision date: 03/09/2007

Demolition PD

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1043/FUL

Location 1 Sineacre Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HR

Proposal Two storey side extension. Single storey and first floor extensions at rear.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 24/08/2007 Environmental statement required: No

Applicant: Mr And Mrs P Nunnen Agent: J E Winrow Agent Address: 6 Staveley Avenue, Applicant 1 Sineacre Lane, Bickerstaffe,

Address: Ormskirk, Lancashire, L39 Burscough, Ormskirk, 0HR Lancashire, L40 5SB

> Planning Permission Granted Decision date: 03/10/2007

Section 106 Agreement: No Appeal lodged: No

2007/1042/FUL Application No:

Decision:

Location 114 Redgate, Ormskirk, Lancashire, L39 3NY

Detached garage at rear. Single storey rear extension. Bay window to front. Proposal

Ward Knowsley Parish: Unparished - Ormskirk

06/09/2007 Date Valid Environmental statement required: No Applicant: Mr M Saxton Agent: N/A

Applicant 114 Redgate, Ormskirk, Address: Lancashire, L39 3NY

Decision: Planning Permission Granted Decision date: 24/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1041/FUL Location 2 Canal Bank, New Lane, Burscough, Ormskirk, Lancashire, L40 0RR

Proposal Single storey front extension

Ward Scarisbrick Parish: Burscough

Date Valid 16/08/2007 Environmental statement required: No

Applicant: Miss S Peacock Agent: Rydale Consultants

2 Canal Bank, New Lane. 387 Liverpool Road, Birkdale, Applicant Agent Address:

> Burscough, Ormskirk, Southport, PR8 3BT

Lancashire, L40 0RR

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1040/FUL

Address:

Location 32 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR

Proposal First floor extension to side and rear

Ward Aughton And Downholland Parish: Aughton Date Valid 16/08/2007 Environmental statement required: No Applicant: Mr And Mrs B Jones Agent: D K Dixon

Applicant 32 Mickering Lane, Aughton, Agent Address: 1 Hastings Road, Birkdale,

Address: Ormskirk, Lancashire, L39 Southport, PR8 2LN

Decision: Planning Permission Granted Decision date: 24/10/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1039/FUL

Location 19 Inchfield, Birch Green, Skelmersdale, Lancashire, WN8 6LP Proposal Extension of roof and rear dormer extension to form loft conversion

Ward Birch Green Parish: Unparished - Skelmersdale

Date Valid 16/08/2007 Environmental statement required: No Applicant: Mr And Mrs J Toole Agent: F Law

Applicant 19 Inchfield, Birch Green, Agent Address: 47 High Park Road, Southport,

PR9 7QH

Address: Skelmersdale, Lancashire,

WN8 6LP

Decision: Planning Permission Granted Decision date: 18/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1038/FUL

Location 12 Maesbrook Close, Banks, Southport, Lancashire, PR9 8FF Retention of window to side elevation of first floor extension Proposal

North Meols Ward Parish: North Meols

Date Valid 16/08/2007 Environmental statement required: No Applicant: Mr N Rothwell Agent: Mr B Hunt

Applicant 12 Maesbrook Close, Banks, Agent Address: 21 Ryder Crescent, Hillside, Address:

Southport, Lancashire, PR9 Southport, PR8 3AE

Decision: Planning Permission Granted Decision date: 08/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1037/FUL

Location 244 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TX

Retention of patio area and dwarf wall at rear and provision of two retractable awnings on front and Proposal

rear elevations.

Ward Bickerstaffe Parish: Lathom South

Date Valid 05/11/2007 Environmental statement required: No Applicant: Skelmersdale Wardens Social Agent: N/A

Club

Applicant 244 Blaguegate Lane, Lathom, Skelmersdale. Address:

Lancashire, WN8 8TX

Decision: Planning Permission Granted Decision date: 19/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1036/COU

Location Fyles Farm, Dickets Lane, Skelmersdale, Lancashire, WN8 8UH

Change of use of attached barn at side to residential accommodation ancillary to the existing Proposal

farmhouse. Erection of detached two storey double garage/store with office above.

Ward Bickerstaffe Parish: Lathom South

Date Valid 15/01/2008 Environmental statement required: No

Applicant: Jacton Properties Ltd Agent: Cunningham Planning Applicant Fyles Farm, Dickets Lane, Agent Address: 10A Station Approach, Address: Ormskirk, L39 2YN

Skelmersdale, Lancashire,

WN8 8UH

Decision: Planning Permission Granted Decision date: 11/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1035/FUL

Location Sandbrook Service Station, Sandbrook Road, Up Holland, Wigan, Lancashire, WN5 7AL

Proposal Erection of buildings for use as shop, office and MOT station. Provision of car parking area and

new vehicular/pedestrian access. (Amendment to planning permission 2006/1225).

Ward Up Holland Parish: Up Holland

Date Valid 12/10/2007 Environmental statement required: No

Applicant: Mr E Cross Agent: Cunningham Planning

Applicant Sandbrook Service Station, Agent Address: 10A Station Approach, Address: Ormskirk, L39 2YN

Sandbrook Road, Up Holland, Wigan, Lancashire, WN5 7AL

Decision: Planning Permission Granted Decision date: 11/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1034/FUL

Plumley, Miry Lane, Parbold, Wigan, Lancashire, WN8 7TA Location

Two storey side extension and single storey rear extension (Renewal of planning permission Proposal

8/2002/1227)

Ward Parbold Parish: Parbold Date Valid 27/09/2007 Environmental statement required: No Applicant: Mr And Mrs M J Saunders Agent: N/A

Applicant Plumley, Miry Lane, Parbold, Address: Wigan, Lancashire, WN8 7TA

Decision: Planning Permission Granted Decision date: 15/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1033/FUL

Location 154A Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HW

Retention of conservatory to rear. Proposal

Ward Scarisbrick Parish: Scarisbrick Date Valid 15/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Dickinson Agent: D R Scarisbrick

154A Smithy Lane, Applicant Agent Address: 101 Liverpool Road, Scarisbrick, Ormskirk, Address: Skelmersdale, WN8 8BS

Lancashire, L40 8HW

Decision: Planning Permission Granted Decision date: 08/10/2007

Appeal lodged: Section 106 Agreement: No No

2007/1032/FUL Application No:

Location Delma, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EQ

Proposal First floor extensions at side and rear.

Ward Wrightington Parish: Wrightington

Date Valid 15/08/2007 Environmental statement required: No

Applicant: Mr S Longworth Agent: Mr D Fleming

Applicant Delma, Hall Lane, Agent Address: Wheatley Springs Barn, Address: Wrightington, Wigan, Wheatleylane Road,

Lancashire, WN6 9EQ Barrowford, Nelson, Lancs,

BB9 6QS

Decision: Planning Permission Granted Decision date: 08/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1031/FUL

Location Deerwood Barn Park House Farm, Plex Moss Lane, Halsall, Ormskirk, Lancashire, L39 8ST

Proposal Two storey side extension.

Ward Halsall Parish: Halsall Date Valid 15/08/2007 Environmental statement required: No

Applicant: Mr M Williams Agent: Rod Ainsworth Architect Applicant Deerwood Barn , Park House Agent Address: 27 Upper Aughton Road, Address:

Farm, Plex Moss Lane, Birkdale, Southport, PR8 5NA

Halsall, Ormskirk, Lancashire,

L39 8ST

Decision: Planning Permission Decision date: 08/10/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1030/FUL

Location 82 Ludlow Drive, Ormskirk, Lancashire, L39 1LF

Proposal Single storey side extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 15/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Baldwin Agent: Rod Ainsworth Architect 82 Ludlow Drive, Ormskirk, Applicant Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA Address: Lancashire, L39 1LF

Decision date: 08/10/2007

Decision: Planning Permission Granted

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1029/FUL

Location Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS

Retention of propane gas tank. Conservatory to side elevation. Detached double garage. Proposal

Ward Aughton And Downholland Parish: Downholland

Date Valid 18/09/2007 Environmental statement required: No

Applicant: Mr D Molyneux Agent: Mr P Green Applicant Mill House Farm, Eager Lane, Address:

Downholland, Liverpool,

Lancashire, L31 4HS

Agent Address: 17 The Garlands, Clifton

Without, York, Y030 6NZ

Decision: Planning Permission Granted Decision date: 17/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1028/FUL

Location Heywood House, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QZ

Proposal Replacement dwelling.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 31/08/2007 Environmental statement required: No

Applicant: Mr Alan Wright Agent: Mr Dominic Harvey

Applicant Heywood House, Agent Address: 15 Regent Road, Chorley, Lancashire, PR7 2DH

Address: Drummersdale Lane, Scarisbrick, Ormskirk,

Lancashire, L40 9QZ

Decision: Planning Permission Granted Decision date: 20/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1027/FUL

Location 22 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JE

Replacement two detached 2 storey dwellings and construction of new vehicular access. Proposal

Ward Parish: Scarisbrick Scarisbrick

Date Valid 29/10/2007 Environmental statement required: No Applicant: Mr Tinsley Agent: ACBD

Applicant 1st Floor, 77 Promenade, Agent Address: 28 Union Street, Southport, Address:

Southport, PR9 0JJ Merseyside, PR9 0QE

Decision: Planning Permission Decision date: 08/11/2007

REFUSED

No Section 106 Agreement: No Appeal lodged:

Application No: 2007/1026/COU

Location 46 Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 4BY

Proposal Change of use of store room at rear to retail shop premises including new shop window.

Ward **Burscough East** Parish: Burscough Date Valid 12/09/2007 Environmental statement required: No Applicant: Mr Birchall Agent: C Hodge

Applicant 148 Redgate, Ormskirk, Agent Address: 50 Clevedon Drive, Highfield,

Wigan, WN3 6AF Address: Lancashire, L39 3NY

Decision: Decision date: 24/10/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1025/FUL

Location Worrall House Farm, Flatmans Lane, Downholland, Ormskirk, Lancashire, L39 7HW Proposal Erection of two detached agricultural buildings to house cattle and creation of hardstanding.

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 06/02/2008 Environmental statement required: No

Applicant: Mr M Edwards Agent: Crosshall Design Services Ltd Worrall House Farm, Flatmans Lane, Downholland, Ormskirk, Applicant Kilronan, 32 Crosshall Brow, Agent Address: Address: Ormskirk, Lancashire, L39

Lancashire, L39 7HW

Decision: Planning Permission Granted Decision date: 21/02/2008

Planning Application Register as at 27/10/2021 19:12:03

2BD

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1024/FUL

Location 14 Abbey Fold, Burscough, Ormskirk, Lancashire, L40 7UX

Proposal Retention of conservatory at rear

Ward Burscough West Parish: Burscough
Date Valid 11/09/2007 Environmental statement required: No
Applicant: Mr E Critchley Agent: N/A

Applicant 14 Abbey Fold, Burscough, Address: Ormskirk, Lancashire, L40

7UX

Decision: Planning Permission Granted Decision date: 08/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1023/FUL

Location Lower End Farm, Bowkers Green Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9ER

Proposal Erection of poultry building.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 14/09/2007 Environmental statement required: No Applicant: John Hurst Agent: N/A

Applicant Lower End Farm, Bowkers Address: Green Lane, Bickerstaffe, Ormskirk, Lancashire, L39

9FR

Decision: Planning Permission Granted Decision date: 06/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1022/FUL

Location Longreach, Warpers Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AG

Proposal Detached double garage.

Ward Burscough East Parish: Burscough

Date Valid 15/08/2007 Environmental statement required: No Applicant: Mr P Prescott Agent: N/A

Applicant Longreach, Warpers Moss Address: Lane, Burscough, Ormskirk,

Lancashire, L40 4AG

Decision: Planning Permission Granted Decision date: 08/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1021/FUL

Location 120 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA

Proposal Alterations to roof of dwelling including first floor rear extension and dormers to front; single storey

rear extension and side porch.

Ward Aughton Park Parish: Aughton
Date Valid 13/08/2007 Environmental statement required: No
Applicant: Mr G Stevens Agent: N/A

Applicant 120 Long Lane, Aughton, Address: Ormskirk, Lancashire, L39

5DA

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1020/FUL

Location 54 - 56 Liverpool Road North, Burscough, Lancashire, L40 4BY

Proposal Installation of new refrigeration and condenser units within new 2.4m high security compound.

Ward **Burscough East** Parish: Burscough

Date Valid 28/08/2007 Environmental statement required: No

Applicant: Kevin Naybour Agent: DSP Architects

Applicant The Co-operative Group, New Agent Address: 2 Kettlestring Lane, York, YO30 4XF

Century House, Manchester, M60 4ES

Decision: Planning Permission Granted Decision date: 02/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1019/FUL

Address:

98 Derby Street, Ormskirk, Lancashire, L39 2DE Location

Proposal Two storey rear extension

Ward Parish: Unparished - Ormskirk Derby

Date Valid 09/11/2007 Environmental statement required: No

Applicant: Mr Higgins Agent: C C Gladding Architects Applicant 98 Derby Street, Ormskirk, Agent Address: 75 Ormskirk Business Park,

Address: Lancashire, L39 2DE New Court Way, Ormskirk,

L39 2YT

Decision: Withdrawn Decision date: 17/12/2007

Appeal lodged: No Section 106 Agreement: No

2007/1018/FUL Application No:

Location 28 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL

Proposal First floor rear extension.

Ward Aughton Park Parish: Aughton Date Valid 13/08/2007 Environmental statement required: No Applicant: Mr And Mrs Orme Agent: N/A

Applicant 28 Greenwood Close, Address: Aughton, Ormskirk,

Lancashire, L39 5BL

Decision: Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/1017/FUL

Location 18 Meadow Drive, Aughton, Ormskirk, Lancashire, L39 5BD

Proposal Single storey extension to rear with bedrooms above; single storey side extension. Parish: Aughton Ward Aughton Park Date Valid 13/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Kavanagh Agent: The Owen Ellis Partnership

Ltd

5AS

Applicant 18 Meadow Drive, Aughton, Agent Address: 10 Duke Street, Liverpool, L1

Ormskirk, Lancashire, L39

Decision: Decision date: 13/09/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1016/FUL

Address:

Location 63 Westerdale Drive, Banks, Southport, Lancashire, PR9 8DG

Proposal Erection of side boundary fence

Ward North Meols Parish: North Meols

13/09/2007 Date Valid Environmental statement required: No Applicant: Mr P Grove Agent: N/A

Applicant 63 Westerdale Drive, Banks, Address: Southport, Lancashire, PR9

Decision: Planning Permission Decision date: 08/11/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/1015/FUL

Westward, Moss Lane, Banks, Southport, Lancashire, PR9 8AE Location Proposal Two storey side extension with single storey rear extension.

Ward North Meols Parish: North Meols

Date Valid 13/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Burt Agent: Lynton Greenwood

(Southport) Ltd

Applicant Westward, Moss Lane, Banks, 1a Drewitt Crescent, Agent Address: Address:

Southport, PR9 8LR

Southport, Lancashire, PR9 Planning Permission Granted

Decision date: 08/10/2007

Section 106 Agreement: No Appeal lodged: No

2007/1014/FUL Application No:

Decision:

Location West View, Taylors Meanygate, Tarleton, Preston, Lancashire, PR4 6XB

First floor extensions to front and rear; balcony above existing single storey rear extension. Proposal

Ward **Tarleton** Parish: Tarleton 20/08/2007 Date Valid Environmental statement required: No

Applicant: Mr Howard Agent: Keystone Design Ltd Applicant West View, Taylors Agent Address: Development House, 261 Address:

Meanygate, Tarleton, Preston, Church Street, Blackpool, FY1 Lancashire, PR4 6XB

Decision: Planning Permission Decision date: 17/10/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0004/01 Decision: Dismissed Decision date: 28/05/2008

Application No: 2007/1013/FUL

109 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR Location

Proposal Two storey extension to side and rear.

Tarleton, Preston, PR4 6JQ

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 13/08/2007 Environmental statement required: No Applicant: Mr Tinsley Agent: ACBD

Applicant 9 Long Fold Cottages, Agent Address: 28 Union Street, Southport, Address: Marshes Lane, Mere Brow,

Merseyside, PR9 0QE

Decision: Planning Permission Granted Decision date: 08/10/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/1012/WL3

Location Land North East Of 179 To 193, Banksbarn, Digmoor, Skelmersdale, Lancashire, WN8 9ER

Proposal Erection of 2.4m high security boundary fencing.

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 15/11/2007 Environmental statement required: No

Applicant: West Lancashire District Agent: West Lancashire District

Council Council

Applicant 52 Derby Street, Ormskirk, Agent Address: Community Services, 158 Lancashire, L39 2DF Address:

Birkrig, Digmoor,

Skelmersdale, Lancashire,

WN8 9HP

Decision: Planning Permission Granted Decision date: 03/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1011/FUL

Land Adjoining Wayside, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LH Location

Retention of exercise paddock. Proposal

Parish: Tarleton Ward Tarleton Date Valid 27/09/2007 Environmental statement required: No Applicant: John Andrew & Olive Hewitt Agent: N/A

Applicant Wayside, Gorse Lane,

Address: Tarleton, Preston, Lancashire,

PR4 6LH

Decision date: 13/11/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1010/FUL

Location 24 Chapel Street, Ormskirk, Lancashire, L39 4QF

Proposal Siting of storage container.

Parish: Unparished - Ormskirk Ward Derby

Date Valid 31/08/2007 Environmental statement required: No Applicant: **B** Carlton Agent: N/A

Applicant 28 Granville Park, Aughton,

Ormskirk, L39 5DU Address:

Decision: Withdrawn Decision date: 29/11/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/1009/FUL

Location 60 Southport Road, Ormskirk, Lancashire, L39 1LX

Proposal Rear dormer extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 04/09/2007 Environmental statement required: No

Agent: Maghull Design Applicant: Mr M Muirhead

Applicant 60 Southport Road, Ormskirk, Agent Address: 154 Liverpool Road North, Address: L39 1LX

Maghull, Liverpool, L31 2HW

Decision date: 29/10/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1008/FUL

Location 6 Honeysuckle Grove, Hesketh Bank, Preston, Lancashire, PR4 6SG

Proposal Conservatory at rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 17/08/2007 Environmental statement required: No

Applicant: Mr Tomlinson Agent: Summit Conservatory Design

Ltd

Applicant 6 Honeysuckle Grove, Agent Address: 12 Crofters Meadow,

Address: Hesketh Bank, Preston, Agent Address. 12 Clotters Meadow, Farington, Leyland, PR26 6QT

Lancashire, PR4 6SG

Decision: Planning Permission Granted Decision date: 10/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1007/FUL

Location 13 Westhaven Crescent, Aughton, Ormskirk, Lancashire, L39 5BN

Proposal First floor extension to rear; dormer extensions to front.

Ward Aughton Park Parish: Aughton
Date Valid 10/08/2007 Environmental statement required: No
Applicant: Susan Sullivan Agent: N/A

Applicant 13 Westhaven Crescent, Address: Aughton, Ormskirk, Lancashire, L39 5BN

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1006/FUL

Location Land Between 43 And 55, Boundary Lane, Hesketh Bank, Lancashire,

Proposal Erection of twelve 2 storey affordable houses, construction of new access road, provision of car

parking and landscaping.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 12/09/2007 Environmental statement required: No

Applicant: Rodney Housing Division Agent: John McCall Architects

Applicant Ath Floor, State House, Address: No. 1 Arts Village, Henry Street, Liverpool, L1 5BS

data: 40/05/2000

Decision: Planning Permission Granted Decision date: 19/05/2009

Appeal lodged: No Section 106 Agreement: Yes

Application No: 2007/1005/COU

Location 157 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HX

Proposal Change of use of existing general storage building to a manufacturing workshop, factory showroom

and office/store for fireplace products including the erection of flue terminals. Provision of new

vehicular access off existing driveway with vehicle turning area and parking.

Ward Tarleton Parish: Tarleton

Date Valid 09/08/2007 Environmental statement required: No

Applicant: Bill Fone Agent: N/A

Applicant Ribble Cottage, Wrights Farm, Address: Chapel Road, Hesketh Bank,

PR4 6SA

Decision: Planning Permission Granted Decision date: 04/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/1004/COU

Location Land East Of Tarleton Runner, Leisure Lakes Ltd, The Gravel, Tarleton, Preston, Lancashire, PR4

6JX

Proposal Retention of use of land for paintballing activities incorporating ancillary buildings, hardstanding

and structures.

Ward Tarleton Parish: Tarleton

Date Valid 13/12/2007 Environmental statement required: No

Applicant: Mr T Mackay Agent: Andrew Brodie Planning

Consultant

Tatlock Farm, 82 Lord Sefton Applicant Agent Address: Office 15, Shakespeare

Address: Way, Great Altcar, L37 5AG

House, 37-39 Shakespeare Street, Southport, PR8 5AB

Decision: Planning Permission Decision date: 12/12/2008

REFUSED

Section 106 Agreement: No Appeal lodged: Nο

2007/1003/FUL Application No:

Location 40 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JE

Proposal Single storey side extension.

Ward Parish: Scarisbrick Scarisbrick

Date Valid 10/08/2007 Environmental statement required: No

Applicant: Mr J K Halsall Agent: Mr R H Milne

Applicant 40 Southport Road, Agent Address: 10 Camberley Close,

Address: Scarisbrick, Southport, Southport, PR8 2PP

Lancashire, PR8 5JE

Section 106 Agreement: No

Decision: Planning Permission Granted Decision date: 04/10/2007

Application No: 2007/1002/FUL

No

Appeal lodged:

Location 52 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HZ

Proposal Two storey side extension; single storey rear extension; new vehicular access.

Ward Derby Parish: Unparished - Ormskirk

Environmental statement required: No Date Valid 10/08/2007

Applicant: West Lancashire Agent: Crosshall Design Services Ltd

Developments Ltd

71A Wigan Road, Westhead, Applicant Agent Address: Kilronan, 32 Crosshall Brow, Address:

Ormskirk, Lancashire, L40 Ormskirk, Lancashire, L39 6HZ

2RD

Decision: Planning Permission Granted Decision date: 02/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No:

Location Land South West Of Carr Lane Car Park, Mill Lane, Up Holland, Wigan, Lancashire, WN8 7RZ

Proposal Provision of disabled persons car park.

Ward **Tanhouse** Parish: Unparished - Skelmersdale

Date Valid 23/08/2007 Environmental statement required: No

Agent: West Lancashire District Applicant: West Lancashire District Council

Council

52 Derby Street, Ormskirk, Agent Address: Community Services, 52 Applicant

> Lancashire, L39 2DF Derby Street, Ormskirk,

Lancashire, L39 2DF

Decision: Planning Permission Granted Decision date: 18/12/2007

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/1000/ADV

Address:

Unit 1, Two Saints Place, Ormskirk, Lancashire, L39 3RN Location Proposal Display of illuminated light box sign on front elevation.

Ward Parish: Unparished - Ormskirk Knowslev

Date Valid 08/08/2007 Environmental statement required: No

Applicant: West Lancashire Shopmobility Agent: Hayton Associates

Applicant Two Saints Place, Ormskirk, Agent Address: Delamere Villa, Ring O' Bells

Lancashire, L39 3RN Address: Lane, Lathom, Ormskirk, L40

5TF

Decision: Advertisement Consent Decision date: 03/10/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0999/FUL

Location 1 Moss Side Cottages, Coal Pit Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HH

Proposal Single storey side extension.

Ward Parish: Bickerstaffe Bickerstaffe

Date Valid 20/08/2007 Environmental statement required: No

Applicant: Mr E Lupton Agent: Richards Design

Applicant 1 Moss Side Cottages, Coal Agent Address: 85 Melrose Drive, Winstanley,

Wigan, WN3 6EG

Pit Lane, Bickerstaffe, Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 12/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0998/FUL

Address:

Location The Oaks, Green Lane, Bispham, Ormskirk, Lancashire, L40 3TH

Proposal Single storey extension to front elevation.

Parbold Ward Parish: Bispham Date Valid 17/09/2007 Environmental statement required: No

Applicant: Mr And Mrs T Gill Agent: P J Anderson

Applicant C/o Agent Agent Address: The Studio, Greenslates, Address: Tanfield, Parbold, Wigan,

WN8 7DQ

Decision: Planning Permission Granted Decision date: 30/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0997/FUL

Location The Barn, White Moss Farm, Birkdale Cop, Scarisbrick, Ormskirk, Lancashire, PR8 5JD Erection of two storey building comprising four stables, store and wc on ground floor and Proposal

straw/hay, dry food store and office on first floor.

Ward Halsall Parish: Halsall 07/08/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs Ware Agent: CTA Architects

Applicant White Moss Farm, Birkdale Agent Address: 54 Hamilton Square.

Birkenhead, Wirral, CH41 5AS Address: Cop, Scarisbrick, Ormskirk,

Lancashire, PR8 5JD

Decision: Planning Permission Decision date: 08/02/2008

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0996/FUL

Location 38 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SZ

Proposal Single storey extension to side and rear.

Ward Rufford Parish: Rufford Date Valid 08/08/2007 Environmental statement required: No

Applicant: Mr And Mrs S Hargan Agent: A/CAD Home Design

Applicant 38 Brick Kiln Lane, Rufford, Agent Address: 95 Whalley Drive, Aughton, Address: Ormskirk, Lancashire, L40 Ormskirk, L39 6RE

1SZ

Decision: Planning Permission Granted Decision date: 01/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0995/FUL

Location 221 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE

Proposal Replacement industrial building.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 30/08/2007 Environmental statement required: No Applicant: Engineering Technologies And Agent: N/A

Manufacturing Ltd

Applicant 221 Moss Lane, Hesketh Address: Bank, Preston, Lancashire,

PR4 6AE

Decision: Planning Permission Granted Decision date: 11/06/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0994/FUL

Location Barn And Shippon, Needless Inn Farm, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD

Proposal Provision of underground LPG gas tank and septic tank.

Ward Newburgh Parish: Lathom Date Valid 17/08/2007 Environmental statement required: No

Applicant: Michael Taylor Agent: Christopher Rodgers

Applicant 80 Nursery Avenue, Ormskirk, Agent Address: West Lancs Investment Centre, White Moss Busin

Centre, White Moss Business Park, Skelmersdale, WN8 9TG

Decision: Withdrawn Decision date: 16/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0993/FUL

Location New Town Service Station, Railway Road, Skelmersdale, Lancashire, WN8 8TL

Proposal Redevelopment of existing petrol filling station including erection of replacement building and

associated facilities.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 07/08/2007 Environmental statement required: No

Applicant: Eurogarages Ltd Agent: ADS-Plan Ltd

Applicant Euro House, Blackburn Road, Agent Address: Suite 7, Murlain Business

Address: Darwen, Lancashire, BB3 1QJ Centre, Union Street, Chester,

CH1 1QP

Decision: Planning Permission Granted Decision date: 06/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0992/FUL

Location 7 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AX

Proposal Single storey extension to rear , including new pitched roof to existing extension. Window

alterations.

Ward Aughton Park Parish: Aughton
Date Valid 23/08/2007 Environmental statement required: No
Applicant: Mr M And Mrs L Warren Agent: N/A

Applicant 7 Swanpool Lane, Aughton, Address: Ormskirk, Lancashire, L39

5AX

Decision: Planning Permission Granted Decision date: 16/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0991/FUL

Location 8 Foxglove Avenue, Burscough, Ormskirk, Lancashire, L40 5BJ
Proposal Two storey side extension incorporating existing detached garage.

Ward Burscough East Parish: Burscough

Date Valid 06/09/2007 Environmental statement required: No Applicant: Mrs K Walker Agent: N/A

Applicant 8 Foxglove Avenue, Address: Burscough, Ormskirk, Lancashire, L40 5BJ

Decision: Withdrawn Decision date: 14/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0990/ADV

Location 81 Church Road, Tarleton, Preston, Lancashire, PR4 6UP

Proposal Display of illuminated fascia sign on front elevation.

Ward Tarleton Parish: Tarleton

Date Valid 31/08/2007 Environmental statement required: No

Applicant: United Co-op Late Shops Agent: Frodsham Signs (Evolve

Group)

Helens, WA11 9TW

Applicant Talke Distribution Centre, Pit Agent Address: 1 Millfield Lane, Haydock, St

Address: Lane, Talke, Stoke-on-Trent,

ST7 1UH

Decision: Advertisement Consent Decision date: 24/10/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0989/ADV

Location Land North Of St Michaels Church, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RR

Proposal Notice board.

WardParboldParish:DaltonDate Valid23/08/2007Environmental statement required:NoApplicant:Dalton Parish CouncilAgent:N/A

Applicant Mrs Elizabeth-Anne Broad,
Address: Clerk To Dalton Parish
Council, 1 Pinewood,

Skelmersdale, Lancashire, WN8 6UZ

Decision: Advertisement Consent Decision date: 16/10/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0988/FUL

Location 15 The Stiles, Ormskirk, Lancashire, L39 3QG

Proposal Mobile awning.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 21/08/2007 Environmental statement required: No Applicant: 2 Blue Wine Bars Agent: N/A

Applicant 15 The Stiles, Ormskirk, Address: Lancashire, L39 3QG

Decision: Planning Permission

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0987/FUL

Location 152 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA

Proposal Formation of new vehicle access.

Ward Aughton Park Parish: Aughton

Date Valid 06/08/2007 Environmental statement required: No

Applicant: Colin Doyle Agent: CCG Architects

Applicant 152 Long Lane, Aughton, Agent Address: 75 Ormskirk Business Park,

Address: Ormskirk, Lancashire, L39 New Court Way, Ormskirk,

Lancashire, L39 2YT

Decision: Planning Permission Granted Decision date: 01/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0986/FUL

Location Brookfield's Farm, New Lane Pace, Banks, Southport, Lancashire, PR9 8EZ

Proposal Erection of building for the storage and repair of motor vehicles.

Ward North Meols Parish: North Meols

Date Valid 18/09/2007 Environmental statement required: No

Applicant: Mr Mark Ryding Agent: Acland Bracewell Surveyors

Ltd

Decision date: 16/10/2007

Applicant Brookfield's Farm, New Lane Agent Address: The Barrons, Church Road,

Pace, Banks, Southport, Tarleton, Preston, PR4 6UP Lancashire, PR9 8EZ

Decision: Withdrawn Decision date: 13/12/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0985/FUL

Address:

Location Fredericks Dairies Limited, Siding Lane, Simonswood, Liverpool, Lancashire, L33 4YD

Proposal Use of the site for ice cream manufacturing and cold store. Construction of landscaped mound and

erection of boundary fencing and gates. Removal of conditions 5 and 6 imposed on planning

permission 8/2006/0353.

Ward Bickerstaffe Parish: Simonswood

Date Valid 02/10/2007 Environmental statement required: No

Applicant: Fredericks Dairies Ltd Agent: Janet Dixon Town Planners

Ltd

Applicant Prospect Place, East Pimbo, Agent Address: 10a Whalley Road, Clitheroe,

Address: Skelmersdale, Lancashire, BB7 1AW

WN8 9QD

Decision: Planning Permission Granted Decision date: 23/05/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0984/FUL

Location Davenport Transport Ltd, 10 - 12 Tollgate Crescent, Burscough Industrial Estate, Burscough,

Lancashire, L40 8LT

Proposal Extension to existing industrial building

Ward Burscough West Parish: Burscough

Date Valid 02/08/2007 Environmental statement required: No

Applicant: Davenport Transport Ltd Agent: Hayton Associates

10 - 12 Tollgate Crescent, Applicant

Burscough Industrial Estate,

Burscough, Lancashire, L40

Address:

Address:

Address:

Decision: Planning Permission Granted Decision date: 27/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0983/COU

Location West Wing, Lathorn House, Lathorn Park, Lathorn, Ormskirk, Lancashire, L40 5UP

Proposal Conversion of 4 dwellings to 6 dwellings.

Ward Newburgh Parish: Lathom Date Valid 19/10/2007 Environmental statement required: No

Applicant: W Kenyon Agent: A Edwardson

Applicant Bispham Hall, Crank Road, Agent Address: 12 Shellingford Close,

Shevington, Wigan, WN6 8DN Billinge, Wigan, WN5 7EU

Agent Address: Delamere Villa, Ring O' Bells

Lane, Lathom, Ormskirk, L40

Planning Permission Granted Decision date: 18/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0982/FUL

18 Acrefield, Newburgh, Wigan, Lancashire, WN8 7LJ Location

Proposal Conservatory to rear.

Ward Newburgh Parish: Newburgh

Date Valid 13/08/2007 Environmental statement required: No

Applicant: Mr R Heath Agent: G B M Design

Applicant 18 Acrefield, Newburgh, Agent Address: 4 Back Brow, Up Holland,

Wigan, Lancashire, WN8 7LJ Wigan, WN8 0NN

Decision: Planning Permission Granted Decision date: 19/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0981/FUL

Location 2 Wash Farm Cottages, Rainford Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HF

Proposal Two storey side extension.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 07/08/2007 Environmental statement required: No

Applicant: Mr And Mrs F Williams Agent: Mr G Dowell

Applicant Agent Address: 176 Liverpool Road South, 2 Wash Farm Cottages,

Address: Rainford Road, Bickerstaffe, Maghull, Merseyside, L31 7DQ.

Ormskirk, Lancashire, L39

Decision: Decision date: 19/09/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0980/FUL

Location 5 Fairfield Close, Ormskirk, Lancashire, L39 1RN

Proposal Two storey extensions to side and rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 06/08/2007 Environmental statement required: No Applicant: Mr J Cladders Agent: N/A

5 Fairfield Close, Ormskirk, Applicant Address: Lancashire, L39 1RN

Decision: Withdrawn Decision date: 21/09/2007 Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0979/FUL

Croppers Farm, Charnleys Lane, Banks, Southport, Lancashire, PR9 8HH Location

Proposal Erection of replacement dwelling.

Ward North Meols Parish: North Meols

22/08/2007 Date Valid Environmental statement required: No

Applicant: Mrs Mayor Agent: Mr Roger Haydock

Applicant Croppers Farm, Charnleys Agent Address: 3 Cross Street, Preston, PR1

Lane, Banks, Southport,

Lancashire, PR9 8HH

Decision: Planning Permission Granted Decision date: 17/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0978/CAC

Address:

Decision:

Location 26 & 28 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN

Retrospective Conservation Area Consent - Demolition of front garden walls. Proposal Ward Parbold Parish: Parbold Date Valid 08/08/2007 Environmental statement required: No

Applicant: Mr R Barnes Agent: Project Design Management Applicant 5 Station Road, Banks, Agent Address: 23 Nelson Street, Southport,

Address: Southport

PR8 7QE Decision date: 13/09/2007 Conservation Area Consent

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0977/FUL

Land A, Former Hattersley Site, Burscough Road, Ormskirk, Lancashire, L39 2XE Location

Variation of condition 3 imposed on planning permission 2007/0231/FUL to increase the height of Proposal

external storage and provision of additional area for external storage.

Ward Parish: Unparished - Ormskirk Scott

03/08/2007 Date Valid Environmental statement required: No

Applicant: Pendle Bracken Ltd Agent: King Sturge LLP Applicant Agent Address: 1 Piccadilly Gardens, C/o Agent Address:

Manchester, M1 1RG

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No:

Location 116 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AS

Erection of replacement two storey dwelling with integral double garage. Proposal Ward Tarleton Parish: Tarleton 17/08/2007 Date Valid Environmental statement required: No

Applicant: Mr Andy Buck Agent: Mr Alan Rawsthorne Applicant Stanley Home Developments, Agent Address: 30 Weymouth Road,

Address: 11 Chapel Meadows, Tarleton, Burtonwood, Warrington, WA5

4JX

Decision: Planning Permission Granted Decision date: 12/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0975/FUL

Location 201 Wigan Road, Ormskirk, Lancashire, L39 2AT

Preston, PR4 6WA

Proposal Front and side single storey extension; rear and side two storey extension.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 03/08/2007 Environmental statement required: No Agent: N/A Applicant: Ms C L McCoy

Applicant 201 Wigan Road, Ormskirk, Address: Lancashire, L39 2AT

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: Section 106 Agreement: No

2007/0974/FUL Application No:

Rainford House, 100 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SF Location

Proposal Single storey rear extension.

Ward Halsall Parish: Halsall 03/08/2007 Date Valid Environmental statement required: No

Applicant: Mr S Birchall Agent: Mr R Haydock

Applicant Rainford House, 100 Agent Address: 3 Cross Street, Preston, PR1

Address: Renacres Lane, Halsall, 3LT

Ormskirk, Lancashire, L39

Decision: Decision date: 28/09/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0973/FUL

Location Tawdside Farm, 38 Deans Lane, Lathom, Ormskirk, Lancashire, L40 4BL

Proposal Conversion of redundant farm buildings to offices.

Ward Newburgh Parish: Lathom 15/08/2007 Date Valid Environmental statement required: No

Applicant: A Cowburn Agent: P Wilson And Company Tawdside Farm, 38 Deans Agent Address: Burlington House, 10-11 Applicant

Lane, Lathom, Ormskirk, Ribblesdale Place, Preston, Lancashire, L40 4BL

PR13NA

Decision: Planning Permission Granted Decision date: 10/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0972/FUL

Address:

Location 8 Bannistre Court, Tarleton, Preston, Lancashire, PR4 6HA

Proposal Single storey rear extension and front porch.

Ward Tarleton Parish: Tarleton 08/08/2007 Date Valid Environmental statement required: No

Applicant: A Jolly Agent: G F Morrison

156 Hesketh Lane, Tarleton, Agent Address: The Malt House, 48 Southport Applicant Address: PR4 6AS

Road, Ormskirk, L39 1QR

Decision: Withdrawn Decision date: 29/08/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0971/FUL

Location Arbor Del, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG

Proposal Single storey rear extension and front porch.

Ward Newburgh Parish: Lathom Date Valid 01/08/2007 Environmental statement required: No

Applicant: Mr And Mrs D Linden Agent: Mr R Gilbody

Applicant Arbor Del. Hoscar Moss Road. Agent Address: 7 Windsor Close, Burscough, Lancashire, L40 7RH

Address: Lathom, Ormskirk, Lancashire,

L40 4BG

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

2007/0970/OUT Application No:

Location Land Between 30 And 44, Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG

Proposal Outline - Erection of 6 dwellings.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 24/08/2007 Environmental statement required: No Applicant: Mr T Kavanagh Agent: N/A

Woodleigh, Southport Road, Applicant

Address: Scarisbrick

Decision: Appeal Against Non-Decision date: 18/07/2008

determination

Appeal lodged: Section 106 Agreement: No Yes

Appeal details

Date lodged Yes Reference: 2008/0029/03 Decision: Dismissed Decision date: 02/12/2008

Application No: 2007/0969/FUL

Land North Of Leeds And Liverpool Canal, Chapel Lane, Parbold, Wigan Location

Laying of Railway Sleepers and Surfacing Planks (21m x 2m) to create replacement mooring. Proposal

Ward Parbold Parish: Parbold Date Valid 14/08/2007 Environmental statement required: No

Applicant: Mr & Mrs G Clennell Agent: ML Planning Services Ltd

Applicant 210 Tomswood Hill, Hainault, Agent Address: The Annexe, 1 Strickens

Address: Essex, IG6 2QS Cottage, Strickens Lane, Barnacre, Lancashire, PR3

1Q.J

Decision: Planning Permission Granted Decision date: 30/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0968/LBC

West Wing, Lathorn House, Lathorn Park, Lathorn, Ormskirk, Lancashire, L40 5UP Location

Proposal Listed Building Consent - Conversion of 4 dwellings to 6 dwellings.

Ward Newburgh Parish: Lathom 19/10/2007 Date Valid Environmental statement required: No

Applicant: W Kenyon Agent: A Edwardson

Applicant Bispham Hall, Crank Road, Agent Address: 12 Shellingford Close,

Shevington, Wigan, WN6 8DN Billinge, Wigan, WN5 7EU

Decision: Listed Building Consent Decision date: 21/04/2008

Granted

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0967/FUL

Address:

66 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AZ Location

Proposal First floor extension to rear; dormer extensions at 2nd floor level to front and rear. Ward Aughton Park Parish: Aughton

Planning Application Register as at 27/10/2021 19:12:03

135 of 363 pages

Date Valid 09/08/2007 Environmental statement required: No

Applicant: Ms B Carragher Agent: Steve Garner

Applicant 66 Swanpool Lane, Aughton, Agent Address: 95 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 Ormskirk, L39 6RE Address:

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0966/FUL

Location Heatons Bridge Farm, Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JQ

Change of use of buildings to storage and industrial use. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 15/01/2008 Environmental statement required: No

Applicant: Mr Matthew Shutt Agent: Cunningham Planning

Applicant Heatons Bridge Farm, Agent Address: 10A Station Approach, Address:

Heatons Bridge Road, Ormskirk, L39 2YN

Scarisbrick, Ormskirk, Lancashire, L40 8JQ

Decision: Withdrawn Decision date: 03/03/2008

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0965/FUL

Location Ruberoid Ltd, Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AB

Proposal Re-location of 1.8m high access gates to car park.

Ward Wrightington Parish: Wrightington

Date Valid 30/07/2007 Environmental statement required: No

Applicant: Ruberoid Building Products Agent: Peter Dickinson Architects

Appley Lane North, Appley Applicant Agent Address: 169 Appley Lane North, Address:

Appley Bridge, Wigan, WN6 Bridge, Wigan, Lancashire, WN6 9AB 9DX

Decision: Permitted Dev (PLAN Decision date: 28/09/2007

APPN/Correspondence)

Appeal lodged: No Section 106 Agreement: No

2007/0964/FUL Application No:

12 Whitefield Close, Rufford, Ormskirk, Lancashire, L40 1US Location

Proposal Single storey rear extension.

Rufford Ward Parish: Rufford Date Valid 09/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Ellingham Agent: D R Scarisbrick Construction

Design Services

12 Whitefield Close, Rufford, Agent Address: 101 Liverpool Road, Applicant Address:

Ormskirk, Lancashire, L40 Skelmersdale, WN8 8BS

Decision: Planning Permission Granted Decision date: 01/10/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0963/FUL

Location 46 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DZ Proposal First floor extensions at front; dormer extensions at rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 17/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Andrew Agent: N/A

Applicant 46 Moss Delph Lane, Address: Aughton, Ormskirk, Lancashire, L39 5DZ

Decision: Planning Permission Granted Decision date: 18/09/2007

Appeal lodged: Section 106 Agreement: No

2007/0962/FUL Application No:

Location 251 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BY

Proposal Single storey extensions to front and rear.

Ward Aughton Park Parish: Aughton Date Valid 30/07/2007 Environmental statement required: No

Applicant: Mr S Campbell Agent: Mr T Davies

Applicant 251 Long Lane, Aughton, Agent Address: 121 Longmeadow Road, Address: Ormskirk, Lancashire, L39 Knowsley Village, Liverpool,

L34 0HW

Decision: Planning Permission Granted Decision date: 19/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0961/FUL

Halsall St Cuthberts C Of E Primary School, New Street, Halsall, Ormskirk, Lancashire, L39 8RR Location

Proposal Single storey extension to provide new classroom including covered area at rear. Ward Halsall Date Valid 23/08/2007 Environmental statement required: No

Halsall St Cuthberts C Of E Applicant: Agent: EC Harris LLP

Primary School

Applicant Board Of Governors. New Agent Address: Silkhouse Court, 17 Tithebarn Address:

Street, Halsall, Ormskirk, Street, Liverpool, L2 2LZ

Lancashire, L39 8RR

Decision date: 01/11/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

2007/0960/FUL Application No:

Location Beacon House, 1 Willow Walk, Skelmersdale, Lancashire, WN8 6UR

Removal of condition nos 2 and 3 imposed on planning permission 90/0387. Proposal

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 30/07/2007 Environmental statement required: No

Applicant: Beacon Construction Ltd Agent: Cunningham Planning Applicant 1 Willow Walk, Skelmersdale, Agent Address: 10A Station Approach, Address: Lancashire, WN8 6UR Ormskirk, L39 2YN

Planning Permission Decision: Decision date: 19/09/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0959/FUL

4 St Michaels Park, Aughton, Ormskirk, Lancashire, L39 6TF Location

Proposal Single storey side extension.

Ward Aughton And Downholland Parish: Aughton Date Valid 10/09/2007 Environmental statement required: No Applicant: Mr C Vallance-Owen Agent: N/A

Applicant 4 St Michaels Park, Aughton, Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 04/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0958/FUL

Location 262 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UX

Proposal Single storey rear extension.

Ward Tarleton Parish: Tarleton Date Valid 30/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Ascroft Agent: Lynton Greenwood

(Southport) Ltd

Applicant 262 Blackgate Lane, Tarleton, Agent Address: 1a Drewitt Crescent, Address:

Preston, Lancashire, PR4 6UX Southport, PR9 8LR

Decision: Planning Permission Decision date: 20/09/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0957/FUL

Kelbrook, The Marshes Lane, Tarleton, Preston, Lancashire, PR4 6JR Location

Proposal Two storey extension to side; front porch; replacement detached double garage. Ward Parish: Tarleton Date Valid 30/07/2007 Environmental statement required: No

Applicant: Mr S Soin Agent: Mr T Lockwood

Applicant Kelbrook, The Marshes Lane, Agent Address: Grape Cottage, 52 Grape Lane, Croston, Preston, PR26 Address:

Tarleton, Preston, Lancashire, PR4 6JR

9HB

Decision date: 20/09/2007 Decision: Planning Permission Granted

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0956/FUL

Location 164D Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AB

Proposal Rear conservatory.

Ward Up Holland Parish: Up Holland

Date Valid 30/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Woods Agent: Croston Conservatories

Applicant 164D Ormskirk Road, Up Agent Address: 81a Bison Place, Moss Side Address:

Holland, Skelmersdale, Industrial Estate, Leyland,

Lancashire, WN8 0AB **PR25 7RQ**

Decision: Planning Permission Granted Decision date: 03/09/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0955/FUL

Location Mere House Nurseries, 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT

Proposal Retention of two storey and single storey rear extensions, rear conservatory and

alterations/increase in height of roof.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 30/07/2007 Environmental statement required: No

Applicant: Mr R Edwards Agent: Cunningham Planning Agent Address: 10A Station Approach, Applicant 10 Kingsbury Court,

Address: Skelmersdale, Lancashire, Ormskirk, L39 2YN

WN8

Decision: Planning Permission Granted Decision date: 19/09/2007

Appeal lodged: No Section 106 Agreement: No

2007/0954/FUL Application No:

Location 205 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AE

Proposal Demolition of dormer bungalow and erection of detached dwelling house with single storey sun

lounge and detached double garage. (Amendment to planning permission 2005/1085).

Ward Aughton Park Parish: Aughton Date Valid 21/08/2007 Environmental statement required: No

Applicant: Mr Paul Salisbury Agent: Total Plan & Design

Applicant Corinthian Court Properties, Agent Address: 25 Morrissey Close,

Unit 14, North Mersey Eccleston, St Helens, WA10 Business Centre, Knowsley 4JW

Industrial Park, Kirkby, L33

Planning Permission Granted Decision date: 13/11/2007 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0953/FUL

Address:

Location The Shooting Box, Wyke Wood Lane, Scarisbrick, Southport, Lancashire, PR9 8AW

Proposal Replacement dwelling.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 15/08/2007 Environmental statement required: No

Applicant: Reaper Limited Agent: Acland Bracewell Surveyors

Applicant The Barrons, Church Road, Agent Address: The Barrons, Church Road,

Address: Tarleton, Lancashire, PR4 Tarleton, Preston, PR4 6UP

Decision: Planning Permission Granted Decision date: 02/04/2008

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0952/FUL

Location Parkfresh Plc, Paddock Road, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PL

Proposal Construction of car parking areas.

Ward Up Holland Parish: Up Holland

26/07/2007 Date Valid Environmental statement required: No

Applicant: Parkfresh Plc Agent: Reid Jones Partnership Ltd Applicant Paddock Road, West Pimbo, Agent Address: 9 Orrell Road, Orrell, Wigan,

Up Holland, Skelmersdale, Address: WN5 8FY

Lancashire, WN8 9PL

Decision: Planning Permission Granted Decision date: 14/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0951/FUI

Location 100 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RD

Proposal Erection of two storey detached replacement dwelling.

Ward Wrightington Parish: Wrightington

Date Valid 25/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Robinson Agent: Peter Dickinson Architects Applicant

100 Mossy Lea Road, Agent Address: 169 Appley Lane North, Address: Wrightington, Wigan, Appley Bridge, Wigan, WN6

Lancashire, WN6 9RD

9DX

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0950/FUL

Location Heaton Lodge, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ

Proposal Retention of 5 stables providing livery accommodation. (Renewal of planning permission

2004/0653).

Ward Scarisbrick Parish: Scarisbrick

Date Valid 25/07/2007 Environmental statement required: No Applicant: Mrs G Mitchell Agent: N/A

Applicant Heaton Lodge, Narrow Moss Address: Lane, Scarisbrick, Ormskirk,

Lancashire, L40 8HZ

Decision: Planning Permission Granted Decision date: 19/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0949/FUL

Location 33 - 35 Church Street, Ormskirk, Lancashire, L39 3AG
Proposal Installation of two radio masts on rear elevation.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 25/07/2007 Environmental statement required: No Applicant: Andrew Schumacher & Ian Agent: N/A

Banner

Applicant 49 Redwood Drive, Ormskirk,

Address: Lancashire, L39 3NS

Decision: Planning Permission Granted Decision date: 14/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0948/FUL

Location 321 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9SB

Proposal Detached double garage to side and new vehicular access.

Ward Wrightington Parish: Wrightington

Date Valid 26/07/2007 Environmental statement required: No

Applicant: Angela Miller Agent: Purcell Miller Tritton

Applicant Pine Ridge, Life-boat Road, Agent Address: Century Buildings, 31 North Address: Formby, Merseyside, L37 2EB John Street, Liverpool, L2

6RG

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0947/FUL

Location 69 School Lane, Downholland, Ormskirk, Lancashire, L39 7JE

Proposal Retention of conservatory to rear.

Ward Aughton And Downholland Parish: Downholland

Date Valid 27/07/2007 Environmental statement required: No Applicant: Mr M Wilkinson Agent: N/A

Applicant 28 Norton View, Halton, Address: Runcorn, Cheshire, WA7 2PB

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0946/PND

Location Walmsley House, 56 Derby Street, Ormskirk, Lancashire, L39 2DE

Proposal Application for Determination as to whether Prior Approval of Details is required for the method of

demolition of Walmsley House and proposed restoration of the site.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 26/07/2007 Environmental statement required: No

Applicant: West Lancashire DC Agent: T L Abernethy

Applicant 52 Derby Street, Ormskirk, Agent Address: Deputy Chief Executive, West Address:

Lancashire, L39 2DF Lancashire DC, 52 Derby Street, Ormskirk, Lancashire,

L39 2DF

Decision: Prior Notif Agric and Decision date: 23/08/2007

Demolition PD

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0945/FUL

10 Stoney Brow, Roby Mill, Skelmersdale, Lancashire, WN8 0QE Location

Proposal Conservatory to front/side.

Ward Wrightington Parish: Up Holland

Date Valid 27/07/2007 Environmental statement required: No Applicant: Mr A Wilson Agent: N/A

Applicant 10 Stoney Brow, Roby Mill, Address: Skelmersdale, Lancashire,

WN8 0QE

Decision: Decision date: 11/09/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0944/FUL

62 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW Location Proposal Three pitched roofs to replace existing flat roofs on front elevation.

Ward Aughton And Downholland Parish: Aughton Date Valid 27/07/2007 Environmental statement required: No Applicant: Mr S Manley Agent: N/A

Applicant 62 Delph Common Road, Address: Aughton, Ormskirk, Lancashire, L39 5DW

> Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0943/FUL

Decision:

Address:

Homestead Farm, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ Location

Proposal Detached garage/store/utility/wc to rear.

Ward Rufford Parish: Rufford 04/09/2007 Date Valid Environmental statement required: No

Applicant: Mr G Seddon Agent: G F Morrison

Applicant Homestead Farm, Wiggins Agent Address: The Malt House, 48 Southport

Lane, Holmeswood, Örmskirk, Road, Ormskirk, L39 1QR

Lancashire, L40 1UJ

Decision: Planning Permission Decision date: 02/11/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0942/FUL

Great View Park Farm, Holmeswood Road, Holmeswood, Ormskirk, Lancashire, L40 1SS Location

Retention of conversion of outbuilding into living accommodation. Proposal

Ward Rufford Parish: Rufford Date Valid 10/08/2007 Environmental statement required: No

Applicant: Mr M Newing Agent: The Gauchwin Group Applicant Great View Park Farm, Agent Address: 74 High Street, Newton-Le-Address: Holmeswood Road, Willows, WA12 9SH

Holmeswood, Ormskirk,

Lancashire, L40 1SS

Decision: Planning Permission Granted Decision date: 04/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0941/FUL

Location Greystones, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7AA

Proposal Front entrance gates.

Ward Parbold Parish: Parbold Date Valid 17/08/2007 Environmental statement required: No

Applicant: Mr M Greenhalgh Agent: Mr C T Williams

Applicant Greystones, Lancaster Lane, Agent Address: 11 Gilda Crescent Road,

Eccles, Manchester, M30 9AG Parbold, Wigan, Lancashire, Address:

WN8 7AA

Decision: Planning Permission Granted Decision date: 29/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0940/FUL

30 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF Location

Proposal Replacement front porch.

Ward Wrightington Parish: Up Holland

Date Valid 24/08/2007 Environmental statement required: No

Applicant: A Callaghan Agent: G B M Design

Applicant 30 Roby Mill, Up Holland, Agent Address: 4 Back Brow, Up Holland, Address:

Skelmersdale, Lancashire, Wigan, WN8 0NN

WN8 0QF

Decision: Planning Permission Granted Decision date: 10/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0939/FUL

Location 132 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SF Proposal Two storey rear extension and extension to roof at front/side.

Ward Halsall Parish: Halsall Date Valid 12/09/2007 Environmental statement required: No Applicant: Mr P Corfield Agent: N/A

Applicant 132 Renacres Lane, Halsall, Address: Ormskirk, Lancashire, L39

Planning Permission Decision: Decision date: 19/12/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0938/COU

Bickerstaffe Vicarage, Intake Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HW Location Proposal Change of use of vicarage to childrens nursery including external alterations. Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 24/07/2007 Environmental statement required: No

Applicant: Bickerstaffe Childrens Agent: Diaz Associates

Services Ltd

Applicant 2 Moss Side Cottage, Agent Address: 5 Cavendish Road, Crosby, Address:

Sineacre Lane. Bickerstaffe. Liverpool, L23 6XB

Lancashire, L39 0HR

Decision: Decision date: 29/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0937/FUL

Location Swan Hotel, 2 Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST

Proposal Retention of single storey extension, lift tower, replacement fire escapes, screen wall, access

ramps, planters, lantern roof lights, flues and extraction units.

Ward Aughton And Downholland Parish: Aughton Date Valid 09/11/2007 Environmental statement required: No

Applicant: Mr M McComb Agent: Rod Ainsworth Architect Applicant West Tower Country House, Agent Address: 27 Upper Aughton Road, Address: Birkdale, Southport, PR8 5NA

Mill Lane, Aughton, Ormskirk, L39 7HJ

Decision: Planning Permission Granted Decision date: 02/04/2014

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0936/FUL

Location 78 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ

Proposal Siting of portable building to be used for storage and childrens play area. (Continuation of

temporary permission 2006/0648).

Ward Tarleton Parish: Tarleton Date Valid 24/07/2007 Environmental statement required: No Applicant: **GSS Childcare** Agent: N/A

Applicant Tarleton Tots Nursery, 78 Address: Hesketh Lane, Tarleton, PR4

6AQ

Planning Permission Granted Decision: Decision date: 13/09/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0935/FUL

Mere House Nurseries, 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT Location

Erection of agricultural building. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 09/08/2007 Environmental statement required: No

Applicant: Mr Barry Pape Agent: Fish Associates Ltd Applicant Robinsons Farm, Cranes Agent Address: Greenbank, Howick Cross Address: Lane, Lathom, Ormskirk, Lane, Penwortham, Preston,

Lancashire, L40 5UJ Lancashire, PR1 0NS

Planning Permission Granted Decision date: 08/11/2007

Decision: Nο

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0934/CMA

Intercontinental Recycling Limited, Gerrard Place, Skelmersdale, Lancashire, WN8 9SU Location

Proposal County Matter - Erection of new buildings.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 19/07/2007 Environmental statement required: No

Applicant: Intercontinental Recycling Agent: Cunningham Planning

Limited

Applicant Gerrard Place, Gillibrands Ind Agent Address: 10A Station Approach,

Address: Estate, Skelmersdale, Ormskirk, L39 2YN

Lancashire, WN8 9SF

Decision: No Object Decision date: 13/09/2007 (NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0933/FUL

Location 60 Clayton Street, Skelmersdale, Lancashire, WN8 8HX

Proposal Two storey rear extension.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 26/07/2007 Environmental statement required: No

Applicant: Mr M Swindells Agent: ECDS Ltd

Applicant 60 Clayton Street, Agent Address: 21 Cottage Lane, Ormskirk,

Address: Skelmersdale, Lancashire, L39 3NE

WN8 8HX

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0932/FUL

Location 1 Wash Farm Cottages, Rainford Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HF

Proposal Single storey rear extension and front porch.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 26/07/2007 Environmental statement required: No

Applicant: Mr R Alker Agent: ECDS Ltd

Applicant 1 Wash Farm Cottages, Agent Address: 21 Cottage Lane, Ormskirk,

Rainford Road, Bickerstaffe, L39 3NE

Ormskirk, Lancashire, L39

0HF

Address:

Address:

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0931/FUL

Location 1 The Grove, Aughton, Ormskirk, Lancashire, L39 6RA

Proposal Conservatory at rear.

Ward Aughton And Downholland Parish: Aughton
Date Valid 24/07/2007 Environmental statement required: No

Applicant: Mrs Wood Agent: Croston Conservatories

Applicant 1 The Grove, Aughton, Agent Address: 81a Bison Place, Moss Side

Ormskirk, Lancashire, L39 Industrial Estate, Leyland,

PR25 7RQ

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0930/FUL

Location 186 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AG

Proposal Part two storey/part single storey extension to side.

Ward Aughton Park Parish: Aughton
Date Valid 26/07/2007 Environmental statement required: No

Applicant: Mr A Bearon Agent: Snape Cowing Architects

Applicant 186 Prescot Road, Aughton, Agent Address: 38-42 New Court Way,

Address: Ormskirk, Lancashire, L39 Ormskirk Business Park, 5AG Ormskirk, L39 2YT

> Planning Permission Granted Decision date: 15/10/2007

Decision: Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0929/FUL

Location The Old Barn House, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HF

Proposal Single storey link building; conversion of existing garage/store to habitable accommodation and re-

siting of existing conservatory.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 24/07/2007 Environmental statement required: No

Applicant: Mr And Mrs J Dobelaetes Agent: Hayton Associates

Applicant The Old Barn House, Agent Address: Delamere Villa, Ring O' Bells

Southport Road, Scarisbrick. Lane, Lathom, Ormskirk, L40

5TF

Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0928/FUL

Address:

190 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LF Location

Proposal 2.4m high fence to side of house

Ward Scarisbrick Parish: Scarisbrick

Date Valid 10/08/2007 Environmental statement required: No

Applicant: Mrs B Scott Agent: Martin Rostron

Applicant 190 Southport Road, Agent Address: 138 Preston New Road, Address:

Southport, PR9 8PP Scarisbrick, Southport, Lancashire, PR8 5LF

Decision: Planning Permission Granted Decision date: 03/10/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0927/FUL

Location 137 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BT First floor side extension; dormer extensions to front and rear. Proposal

Ward Aughton Park Parish: Aughton Date Valid 24/07/2007 Environmental statement required: No Applicant: Mr J Edwards Agent: Mr D Pask

Applicant 137 Long Lane, Aughton,

Agent Address: Spring Barn, Brookfield Lane, Aughton, Ormskirk, L39 6SN Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 18/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0926/FUL

Location Ormskirk Lodge, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UN

Proposal Garden shed.

Ward Newburgh Parish: Lathom Date Valid 30/07/2007 Environmental statement required: No Applicant: Mr P Winstanley Agent: N/A

Applicant Ormskirk Lodge, Hall Lane, Address: Lathom, Ormskirk, Lancashire,

L40 5UN

Decision: Planning Permission Decision date: 19/09/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0925/FUL

Location 50 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH

Proposal Dormer extension to rear.

Parish: Parbold Ward Parbold Date Valid 25/07/2007 Environmental statement required: No

Applicant: Mr R Dolman Agent: Building Development

Solutions Ltd

Applicant 50 Greenfield Avenue, Agent Address: 2 Milldale Court, Belper, Address:

Parbold, Wigan, Lancashire, WN8 7DH

Derbyshire, DE56 1RP

Decision:

Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: Section 106 Agreement: No

Application No:

Location Limetree Barn, 59 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DH

Proposal Alterations to roof and elevations of existing games room.

Ward Aughton And Downholland Parish: Aughton Date Valid 23/07/2007 Environmental statement required: No Mrs S Fitzgerald Applicant: Agent: C Hodge

Limetree Barn, 59 Winifred Agent Address: 50 Clevedon Drive, Highfield, Applicant

Address: Lane, Aughton, Ormskirk, Wigan, WN3 6AF

Lancashire, L39 5DH

Decision date: 17/09/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/0923/FUL Application No:

11 Merlecrest Drive, Tarleton, Preston, Lancashire, PR4 6BD Location

Proposal Dormer extensions to front and rear.

Ward Tarleton Parish: Tarleton Date Valid 14/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Creswell Agent: Everest Loft Conversions 11 Merlecrest Drive, Tarleton, Agent Address: Melrose Cottage, Liverpool Applicant Address: Preston, Lancashire, PR4 6BD Road, Tarleton, PR4 6HN

> Planning Permission Granted Decision date: 08/10/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0922/FUL

Decision:

Location 18 Prescott Avenue, Rufford, Ormskirk, Lancashire, L40 1TT

Proposal Extension to roof to accommodate dormer extension to rear; single storey rear extension.

Ward Rufford Parish: Rufford 08/08/2007 Date Valid Environmental statement required: No Applicant: Mr And Mrs Jeffers Agent: R J Vodrey

37 Stapleton Road, Formby, Applicant 18 Prescott Avenue, Rufford, Agent Address:

Address: Ormskirk, Lancashire, L40

Merseyside, L37 2YN

Decision: Planning Permission Granted Decision date: 01/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0921/FUL

Location 2 Malt Kiln Farm, Malt Kiln Lane, Aughton, Ormskirk, Lancashire, L39 5BS

Proposal Retention of incorporation of land into residential curtilage and stable block.

Ward Aughton And Downholland Parish: Aughton

Date Valid 29/08/2007 Environmental statement required: No

Applicant: C & P Nolan Agent: N/A

Applicant 2 Malt Kiln Farm, Malt Kiln Address: Lane, Aughton, Ormskirk,

Lancashire, L39 5BS

Decision: Planning Permission Decision date: 07/01/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0920/FUL

Location 138 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX

Proposal Two storey side extension and single storey rear extension.

Ward Wrightington Parish: Wrightington

Date Valid 23/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Morgan Agent: G B M Design

Applicant 138 Appley Lane North, Agent Address: 4 Back Brow, Up Holland,

Address: Appley Bridge, Wigan, Wigan, Wigan, Wigan, WN8 0NN

Lancashire, WN6 0UD

Decision: Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0919/FUL

Location Dandys Barn, Marsh Road, Banks, Southport, Lancashire, PR9 8DZ

Proposal Increase in roof height to existing single storey extension to provide an attic room within the roof

space.

Ward North Meols Parish: North Meols

Date Valid 02/08/2007 Environmental statement required: No Applicant: Mr Isherwood Agent: N/A

Applicant Dandys Barn, Marsh Road, Address: Banks, Southport, Lancashire,

PR9 8DZ

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0918/FUL

Location Trenance, Ben Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HL

Proposal Two storey side extension.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 20/07/2007 Environmental statement required: No
Applicant: Lucy And Steven Bray Agent: N/A

Applicant Trenance, Ben Lane,
Address: Bickerstaffe, Ormskirk,

Lancashire, L39 0HL

Decision: Planning Permission Decision date: 04/09/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0917/FUL

Location 2 Redsands, Aughton, Ormskirk, Lancashire, L39 4SQ Proposal Pitched roof to existing flat roofed dormer extension.

Ward Aughton Park Parish: Aughton
Date Valid 30/07/2007 Environmental statement required: No
Applicant: Mr R Costello Agent: N/A

Applicant 2 Redsands, Aughton, Address: Ormskirk, Lancashire, L39

L40 1SL

4SQ

Decision: Planning Permission Granted Decision date: 18/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0916/COU

Location Rufford Post Office, 124 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB

Proposal Change of use of first floor to hairdressing salon including the provision of an external staircase.

Ward Rufford Parish: Rufford
Date Valid 07/09/2007 Environmental statement required: No

Applicant: Langho Pharmacy Ltd Agent: J E Winrow

Applicant 95 Causeway Lane, Rufford, Agent Address: 6 Staveley Avenue,

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 01/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0915/FUL

Address:

Location 7 - 9 Burscough Street, Ormskirk, Lancashire, L39 2EG

Proposal Replace existing goods delivery access doors at side/rear with a single personnel access door

including external roller shutter.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 19/07/2007 Environmental statement required: No

Applicant: David Pluck (North West) Ltd Agent: Christopher Poe & Co

Applicant 343 Woodchurch Road, Agent Address: 12 Templemore Road, Oxton,

Address: Birkenhead, Wirral, CH42 8PE Prenton, Wirral, CH43 2HB

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0914/FUL

Location Robinsons Farm, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ

Proposal Conversion of barn into four self-contained farm workers flats.

Ward Newburgh Parish: Lathom
Date Valid 03/08/2007 Environmental statement required: No

Applicant: Quantil Farms Ltd Agent: Fish Associates (Preston) Ltd

Applicant Robinsons Farm, Cranes Agent Address: Greenbank, Howick Cross

Lane, Lathom, Ormskirk, Lane, Penwortham, Preston, Lancashire, L40 5UJ PR1 0NS

Planning Permission Granted Decision date: 15/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0913/FUL

Address:

Decision:

Location 25 To 27, Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 5TN

Proposal Single storey extensions to front and rear.

Ward Burscough West Parish: Burscough

Date Valid 18/07/2007 Environmental statement required: No

Applicant: Lawrence Hunt + Co Ltd Agent: Harry Walters & Livesey

Applicant 40b Liverpool Road, Agent Address: West View, Preston, PR1 5DU

Address: Penwortham, Preston,

Lancashire, PR1 9XD

Decision: Planning Permission Granted Decision date: 13/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0912/FUL

Location St Theresas Catholic Primary School, College Road, Up Holland, Skelmersdale, Lancashire, WN8

0PY

Proposal Single storey extension.

Ward Wrightington Parish: Up Holland

Date Valid 17/07/2007 Environmental statement required: No

Applicant: Governors Of St Theresa's Agent: Cassidy And Ashton

Catholic Primary School

Applicant College Road, Up Holland, Agent Address: 7 East Cliff, Preston, PR1 3JE

Address: Skelmersdale, Lancashire,

WN8 0PY

Decision: Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0911/FUL

Location Bath Lodge, Dark Lane, Ormskirk, Lancashire,

Proposal Alterations to a section of the route of the access track.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 07/08/2007 Environmental statement required: No

Applicant: C/o Agent Agent: Mason Gillibrand Architects

Applicant Agent Address: 16 Willow Mill, Caton, Address: Lancaster, LA2 9PG

Decision: Planning Permission Granted Decision date: 02/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0910/FUL

Location 63 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG

Proposal Replacement dwelling and detached 3 car garage.

Ward Burscough West Parish: Burscough

Date Valid 31/07/2007 Environmental statement required: No

Applicant: Mr T P Birney Agent: Total Plan & Design
Applicant 24 Delph Drive, Heathfields, Agent Address: 25 Morrissey Close,

Address: Burscough, Ormskirk, Eccleston, St Helens, WA10

Lancashire, L40 5BE

Decision: Planning Permission Decision date: 14/09/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0909/LBC

Location Derby House, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF

Proposal Listed Building Consent - Replacement windows on front elevation.

Ward Newburgh Parish: Newburgh

Date Valid 10/09/2007 Environmental statement required: No

Applicant: J P Dickson Agent: N/A

Applicant Derby House, Ash Brow, Address: Newburgh, Wigan, Lancashire,

WN8 7NF

Decision: Listed Building Consent Decision date: 24/10/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0908/FUL

Location Edenvale, Moss Lane, Skelmersdale, Lancashire, WN8 9TJ

Proposal Retention of stable block and barn/feedstore.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 16/07/2007 Environmental statement required: No

Applicant: Miss T Dawson & Mr A Agent: Mr R Bolton

Stewart

Applicant Edenvale, Moss Lane, Agent Address: 10 Whitburn Close, Garswood,

Address: Skelmersdale, Lancashire, Wigan, WN4 0RL

WN8 9TJ

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0907/ADV

Location Former Hattersley Site, Burscough Road, Ormskirk, Lancashire, L39 2XE

Proposal Display of illuminated fascia signs on front and side elevations.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 03/08/2007 Environmental statement required: No

Applicant: Plumbase Ltd Agent: Brighton Sign Company

Applicant Stoner House, London Road, Agent Address: Foredown House, 2-4

Address: Crawley, West Sussex, RH10 Foredown Drive, Portslade,

Sussex, BN41 2BB

Decision: Advertisement Consent Decision date: 28/09/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0906/FUL

Location Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP

Proposal Erection of modular building with link corridor to existing theatre.

Ward Wrightington Parish: Wrightington

Date Valid 06/08/2007 Environmental statement required: No

Applicant: Wrightington Wigan & Leigh Agent: Frank Whittle Partnership

NHS Trust

Estates & Facilities, Suite 8, Agent Address: 6 & 7 Ribblesdale Place,

Address: Buckingham Row, Wigan, Preston, PR1 3NA

WN1 1XX

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0905/FUL

Applicant

Location 9 Denshaw, Up Holland, Skelmersdale, Lancashire, WN8 0AY

Proposal Single storey front extension.

Ward Up Holland Parish: Up Holland

Date Valid 19/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Bennett Agent: J E Winrow

Agent Address: 6 Staveley Avenue, Applicant 9 Denshaw, Up Holland,

Address: Skelmersdale, Lancashire, Burscough, Ormskirk, WN8 0AY Lancashire, L40 5SB

> Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0904/FUL

Decision:

Address:

Address:

Location 9 Turnberry, Skelmersdale, Lancashire, WN8 8EG

Proposal First floor rear extension.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 19/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Robinson Agent: J E Winrow

Applicant 9 Turnberry, Skelmersdale, Agent Address: 6 Staveley Avenue, Lancashire, WN8 8EG

Burscough, Ormskirk, Lancashire, L40 5SB

Decision date: 03/09/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0903/FUL

Location 27 Foxfold, Skelmersdale, Lancashire, WN8 6UE

Proposal First floor side extension

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 19/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Bibby Agent: Regenic Building Design

Applicant 27 Foxfold, Skelmersdale, Agent Address: Court Building, Alexandra

Lancashire, WN8 6UE Park, Prescot Road, St

Helens, Merseyside, WA10

Decision date: 07/09/2007 Decision: Planning Permission Granted

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0902/FUL

Location 20 Drake Close, Aughton, Ormskirk, Lancashire, L39 5QL

Proposal First floor side extension.

Ward Aughton Park Parish: Aughton Date Valid 18/07/2007 Environmental statement required: No

Applicant: Mr T Liggett Agent: Acremoss Designs Ltd Applicant 20 Drake Close, Aughton, Agent Address: 13 Mellor Drive, Worsley, Manchester, M28 7TU

Address: Ormskirk, Lancashire, L39

5QL

Decision: Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0901/FUL

Foxgloves, Wood Lane, Parbold, Wigan, Lancashire, WN8 7TH Location

Conservatory and first floor bay window to rear. Proposal

Ward Parbold Parish: Parbold Date Valid 13/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Raut Agent: Alan Jolley Design Services

Applicant Foxgloves, Wood Lane, Agent Address: The Old Vicarage, Wall Street, Address:

Parbold, Wigan, Lancashire, Springfield, Wigan, WN6 7NA

WN8 7TH

Decision: Planning Permission Granted Decision date: 20/09/2007

Appeal lodged: Section 106 Agreement: No No

2007/0900/FUL Application No:

Location 11A Cromfield, Aughton, Ormskirk, Lancashire, L39 5AB

Proposal Retention of additional window to side elevation (amendment to planning permission 8/2006/1411)

Ward Aughton Park Parish: Aughton Date Valid 18/07/2007 Environmental statement required: No

Applicant: Mr A Higgins Agent: N Robinson Design Ltd

Applicant 11A Cromfield, Aughton, Agent Address: 34 Chetwode Avenue, Ashton-Address:

Ormskirk, Lancashire, L39 In-Makerfield, Wigan, WN4

9PP

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0899/FUL

Location Land South West Of Sewage Works, Meadow Lane, Halsall, Lancashire, PR8 3RS

Proposal Proposed telecommunications development consisting of 2no. 300mm transmission dishes, one at

> 22.0 metre height leg-mounted to existing 25.0 metre high mast and one on support pole at 25.5 metres height; one low level equipment cabinet and ancillary electrical cabling and meter within

existing compound.

Ward Halsall Parish: Halsall Date Valid 23/07/2007 Environmental statement required: No

Applicant: Airwave Solutions Limited C/o Agent: Coulson Property Services

Applicant Airwave House, Wellington Agent Address: 124 Wellington Road North, Address:

Street, Slough, SL1 1YP Stockport, Cheshire, SK4 2LL

Planning Permission Granted Decision date: 24/09/2007 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0898/FUL

Boars Den Barn, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9PZ Location Erection of stable block and associated facilities including tractor and equipment store. Proposal Ward Wrightington Parish: Wrightington

Date Valid 08/08/2007 Environmental statement required: No

Applicant: Mr And Mrs Dickinson Agent: Peter Dickinson - Architect Applicant Boars Den Barn, Robin Hood Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 Address: Lane, Wrightington, Wigan,

Lancashire, WN6 9PZ

Planning Permission Granted Decision date: 01/10/2007

Appeal lodged: Section 106 Agreement: No

Application No:

Decision:

Address:

Location 32 Vicarage Gardens, Burscough, Ormskirk, Lancashire, L40 7UU

Proposal Two storey extension to side.

Ward **Burscough West** Parish: Burscough Date Valid 17/09/2007 Environmental statement required: No

Applicant: Mrs J McManus Agent: Mr J Wainwright 32 Vicarage Gardens, Applicant Agent Address: 32 Vicarage Gardens,

Burscough, Ormskirk, Burscough, Ormskirk, L40 Lancashire, L40 7UU

Decision: Planning Permission Granted Decision date: 28/09/2007 Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0896/FUL

Location 96 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6RU

Proposal Conservatory at rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 16/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Parkes Agent: Mr P Lewis

Applicant 96 Chapel Road, Hesketh Agent Address: 16 Manor Road, Wrea Green,

Preston, PR4 2PB

PR4 6RU

Planning Permission Granted Decision date: 05/09/2007 Decision:

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0895/FUL

Address:

Address:

Location 19 Tilcroft, Skelmersdale, Lancashire, WN8 8PQ

Lancashire, WN8 8PQ

Bank, Preston, Lancashire,

Conservatory to rear. Proposal

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 06/08/2007 Environmental statement required: No

Applicant: Mr A Slater Agent: Mr P Lewis

Applicant 19 Tilcroft, Skelmersdale, Agent Address: 16 Manor Road, Wrea Green,

Preston, PR4 2PB

Planning Permission Granted Decision date: 28/09/2007 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0894/FUL

Location 322 Prescot Road, Aughton, Ormskirk, Lancashire, L39 6RS

Proposal Replacement dwelling.

Ward Aughton And Downholland Parish: Aughton Date Valid 23/07/2007 Environmental statement required: No

Applicant: Charnwick Ltd Agent: R L Horwich Architects

Applicant 223 Prescot Road, Aughton, Agent Address: 15 Rimmers Avenue, Formby, L37 7AR

Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 29/10/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0893/FUL

42 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN Location

Single storey extension to side/rear. Proposal

Ward Parbold Parish: Parbold 16/07/2007 Date Valid Environmental statement required: No Applicant: Mr And Mrs P Degroot Agent: N/A

Applicant 42 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN Address:

Decision: Planning Permission Granted Decision date: 10/09/2007 Appeal lodged: Section 106 Agreement: No No

2007/0892/FUL Application No:

Location 87 Cottage Lane, Ormskirk, Lancashire, L39 3NF Proposal Single storey extensions to the side and rear.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 16/07/2007 Environmental statement required: No Applicant: Mr A A Morrison Agent: N/A

Applicant 87 Cottage Lane, Ormskirk, Address: Lancashire, L39 3NF

Decision: Planning Permission Granted Decision date: 05/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0891/LBC

Location Ottershead Farm, Dicks Lane, Lathom, Ormskirk, Lancashire, L40 6JA

Proposal Listed Building Consent - Single storey rear extension. Insertion of additional windows/doors and

alterations to some existing windows/doors.

Ward Bickerstaffe Parish: Lathom South

Date Valid 20/08/2007 Environmental statement required: No

Applicant: Mr M Birtles Agent: Snape Cowing Architects

Applicant Address: Agent Address: 38-42 New Court Way,

Address: Lathom, Ormskirk, Lancashire,
L40 6JA Ormskirk, L39 2YT

Listed Building Consent Decision date: 28/09/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0890/FUL

Decision:

Decision:

Location Ottershead Farm, Dicks Lane, Lathom, Ormskirk, Lancashire, L40 6JA

Proposal Single storey rear extension

Ward Bickerstaffe Parish: Lathom South

Date Valid 13/07/2007 Environmental statement required: No

Applicant: Mr M Birtles Agent: Snape Cowing Architects

Applicant Address: Barn, Ottershead Farm, Dicks Agent Address: 38-42 New Court Way,

Common Architects

Agent: Snape Cowing Architects

Agent Address: 38-42 New Court Way,

Ormskirk Business Park,

Ormskirk, L39 2YT

Planning Permission Granted Decision date: 05/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0889/FUL

Location 469 Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RF Proposal Single storey extension with new roof to existing rear extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 24/07/2007 Environmental statement required: No

Date Valid 24/07/2007 Environmental statement required: No Applicant: Mr P Dickman Agent: N/A

Applicant 469 Southport Road, Address: Scarisbrick, Ormskirk, Lancashire, L40 9RF

Decision: Planning Permission Granted Decision date: 14/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0888/OUT

Location Land Rear Of Inglewood Mere Lane, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ

Proposal Outline - Agricultural workers dwelling.

Ward Tarleton Parish: Tarleton

Date Valid 13/08/2007 Environmental statement required: No

Applicant: Mr & Mrs C Taylor Agent: Cunningham Planning

Applicant Agent Address: 10A Station Approach, 21 Tabby Nook, Mere Brow, Address: Southport

Ormskirk, L39 2YN

Decision: Decision date: 22/04/2008 Outline Planning REFUSED

Appeal lodged: Section 106 Agreement: No

2007/0887/FUL Application No:

Location 133 Prescot Road, Aughton, Ormskirk, Lancashire, L39 4SN

Replacement dwelling. Proposal

Ward Aughton Park Parish: Aughton 12/07/2007 Date Valid Environmental statement required: No

Applicant: Sisters Of Charity Agent: Cunningham Planning Agent Address: 10A Station Approach, Applicant C/o Brighouse Wolff, Aughton Address: Street, Ormskirk Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 07/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0886/FUL

The Beeches, Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SN Location

Proposal Single storey extensions to side and rear. First floor extension to side, including balcony and new

chimney.

Ward **Ashurst** Parish: Unparished - Skelmersdale

Date Valid 13/07/2007 Environmental statement required: No

Applicant: Mr And Mrs T Jackson Agent: Hayton Associates

Applicant The Beeches, Elmers Green Agent Address: Delamere Villa, Ring O' Bells

Lane, Skelmersdale. Address: Lane, Lathom, Ormskirk, L40 Lancashire, WN8 6SN

5TF

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0885/FUL

Location Land Between Shore House And Taylors Farm, Marsh Road, Banks, Southport, Lancashire, PR9

8DX

Proposal Construction of glasshouse.

Ward North Meols Parish: North Meols

Date Valid 26/09/2007 Environmental statement required: No Applicant: Cambridge HOK Agent: N/A

Applicant 236 Main Road, Newport, Address: Brough, Yorkshire, HU15 2RH

Decision: Withdrawn Decision date: 13/05/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0884/FUL

Address:

48 Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 4BY Location

Proposal Installation of new shop front.

Ward **Burscough East** Parish: Burscough Date Valid 20/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Aspinall Agent: Alan Jolley Design Services

Applicant C/o 48 Liverpool Road North, Agent Address: The Old Vicarage, Wall Street,

Burscough, Ormskirk, Springfield, Wigan, WN6 7NA

Lancashire, L40 4BY

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: No Section 106 Agreement: No

2007/0883/ADV Application No:

Address:

Address:

Decision:

Ormskirk Ford, 1 Hayfield Road, Ormskirk, Lancashire, L39 1NZ Location

Proposal Display of various illuminated and non-illuminated fascia and garage forecourt signs.

Ward Parish: Unparished - Ormskirk

Date Valid 12/07/2007 Environmental statement required: No

Applicant: Lancashire Ford Agent: ASG Essex

Applicant 1 Hayfield Road, Ormskirk, Agent Address: 1 Bentalls, Basildon, Essex,

SS14 3BS

Decision: Advert Consent Decision date: 06/09/2007

Refused/Granted (SPLIT)

Lancashire, L39 1NZ

Appeal lodged: Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0071/10 Decision: Appeal Withdrawn Decision date: 07/11/2007

Application No: 2007/0882/FUL

Location Springfield, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS

Proposal Replacement dwelling.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 20/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Cupit Agent: CTA Architects

Applicant Springfield, Guide Road, Agent Address: 54 Hamilton Square,

Hesketh Bank, Preston, Lancashire, PR4 6XS

Planning Permission Decision date: 14/09/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0881/COU

Rose Croft, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS Location

Proposal Change of use of agricultural barn to business use as storage and workshop (B1 and B8 use).

Ward Aughton And Downholland Parish: Downholland

Date Valid 11/09/2007 Environmental statement required: No

Mr R Daniels Applicant: Agent: Acorus Rural Property

Services

Birkenhead, Wirral, CH41 5AS

Rose Croft, Broad Lane, Applicant Agent Address: Hollyshaw House, Hollyshaw Address:

Downholland, Ormskirk, Lane, Whitkirk, Leeds, LS15 Lancashire, L39 7HS

7RD

Decision: Withdrawn Decision date: 26/03/2008

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0880/PNT

Location Wellcross Farm, 123 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT

Development by Telecommunications Code System Operator - Installation of radio base station Proposal

consisting of three no. antennae located at 15m on existing radiosite tower, associated equipment

cabinets and ancillary development.

Ward Up Holland Parish: Up Holland Date Valid 11/07/2007 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:12:03

156 of 363 pages

Applicant: O2 UK Ltd Agent: Lambert Smith Hampton

Applicant Agent Address: 79 Mosley Street, Manchester, C/o Agent

M2 3LQ

Decision date: 04/09/2007 Decision: Prior Notif-Telecom- Details

Approved

Appeal lodged: No Section 106 Agreement: No

2007/0879/FUL Application No:

Address:

Location Pleasant View, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ

Proposal Two storey rear extension.

Ward Newburgh Parish: Lathorn Date Valid 24/07/2007 Environmental statement required: No

Applicant: Mr I Oldfield Agent: Crosshall Design Services Ltd Applicant 10 Old Rectory Green, Agent Address: Kilronan, 32 Crosshall Brow, Address: Aughton, Ormskirk, Ormskirk, Lancashire, L39

2BD

Decision: Withdrawn Decision date: 13/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0878/FUL

Conifers, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RW Location

Proposal Single storey rear extension with first floor balcony

Lancashire, L39 6TE

Ward Halsall Parish: Halsall Date Valid 12/07/2007 Environmental statement required: No

Applicant: Mr I Bonner Agent: Mr M Hampton

Conifers, Halsall Road, Agent Address: 81 Clifton Road, Southport, Applicant

Address: Halsall, Ormskirk, Lancashire,

PR8 6HL

L39 8RW

Decision: Decision date: 03/09/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0877/FUL

23 Pendle Drive, Ormskirk, Lancashire, L39 2EA Location

Proposal Part single/part two storey side extension. Single storey rear extension. Porch and bow window to

front.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 12/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Woodward Agent: C C Gladding Architects Applicant 23 Pendle Drive, Ormskirk, Agent Address: 75 Ormskirk Business Park, Address:

New Court Way, Ormskirk, Lancashire, L39 2EA

L39 2YT

Decision: Planning Permission Granted Decision date: 07/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0876/FUL

Location 2 Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RB

Proposal Two storey rear extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 23/07/2007 Environmental statement required: No

Mr K R White Applicant: Agent: C C Gladding Architects Applicant 2 Drummersdale Lane. Agent Address: 75 Ormskirk Business Park, Address:

Scarisbrick, Ormskirk, New Court Way, Ormskirk, Lancashire, L40 9RB

L39 2YT

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0875/FUL

Location 4 Orchard Gardens, Wrightington, Wigan, Lancashire, WN6 9SR

Proposal Single storey rear extension.

Ward Wrightington Parish: Wrightington

Date Valid 12/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Darwin Agent: Mr A Collier

4 Orchard Gardens, Applicant Agent Address: 83 Bradshaw Meadows,

Bolton, BL2 4NF

Wrightington, Wigan, Lancashire, WN6 9SR

Decision date: 13/09/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0874/FUL

Address:

Location 33 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EE

Proposal Single storey extension to side and rear. Pitched roof to replace existing flat roof and dormer

extension at rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 11/07/2007 Environmental statement required: No

Mr M Hollewell Agent: Mr S Garner Applicant:

Applicant 33 Noel Gate, Aughton, Agent Address: 95 Whalley Drive, Aughton, Address:

Ormskirk, Lancashire, L39 Ormskirk, L39 6RE

Decision: Planning Permission Granted Decision date: 29/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0873/FUL

Location 5 Greenfield Road, Scarisbrick, Southport, Lancashire, PR8 5LX

Proposal Single storey rear extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 24/07/2007 Environmental statement required: No

Applicant: Mr And Mrs R Hodge Agent: Mr B Hunt

26 Greenfield Road, Agent Address: 21 Ryder Crescent, Hillside, Applicant Address:

Scarisbrick, Southport, Lancashire, PR8 5LX Southport, PR8 3AE

Decision date: 11/09/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/0872/FUL Application No:

Location The Croft, 1 Barrow Nook Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ET

Proposal Single storey side extension.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 11/07/2007 Environmental statement required: No

Mr E Prescot Applicant: Agent: Paul Ennis And Company Ltd

Applicant The Croft, 1 Barrow Nook Agent Address: The Grove, Belgrave Road, Address:

Lane, Bickerstaffe, Ormskirk, Birkdale, Southport, PR8 2DZ

Lancashire, L39 0ET

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: No Section 106 Agreement: No

2007/0871/FUL Application No:

Location 69 Holborn Hill, Ormskirk, Lancashire, L39 4SX

Proposal Dormer extension to rear.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 11/07/2007 Environmental statement required: No Applicant: Mr M Ireland Agent: N/A

Applicant 69 Holborn Hill, Ormskirk, Address: Lancashire, L39 4SX

Decision: Planning Permission Granted Decision date: 04/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0870/OUT

Hare Nurseries, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7SF Location

Proposal Outline - Detached dwelling house.

Ward Newburgh Parish: Newburgh

18/07/2007 Date Valid Environmental statement required: No Applicant: Gilford & Gunstone Agent: N/A

Applicant Hare Nurseries, Cobbs Brow Address: Lane, Newburgh, Wigan, Lancashire, WN8 7SF

Decision: Outline Planning REFUSED Decision date: 22/04/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0869/FUL

Location 30 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EG

Proposal First floor rear extension.

Ward Aughton And Downholland Parish: Aughton Date Valid 10/07/2007 Environmental statement required: No

Applicant: Mr And Mrs Yates Agent: Crosshall Design Services Ltd Applicant 30 Noel Gate, Aughton, Agent Address: Kilronan, 32 Crosshall Brow, Address:

Ormskirk, Lancashire, L39 Ormskirk, Lancashire, L39

Decision date: 28/08/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0868/FUL

Location 22 Thurcroft Drive, Skelmersdale, Lancashire, WN8 8PD

Conversion of existing garage to living accommodation; single storey rear extension. Pitched roofs Proposal

to replace existing flat roofs to front and rear.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 23/07/2007 Environmental statement required: No

Applicant: Mr S Kelly Agent: Mr G Evans

Applicant 22 Thurcroft Drive, Agent Address: 11 Manor Road, Burscough, Ormskirk, L40 7TN

Skelmersdale, Lancashire, Address:

WN8 8PD

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: Section 106 Agreement: No Application No: 2007/0867/FUL

Location 18 Altys Lane, Ormskirk, Lancashire, L39 4RQ

Proposal Conservatory to rear.

Ward Parish: Unparished - Ormskirk Derby

Date Valid 18/07/2007 Environmental statement required: No Applicant: Ms A Berrington Agent: N/A

18 Altys Lane, Ormskirk, Applicant Address: Lancashire, L39 4RQ

Decision: Planning Permission Granted Decision date: 07/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0866/FUL

Location 47 Daniels Lane, Digmoor, Skelmersdale, Lancashire, WN8 9NH

Proposal Single storey side extension.

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 20/07/2007 Environmental statement required: No Applicant: Mr R Doherty Agent: Mr S King

Applicant 47 Daniels Lane, Digmoor, Agent Address: 51 Windsor Road, Tuebrook.

> Skelmersdale, Lancashire, Liverpool, L13 8BA

WN8 9NH

Decision: Decision date: 14/09/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0865/FUL

Address:

Location 101 The Marshes Lane, Tarleton, Preston, Lancashire, PR4 6JR

Proposal Part two storey/part single storey side extension. Two storey front extension and canopy above

existing front porch. Single storey rear extension.

Ward Tarleton Parish: Tarleton 05/09/2007 Date Valid Environmental statement required: No

Applicant: Mr D Ball Agent: Peter Dickinson - Architect Applicant Sherwood, 101 The Marshes Agent Address: 169 Appley Lane North, Address: Lane, Tarleton, Preston, Appley Bridge, Wigan, WN6

Lancashire, PR4 6JR

Decision: Planning Permission Granted Decision date: 18/10/2007

Appeal lodged: Section 106 Agreement: No No

2007/0864/FUL Application No:

Location 30 Merewood, Skelmersdale, Lancashire, WN8 6RX

Proposal Single storey rear extension; front porch.

Ward Ashurst Parish: Unparished - Skelmersdale

Environmental statement required: No Date Valid 12/07/2007

Applicant: Mr A Guyers Agent: Mr S J Lawler

Agent Address: 45 Forest Road, Southport, Applicant 30 Merewood, Skelmersdale, Address:

Lancashire, WN8 6RX PR8 6JD

Decision: Planning Permission Granted Decision date: 04/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0863/FUL

Location Hesketh Farm House, Outlet Lane, Simonswood, Liverpool, Lancashire, L31 1HN

Two storey side extension. Proposal

Ward Bickerstaffe Parish: Simonswood

Date Valid 09/07/2007 Environmental statement required: No

Applicant: Mr And Mrs McGuiness Agent: G F Morrison

The Malt House, 48 Southport Applicant Hesketh Farm House, Outlet Agent Address: Address: Lane, Simonswood, Liverpool, Road, Ormskirk, L39 1QR

Lancashire, L31 1HN

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0862/FUL

Location Leisure Lakes Ltd, The Gravel, Tarleton, Preston, Lancashire, PR4 6JX

Proposal Retention of electricity sub-station.

Ward Tarleton Parish: Tarleton 09/07/2007 Date Valid Environmental statement required: No

Applicant: Leisure Lakes Agent: R L Horwich Architects

Applicant The Gravel, Tarleton, Preston, Agent Address: 15 Rimmers Avenue, Formby,

Address: Lancashire, PR4 6JX

Planning Permission Granted Decision: Decision date: 28/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0861/FUL

Location Gerrards Farm, 2 Church Lane, Wrightington, Wigan, Lancashire, WN6 9SL

Proposal Two storey rear extension.

Ward Wrightington Parish: Wrightington

Date Valid 09/08/2007 Environmental statement required: No Applicant: Mr And Mrs Crompton Agent: N/A

Applicant Gerrards Farm, 2 Church Address: Lane, Wrightington, Wigan,

Lancashire, WN6 9SL

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0860/FUL

Location 74 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RS New vehicular access, entrance gate and erection of boundary wall. Proposal

Ward Scarisbrick Parish: Scarisbrick

09/07/2007 Date Valid Environmental statement required: No

Applicant: Mr Woodcock Agent: Peter Dickinson - Architect

Applicant 74 Jacksmere Lane. Agent Address: 169 Appley Lane North, Address:

Appley Bridge, Wigan, WN6 Scarisbrick, Ormskirk,

Lancashire, L40 9RS

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0859/COU

L39 1PG

Address:

8 Wheatsheaf Walk, Ormskirk, Lancashire, L39 2XA Location

Proposal Change of use from retail (A1) to a mixed use of retail (A1) and cafe/restaurant (A3).

Ward Parish: Unparished - Ormskirk Scott

Date Valid 09/08/2007 Environmental statement required: No

Applicant: P Shiel & M Fallaize Agent: G F Morrison

Applicant 67 Lea Crescent, Ormskirk, Agent Address: The Malt House, 48 Southport

Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0858/FUL

Location 7 Woodfield Road, Ormskirk, Lancashire, L39 4SR

Proposal Boundary fence to front/side.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 17/07/2007 Environmental statement required: No Applicant: Mr P Clayton Agent: N/A

Applicant 7 Woodfield Road, Ormskirk, Address: Lancashire, L39 4SR

Decision: Planning Permission Granted Decision date: 07/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0857/FUL

Location 16 Moss Road, Halsall, Southport, Lancashire, PR8 4HZ

Proposal Alterations to front elevation (amendment to planning approval 8/2006/0747).

Ward Halsall

Date Valid 09/07/2007 Environmental statement required: No

Applicant: Mr A Hunt Agent: Paul Ennis And Company

Limited

Applicant 41 Guildford Road, Birkdale, Agent Address: The Grove, 13 Belgrave Road, Birkdale, Southport, PR8 4JU Birkdale, Southport, PR8 2DZ

Decision: Planning Permission Decision date: 03/09/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2007/0073/01Decision:DismissedDecision date: 10/03/2008

Application No: 2007/0856/FUL

Location 2 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD Proposal First floor rear extension; two single storey front extensions.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/07/2007 Environmental statement required: No Applicant: Mr A W Atkins Agent: N/A

Applicant 2 Moorfield Lane, Scarisbrick, Address: Ormskirk, Lancashire, L40

8JD

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0855/FUL

Location 23 Brook Farm Close, Ormskirk, Lancashire, L39 4YA

Proposal Single storey extension to side/rear.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 09/07/2007 Environmental statement required: No

Applicant: Mr P King Agent: Snape Cowing Architects

Applicant 23 Brook Farm Close. Agent Address: 38-42 New Court Way, Address:

Ormskirk, Lancashire, L39 Ormskirk Business Park, Ormskirk, L39 2YT 4YA

Planning Permission Granted Decision date: 29/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0854/FUL

Decision:

Address:

Location 24 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN

Wigan, Lancashire, WN8 7NN

Proposal Retention of detached garage.

Ward Parbold Parish: Parbold Date Valid 06/07/2007 Environmental statement required: No

Applicant: Mr P Lovelady Agent: Hart Architectural Design

Services

Applicant 24 Alder Lane, Parbold, Agent Address: 3 Brickmakers Cottages,

Asmall Close, Ormskirk, L39

3РХ

Decision: Planning Permission Granted Decision date: 24/08/2007

No Appeal lodged: Section 106 Agreement: No

Application No: 2007/0853/FUL

Location Arleen, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LH Proposal Replacement detached garage/recreation room to rear.

Ward Tarleton Parish: Tarleton Date Valid 06/07/2007 Environmental statement required: No

Applicant: Mr D Donald Agent: Mr R Grainger

Applicant Arleen, Gorse Lane, Tarleton, Agent Address: 19 Cheltenham Way, Kew, Address:

Preston, Lancashire, PR4 6LH Southport, PR8 5NR

Permitted Dev (PLAN Decision: Decision date: 23/08/2007

APPN/Correspondence)

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0852/FUL

Location 13 Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HH Proposal Replacement wooden entrance gates (max. 1.270m high)

Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/07/2007 Environmental statement required: No Applicant: Mrs E Farrer Agent: N/A

Applicant 13 Smithy Lane, Scarisbrick, Address: Ormskirk, Lancashire, L40

8HH

Decision: Planning Permission Granted Decision date: 24/08/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0851/FUL

Location 219 Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SJ

Proposal Two storey side extension. Single storey rear extension. Erection of front perimeter wall and gates. Ward Ashurst Parish: Unparished - Skelmersdale

14/08/2007 Date Valid Environmental statement required: No

Applicant: Mr Singh Agent: Chestnut Design To Build Applicant 219 Elmers Green Lane, Agent Address: 262 Birchfield Road, Widnes, Cheshire, WA8 9ER Address:

Skelmersdale, Lancashire, WN8 6SJ

Planning Permission Granted Decision: Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0850/FUL

Location 2 Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA

Ormskirk, Lancashire, L40

Proposal First floor side extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/07/2007 Environmental statement required: No

Applicant: Mr And Mrs W G Williams Agent: Mr D Wiilliams

Applicant 2 Hillock Lane, Scarisbrick, Agent Address: 11 The Orchards, Eaton Bray,

Beds, LU6 2DD

BL1 2BQ

BL1 2BQ

9QA

Address:

Address:

Decision: Planning Permission Granted Decision date: 16/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0849/COU

Location Moor Farm, Liverpool Old Road, Tarleton, Preston, Lancashire, PR4 6HR

Proposal Change of use of barns into two dwellings for use by equestrian workers.

Ward Tarleton Parish: Tarleton

Date Valid 26/08/2007 Environmental statement required: No

Applicant: Mrs G Rees Agent: P. Wilson & Company

Applicant Cross Farm Racing, Moor Agent Address: 10 Bark Street East, Bolton,

Farm, Liverpool Old Road,

Tarleton, Preston, Lancashire,

PR4 6HR

Decision: Planning Permission Granted Decision date: 14/10/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0848/FUL

Location 47 Redsands, Aughton, Ormskirk, Lancashire, L39 4SG

Proposal Single storey side extension.

Ward Aughton Park Parish: Aughton
Date Valid 05/07/2007 Environmental statement required: No
Applicant: Mr & Mrs Roberts Agent: N/A

Applicant 47 Redsands, Aughton, Address: Ormskirk, Lancashire, L39

4SG

Decision: Planning Permission Granted Decision date: 24/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0847/FUL

Decision:

Location Higher Wrennalls Farm, Coopers Lane, Hilldale, Chorley, Lancashire, PR7 5PU

Proposal Extension to existing sand paddock.

Ward Parbold Parish: Hilldale

Date Valid 25/07/2007 Environmental statement required: No

Applicant: Tony Scholes Agent: P Wilson & Company

Applicant Higher Wrennalls Farm, Agent Address: 10 Bark Street East, Bolton,

Address: Coopers Lane, Hilldale, Chorley, Lancashire, PR7 5PU

Planning Permission Granted Decision date: 29/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0846/LDC

Location Brookfield's Farm, New Lane Pace, Banks, Southport, Lancashire, PR9 8EZ

Proposal Certificate of Lawfulness - Use of land and buildings for vehicular repair business, car sales and

Ward North Meols Parish: North Meols

Date Valid 04/07/2007 Environmental statement required: No

Applicant: Mr M Ryding Agent: Steven Abbott Associates Applicant Brookfield's Farm, New Lane Agent Address: North Quarry Office, Skull Address: Pace, Banks, Southport, House Lane, Appley Bridge,

WN6 9DB Lancashire, PR9 8EZ

Cert of Lawfulness Decision date: 05/02/2008

(EXISTING) Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0845/FUL

Decision:

Little Hall Farm, Cottage Lane, Ormskirk, Lancashire, L39 3NJ Location

Relocation and installation of one additional propane gas tank for vehicle use, firewall and crash Proposal

Ward Knowsley Parish: Unparished - Ormskirk

19/07/2007 Date Valid Environmental statement required: No Applicant: James Rothwell Agent: N/A

Applicant Little Hall Farm, Cottage Lane, Address: Ormskirk, Lancashire, L39

3NJ

Decision: Planning Permission Granted Decision date: 07/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0844/FUL

Location Woodlea, Moss Lane, Banks, Southport, Lancashire, PR9 8EE

Proposal Conversion of existing bungalow to form two storey dwelling with attached garage to side.

Ward North Meols Parish: North Meols

05/07/2007 Date Valid Environmental statement required: No

Applicant: G Meadows Agent: Project Design Management Applicant Agent Address: 23 Nelson Street, Southport, 11 Station Road, Banks, Address:

Southport, PR9 PR8 7QE

Decision: Planning Permission Decision date: 29/08/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0843/FUL

47 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DY Location

Proposal Retention of detached wooden summerhouse

Ward Aughton Park Parish: Aughton Date Valid 04/07/2007 Environmental statement required: No Applicant: Mr & Mrs P Thomas Agent: N/A

Applicant 47 Moss Delph Lane, Address: Aughton, Ormskirk, Lancashire, L39 5DY

Decision: Planning Permission Granted

Decision date: 24/08/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0842/FUL Location 11 West View, Parbold, Wigan, Lancashire, WN8 7NT

Proposal Conservatory to rear.

Ward Parbold Parish: Parbold

Date Valid 04/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Drought Agent: N/A

Applicant 11 West View, Parbold, Address: Wigan, Lancashire, WN8 7NT

Decision: Planning Permission Granted Decision date: 24/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0841/FUL

Location Beechwood, Cat Tail Lane, Scarisbrick, Ormskirk, Lancashire, PR8 5LW

Proposal Part two storey/part single storey extension to side and rear

Ward Scarisbrick Parish: Scarisbrick

Date Valid 17/07/2007 Environmental statement required: No Applicant: Mr T Baker Agent: N/A

Applicant Beechwood, Cat Tail Lane, Address: Scarisbrick, Ormskirk, Lancashire, PR8 5LW

Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0840/FUL

Decision:

Applicant:

Location The Bungalow, Gorst Lane, Burscough, Ormskirk, Lancashire, L40 0RS

Proposal Erection of agricultural building for the storage of machinery and implements, housing livestock and

Agent: N/A

feeds.

Ward Scarisbrick Parish: Burscough
Date Valid 06/08/2007 Environmental statement required: No

Applicant The Bungalow, Gorst Lane, Address: Burscough, Ormskirk,

Mr L Grundy

Lancashire, L40 0RS

Decision: Planning Permission Granted Decision date: 11/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0839/FUL

Location 486 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ

Proposal Replacement stable block comprising two stables and tack room. Provision of paddock.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 30/07/2007 Environmental statement required: No

Applicant: Elaine Gillibrand Agent: Doug Purnell

Applicant 486 Moss Lane, Hesketh Agent Address: 8 Mallards Walk, Clayton-le-Address: Bank, Preston, Lancashire, Woods, Chorley, Lancashire,

PR4 6XJ PR5 6AY

Decision: Planning Permission Granted Decision date: 24/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0838/FUL

Location Unit 2, Two Saints Place, Ormskirk, Lancashire, L39 3RN

Proposal Installation of ATM and anti-ram raid bollards.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 03/07/2007 Environmental statement required: No

Applicant: Cardpoint Plc Agent: Acketts Group Ltd

Applicant Transaction House, Amy Agent Address: 4 Molineaux Court, Radford Johnson Way, Blackpool, Address: Way, Billericay, Essex, CM12

Lancashire, FY4 3RS 0BT

Decision: Planning Permission Granted Decision date: 23/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0837/ADV

Location Unit 2, Two Saints Place, Ormskirk, Lancashire, L39 3RN

Proposal Display of illuminated ATM fascia surround.

Ward Knowsley Parish: Unparished - Ormskirk

03/07/2007 Date Valid Environmental statement required: No

Cardpoint Plc Applicant: Agent: Acketts Group Ltd

Applicant Transaction House, Amy Agent Address: 4 Molineaux Court, Radford

Johnson Way, Blackpool, Way, Billericay, Essex, CM12 Lancashire, FY4 3RS

Decision: Advertisement Consent Decision date: 23/08/2007

Granted

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0836/FUL

Address:

Location Swan Farm, Swan Lane, Aughton, Ormskirk, Lancashire, L39 6SU

Proposal Demolition of existing buildings and erection of four detached dwellings with garages and formation

of new vehicular access.

Ward Aughton And Downholland Parish: Aughton Date Valid 12/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Rees Agent: Peter Dickinson - Architect Nursery Farm, Bold Lane, Applicant Agent Address: 169 Appley Lane North,

Address: Aughton, Ormskirk, L39 6SQ Appley Bridge, Wigan, WN6

Decision date: 18/03/2008 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

2007/0835/FUL Application No:

Location Greenhey Engineering, Greenhey House, 13 Glebe Road, Skelmersdale, Lancashire, WN8 9JP

Proposal Extension to provide storage facility to existing factory.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 02/07/2007 Environmental statement required: No

Applicant: Greenhey Engineering Agent: D R Scarisbrick

Services

Applicant Greenhey House, 13 Glebe Agent Address: Construction Design Services, Address:

101 Liverpool Road, Road, Skelmersdale, Lancashire, WN8 9JP Skelmersdale, Lancashire,

WN8 8BS

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0834/FUL

Location Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QW

Use of land for temporary car parking (501 spaces) and associated internal road improvements. Proposal Ward Derby Parish: Unparished - Ormskirk

Date Valid 02/07/2007 Environmental statement required: No

Applicant: Edge Hill University Agent: Turley Associates

Applicant C/o Agent Address: The Chancery, 58 Spring

Address:

Gardens, Manchester, M2

1EW

Decision: Planning Permission Granted Decision date: 30/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0833/FUL

Location 145 Grimshaw Lane, Ormskirk, Lancashire, L39 1PB

Proposal Conservatory at rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 03/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Charlton Agent: Mr P Lewis

Applicant 145 Grimshaw Lane, Agent Address: 16 Manor Road, Wrea Green,

Ormskirk, Lancashire, L39 Preston, PR4 2PB

1PE

Address:

Address:

Address:

Decision: Planning Permission Granted Decision date: 23/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0832/FUL

Location 8 The Grove, Appley Bridge, Wigan, Lancashire, WN6 9HB

Proposal Detached conservatory to rear.

Ward Wrightington Parish: Wrightington

Date Valid 03/07/2007 Environmental statement required: No

Applicant: Mr Lockwood Agent: Croston Conservatories

Applicant 8 The Grove, Appley Bridge, Agent Address: 85 Bison Place, Moss Side

Wigan, Lancashire, WN6 9HB Industrial Estate, Leyland,

PR5 3QR

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0831/LBC

Location Whiteledge Farm, Spencers Lane, Digmoor, Skelmersdale, Lancashire, WN8 9JS

Proposal Listed Building Consent - Refurbishment and reinstatement of farmhouse, change of use and

extension to barn to provide four apartments. Erection of double garage and provision of access

road and car parking.

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 02/07/2007 Environmental statement required: No

Applicant: Mr Li Agent: Plans 4 Building

Applicant 68 Manchester Road, Swinton, Agent Address: Church House, 102

Manchester, M27 5FP Pendlebury House, Swinton,

Manchester, M27 4BF

Decision: Listed Building Consent Decision date: 20/11/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0830/FUL

Location 55 Grimshaw Lane, Ormskirk, Lancashire, L39 1PA
Proposal Single storey and dormer extensions to the rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 02/07/2007 Environmental statement required: No

Applicant: Mr C Towers Agent: Radeco Ltd

Applicant 55 Grimshaw Lane, Ormskirk, Agent Address: 42 Gordon Street, Southport, PR9 0LY

Address: Lancashire, L39 1PA

Decision date: 24/08/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

2007/0829/FUL Application No:

Location Cut Lane Farm, Cut Lane, Aughton, Ormskirk, Lancashire, L39 8RD Part two storey/part single storey rear extension. Open front porch. Proposal

Ward Aughton Park Parish: Aughton Date Valid 02/07/2007 Environmental statement required: No

Applicant: Mr & Mrs J Owens Agent: Mr D Harvey

Applicant Cut Lane Farm, Cut Lane, Agent Address: 15 Regent Road, Chorley,

Address: Aughton, Ormskirk, L39 8RD PR7 2DH

Decision: Planning Permission Granted Decision date: 23/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0828/FUL

Location 59 Coe Lane, Tarleton, Preston, Lancashire, PR4 6HH Proposal Retention of workshop and living accommodation.

Ward Tarleton Parish: Tarleton Date Valid 18/09/2007 Environmental statement required: No Applicant: Mr J Flynn Agent: N/A

Applicant 59 Coe Lane, Tarleton, Address: Preston, Lancashire, PR4 6HH

Decision: Planning Permission Granted Decision date: 11/02/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0827/FUL

54 Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EU Location Proposal Two storey side extension. Single storey rear extension.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 02/07/2007 Environmental statement required: No

Applicant: Mrs A Lawday Agent: Steve Mitchell Design Ltd Agent Address: 5 Hillcrest Road, Crosby, Applicant 54 Coach Road, Bickerstaffe. Address: Liverpool, L23 9XS

Ormskirk, Lancashire, L39 0EU

> Decision date: 28/08/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

2007/0826/FUL Application No:

Decision:

Location 95 Moss Road, Halsall, Southport, Lancashire, PR8 4JQ Dormer extensions to front and rear to form loft conversion Proposal

Ward Halsall Parish: Halsall Date Valid 03/07/2007 Environmental statement required: No

Applicant: Mrs N Merryfield Agent: Paul Ennis Associates Applicant 95 Moss Road, Halsall, Agent Address: The Grove, Belgrave Road,

Address: Southport, Lancashire, PR8 Birkdale, Southport, PR8 2DZ

Decision: Planning Permission Granted Decision date: 23/08/2007

Appeal lodged: Nο Section 106 Agreement: No Application No: 2007/0825/FUL

Location 12 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW

Proposal Conservatory to rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 03/07/2007 Environmental statement required: No

Applicant: Mr N Hughes Agent: Paul Ennis And Company Ltd Applicant 12 Delph Common Road, Agent Address: The Grove, 13 Belgrave Road, Birkdale, Southport, PR8 2DZ Address: Aughton, Ormskirk,

Lancashire, L39 5DW

Decision: Planning Permission Granted Decision date: 13/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0824/FUL

22 Ellerbrook Drive, Burscough, Ormskirk, Lancashire, L40 5SZ Location

Pitched roof to replace existing flat roof to side Proposal

Ward **Burscough East** Parish: Burscough Date Valid 19/07/2007 Environmental statement required: No

Applicant: Mr And Mrs J M Gallego Agent: J Auty And Associates Applicant 22 Ellerbrook Drive, Agent Address: 7 Gorsey Lane, Mawdesley,

Address: Burscough, Ormskirk,

Lancashire, L40 5SZ

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: No Section 106 Agreement: No

2007/0823/FUL Application No:

Location 14 Oaklands Avenue, Tarleton, Preston, Lancashire, PR4 6BN

Proposal Single storey rear extension.

Ward Tarleton Parish: Tarleton Date Valid 13/07/2007 Environmental statement required: No Applicant: Mr & Mrs S Rimmer Agent: N/A

Applicant 14 Oaklands Avenue, Address: Tarleton, Preston, Lancashire,

PR4 6BN

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0822/FUL

3 Hawthorn Crescent, Skelmersdale, Lancashire, WN8 8DH Location

Proposal Retention of ATM.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 04/07/2007 Environmental statement required: No

Applicant: Bank Machine Ltd Agent: Complete Technical Services

Ltd

1LH

Ormskirk, L40 3TE

Applicant C/o Agent Agent Address: Hope Street, Rotherham, S60

Address:

Decision date: 28/08/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0821/ADV

Location 3 Hawthorn Crescent, Skelmersdale, Lancashire, WN8 8DH

Proposal Retention of illuminated sign.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 04/07/2007 Environmental statement required: No

Applicant: Bank Machine Ltd Agent: Complete Technical Services

Ltd Hop 11 H

Applicant C/o Agent Address: Hope Street, Rotherham, S60

Address:

Advertisement Consent Decision date: 28/08/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0820/FUL

Decision:

Location 106 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SP

Proposal Erection of stable block.

Ward Aughton And Downholland Parish: Aughton
Date Valid 30/08/2007 Environmental statement required: No
Applicant: Mr Stephen Carter Agent: N/A

Applicant 106 Brookfield Lane, Aughton, Address: Ormskirk, Lancashire, L39

6SP

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0819/FUL

Location 3 Ennerdale Drive, Aughton, Ormskirk, Lancashire, L39 5EA

Proposal First floor side extension.

Ward Aughton Park Parish: Aughton
Date Valid 28/06/2007 Environmental statement required: No

Applicant: M Tillett Agent: G F Morrison

Applicant 3 Ennerdale Drive, Aughton, Agent Address: The Malt House, 48 Southport

Address: Ormskirk, Lancashire, L39 Road, Ormskirk, L39 1QR

5EA

Decision: Planning Permission Granted Decision date: 13/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0818/FUL

Location 35 Pine Avenue, Ormskirk, Lancashire, L39 2YP

Proposal Single storey side extension linking dwelling with existing detached garage.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 17/07/2007 Environmental statement required: No

Applicant: Mr A James Agent: ECDS Ltd

Applicant 35 Pine Avenue, Ormskirk, Agent Address: 21 Cottage Lane, Ormskirk,

Section 106 Agreement: No

Address: Lancashire, L39 2YP L39 3NE

Decision: Planning Permission Granted Decision date: 07/09/2007

Application No: 2007/0817/FUL

Appeal lodged:

Location 9 Briars Lane, Lathom, Ormskirk, Lancashire, L40 5TG

Proposal Single storey extension and conservatory at rear

Ward Burscough East Parish: Burscough

Date Valid 28/06/2007 Environmental statement required: No

Applicant: R Hesketh Agent: G F Morrison

Applicant 9 Briars Lane, Lathom, Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR

Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 13/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0816/FUL

Location 91 County Road, Ormskirk, Lancashire, L39 1NL

Proposal Extension to roof and dormer extension at rear to form loft conversion. Single storey rear extension.

Parish: Unparished - Ormskirk Ward Scott

Date Valid 28/06/2007 Environmental statement required: No

Applicant: Mr L Winstanley Agent: Crosshall Design Services Ltd 91 County Road, Ormskirk, Applicant Agent Address: Kilronan, 32 Crosshall Brow, Address:

Ormskirk, Lancashire, L39 Lancashire, L39 1NL

2RD

Withdrawn Decision date: 15/08/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0815/FUL

Location Sunny Vale, Liverpool Road, Tarleton, Preston, Lancashire, PR4 6HN

Proposal Two storey rear extension. Conservatory to side (amendment to planning permission 8/2005/1404)

Ward **Tarleton** Parish: Tarleton Date Valid 27/06/2007 Environmental statement required: No

Applicant: Mr C Smith Agent: J E Winrow

Applicant Sunny Vale, Liverpool Road, Agent Address: 6 Staveley Avenue,

> Tarleton, Preston, Lancashire, Burscough, Ormskirk, PR4 6HN

Lancashire, L40 5SB

Decision date: 22/08/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0814/FUL

Address:

Location 34 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF

Proposal Detached double garage

Ward Aughton And Downholland Parish: Aughton Date Valid 27/06/2007 Environmental statement required: No

Applicant: Mr & Mrs Lucy Agent: K.E. Martin Architects

Applicant 9 Belvedere Road, Aughton, Agent Address: 23 Matthew Street, Liverpool, Address: Ormskirk, Lancashire, L39 L2 6RE

Decision: Planning Permission Decision date: 29/08/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0813/COU

Land Adjacent 60, Clayton Street, Skelmersdale, Lancashire, WN8 8HX Location Incorporation of land into curtilage and erection of 1.8m high boundary fence. Proposal

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 24/07/2007 Environmental statement required: No Applicant: Michelle & Mark Swindells Agent: N/A

Applicant 60 Clayton Street,

Address: Skelmersdale, Lancashire,

WN8 8HX

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

2007/0812/FUL Application No:

Robin Nook, 2 Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9QG Location

Proposal Part two storey / part single storey rear extension.

Ward Wrightington Parish: Wrightington

Date Valid 26/06/2007 Environmental statement required: No Applicant: Mr And Mrs S Durkin Agent: N/A

Applicant Robin Nook, 2 Robin Hood Address: Lane, Wrightington, Wigan,

Lancashire, WN6 9QG

Decision: Decision date: 21/08/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0811/ARM

Former Hattersley Site, Burscough Road, Ormskirk, Lancashire, L39 2XE Location

Proposal Reserved Matters - Scale and appearance for Phase 2.

Ward Parish: Unparished - Ormskirk

Date Valid 12/07/2007 Environmental statement required: No

Applicant: Pendle Bracken Ltd Agent: King Sturge LLP

Agent Address: One Piccadilly Gardens, Applicant C/o Agent Address:

Manchester, M1 1RG Decision date: 10/09/2007

Decision: Reserved Matters Approved Appeal lodged: Section 106 Agreement: No

Application No: 2007/0810/COU

Location New House Farm, Pool Hey Lane, Scarisbrick, Ormskirk, Lancashire, PR9 8AB

Change of use of existing dwelling to tourist accommodation. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 09/07/2007 Environmental statement required: No

Mr E Smith & Miss L Rimmer Applicant: Agent: Peter Dickinson - Architect Applicant New House Farm, Pool Hey Agent Address: 169 Appley Lane North,

Address: Lane, Scarisbrick, Ormskirk, Appley Bridge, Wigan, WN6

Lancashire, PR9 8AB Decision date: 08/11/2007

Planning Permission REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0809/FUL

Decision:

Location 224 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UX

Proposal First floor rear extension; single storey side extension.

Ward Tarleton Parish: Tarleton Date Valid 25/06/2007 Environmental statement required: No

Applicant: Mr And Mrs Marsh Agent: Entwistle Design Services Applicant 224 Blackgate Lane, Tarleton, Agent Address: 7 Edgefield, Astley Village,

Preston, Lancashire, PR4 6UX Chorley, PR7 1XH Address:

Decision: Planning Permission Granted Decision date: 15/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0808/FUL

148 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AG Location

Proposal Increase in roof height; roof lights to front and rear.

Ward Aughton Park Parish: Aughton Date Valid 25/06/2007 Environmental statement required: No

Applicant: Mr J Kelly Agent: Owen Ellis Partnership 148 Prescot Road, Aughton. Agent Address: 10 Duke Street, Liverpool, L1 Applicant

Address: Ormskirk, Lancashire, L39

Planning Permission Granted Decision date: 15/08/2007

5AS

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0807/FUL

Decision:

52 Thurcroft Drive, Skelmersdale, Lancashire, WN8 8PD Location

Proposal Extensions to existing front and rear dormers.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 25/06/2007 Environmental statement required: No

Applicant: Mr S Rowan And Miss D Miller Agent: Crosshall Design Services Ltd

Applicant 52 Thurcroft Drive, Agent Address: Kilronan, 32 Crosshall Brow, Address: Ormskirk, Lancashire, L39 Skelmersdale, Lancashire,

WN8 8PD 2BD

Decision: Planning Permission Granted Decision date: 13/08/2007 Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0806/FUL

Location 22 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD

Proposal Alteration to roof to form gable end plus 2 dormers to rear roof slope. New pitched roof to existing

attached outbuilding to side.

Parish: Scarisbrick Ward Scarisbrick

Date Valid 04/09/2007 Environmental statement required: No

Applicant: Mr And Mrs Stanley Agent: Crosshall Design Services Ltd Applicant Kilronan, 32 Crosshall Brow, 22 Moorfield Lane, Agent Address:

Scarisbrick, Ormskirk, Address: Ormskirk, Lancashire, L39

Lancashire, L40 8JD 2BD

Decision date: 28/09/2007 Planning Permission Granted

Section 106 Agreement: No Appeal lodged:

2007/0804/FUL Application No:

Decision:

Location 47 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ

Proposal Retention of gate to rear of existing car port.

Ward Parish: Tarleton **Tarleton** Date Valid 15/10/2007 Environmental statement required: No Applicant: Mr S Wastell Agent: N/A

Applicant Finney Barrs Barns, Address: Drinkhouse Lane, Croston,

PR26 9JE

Decision: Planning Permission Granted Decision date: 21/11/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0803/FUL

Location 4 Mayfield Road, Up Holland, Skelmersdale, Lancashire, WN8 0HZ

Proposal Single storey rear extension.

Ward Up Holland

Date Valid 22/06/2007 Environmental statement required: No

Agent: John Copeland Applicant: Mr & Mrs A Edmondson

Agent Address: 23 Smallshaw Close, Ashton-Applicant 4 Mayfield Road, Up Holland, Address: Skelmersdale, Lancashire, in-Makerfield, Wigan, WN4

Decision date: 13/08/2007

9LW

WN8 0HZ

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0802/FUL

Decision:

Location Land To The South Of 117, Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN

Erection of stable block comprising two stables. Proposal

Planning Permission Granted

Aughton And Downholland Ward Parish: Aughton Date Valid 06/07/2007 Environmental statement required: No Applicant: Norman Houghton Agent: N/A

Applicant 100 Brookfield Lane, Aughton, Address: Ormskirk, Lancashire, L39

Decision date: 24/08/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0801/FUL

Location Gorsey Bank, Rainford Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HF

Proposal Two storey side extension.

Ward Bickerstaffe Parish: Bickerstaffe

05/07/2007 Date Valid Environmental statement required: No

Applicant: Mr C Craven Agent: Edward Jackson Partnership Applicant Gorsey Bank, Rainford Road, Agent Address: 1st Floor, Victoria House, 20 Hoghton Street, Southport, Address:

Bickerstaffe, Ormskirk, PR9 0PA

Lancashire, L39 0HF

Decision: Planning Permission Granted Decision date: 15/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0800/FUL

5 Ranleigh Drive, Newburgh, Wigan, Lancashire, WN8 7NA Location

Loft conversion including insertion of velux rooflights in front and rear elevations. Proposal Ward Newburgh Parish: Newburgh

Date Valid 18/07/2007 Environmental statement required: No

Applicant: Mr Mike Ireland Agent: Mr Brian Bidwell Applicant 5 Ranleigh Drive, Newburgh, Agent Address: 25 Ellerbrook Drive, Address: Wigan, Lancashire, WN8 7NA Burscough, Ormskirk,

Lancashire, L40 5SY

Decision: Planning Permission Granted Decision date: 29/08/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0799/FUL

Monks Cottage, 5 Grimshaw Green Lane, Bispham, Wigan, Lancashire, WN8 7BB Location

Proposal Two storey extension and alterations to dwelling.

Ward Parbold Parish: Bispham Date Valid 21/06/2007 Environmental statement required: No

Applicant: S Culshaw Agent: W A Anderson Applicant Monks Cottage, 5 Grimshaw Address:

Green Lane, Bispham, Wigan,

Lancashire, WN8 7BB

Decision: Withdrawn Decision date: 08/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0798/FUL

Location 14A Burscough Street, Ormskirk, Lancashire, L39 2ER

Proposal Replacement shop front.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 19/09/2007 Environmental statement required: No

Applicant: Mr J Winstanley Agent: Dears Brack

81 Ashton Road, Hillside, Applicant Agent Address: 8-10 Stanley Street, Liverpool,

L1 6AF

Agent Address: The Studio, Tanfield, Parbold,

Lancashire, WN8 7DQ

Address: Southport, PR8 4QF Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: Section 106 Agreement: No No

2007/0797/FUL Application No:

Location 19 Maplewood, Skelmersdale, Lancashire, WN8 6RJ

Proposal Retention of temporary garden shed to side.

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 20/07/2007 Environmental statement required: No Applicant: Robert Barr Agent: N/A

Applicant 19 Maplewood, Skelmersdale,

Lancashire, WN8 6RJ Address:

Decision: Planning Permission Granted Decision date: 03/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0796/FUL

45 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DN Location

Dormer extensions to front and new pitched roof to existing porch and dormer. Proposal Ward Aughton And Downholland Parish: Aughton 25/06/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs D Landrum Agent: Paul Ennis Associates

Applicant 45 Delph Common Road, Agent Address: 13 The Grove, Belgrave Road, Address: Aughton, Ormskirk, Birkdale, Southport, PR8 2DZ

Lancashire, L39 5DN

Decision: Planning Permission Granted Decision date: 07/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0795/ADV

Creative Kitchen Design, Post Office Buildings, Liverpool Road North, Burscough, Ormskirk, Location

Lancashire, L40 4BY

Proposal Retention of non-illuminated fascia sign.

Ward **Burscough East** Parish: Burscough

Date Valid 20/06/2007 Environmental statement required: No Applicant: A J Marland Agent: N/A

Applicant Creative Kitchen Design, Post Address: Office Buildings, Liverpool

> Road North, Burscough, Ormskirk, Lancashire, L40

4BY

Decision: Advertisement Consent Decision date: 13/08/2007

Granted

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0794/FUL

Location 2 Priorswood Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QB

Proposal Erection of two storey extension to provide office accommodation. Provision of additional car

parking.

Ward Up Holland Parish: Up Holland

26/07/2007 Date Valid Environmental statement required: No

Applicant: Amerdale Investments Ltd Agent: SMC Gower Architects

Amerdale House, Broughton Agent Address: The Round Foundry, 105 Applicant Address: Hall, Skipton, BD23 3AE

Water Lane, Leeds, LS11

5WD

Decision: Planning Permission Granted Decision date: 13/09/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0793/OUT

A & D Sales, Peel Road, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PT Location Outline - Erection of general industrial/storage building (including details of layout and access). Proposal

Ward Up Holland Parish: Up Holland

Date Valid 06/07/2007 Environmental statement required: No Applicant: A & D Sales Ltd Agent: PRDS

Applicant Unit 4, Peel Road, West Agent Address: Estate Office, 4 Myrtle Street, Address:

Pimbo, Up Holland, Bolton, BL1 3AH

Skelmersdale, Lancashire,

WN8 9PT

Decision: Decision date: 28/09/2007 Outline Planning Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0792/COU

Location Lawrensons Farm, Tears Lane, Newburgh, Wigan, Lancashire, WN8 7UA Change of use of agricultural access track to domestic vehicular access. Proposal Ward Newburgh Parish: Newburgh

Date Valid 05/07/2007 Environmental statement required: No

Applicant: Messrs P & D Clayton Agent: Peter Dickinson - Architect

Applicant Lawrensons Farm, Tears Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 Address: Lane, Newburgh, Wigan,

Lancashire, WN8 7UA 9DX

Permitted Dev (PLAN Decision date: 24/08/2007

APPN/Correspondence)

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0791/FUL

Decision:

Location 168 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AG

Proposal Erection of replacement dwelling with integral garage. Alterations to vehicular access.

Ward Aughton Park Parish: Aughton Date Valid 09/07/2007 Environmental statement required: No

Applicant: Mr & Mrs C Wynn Agent: Hart Architectural Design

Services

Applicant 1-3 Sandy Lane, Lydiate, Agent Address: 3 Brickmakers Cottages, Address:

Merseyside Asmall Close, Ormskirk, L39

Decision: Planning Permission Granted Decision date: 15/10/2007

Appeal lodged: No Section 106 Agreement: No

2007/0790/FUL Application No:

Location 227 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SD

Proposal Alterations and extensions to convert existing bungalow to a two storey house. Ward Parish: Rufford Rufford Date Valid 08/10/2007 Environmental statement required: No

Applicant: Mr And Mrs Quinlan Agent: Schofield Design Associates Applicant 227 Liverpool Road, Rufford, Agent Address: Oak Tree Barn, Rothwell

Ormskirk, Lancashire, L40

Farm, Lafford Lane, 1SD Upoholland, Skelmersdale,

WN8 0QZ

Decision: Planning Permission Granted Decision date: 13/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0789/FUL

Address:

Location Victoria Park And Adjoining Land To The West, Mart Lane, Burscough, Ormskirk, Lancashire, L40

Demolition of existing football club, buildings and Barons Social Club and the erection of 76 Proposal

residential units and community sports complex comprising 500 seat stadium; club house incorporating changing facilities, classroom, first aid, laundry, club shop, offices, stores, bar facility, hall; full size adult floodlit artificial sports pitch; two senior grass pitches, six junior grass pitches; all weather netball court; car and coach parking, associated access road, landscaping and boundary

fencing.

Ward **Burscough West** Parish: Burscough

Date Valid 10/04/2012 Environmental statement required: No

Applicant: Burscough Football Club Ltd Agent: Andrew Cunningham Building

Design

Applicant 17 Hoghton Street, Southport, Agent Address: 28 Union Street, Southport, Address: PR9 0NS

Merseyside, PR9 0QE

Decision: Withdrawn Decision date: 21/07/2016

Appeal lodged: Section 106 Agreement: No

2007/0788/FUL Application No:

Location 8 Alexandra Road, Burscough, Ormskirk, Lancashire, L40 7RT

Proposal Two storey side extension.

Ward **Burscough West** Parish: Burscough

Date Valid 19/06/2007 Environmental statement required: No

Applicant: Mr And Mrs M James Agent: Mr R Gilbody

Applicant 8 Alexandra Road, Burscough, Agent Address: 7 Windsor Close, Burscough,

Address: Ormskirk, Lancashire, L40 Lancashire, L40 7RH

Decision: Planning Permission Decision date: 10/08/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0787/FUL

Location Newburgh House, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7NB

Proposal Part single/part two storey rear extension.

Ward Newburgh Parish: Newburgh Date Valid 19/06/2007 Environmental statement required: No

Applicant: Mr D Cleary Agent: Peter Dickinson - Architect Applicant Newburgh House, Cobbs Agent Address: 169 Appley Lane North, Address:

Appley Bridge, Wigan, WN6 Brow Lane, Newburgh, Wigan,

Planning Permission Granted Decision date: 03/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0786/FUL

Decision:

Location Greenacres, High Moor Lane, Wrightington, Wigan, Lancashire, WN6 9PX

Proposal Single storey extensions to side and rear.

Lancashire, WN8 7NB

Ward Wrightington Parish: Wrightington

Date Valid 03/07/2007 Environmental statement required: No Applicant: Mr And Mrs Ainscough Agent: T Ward

Applicant Greenacres, High Moor Lane, Agent Address: 4 Hill Croft, Back Lane,

Wrightington, Wigan, Lancashire, WN6 9PX Address: Clayton Le Woods, Chorley,

PR67EF

Decision date: 04/09/2009 Decision: Withdrawn

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0785/FUL

Location 17 Merewood, Skelmersdale, Lancashire, WN8 6RU

Proposal Single storey rear extension.

Parish: Unparished - Skelmersdale Ward Ashurst

Date Valid 19/06/2007 Environmental statement required: No

Applicant: Mr D Parsonage Agent: ECDS Ltd

17 Merewood, Skelmersdale, Applicant Agent Address: 21 Cottage Lane, Ormskirk, Address:

Lancashire, WN8 6RU L39 3NE

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0784/FUL

Location 90 Hallbridge Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0ER

Proposal Single storey side extension.

Wrightington Ward Parish: Up Holland

Date Valid 18/06/2007 Environmental statement required: No

Applicant: Mr J Heslip Agent: Snape Cowing Architects Applicant 90 Hallbridge Gardens, Up Agent Address: 38-42 New Court Way, Address:

Holland, Skelmersdale, Ormskirk Business Park, Lancashire, WN8 0ER

Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 10/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0783/FUL

Decision:

Location 78 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ

Single storey side extension. Proposal

Ward **Tarleton** Parish: Tarleton Date Valid 18/06/2007 Environmental statement required: No

Applicant: Tarleton Tots Nursery School Agent: Rod Ainsworth Architect Applicant 78 Hesketh Lane, Tarleton, Agent Address: 27 Upper Aughton Road, Preston, Lancashire, PR4 6AQ Birkdale, Southport, PR8 5NA Address:

> Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0782/FUL

Location 2 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD Two storey rear extension; new dormer window to rear. Proposal

Aughton And Downholland Ward Parish: Aughton Date Valid 20/06/2007 Environmental statement required: No

Applicant: Mr G Trill Agent: Maycorn Home Improvements Applicant 2 The Rowans, Aughton, Agent Address: Spring Barn, Brookfield Lane, Address: Ormskirk, Lancashire, L39 Aughton, Ormskirk, L39 6SB

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0781/FUL

Location Fir Tree Farm, Fir Tree Lane, Aughton, Ormskirk, Lancashire, L39 7HH

Single storey rear extension including enclosed courtyard. Proposal

Ward Aughton Park Parish: Aughton Date Valid 23/07/2007 Environmental statement required: No

Applicant: N Rothwell Agent: Tonebase Ltd

Applicant Fir Tree Farm, Fir Tree Lane, Agent Address: 4 Hardy Close, Nelson Court Address:

Aughton, Ormskirk, Business Centre, Riversway,

Decision date: 17/09/2007

Lancashire, L39 7HH Preston, PR2 3XF

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0780/FUL

Decision:

233 Windrows, Skelmersdale, Lancashire, WN8 8NP Location

Planning Permission Granted

Proposal Replacement front porch.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 18/06/2007 Environmental statement required: No Applicant: Mr P Brimble Agent: N/A

Applicant 233 Windrows, Skelmersdale, Lancashire, WN8 8NP Address:

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0779/FUL

Location Asland Cottage, 11 Coe Lane, Tarleton, Preston, Lancashire, PR4 6HH

Proposal Two storey rear extension.

Ward Tarleton Parish: Tarleton Date Valid 18/06/2007 Environmental statement required: No Applicant: Mr S Fowler Agent: N/A

Applicant Asland Cottage, 11 Coe Lane, Address: Tarleton, Preston, Lancashire,

PR4 6HH

Decision: Decision date: 02/08/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0778/COU

Location The Engine Room, Unit 4, 14 - 16 Westgate, Skelmersdale, Lancashire, WN8 8AZ

Proposal Change of use to practice/rehearsal rooms studio and training facility for music and the arts. Ward Skelmersdale South Parish: Unparished - Skelmersdale

06/08/2007 Date Valid Environmental statement required: No Applicant: James Furnell Agent: N/A

Applicant 43 Windsor Road, Up Holland, Skelmersdale, Lancashire, Address:

WN8 0JE

Decision: Planning Permission Granted Decision date: 19/09/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0777/FUL

Location 60 Burnside, Parbold, Wigan, Lancashire, WN8 7PE Proposal Single storey extension to rear of existing garage.

Ward Parish: Parbold Parbold 18/06/2007 Date Valid Environmental statement required: No Agent: D Taylor Applicant: Mr And Mrs Smith

Applicant 60 Burnside, Parbold, Wigan, Agent Address: 54 Cranfield Road, Wigan, Lancashire, WN8 7PE

WN3 5NN

Decision: Planning Permission Granted Decision date: 02/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0776/FUL

Address:

Location 193B Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AA

Proposal Conservatory to rear.

Ward Up Holland Parish: Up Holland

Date Valid 18/06/2007 Environmental statement required: No

Applicant: Mr Greaves Agent: G B M Design

Applicant 88 Mercury Way, Upholland, Agent Address: 4 Back Brow, Up Holland,

Address: Skelmersdale, WN8 6BP Wigan, WN8 0NN

Decision: Planning Permission Granted Decision date: 10/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0775/CAC

Location Red Lion Caravans, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ Proposal Conservation Area Consent - Demolition of caravan sales and workshop building. Ward Scarisbrick Parish: Scarisbrick

Date Valid 14/06/2007 Environmental statement required: No

Applicant: Mr W Bell Agent: Snape Cowing Architects Applicant Heaton Castle House, Narrow Agent Address: 38-42 New Court Way, Address: Ormskirk Business Park, Moss Lane, Scarisbrick, L40

Ormskirk, L39 2YT

Decision date: 17/09/2007

Conservation Area Consent Granted

Appeal lodged: No Section 106 Agreement: No

2007/0774/FUL Application No:

Decision:

Location 79 Grimshaw Lane, Ormskirk, Lancashire, L39 1PA

Proposal Conversion of existing garage to living accommodation including bay window to front and pitched

roof to replace flat roof. Attached garage to side.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 25/06/2007 Environmental statement required: No

Applicant: Mr M Kelly Agent: G F Morrison Applicant 79 Grimshaw Lane, Ormskirk, Agent Address: The Malt House, 48 Southport

Address: Lancashire, L39 1PA Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 15/08/2007

Appeal lodged: Section 106 Agreement: No

2007/0773/FUL Application No:

Location Red Lion Caravans, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ Replacement caravan sales and workshop building including storage area in roofspace. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 14/06/2007 Environmental statement required: No

Mr W Bell Applicant: Agent: Snape Cowing Architects Applicant Heaton Castle House, Narrow Agent Address: 38-42 New Court Way, Ormskirk Business Park, Address: Moss Lane, Scarisbrick, L40

Ormskirk, L39 2YT

2HZ

Decision: Planning Permission Granted Decision date: 17/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0772/ADV

Location 70 Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 4BY

Proposal Illuminated fascia signs.

Ward **Burscough East** Parish: Burscough

Date Valid 13/06/2007 Environmental statement required: No

Applicant: Queenscourt Hospice Agent: Lynton Greenwood

(Southport) Ltd

Applicant Town Lane, Southport, Agent Address: 1a Drewitt Crescent,

Merseyside, PR8 6RE Address: Southport, Merseyside, PR9

8LR

Advertisement Consent Decision date: 13/08/2007 Decision:

Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0771/FUL

Location Clayton House, 46 Ruff Lane, Ormskirk, Lancashire, L39 4QZ

Proposal Two storey side extension. Replacement front porch.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 05/07/2007 Environmental statement required: No

Applicant: Mr & Mrs C Cunningham Agent: Hart Architectural Design

Services

Applicant Clayton House, 46 Ruff Lane, Agent Address: 3 Brickmakers Cottages, Address:

Ormskirk, Lancashire, L39 Asmall Close, Ormskirk, L39

Decision: Decision date: 24/08/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0770/FUL

4QZ

362 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AN Location

Proposal Two storey side extension. Single storey extension to other side elevation. Single storey extension

and conservatory to rear. Front porch. Extension of front and rear dormers.

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 15/06/2007 Environmental statement required: No Applicant: L Bassey Agent: N/A

Applicant 30 Lambourne, Ashurst, Address: Skelmersdale, WN8 6TG

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0769/FUL Application No:

Location 60 Ennerdale, Tanhouse, Skelmersdale, Lancashire, WN8 6AJ

Proposal Single storey rear extension.

Ward Parish: Unparished - Skelmersdale **Tanhouse**

Date Valid 15/06/2007 Environmental statement required: No

Applicant: Mr F Gill Agent: Hayton Associates

Applicant 60 Ennerdale, Tanhouse, Agent Address: Delamere Villa, Ring O' Bells Address:

Skelmersdale, Lancashire, Lane, Lathom, Ormskirk, L40 WN8 6AJ

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0768/FUL

Legh House Farm, Southport New Road, Tarleton, Preston, Lancashire, PR4 6JB Location

Proposal Conservatory to side.

Ward Parish: Tarleton Tarleton Date Valid 15/06/2007 Environmental statement required: No Applicant: M Gadd Agent: F Law

Legh House Farm, Southport New Road, Tarleton, Preston, Applicant Agent Address: 47 High Park Road, Southport,

PR9 7QH

Address: Lancashire, PR4 6JB

Decision: Planning Permission Granted Decision date: 03/08/2007

Appeal lodged: Section 106 Agreement: No

2007/0767/COU Application No:

Sheffield Insulation Plc, Tollgate Road, Burscough Industrial Estate, Burscough, Ormskirk, Location

Lancashire, L40 8LD

Proposal Change of use to parent supervised childrens/family entertainment centre. Ward **Burscough West** Parish: Burscough

Date Valid 20/07/2007 Environmental statement required: No Applicant: Permission 2 Play Agent: N/A

Applicant 74 Venture Point West, Evans Road, Liverpool, L24 9 PB Address:

Planning Permission Decision: Decision date: 11/09/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0766/FUL

Location Winchfield, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB

Proposal Front porch.

Parish: Newburgh Ward Newburgh

Date Valid 14/06/2007 Environmental statement required: No Applicant: Mr And Mrs Birchall Agent: D R Scarisbrick

Applicant Winchfield, Course Lane, Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS Address: Newburgh, Wigan, Lancashire,

WN8 7UB

Decision date: 27/07/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0765/FUL

Location Upper Gore Farm, 1 Mercer Court, Great Altcar, Liverpool, Lancashire, L31 4LF

Erection of detached double garage and stable block Proposal

Aughton And Downholland Parish: Great Altcar Ward

Date Valid 14/06/2007 Environmental statement required: No

Applicant: Mr C Koke Agent: Devaplan Ltd

Applicant Upper Gore Farm, Bells Lane, Agent Address: 206 Queens Dock Centre, Address: Lydiate, Merseyside, L37 4EW Norfolk Street, Liverpool, L1

0BG

Planning Permission Decision: Decision date: 09/08/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0764/LBC

Location Brighouse Green Farm, Plough Lane, Lathom, Ormskirk, Lancashire, L40 6JL

Proposal Listed Building Consent - Internal alterations to kitchen involving the removal of two walls. Ward Parish: Lathom South Bickerstaffe

Date Valid 06/08/2007 Environmental statement required: No

Applicant: Mr & Mrs Robinson Agent: Roger Haydock

Applicant Agent Address: 3 Cross Street, Preston, Brighouse Green Farm, Address: Plough Lane, Lathom,

Lancashire, PR1 3LT

Ormskirk, Lancashire, L40 6JL

Decision: Listed Building Consent Decision date: 13/09/2007

Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0763/FUL

AKL General Stores, Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 9AR

Proposal Three single storey retail units and single storey extension to front of existing shop. Layout of car

parking and loading areas.

Ward Parish: Unparished - Skelmersdale Moorside

Date Valid 13/06/2007 Environmental statement required: No Applicant: Mr T Talbot Agent: ECDS Ltd

Applicant 74 Elmers Green, Agent Address: 21 Cottage Lane, Ormskirk,

Address: Skelmersdale, Lancashire,

WN8 6SB

Decision: Planning Permission Granted Decision date: 13/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0762/FUL

Location 10 Priory Close, Burscough, Ormskirk, Lancashire, L40 7UY

Proposal Conservatory to rear.

Ward **Burscough West** Parish: Burscough

Date Valid 15/06/2007 Environmental statement required: No

Applicant: Mr A Jones Agent: Planet PVC

Applicant 10 Priory Close, Burscough, Agent Address: 12 Castle Court, Colne,

Burnley, Lancashire, BB8 7RD Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 09/08/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0761/FUL

Location Bridge House, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE

Proposal Replacement dwelling and detached double garage.

Ward Newburgh Parish: Lathom Date Valid 12/06/2007 Environmental statement required: No

Applicant: Mr & Mrs Karthikeyan Agent: Snape Cowing Architects

Applicant 2 Gosling Park, Telford, TF5 Agent Address: 38-42 New Court Way,

Ormskirk Business Park, Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 06/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0760/ARM

0PT

Address:

Location Ormskirk General Hospital, Wigan Road, Ormskirk, Lancashire, L39 2JW

Proposal Reserved Matters - Erection of 120 residential units comprising 52no. two, three, four and five bed

houses and 68no. one and two bed apartments; public open space, internal access roads, car

parking, garages and associated landscaping.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 12/06/2007 Environmental statement required: No

Applicant: Persimmon Homes Lancashire Agent: Nathaniel Lichfield & Partners

Applicant Agent Address: 1st Floor, 26 King Street,
Address: Business Park, Caton Road, Manchester, M2 6AY

Lancaster, LA1 3RQ

Decision: Reserved Matters Approved Decision date: 10/02/2009

Appeal lodged: No Section 106 Agreement: Yes

Application No: 2007/0759/FUL

Location Ormskirk Lodge, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UN

Proposal Retention of temporary hardstanding for storage of building materials for extension.

Ward Newburgh Parish: Lathom

Date Valid 26/07/2007 Environmental statement required: No

Applicant: Philip Winstanley Agent: N/A

Applicant Ormskirk Lodge, Hall Lane, Address: Lathom, Ormskirk, Lancashire,

L40 5UN

Decision: Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0758/FUL

Location A B Tyres And Exhausts Ltd, The Railway Sidings, Appley Lane North, Appley Bridge, Wigan,

Lancashire, WN6 9AF

Proposal Two storey extension providing replacement reception area and office.

Ward Wrightington Parish: Wrightington

Date Valid 11/06/2007 Environmental statement required: No

Applicant: Mr Andrew Bradley Agent: Peter Dickinson - Architect

Applicant A B Tyres And Exhausts Ltd, Agent Address: 169 Appley Lane North, Address: The Railway Sidings, Appley Agent Address: Appley Bridge, Wigan, WN6

9DX

Lane North, Appley Bridge,

Wigan, Lancashire, WN6 9AF

Planning Permission

Decision date: 02/08/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0757/COU

Decision:

Location 83 Firbeck, Birch Green, Skelmersdale, Lancashire, WN8 6PL

Proposal Retention of change of use to offices.

Ward Birch Green Parish: Unparished - Skelmersdale

Date Valid 17/07/2007 Environmental statement required: No Applicant: John Fleet Agent: N/A

Applicant 49 Helmsdale, Birch Green, Address: Skelmersdale, Lancashire,

WN8 6QF

Decision: Planning Permission Granted Decision date: 07/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0756/COU

Location 30 Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 5TP

Proposal Change of use to offices.

Ward Burscough East Parish: Burscough

Date Valid 11/06/2007 Environmental statement required: No

Applicant: Mr Jeffrey Niblock Agent: N/A

Applicant 28 Granville Park, Aughton,

Address: Ormskirk, L39 5DU

Decision: Planning Permission Granted Decision date: 30/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0755/FUL

Location Cedars, Tears Lane, Newburgh, Wigan, Lancashire, WN8 7UA

Proposal Single storey side extension.

Ward Newburgh Parish: Newburgh

Date Valid 07/08/2007 Environmental statement required: No

Applicant: Mr P Prince Agent: Peter Dickinson - Architect

Applicant Cedars, Tears Lane, Agent Address: 169 Appley Lane North,

Newburgh, Wigan, Lancashire,

Appley Bridge, Wigan, WN6

Decision date: 02/10/2007

Section 106 Agreement: No

WN8 7UA

Planning Permission REFUSED

No

REFUSED

Application No: 2007/0754/FUL

Address:

Decision:

Appeal lodged:

Location 125 Manfield, Skelmersdale, Lancashire, WN8 6SU

Proposal Two storey rear extension.

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 12/06/2007 Environmental statement required: No Applicant: Mr And Mrs S Mehnert Agent: N/A

Applicant 125 Manfield, Skelmersdale, Address: Lancashire, WN8 6SU

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0753/FUL

Location 26 & 28 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN

Proposal Retention of removal of front garden walls and paving of front gardens with red concrete paviours

with grey block paviour edgings

Ward Parbold Parish: Parbold

Date Valid 10/07/2007 Environmental statement required: No

Applicant: Mr R Barnes Agent: Project Design Managment 5 Station Road, Banks, Applicant Agent Address: 23 Nelson Street, Southport,

PR8 7QE Planning Permission Decision date: 29/08/2007 Decision:

Southport REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0752/FUL

Address:

Location 86 Guinea Hall Lane, Banks, Southport, Lancashire, PR9 8BT

Proposal Retention of single storey rear extension

Ward Parish: North Meols North Meols

Date Valid 24/08/2007 Environmental statement required: No Applicant: Mr G Menis Agent: N/A

Applicant 86 Guinea Hall Lane, Banks, Address: Southport, Lancashire, PR9

Decision: Decision date: 18/10/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0751/COU

Location Marshfield Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DX

Proposal Use of two agricultural buildings for light industrial and storage use (Use Class B1, B2 and B8).

Ward North Meols Parish: North Meols

20/07/2007 Date Valid Environmental statement required: No

Applicant: William Johnson Agent: Lancashire Rural Futures Applicant Marshfield Farm, Marsh Road, Agent Address: Leyland House, Lancashire Address: Enterprise Business Park,

Banks, Southport, Lancashire, PR9 8DX

Centurion Way, Leyland,

PR26 6TY

Decision: Planning Permission Granted Decision date: 19/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0750/CMA

Land At North East Corner Of Pingwood Lane And Railway Line Pingwood Lane, Stopgate Lane, Location

Simonswood, Liverpool, Lancashire, L33 4YA

Proposal County Matter - Change of use from trailer park to inert recycling centre.

Ward Bickerstaffe Parish: Simonswood

Date Valid 11/06/2007 Environmental statement required: No

Applicant: Kealshore Plant Hire Ltd. Agent: Lancashire County Council Applicant 156 Shirdley Road, St Helens, Agent Address: Environment Directorate, PO Address: WA9 5DJ Box 9, Guild House, Cross

Street, Preston, PR1 8RD

Decision: **OBJECT** Decision date: 24/08/2007

(NPA/CMA/CMM/OHL/LCC/L

C3/CRT)

Section 106 Agreement: No Appeal lodged: No

2007/0749/CMA Application No:

Location Waste Disposal Centre, Station Road, Rufford, Ormskirk, Lancashire, L40 1TB

County Matter - Certificate of Lawfulness - Waste recycling centre. Proposal

Ward Rufford Parish: Rufford Date Valid 08/06/2007 Environmental statement required: No

Applicant: Lancashire County Council Agent: Lancashire County Council

Agent Address: Environment Directorate, PO Applicant Waste Management Group, Address:

Guild House, Cross Street, Box 9, Guild House, Cross

Preston, PR1 8RD Street, Preston, PR1 8RD

Decision: No Object Decision date: 26/07/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0748/FUL

40 Westgate, Skelmersdale, Lancashire, WN8 8AZ Location

Proposal Two storey side extension.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

02/07/2007 Date Valid Environmental statement required: No

Applicant: **Network Investment Services** Agent: Architectural Design &

Management

Applicant Cable House, 40 Westgate, Agent Address: 18 Milton Grove, Orrell, Address:

Wigan, WN5 8HP Skelmersdale, Lancashire,

WN8 8AZ

Decision: Planning Permission Granted Decision date: 14/09/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0747/LBC

The Plough And Harrow, 174 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AA

Listed Building Consent - Free-standing awning at front of public house. Proposal

Ward Up Holland Parish: Up Holland

Date Valid 21/06/2007 Environmental statement required: No

Applicant: Scottish & Newcastle Agent: 2C Design Consultants

Applicant The Plough And Harrow, 174 Agent Address: Design Hub, Puma Way, Address: Coventry, Warwickshire, CV1

Ormskirk Road, Up Holland, Skelmersdale, Lancashire,

WN8 0AA

Decision: Permitted Dev (PLAN Decision date: 21/06/2007

APPN/Correspondence)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0746/FUL

Location The Plough And Harrow, 174 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AA

Proposal Free-standing awning at front of public house.

Ward Up Holland Parish: Up Holland

Date Valid 20/07/2007 Environmental statement required: No

Applicant: Scottish & Newcastle Agent: 2C Design Consultants

Applicant The Plough And Harrow, 174 Agent Address: Design Hub, Puma Way,

Address: Ormskirk Road, Up Holland, Coventry, Warwickshire, CV1

Skelmersdale, Lancashire,

WN8 0AA

Decision: Planning Permission Decision date: 03/09/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0745/FUL

Location 13 The Grove, Appley Bridge, Wigan, Lancashire, WN6 9HB

Incorporation of land into residential curtilage. Two storey extension to side and rear. Proposal Ward Wrightington Parish: Wrightington

Date Valid 27/06/2007 Environmental statement required: No

Applicant: Mr P Piscina Agent: Mr F Foy

Applicant 13 The Grove, Appley Bridge, Agent Address: 43 Winstanley Road, Billinge,

Address: Wigan, Lancashire, WN6 9HB Wigan, WN5 7XE Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0744/FUL

100 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DQ Location

Proposal Two storey side extension.

Ward Aughton And Downholland Parish: Aughton Date Valid 08/06/2007 Environmental statement required: No

Applicant: Mr A Williams Agent: The Plan Centre

Applicant 100 Delph Park Avenue, Agent Address: 62 Liverpool Road, Crosby,

Address: Aughton, Ormskirk, Liverpool, L23 5SJ

Lancashire, L39 5DQ

Planning Permission Granted Decision date: 15/08/2007 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0743/FUL

Location 6 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG

Proposal First floor rear extension. Front dormer, including pitched roof to replace flat roof over existing front

dormer. New pitched roof to existing front porch.

Ward Aughton And Downholland Parish: Aughton Date Valid 08/06/2007 Environmental statement required: No

Applicant: Mr & Mrs D Johnson Agent: Steve Garner

Applicant 6 Delph Park Avenue, Agent Address: 95 Whalley Drive, Aughton, Address:

Aughton, Ormskirk, Ormskirk, L39 6RE

Lancashire, L39 5DG

Decision: Planning Permission Granted Decision date: 26/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0742/FUL Application No:

Shop, Homestead Farm, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ Location

Change of use including internal alterations to part of existing lean-to building to provide extension Proposal

to farm shop and cafe.

Ward Parish: Rufford Date Valid 09/07/2007 Environmental statement required: No

Mr & Mrs G Seddon Applicant: Agent: G F Morrison

Applicant Homestead Farm, Wiggins Agent Address: The Malt House, 48 Southport Address:

Lane, Holmeswood, Ormskirk, Road, Ormskirk, L39 1QR Lancashire, L40 1UJ

Decision: Planning Permission Granted Decision date: 02/05/2008

Appeal lodged: Section 106 Agreement: No No

2007/0741/LBC Application No:

Location Asmall Hall Nursing Home, Asmall Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JL

Listed Building Consent - Internal and external alterations to building Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 05/07/2007 Environmental statement required: No

Applicant: Mr & Mrs Chapman Agent: Snape Cowing Architects

Applicant Asmall Hall Nursing Home, Address:

Asmall Lane, Scarisbrick,

Ormskirk, Lancashire, L40 8JL

Listed Building Consent

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0740/FUL

Decision:

Location 1 Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QY Proposal Detached garage. Erection of front boundary wall (max. 1.8m high).

Ward Scarisbrick Parish: Scarisbrick

08/06/2007 Date Valid Environmental statement required: No

Applicant: Mrs Maher Agent: Crosshall Design Services Ltd

Applicant 1 Drummersdale Lane, Agent Address: Kilronan, 32 Crosshall Brow, Address:

Scarisbrick, Ormskirk, Ormskirk, Lancashire, L39 Lancashire, L40 9QY

2BD

Agent Address: 38-42 New Court Way,

Decision date: 16/08/2007

Ormskirk Business Park,

Ormskirk, L39 2YT

Decision: Planning Permission Decision date: 01/08/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0739/FUL

Decision:

241 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AE Location

Proposal Two storey side extension.

Ward Aughton Park Parish: Aughton Date Valid 21/06/2007 Environmental statement required: No

Applicant: Mr A Bunclark Agent: Hurlston Brook

Applicant 241 Prescot Road, Aughton, Agent Address: 202 Merlin Park, Ringtail Address:

Ormskirk, Lancashire, L39 Road, Burscough, Ormskirk,

L40 8JY

Planning Permission Decision date: 16/08/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0080/01 Decision: Dismissed Decision date: 30/04/2008

2007/0738/COU Application No:

Location 48 Westgate, Skelmersdale, Lancashire, WN8 8LP

Change of use of building to childrens' day nursery and play centre. Proposal

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 29/06/2007 Environmental statement required: No Applicant: Maria Field Agent: N/A

Applicant 127 Foxfold, Fosters Green, Address: Skelmersdale, Lancashire,

WN8 6UE

Decision: Planning Permission Granted Decision date: 20/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0737/ADV

Location 20 Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST

Proposal Retention of various illuminated and non-illuminated signage and floodlighting on front elevation.

Ward Aughton And Downholland Parish: Aughton 19/07/2007 Date Valid Environmental statement required: No

Applicant: Bellagio Restaurant Agent: Bill Wadkin Consultancy Applicant 20 Springfield Road, Aughton, Agent Address: Breck Road Business Centre, 99 Breck Road, Liverpool, L4

Decision date: 13/09/2007

Ormskirk, Lancashire, L39 Address:

Decision: **Advert Consent**

Refused/Granted (SPLIT)

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0736/FUL

Location 24 Marsh Moss Lane, Burscough, Ormskirk, Lancashire, L40 0RP

Proposal Part two storey/part first floor extension to side and rear. Conservatory to rear. Ward Scarisbrick Parish: Burscough Date Valid 18/06/2007 Environmental statement required: No Applicant: Mr N Devine Agent: N/A

11 Garthdale Road, Allerton, Applicant Address: Liverpool, L18 5HN

Decision: Planning Permission Granted Decision date: 02/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0735/FUL

Location 25 Birkrig, Digmoor, Skelmersdale, Lancashire, WN8 9HL

Proposal Erection of rear boundary wall (max. 2m high). Conservatory at rear.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 26/06/2007 Environmental statement required: No Applicant: Mr C Shaw Agent: N/A

Applicant 25 Birkrig, Digmoor, Address: Skelmersdale, Lancashire,

WN8 9HL

Decision: Planning Permission Granted Decision date: 21/08/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0734/FUL

Location Brookfield Farm, Hall Lane, Simonswood, Liverpool, Lancashire, L33 4XX

Proposal Agricultural store/grading and packing building (Phase 4).

Simonswood, Liverpool,

Ward Bickerstaffe Parish: Simonswood

06/06/2007 Date Valid Environmental statement required: No

Applicant: Mr Harold Owen Agent: ML Planning Services Ltd Applicant Brookfield Farm, Hall Lane, Agent Address: Longmoor House, Longmoor Address:

Lane, Nateby, Garstang, Lancashire, PR3 0JB Lancashire, L33 4XX

Decision: Planning Permission Granted Decision date: 01/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0733/FUL

Location Brookfield Farm, Hall Lane, Simonswood, Liverpool, Lancashire, L33 4XX

Proposal General purpose agricultural storage building (Phase 3).

Ward Bickerstaffe Parish: Simonswood

Date Valid 06/06/2007 Environmental statement required: No

Applicant: Mr Harold Owen Agent: ML Planning Services Ltd

Applicant Brookfield Farm, Hall Lane. Agent Address: Longmoor House, Longmoor

Address: Simonswood, Liverpool, Lane, Nateby, Garstang, Lancashire, L33 4XX Lancashire, PR3 0JB

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0732/FUL

Decision:

Location Brookfield Farm, Hall Lane, Simonswood, Liverpool, Lancashire, L33 4XX

Proposal Agricultural grain store (Phase 2).

Lancashire, L33 4XX

Planning Permission Granted

Ward Bickerstaffe Parish: Simonswood

Date Valid 06/06/2007 Environmental statement required: No

Applicant: Mr Harold Owen Agent: ML Planning Services Ltd

Brookfield Farm, Hall Lane, Applicant Agent Address: Longmoor House, Longmoor Simonswood, Liverpool, Address:

Lane, Nateby, Garstang, Lancashire, PR3 0JB

Decision date: 01/08/2007

Decision date: 01/08/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0731/FUL

Location Brookfield Farm, Hall Lane, Simonswood, Liverpool, Lancashire, L33 4XX

Proposal Agricultural grain store including new access track and provision of hardstanding (Phase 1).

Ward Bickerstaffe Parish: Simonswood

06/06/2007 Date Valid Environmental statement required: No

Applicant: Mr Harold Owen Agent: ML Planning Services Ltd

Brookfield Farm, Hall Lane, Applicant Agent Address: Longmoor House, Longmoor Address: Simonswood, Liverpool, Lane, Nateby, Garstang,

Lancashire, PR3 0JB

Planning Permission Granted Decision date: 01/08/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0730/FUL

Location 11 Heyescroft, Bickerstaffe, Ormskirk, Lancashire, L39 0HB

Proposal Single storey extension to front and side

Lancashire, L33 4XX

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 07/06/2007 Environmental statement required: No

Applicant: Mrs L Morgan Agent: ECDS Ltd

Applicant 11 Heyescroft, Bickerstaffe, Agent Address: 21 Cottage Lane, Ormskirk, Address: Ormskirk, L39 0HB L39 3NE

Decision date: 13/08/2007

Planning Permission REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0729/FUL

Decision:

Location 33 Rutland Crescent, Ormskirk, Lancashire, L39 1LP

Proposal Extension to roof at rear to form loft conversion. Conservatory at rear.

Ward Parish: Unparished - Ormskirk

Date Valid 20/07/2007 Environmental statement required: No

Applicant: Mr G Disley Agent: Mr A Disley

Applicant 33 Rutland Crescent, Agent Address: 9 High Moss, Ormskirk, L39

Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0728/ADV

Location 4 Glebe Road, Skelmersdale, Lancashire, WN8 9JP

Proposal Display of illuminated free standing sign.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 03/08/2007 Environmental statement required: No

Applicant: Skelmersdale & Ormskirk Agent: Ansell & Bailey

Colleges

Applicant Westbank Campus, Yewdale, Agent Address: Chartered Architects, 84

Skelmersdale, Lancashire, Talbot Road, Old Trafford, WN8 6JA

Manchester, M16 0PG

Lancashire, PR7 2RT

Decision: Advertisement Consent Decision date: 19/09/2007

Granted

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0727/FUL

Address:

133 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TX Location

Proposal Single storey rear extension. Widening of existing access and dropped kerb. Ward Bickerstaffe Parish: Lathom South

Date Valid 06/06/2007 Environmental statement required: No

Applicant: Mr W Hardman Agent: Mr R Gilbody

Applicant 133 Blaguegate Lane, Agent Address: 7 Windsor Close, Burscough, Address:

Lathom, Skelmersdale, Lancashire, L40 7RH

Lancashire, WN8 8TX

Decision: Planning Permission Granted Decision date: 31/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0726/FUL

Jumps Farm, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5UA Location

Proposal Erection of detached double garage.

Ward Newburgh Parish: Lathom Date Valid 09/07/2007 Environmental statement required: No

Applicant: R Barker & Son Transport Agent: Carr Faulkner Associates Applicant Tollgate Road, Burscough Agent Address: 1 St Marys Walk, Chorley,

Address: Industrial Estate, Burscough, Lancashire, L40 8LD

Planning Permission Decision date: 28/08/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0725/FUL

Decision:

R Barker And Sons (Transport) Ltd, 1 Tollgate Crescent, Burscough Industrial Estate, Burscough, Location

Lancashire, L40 8LT

Proposal Erection of camera column.

Ward **Burscough West** Parish: Burscough Date Valid 19/07/2007 Environmental statement required: No

Applicant: R Barker & Son Transport Agent: Carr Faulkner Associates Applicant Tollgate Road, Burscough Agent Address: 1 St Marys Walk, Chorley, Address:

Industrial Estate, Burscough, Lancashire, PR7 2RT

Lancashire, L40 8LT

Decision: Planning Permission Granted Decision date: 07/09/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0724/FUL

R Barker And Sons (Transport) Ltd, 1 Tollgate Crescent, Burscough Industrial Estate, Burscough, Location

Lancashire, L40 8LT

Proposal Erection of portal frame building.

Ward **Burscough West** Parish: Burscough

25/07/2007 Date Valid Environmental statement required: No

Applicant: Agent: Carr Faulkner Associates R Barker & Son Transport Applicant Tollgate Road, Burscough Agent Address: 2 St Marys Walk, Chorley, Address: Lancashire, PR7 2RT

Industrial Estate, Burscough, Lancashire, L40 8LT

Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: Section 106 Agreement: No

2007/0723/FUL Application No:

Decision:

Brathay, Tanfield Nook, Parbold, Wigan, Lancashire, WN8 7DQ Location

Proposal Two storey rear extension.

Ward Parbold Parish: Parbold Date Valid 06/06/2007 Environmental statement required: No

Applicant: Mr & Mrs Cottiss Agent: Crosshall Design Services Ltd Brathay, Tanfield Nook, Parbold, Wigan, Lancashire, Applicant Agent Address: Kilronan, 32 Crosshall Brow, Address: Ormskirk, Lancashire, L39

WN8 7DQ

Decision: Planning Permission Granted Decision date: 26/07/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0722/FUL

Location 4 Dale Close, Parbold, Wigan, Lancashire, WN8 7DL

Proposal Two storey side extension. Conservatory to other side elevation. Canopy to front. Ward Parbold Parish: Parbold 06/06/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs T Lawson Agent: C C Gladding Architects Applicant Agent Address: 75 Ormskirk Business Park, 4 Dale Close, Parbold, Wigan,

Lancashire, WN8 7DL Address: New Court Way, Ormskirk,

L39 2YT

2BD

Planning Permission Granted Decision: Decision date: 17/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0721/FUL

Whiteledge Farm, Spencers Lane, Digmoor, Skelmersdale, Lancashire, WN8 9JS Location

Proposal Refurbishment and reinstatement of farmhouse, change of use and extension to barn to provide

four apartments. Erection of double garage and provision of access road and car parking.

Parish: Unparished - Skelmersdale Ward Digmoor

02/07/2007 Date Valid Environmental statement required: No

Applicant: Mr Jichen Li Agent: Plans4Building

Applicant 68 Manchester Road, Swinton, Agent Address: Level 2 Church House, 102 Manchester, M27 5FG Address:

Pendlebury Road, Pendlebury, Manchester, M27 4BF

Planning Permission Granted Decision date: 20/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0720/FUL

Decision:

Location Former Ormskirk Grammar School Site, Ruff Lane, Ormskirk, Lancashire, L39 4QY

Proposal Erection of two apartment blocks to accommodate 21 dwellings (amendment to planning

permission 8/2004/0796).

Ward Parish: Unparished - Ormskirk Derby

Date Valid 05/06/2007 Environmental statement required: No

Applicant: Agent: MCK Partnership Ltd **Dorbcrest Homes Ltd** Applicant Old Carnegie Library, Agent Address: Burnaby Villa, 48 Watling Address: Ormskirk Road, Pemberton, Street Road, Fulwood,

WN5 9DG Preston, PR2 8BP

Decision date: 05/07/2011 Withdrawn

Decision:

Appeal lodged: No Section 106 Agreement: No

2007/0719/OUT Application No:

23 Small Lane, Ormskirk, Lancashire, L39 4RD Location Proposal Outline - Erection of detached bungalow.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 12/07/2007 Environmental statement required: No

Applicant: Mr D Anderton Agent: Mr J Robinson

Applicant 23 Small Lane, Ormskirk, Agent Address: 32 Mere Brow Lane, Tarleton,

Preston, PR4 6JP Lancashire, L39 4RD

Decision: Withdrawn Decision date: 14/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0718/FUL

Address:

Location 72 Tennyson Drive, Ormskirk, Lancashire, L39 3PL

Proposal Single storey rear extension. Pitched roof to replace flat roof above existing garage. Canopy to

front elevation.

Ward Knowsley Parish: Unparished - Ormskirk

12/06/2007 Date Valid Environmental statement required: No

Applicant: Mr A Tate Agent: Mr R Grainger

Applicant 72 Tennyson Drive, Ormskirk, Agent Address: 19 Cheltenham Way, Kew, Address:

Lancashire, L39 3PL Southport, PR8 5NR

Decision: Planning Permission Granted Decision date: 02/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0717/FUL

Location Ramsay Timber & Building Supplies, Skull House Lane, Appley Bridge, Wigan, Lancashire, WN6

Proposal Timber store.

Parish: Wrightington Ward Wrightington

Date Valid 18/06/2007 Environmental statement required: No

Applicant: Ramsey Timber Agent: Alex J Smith Associates Applicant Skull House Lane, Appley Agent Address: 15 Garstang Road East, Address: Poulton-le-Fylde, Lancashire,

Bridge, Wigan, Lancashire, WN6 9DR

FY6 8HJ

Decision: Planning Permission Granted Decision date: 02/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0716/CAC

Location Golden Lion, Moor Street, Ormskirk, Lancashire, L39 2AA

Proposal Erection of smoking shelter

Ward Scott Parish: Unparished - Ormskirk

Date Valid 18/06/2007 Environmental statement required: No

Applicant: Spirit Group Agent: Innex Design Ltd

Agent Address: Heron House, 1a Bold Street, Applicant 107 Station Street, Burton-on-Address: Trent, Staffordshire, DE14 Leigh, Lancashire, WN7 1AL

Decision: Permitted Dev (PLAN Decision date: 18/06/2007

APPN/Correspondence)

Section 106 Agreement: No Appeal lodged: No

2007/0715/FUL Application No:

Location Golden Lion, Moor Street, Ormskirk, Lancashire, L39 2AA

Proposal Erection of smoking shelter

Ward Scott Parish: Unparished - Ormskirk

Environmental statement required: No Date Valid 04/06/2007

Applicant: Spirit Group Agent: Innex Design Ltd

Applicant 107 Station Street, Burton-on-Agent Address: Heron House, 1a Bold Street, Address: Trent, Staffordshire, DE14

Leigh, Lancashire, WN7 1AL

1SZ

Decision: Withdrawn Decision date: 27/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0714/FUL

Location 52 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ

Proposal Replacement detached garage.

Ward Parish: Tarleton Tarleton Date Valid 04/06/2007 Environmental statement required: No Rev T Taylor Applicant: Agent: N/A

Applicant 52 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ Address:

Decision: Planning Permission Granted Decision date: 25/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0713/FUL

Location 16 Westerdale Drive, Banks, Southport, Lancashire, PR9 8DG Proposal Erection of 1.8m high side boundary fence (max. 1.8m high)

Ward North Meols Parish: North Meols

Date Valid 18/06/2007 Environmental statement required: No Mr P Atkinson Agent: N/A Applicant:

Applicant 16 Westerdale Drive, Banks, Address: Southport, Lancashire, PR9

Planning Permission Decision: Decision date: 13/08/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0712/FUL

Location 6 Fletchers Drive, Burscough, Ormskirk, Lancashire, L40 5UY

Proposal Conservatory at rear.

Ward **Burscough East** Parish: Burscough 13/07/2007 Date Valid Environmental statement required: No Agent: N/A Applicant: Mr M And Mrs N Johnson

Applicant 6 Fletchers Drive, Burscough, Address: Ormskirk, Lancashire, L40

5UY

Decision: Planning Permission Granted Decision date: 05/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0711/FUL

Location 1 Priorswood Hall Cottages, Lees Lane, Dalton, Wigan, Lancashire, WN8 7RD

Proposal Part two storey/part single storey side extension.

Ward Parbold Parish: Dalton Date Valid 01/06/2007 Environmental statement required: No

Applicant: Mr J Hodge Agent: JJB Sports PLC

Applicant Priorswood Hall Farm, Lees

Address: Lane, Dalton, Wigan,

REFUSED

Lancashire, WN8 7RD Decision date: 26/07/2007

Agent Address: Martland Park, Challenge

Way, Wigan, WN5 0LD

Decision: Planning Permission

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0710/ADV

Location Wiggin Tree, Parbold Hill, Parbold, Wigan, Lancashire, WN8 7TG

Display of advertisement signs. Proposal

Ward Parbold Parish: Parbold Date Valid 04/06/2007 Environmental statement required: No

Applicant: Mitchell & Butlers Retail Ltd Agent: Sign Specialists Ltd Applicant 27 Fleet Street, Birmingham, Agent Address: 46 Hockley Hill, Hockley, Address: B3 1JP Birmingham, B18 5AQ

Decision: Advertisement Consent Decision date: 17/07/2007

Granted

No Section 106 Agreement: No Appeal lodged:

Application No: 2007/0709/FUL

Location Langleys Farm Barn, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Proposal Erection of agricultural storage barn and construction of hardcore apron. Ward Newburgh Parish: Lathom Date Valid 01/08/2007 Environmental statement required: No

Applicant: Mr S Randall Agent: Snape Cowing Architects Applicant Langleys Farm Barn, Blythe Agent Address: 38-42 New Court Way, Lane, Lathom, Ormskirk, Ormskirk Business Park. Address: Ormskirk, L39 2YT Lancashire, L40 5TY

Planning Permission Decision date: 26/09/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0708/FUL

Decision:

Location Meadow View, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ

Pitched roofs to replace existing flat roofs to side and rear Proposal

Ward Newburgh Parish: Lathom Date Valid 12/06/2007 Environmental statement required: No

Applicant: Mr J P Graham Agent: Mr A Madeley Applicant 12 Springmount Drive, Agent Address: 191 Kestrel Park, Address: Hilldale, Parbold, Wigan, WN8

7AP

Skelmersdale, WN8 6TA

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0707/FUL Application No:

Location Holmeswood Koi Aquatics Nursery, Holmeswood Road, Holmeswood, Ormskirk, Lancashire, L40

Proposal Retention of Japanese-style archway.

Parish: Rufford Ward Rufford Date Valid 31/05/2007 Environmental statement required: No

Mr D Singleton Agent: Andrew Brodie Planning Applicant:

Consultant

Annbol Cottage, Holmeswood Agent Address: Office 15, Shakespeare Applicant Address:

House, 37-39 Shakespeare Road, Holmeswood, Ormskirk, Lancashire, L40 1TX

Street, Southport, PR8 5AB

Maghull, Liverpool, L31 2HW

Decision: Planning Permission Decision date: 26/07/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0706/FUL

Location 61 Redsands, Aughton, Ormskirk, Lancashire, L39 4SG

Part two storey/part first floor extension and conservatory at rear. Extension to existing front Proposal

dormer including pitched roof to replace existing flat roof.

Ward Parish: Aughton Aughton Park Date Valid 04/06/2007 Environmental statement required: No

Applicant: Mr S Brown Agent: Maghull Design

Agent Address: 154 Liverpool Road North, Applicant 61 Redsands, Aughton,

Address: Ormskirk, Lancashire, L39

Decision date: 25/07/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0705/FUL

Decision:

Address:

Location The Bungalow, Gorst Lane, Burscough, Ormskirk, Lancashire, L40 0RS

Two storey extensions to front, side and rear, including first floor balcony to side elevation and Proposal

dormer extensions to front and rear. Detached double garage.

Ward Parish: Burscough

Date Valid 01/06/2007 Environmental statement required: No

Applicant: Mr L Grundy Agent: Paul Ennis Associates

Applicant The Bungalow, Gorst Lane, Agent Address: The Grove, 13 Belgrave Road, Address:

Birkdale, Southport, PR8 2DZ Burscough, Ormskirk, Lancashire, L40 0RS

Withdrawn Decision: Decision date: 23/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0704/FUL

Location 22 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QG

Proposal First floor side extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 31/05/2007 Environmental statement required: No

Applicant: Mr And Mrs Walker Agent: D R Scarisbrick Construction

Design Services

22 Bescar Brow Lane, Applicant

Agent Address: 101 Liverpool Road, Scarisbrick, Ormskirk, Skelmersdale, WN8 8BS

Lancashire, L40 9QG

Decision: Planning Permission Granted Decision date: 25/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0703/FUL Application No:

Ruberoid Ltd, Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AB Location

Proposal Retention of 1.8m high fencing and gates.

Ward Parish: Wrightington Wrightington

Date Valid 31/05/2007 Environmental statement required: No

Applicant: Ruberoid Building Products Agent: Peter Dickinson - Architect

Applicant Appley Lane North, Appley Agent Address: 169 Appley Lane North,

Address: Bridge, Wigan, Lancashire, Appley Bridge, Wigan, WN6 WN6 9AB

Decision: Withdrawn Decision date: 19/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0702/FUL

Location Reservoir Rear Of Woodend Nurseries, Boltons Cop, Banks, Southport, Lancashire, PR9 8EL

Proposal Construction of reservoir for irrigation purposes.

Ward North Meols Parish: North Meols

27/06/2007 Date Valid Environmental statement required: No

Agent: CA Planning Applicant: J & TW Cropper Ltd

Applicant C/o Agent Agent Address: 7 East Cliff, Preston, PR1 3JE

Address:

Decision: Planning Permission Granted Decision date: 13/08/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0701/LBC

Location Heyes Farmhouse, Carr Lane, Skelmersdale, Lancashire, WN8 6BH

Proposal Listed Building Consent - Conservatory to side

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 13/06/2007 Environmental statement required: No Applicant: Mr G Hall Agent: N/A

Heyes Farmhouse, Carr Lane, Applicant Address: Skelmersdale, Lancashire,

WN8 6BH

Decision: Withdrawn Decision date: 06/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0700/FUL

Location Heyes Farmhouse, Carr Lane, Skelmersdale, Lancashire, WN8 6BH

Proposal Conservatory to side.

Ward **Tanhouse** Parish: Unparished - Skelmersdale

Date Valid 13/06/2007 Environmental statement required: No Applicant: Mr G Hall Agent: N/A

Applicant Heyes Farmhouse, Carr Lane, Address: Skelmersdale, Lancashire,

WN8 6BH

Decision: Withdrawn Decision date: 06/08/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0699/FUL

Location Westhead Paddocks, School Lane, Westhead, Ormskirk, Lancashire, L40 6HN

Proposal Retention of fencing.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 31/05/2007 Environmental statement required: No

Applicant: Rowland Parke Agent: Cunningham Planning

Applicant Dale House Farm, Rugby Agent Address: 10A Station Approach,
Address: Road, Withybrook, Coventry Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 25/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0698/FUL

Location Carter Levin & Berg, Whelmar House, Southway, Skelmersdale, Lancashire, WN8 6NN

Proposal Installation of electronically operated roller shutters to windows at first floor level.

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 07/06/2007 Environmental statement required: No Applicant: Canter Levin & Berg Agent: N/A

Applicant Whelmar House, Southway, Address: Skelmersdale, Lancashire,

WN8 6NN

Decision: Planning Permission Granted Decision date: 26/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0697/FUL

Location 256 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LF

Proposal Single storey extensions at side and rear; alterations/extension to roof of dwelling including dormer

extensions to rear elevation

Ward Scarisbrick Parish: Scarisbrick

Date Valid 15/06/2007 Environmental statement required: No

Applicant: Mr & Mrs Madani Agent: Nightingale Associates

Applicant 132 Guildford Road, Birkdale, Agent Address: The Observatory, 1 Old

Address: Southport, PR8 4UF Haymarket, Liverpool, L1 6LA

Planning Permission Granted Decision date: 02/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0696/FUL

Decision:

Address:

Location The Stables, 100 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH

Proposal Retention of fenestration in rear elevation. Retention of rear boundary fence; retention of part of

hardstanding at front of property. Retention of brick wall at front of property; wooden gate at front of property; retention of post rail fencing to front of property. Increase in residential curtilage at

front and side of property.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 12/07/2007 Environmental statement required: No

Applicant: Mr & Mrs S Smith Agent: Edmund Kirby

Applicant C/o Agent Agent Address: Nations House, Edmund

Street, Liverpool, L3 9NY

Decision: Planning Permission Decision date: 29/07/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0037/01

Decision: Allowed/Dismissed Decision date: 18/12/2008

Application No: 2007/0695/FUL

Location 20/22 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY

Demolition of pair of semi-detached dwellings and erection of detached dwelling with integral Proposal

garage.

Ward Parish: Up Holland Wrightington

29/05/2007 Date Valid Environmental statement required: No

Applicant: Mr Derbyshire Agent: Grosvenor Architectural

Design

Applicant 22 College Road, Up Holland, Agent Address: 8 Broadacre, Shevington

Moor, Standish, WN6 0BN

Address: Skelmersdale, Lancashire,

WN8 0PY

Planning Permission Granted Decision date: 24/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0694/FUL

Location Gore Hall Farm, Rydings Lane, Banks, Southport, Lancashire, PR9 8EB

Proposal Retention of 17 caravans to provide accommodation for seasonal agricultural workers. Ward Parish: North Meols North Meols

Date Valid 05/07/2007 Environmental statement required: No

Applicant: J & TW Cropper Agent: CA Planning

Agent Address: 7 East Cliff, Preston, PR1 3JE Applicant C/o Agent

Address:

Decision:

Decision date: 18/12/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0693/ADV

Former Holland's Of Up Holland, School Lane, Up Holland Location

Proposal Retention of 3 non-illuminated signs.

Ward Up Holland Parish: Up Holland

Date Valid 11/06/2007 Environmental statement required: No Applicant: Mrs J.M Johnson Agent: N/A

Applicant Firwood Timber & Plywood Co Address: Ltd, Burscough Industrial

Estate, Higgins Lane, Burscough, L40 8JS

Decision: Advertisement Consent Decision date: 02/08/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0692/LDC

Willows Farm House, Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RX Location

Certificate of Lawfulness - 1. Use of building and adjoining yard areas for storage and as a depot in Proposal

connection with agricultural contracting and landscape supplies business, 2. Use of agricultural

land for seasonal retailing of Christmas trees for more than 28 days in a calendar year.

Ward Halsall Parish: Halsall Date Valid 29/05/2007 Environmental statement required: No

Applicant: Stephan L Massam Agent: P Wilson & Co

Applicant 43 Carr Moss Lane, Halsall, Agent Address: 10 Bark Street East, Bolton,

Address: Ormskirk, Lancashire, L39 BL1 2BQ

Decision: Cert of Lawfulness Decision date: 15/10/2008

(EXISTING) Granted

8RU

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0691/FUL

Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP Location

Proposal Retention 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

13/06/2007 Date Valid Environmental statement required: No

Applicant: Agent: Wrightington, Wigan & Leigh

Wrightington, Wigan & Leigh **NHS Trust**

NHS Trust

Agent Address: Estates & Facilities Royal Albert Edward Infirmary

Applicant Address: Trust Headquarters, Wigan Department, Buckingham Lane, Wigan, WN1 2NN

Row, Suite 8, Brick Kiln Lane,

Wigan, WN1 1XX

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0690/FUL

58 Black Moss Lane, Ormskirk, Lancashire, L39 4UF Location

Proposal Demolition of existing garage. Single storey side extension and first floor rear extension. Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 29/05/2007 Environmental statement required: No

Applicant: Mr G Oliver Agent: G F Morrison

Applicant 58 Black Moss Lane, Agent Address: The Malt House, 48 Southport

Address: Ormskirk, Lancashire, L39 Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 17/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0689/FUL

23 Vicarage Gardens, Burscough, Ormskirk, Lancashire, L40 7UU Location

Proposal Single storey extension to front elevation.

Ward **Burscough West** Parish: Burscough

25/06/2007 Date Valid Environmental statement required: No

Agent: Ron Carr And Son Applicant: Mr And Mrs D Birchall

Applicant 23 Vicarage Gardens, Agent Address: 1 New Lane, Burscough, L40

Burscough, Ormskirk, 8JA

Lancashire, L40 7UU

Decision: Planning Permission Granted Decision date: 03/08/2007

No Appeal lodged: Section 106 Agreement: No

2007/0688/FUL Application No:

Address:

Malt Kiln Cottage, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RN Location

Proposal First floor side extension.

Halsall Ward Parish: Halsall Date Valid 22/06/2007 Environmental statement required: No Applicant: Mr S Wynne Agent: Mr J Lloyd

Applicant Malt Kiln Cottage, Halsall Agent Address: Apartment 4, 42a Scarisbrick Address:

Road, Halsall, Ormskirk, New Road, Southport, PR8

Lancashire, L39 8RN 6QE

Decision: Planning Permission Granted Decision date: 15/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0687/FUL

Location 9 Statham Way, Ormskirk, Lancashire, L39 4XR

Proposal First floor side extension.

Ward Parish: Unparished - Ormskirk Derby

19/06/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs W Vose Agent: Steve Garner

9 Statham Way, Ormskirk, Applicant Agent Address: 95 Whalley Drive, Aughton, Address: Lancashire, L39 4XR

Ormskirk, L39 6RE

Decision: Planning Permission Granted Decision date: 27/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0686/FUL

Location 81 River View, Tarleton, Preston, Lancashire, PR4 6EB

Proposal Conversion of existing integral garage to living accommodation and new bay windows to ground

floor front elevation.

Parish: Tarleton Ward Tarleton Date Valid 01/06/2007 Environmental statement required: No Applicant: Mr J Goff Agent: N/A

Applicant 81 River View, Tarleton, Address: Preston, Lancashire, PR4 6EB

Decision: Planning Permission Granted Decision date: 25/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0685/FUL Application No:

Location 1 Moss Side Cottages, Moss Side Lane, Tarleton, Preston, Lancashire, PR4 6LD

Proposal Conservatory to first floor rear elevation.

Ward Tarleton Parish: Tarleton 29/05/2007 Date Valid Environmental statement required: No Applicant: K Radcliffe Agent: N/A

Applicant 1 Moss Side Cottages, Moss Address: Side Lane, Tarleton, Preston,

Lancashire, PR4 6LD

Decision: Decision date: 24/07/2007 Planning Permission

REFUSED

Appeal lodged: Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0053/01 Decision: Dismissed Decision date: 02/01/2008

Application No: 2007/0684/FUL

Bachy Solentache Ltd, Higgins Lane, Burscough, Ormskirk, Lancashire, L40 8JB Location

Proposal Two portable buildings to provide offices and canteen facilities.

Ward **Burscough West** Parish: Burscough Date Valid 24/05/2007 Environmental statement required: No

Applicant: Bachy Solentache Ltd Agent: Snape Cowing Architects

Applicant Henderson House, Langley Agent Address: 38-42 New Court Way, Address:

Place, Higgins Lane, Ormskirk Business Park, Burscough, Ormskirk, Ormskirk, L39 2YT

Lancashire, L40 8JB

Decision: Planning Permission Granted Decision date: 13/07/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0683/PNP

Location Coal Pit Lane Farm, Coal Pit Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HH

Proposal Agricultural storage building

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 25/05/2007 Environmental statement required: No

Applicant: Mr Ian Wilkinson Agent: ML Planning Services Ltd Applicant Higher End Farm, Coal Pit Agent Address: Longmoor House, Longmoor

Address: Lane, Bickerstaffe, L39 0HH Lane, Nateby, Garstang, PR3

0JB

Prior Notif Agric and Decision date: 20/06/2007 Decision:

Demolition PD

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0682/FUL

Location 30 Jacksons Close, Haskayne, Ormskirk, Lancashire, L39 7LD

Proposal Dormer extension and conservatory to rear.

Aughton And Downholland Parish: Downholland Ward

Date Valid 29/05/2007 Environmental statement required: No

Applicant: Mrs S Wilson Agent: The Plan Centre

Applicant 30 Jacksons Close, Agent Address: 62 Liverpool Road, Crosby,

Address: Haskayne, Ormskirk, Liverpool, L23 5SJ

Lancashire, L39 7LD

Decision: Planning Permission Granted Decision date: 17/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0681/FUL

Location 132 Redgate, Ormskirk, Lancashire, L39 3NY

Proposal Single storey rear extension.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 05/06/2007 Environmental statement required: No Applicant: Agent: N/A Ms J Mercer

Applicant 132 Redgate, Ormskirk, Address: Lancashire, L39 3NY

Decision: Planning Permission Granted Decision date: 25/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0680/PNT

Ward

Location Land At South East Corner Adjacent Tennis Court, Burscough Sports Centre, Bobby Langton Way,

Burscough, Ormskirk, L40 0SD

Development by Telecommunications Code System Operator - 14.7m high monopole supporting Proposal

3no. shrouded antennas and associated equipment cabinets. **Burscough West** Parish: Burscough

Date Valid 24/05/2007 Environmental statement required: No

Applicant: T-Mobile (UK) Ltd

Agent: Daly International (UK) Ltd

Applicant Agent Address: Fairbank House, Ashley Road, Address:

Altrincham, Cheshire, WA14 2DP

Decision: Withdrawn Decision date: 25/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0679/FUL

Location Beacon Cottage, 263 Elmers Green Lane, Dalton, Skelmersdale, Lancashire, WN8 7SH

Proposal Two storey detached building at rear to form gymnasium with playroom above.

Ward Parish: Unparished - Skelmersdale **Ashurst**

Date Valid 23/05/2007 Environmental statement required: No Applicant: Mrs A Cross Agent: SDS Ltd

Beacon Cottage, 263 Elmers Agent Address: 4 Whittle Court, Winstanley, Applicant Address:

Wigan, WN3 6JZ Green Lane, Dalton,

Skelmersdale, Lancashire,

WN8 7SH

Decision: Planning Permission Granted Decision date: 13/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0678/FUL

Location 3 Bannistre Court, Tarleton, Preston, Lancashire, PR4 6HA

Proposal Single storey front and rear extensions.

Ward Tarleton Parish: Tarleton Date Valid 31/05/2007 Environmental statement required: No Applicant: Mr G Marsh Agent: N/A

Applicant Silver Howe, Raven Garth, Address: Staveley, Kendal, Cumbria,

LA8 9PG

Decision: Planning Permission Granted Decision date: 23/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0677/FUL

Location 120 Cottage Lane, Ormskirk, Lancashire, L39 3NJ

Proposal Conservatory to rear.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 25/05/2007 Environmental statement required: No

Applicant: Ms S Griffin Agent: G F Morrison

120 Cottage Lane, Ormskirk, Agent Address: The Malt House, 48 Southport Applicant

Address: Lancashire, L39 3NJ Road, Ormskirk, L39 1QR

Decision: Decision date: 17/07/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0676/FUL

Location 35 Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RN

Proposal First floor extension and pitched roof to existing extension at rear; front porch; alterations and

extension to garage

Ward **Burscough West** Parish: Burscough

Date Valid 31/05/2007 Environmental statement required: No

Applicant: Mr And Mrs Clark Agent: J E Winrow

Applicant 35 Crabtree Lane, Burscough, Agent Address: 6 Staveley Avenue, Address: Ormskirk, Lancashire, L40 Burscough, Ormskirk,

Lancashire, L40 5SB

Decision date: 25/07/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0675/FUL

Location 75 Dingle Road, Up Holland, Skelmersdale, Lancashire, WN8 0EW

Proposal Single storey side extension and front porch.

Ward Wrightington Parish: Up Holland

22/05/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs J Roby Agent: Peter T Ball

Applicant 75 Dingle Road, Up Holland, Agent Address: 29 Green Lane, Billinge, Wigan, WN5 7DD Address:

Skelmersdale, Lancashire,

WN8 0EW

Decision: Planning Permission Granted Decision date: 13/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0674/FUL

Dingle Heys Farm, Plough Lane, Lathom, Ormskirk, Lancashire, L40 6JL Location

Proposal Erection of stable block.

Ward Bickerstaffe Parish: Lathom South

06/06/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Hargreaves Agent: Hayton Associates

Applicant Dingle Heys Farm, Plough Agent Address: Delamere Villa, Ring O' Bells

Lane, Lathom, Ormskirk, Address: Lane, Lathom, Ormskirk, L40

5TF

Agent: Hayton Associates

Lane, Lathom, Ormskirk, L40

Planning Permission Granted Decision: Decision date: 26/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0672/COU

Location 60 Heversham, Birch Green, Skelmersdale, Lancashire, WN8 6QQ

Proposal Use of premises as crisis and information centre.

Ward Birch Green Parish: Unparished - Skelmersdale

Date Valid 21/05/2007 Environmental statement required: No

Applicant: West Lancashire Crisis &

Information Centre

Lancashire, L40 6JL

Applicant 64 Heversham, Birch Green, Agent Address: Delamere Villa, Ring O' Bells

Address: Skelmersdale, Lancashire,

WN8 6QQ

Decision: Planning Permission Granted Decision date: 16/07/2007 Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0671/FUL

The Fiveways Big Steak House, County Road, Ormskirk, Lancashire, L39 1NN Location

Erection of timber pergola Proposal

Ward Scott Parish: Unparished - Ormskirk

Date Valid 16/07/2007 Environmental statement required: No

Applicant: Orchid Group Agent: DEA Partnership

Applicant Park Mill, Burydell Lane, Park Agent Address: Summerfield House, 22 Address: Street, St Albans, Woodlands Road,

Hertfordshire, AL2 2HB Middlesbrough, TS1 3BE

Decision: Planning Permission Granted Decision date: 10/09/2007 Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0670/FUL

Location 33 Wigan Road, Ormskirk, Lancashire, L39 2AP

Proposal Change of use to estate agent and offices including new shop front, disabled access to side and

single storey rear extension.

Ward Parish: Unparished - Ormskirk Derby

Date Valid 06/06/2007 Environmental statement required: No

Applicant: Mr & Mrs M B Kamel Agent: N/A

Applicant 139 Prescot Road, Aughton, Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: Section 106 Agreement: No

2007/0669/FUL Application No:

Location 115 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE

Proposal Replacement front porch.

Ward Wrightington Parish: Wrightington

Date Valid 22/05/2007 Environmental statement required: No

Applicant: Mr A Smith Agent: Paul Ennis Associates

Applicant 115 Mossy Lea Road, Agent Address: The Grove, 13 Belgrave Road, Address: Wrightington, Wigan, Birkdale, Southport, PR8 2DZ

Lancashire, WN6 9RE

Decision: Planning Permission Granted Decision date: 13/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0668/FUL

Castalea, Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY Location Proposal Single storey rear extension; front bay window and canopy.

Ward Parish: Tarleton Date Valid 21/05/2007 Environmental statement required: No

Applicant: Mrs E Howard Agent: Miss S Stringfellow

Castalea, Sutton Lane, Agent Address: 82 Briarwood Road, Aigburth, Applicant

Tarleton, Preston, Lancashire, Address:

Liverpool, L17 6DH PR4 6UY

Decision: Decision date: 12/07/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0667/FUL

16 Edgley Drive, Ormskirk, Lancashire, L39 2EB Location

Proposal Alterations to roof with rear dormer extension and erection of front porch.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 22/05/2007 Environmental statement required: No

Applicant: Mr And Mrs K Thomas Agent: Mr G Dowell

Applicant 16 Edgley Drive, Ormskirk, Agent Address: 176 Liverpool Road South, Address:

Lancashire, L39 2EB Maghull, Merseyside, L31

Decision: Planning Permission Granted Decision date: 13/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0666/FUL

Location Hatherlow, Back Lane, Newburgh, Wigan, Lancashire, WN8 7XB

Retention of windows to side elevation. Proposal

Ward Newburgh Parish: Newburgh 05/06/2007 Date Valid Environmental statement required: No Applicant: Mr P Dean Agent: N/A

Applicant Hatherlow, Back Lane, Address: Newburgh, Wigan, Lancashire,

WN8 7XB

Decision: Planning Permission Granted Decision date: 26/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0665/FUL Application No:

Location 2 Holly Lane, Rufford, Ormskirk, Lancashire, L40 1SH Proposal Erection of side boundary fence (max. 1.8m high)

Ward Rufford Parish: Rufford Date Valid 07/06/2007 Environmental statement required: No Applicant: Mrs L Avery Agent: N/A

Applicant Green Pastures, Hoscar Moss Road, Lathom, Ormskirk, L40 Address:

4BG

Planning Permission Granted Decision date: 31/07/2007 Decision:

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0664/FUL

Delbrook, 11 Lyelake Lane, Lathom, Ormskirk, Lancashire, L40 6JW Location

Proposal Replacement garden store.

Ward Parish: Lathom South Bickerstaffe

Date Valid 21/05/2007 Environmental statement required: No

Applicant: Mr & Mrs O Yarwood Agent: G F Morrison

Delbrook, 11 Lyelake Lane, Applicant Agent Address: The Malt House, 48 Southport

Lathom, Ormskirk, Lancashire, Road, Ormskirk, L39 1QR

L40 6JW

Address:

Decision: Permitted Dev (PLAN Decision date: 27/06/2007

APPN/Correspondence)

Appeal lodged: Section 106 Agreement: No Nο

2007/0663/LC3 Application No:

Location Kingsbury School, Aughton Street, Ormskirk, Lancashire, L39 3BS

Proposal County Matter - Temporary use (for a period of up to three years) of land formerly used as a

school playground as parking for 10 mini buses.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 21/05/2007 Environmental statement required: No

Executive Director For Applicant: Agent: Lancashire Property Group

Children And Young People

Applicant Agent Address: PO Box 26, County Hall, Address:

Preston, PR1 8RE

Decision: No Response Required Decision date: 12/07/2007

(Correspondence)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0662/FUL

Location 26 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL

Proposal First floor rear extension; front dormer extension.

Ward Aughton Park Parish: Aughton 25/05/2007 Date Valid Environmental statement required: No Applicant: Mr And Mrs Ranford Agent: N/A

Applicant 26 Greenwood Close, Address: Aughton, Ormskirk,

Lancashire, L39 5BL

Decision: Planning Permission Granted Decision date: 16/07/2007 Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0661/LBC

Location Hawarden, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ

Proposal Listed Building Consent - Conversion of garage to living room; erection of rear porch.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 21/05/2007 Environmental statement required: No

Applicant: Mr And Mrs A Davies Agent: Hayton Associates

Applicant Hawarden, Southport Road, Agent Address: Delamere Villa, Ring O' Bells

Scarisbrick, Ormskirk, Lane, Lathom, Ormskirk, L40

Lancashire, L40 8HQ 5

Decision: Listed Building Consent Decision date: 12/07/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0660/FUL

Address:

Location Hawarden, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ

Proposal Conversion of garage to living room; erection of rear porch.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 21/05/2007 Environmental statement required: No

Applicant: Mr And Mrs A Davies Agent: Hayton Associates

Applicant Hawarden, Southport Road, Agent Address: Delamere Villa, Ring O' Bells

Address: Scarisbrick, Ormskirk, L40

5TF

Decision: Planning Permission Granted Decision date: 12/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0659/FUL

Location The Poplars, Holmeswood Road, Holmeswood, Ormskirk, Lancashire, L40 1UA

Proposal Two storey / single storey extension to rear.

Lancashire, L40 8HQ

Ward Rufford Parish: Rufford
Date Valid 21/05/2007 Environmental statement required: No

Applicant: Mr And Mrs I Yates Agent: J E Winrow

Applicant The Poplars, Holmeswood Agent Address: 6 Staveley Avenue, Address: Road, Holmeswood, Ormskirk, Burscough, Ormskirk,

Lancashire, L40 1UA Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 09/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0658/FUL

Location Lands To The East Of 23, Ruff Lane, Ormskirk, Lancashire, L39 4QX

Proposal Erection of detached dwelling including attached annex with additional residential accommodation.

Relocation of vehicular/pedestrian access. Part excavation of the site.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 08/06/2007 Environmental statement required: No

Applicant: Mr D Higham Agent: C C Gladding Architects

Applicant Address: 94 Elmers Green, Address: 75 Ormskirk Business Park, New Court Way, Ormskirk,

WN8 6SE

8 6SE L39 2YT

Decision: Planning Permission Granted Decision date: 10/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0657/FUL

Location 26 Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RD

Proposal Single storey extension at rear.

Ward **Burscough West** Parish: Burscough

Date Valid 21/05/2007 Environmental statement required: No

Applicant: Mr And Mrs M Flynn Agent: Peter Clarke Design Agent Address: 12 Dale Avenue, Heswall, Applicant 26 Red Cat Lane, Burscough, Wirral, CH60 7TA

Address: Ormskirk, Lancashire, L40

0RD

Decision: Decision date: 12/07/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/0656/FUL Application No:

Birch Green Care Centre, Ivydale, Birch Green, Skelmersdale, Lancashire, WN8 6RS Location

Erection of 2 No. two storey extensions, new dayroom at first floor and new entrance canopy. Proposal Ward Birch Green Parish: Unparished - Skelmersdale

04/07/2007 Date Valid Environmental statement required: No

Agent: Condy And Lofthouse Applicant: Spring Hill Care Group Agent Address: 3, Manchester Road, Applicant 11 Cannon Street, Accrington,

Address: Lancashire, BB5 1NJ Southport, Merseyside, PR9

9EP Planning Permission Granted Decision date: 29/08/2007

Appeal lodged: No Section 106 Agreement: No

2007/0655/FUL Application No:

Decision:

Address:

Location Limetree Barn, 59 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DH

Proposal Single storey extension with conservatory link to games room.

Ward Aughton And Downholland Parish: Aughton Date Valid 04/06/2007 Environmental statement required: No Applicant: Mrs S Fitzgerald Agent: C Hodge

Applicant Limetree Barn, 59 Winifred Agent Address: 50 Clevedon Drive, Highfield, Address:

Wigan, WN3 6AF Lane, Aughton, Ormskirk,

Lancashire, L39 5DH

Decision: Planning Permission Granted Decision date: 10/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0654/FUL

Location 8 Walthew Green, Roby Mill, Skelmersdale, Lancashire, WN8 0QT

Proposal Conservatory and study extensions at rear. Detached double garage/workshop with store above.

Ward Wrightington Parish: Up Holland

29/05/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs J T Hampson Agent: Mr M Turner

Applicant 8 Walthew Green, Roby Mill, Agent Address: 3 High Park House, High Park,

Oxenholme, Kendal, Cumbria, Skelmersdale, Lancashire, WN8 0QT

LA9 7RE

Decision: Planning Permission Granted Decision date: 24/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0653/FUL

Wood End, 14 Church Lane, Aughton, Ormskirk, Lancashire, L39 6SB Location

Proposal Front entrance gates.

Ward Aughton And Downholland Parish: Aughton 08/08/2007 Date Valid Environmental statement required: No Agent: N/A

Applicant: Mr H & Mrs A Levy

Applicant Wood End, 14 Church Lane, Address: Aughton, Ormskirk,

Lancashire, L39 6SB

Decision: Planning Permission Granted Decision date: 22/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0652/FUL

162E Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AB Location

Proposal Single storey extensions at front, side and rear.

Lancashire, WN8 0AB

Ward Up Holland Parish: Up Holland

21/05/2007 Date Valid Environmental statement required: No

Applicant: Mr A Wood Agent: JLP Design UK Ltd

Applicant 162E Ormskirk Road, Up Agent Address: Unit 1, Westinghouse Close,

Holland, Skelmersdale, Miry Lane Industrial Esate, Address:

Wigan, WN6 7TN

Planning Permission Granted Decision: Decision date: 16/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0651/FUL

Location Aughton Town Green County Primary School, Town Green Lane, Aughton, Ormskirk, Lancashire,

L39 6SF

Proposal Siting of modular building to provide childrens nursery and associated facilities. Ward Aughton And Downholland Parish: Aughton Date Valid 04/07/2007 Environmental statement required: No

Applicant: Portico Day Nurseries Agent: Snape Cowing Architects Applicant Portico Poppets, 1 Leicester Agent Address: 38-42 New Court Way, Address: Street, Thatto Heath, St Ormskirk Business Park, Helens, WA9 5QH Ormskirk, L39 2YT

> Planning Permission Granted Decision date: 07/11/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0650/FUL

Decision:

Lismore, 30 Heskin Lane, Ormskirk, Lancashire, L39 1LR Location

Proposal Single storey side extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 18/05/2007 Environmental statement required: No Applicant: Mrs R Heatherington Agent: Plan-It

Agent Address: 4 Foster Road, Formby, Applicant Lismore, 30 Heskin Lane, Address:

Ormskirk, Lancashire, L39 Merseyside, L37 2HR

Decision: Planning Permission Granted Decision date: 10/07/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0649/FUL

Land To The South Of Mug Cottage, Dicks Lane, Lathom, Ormskirk, Lancashire, L40 6JA Location

Proposal Creation of wildlife pond.

Ward Bickerstaffe Parish: Lathom South

14/06/2007 Date Valid Environmental statement required: No Applicant: Andrew Holland Agent: N/A

Applicant Hollands Farm, School Lane, Address: Westhead, Lancashire, L40

6HW

Decision: Planning Permission Granted Decision date: 09/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0648/COU

Location Unit 5, 16 Westgate, Skelmersdale, Lancashire, WN8 8AZ

Proposal Use as flooring outlet store and sports hall.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 17/05/2007 Environmental statement required: No Applicant: J Bullock Agent: N/A

Applicant 11 Peet Avenue, Ormskirk, Address: Lancashire, L39 4SH

Decision: Planning Permission Granted Decision date: 10/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0647/FUL

Location 25 Hillside, Tarleton, Preston, Lancashire, PR4 6DW Proposal First floor side extension; single storey rear extensions.

Ward Tarleton Parish: Tarleton

Date Valid 18/05/2007 Environmental statement required: No

Applicant: Mr And Mrs Aughton Agent: Entwistle Design Services

Applicant 25 Hillside, Tarleton, Preston, Agent Address: 7 Edgefield, Astley Village,

Address: Lancashire, PR4 6DW

Chorley, PR7 1XH

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0646/FUL

Location 2 The Mews, Carr Lane, Tarleton, Preston, Lancashire, PR4 6DG

Proposal Conservatory at rear.

Ward Tarleton Parish: Tarleton

Date Valid 24/05/2007 Environmental statement required: No

Applicant: Dr J M Allan Agent: N/A

Applicant 2 The Mews, Carr Lane, Address: Tarleton, Preston, Lancashire,

PR4 6DG

Decision: Planning Permission Decision date: 19/07/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2007/0054/01Decision:AllowedDecision date: 06/12/2007

Application No: 2007/0645/FUL

Location 138 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HY

Proposal Replacement dwelling.

Ward Tarleton Parish: Tarleton

Date Valid 17/05/2007 Environmental statement required: No

Applicant: Exors Of D R Ball (deceased) Agent: Cunningham Planning Applicant C/o J R Jones, 30 Gorse Agent Address: 10A Station Approach,

Address: Lane, Tarleton

Decision: Decision date: 12/07/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

2007/0644/FUL Application No:

Location Skelmersdale Glass, 2B Hutton Road, Skelmersdale, Lancashire, WN8 8HS

Erection of two storey building to provide ground floor workshop and first floor office Proposal

accommodation.

Ward Parish: Unparished - Skelmersdale Skelmersdale South

Date Valid 29/05/2007 Environmental statement required: No

Applicant: Mr F Pendleton Agent: D R Scarisbrick Applicant 166 Blaguegate Lane, Agent Address: 101 Liverpool Road, Address: Lathom, Lancs, WN8 8TY Skelmersdale, WN8 8BS

Planning Permission Granted Decision: Decision date: 29/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0643/COU

Land Adj, 79 Abbeystead, Digmoor, Skelmersdale, Lancashire, WN8 9LP Location Incorporation of land into residential curtilage and erection of 2.1m high fencing. Proposal

Ward Digmoor Parish: Unparished - Skelmersdale

24/05/2007 Date Valid Environmental statement required: No Applicant: Mrs H J And Mr M D Millward Agent: N/A

Applicant 79 Abbeystead, Digmoor, Skelmersdale, Lancashire, Address:

WN8 9I P

Decision: Planning Permission Granted Decision date: 13/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0642/FUL

Location Land To The Rear Of Rose View, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ

Erection of stable block and provision of sand paddock and hardstanding. Proposal Ward Newburgh Parish: Lathom Date Valid 07/06/2007 Environmental statement required: No

Applicant: Ms H Lygo Agent: ECDS Ltd

Applicant Agent Address: 21 Cottage Lane, Ormskirk, C/o Agent

Address: L39 3NE

Decision: Planning Permission Granted Decision date: 31/07/2007

Appeal lodged: Nο Section 106 Agreement: No

2007/0641/PNT Application No:

Land To The North West Of Unit R57, 48 Southport Road, Ormskirk, Lancashire, L39 1QR Location

Development by Telecommunications Code System Operator - Installation of 15m high monopole Proposal

accommodating three shrouded antennas with two equipment cabinets and ancillary development

at its base.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 17/05/2007 Environmental statement required: No

Applicant: T-Mobile (UK) Ltd Agent: Daly International (UK) Ltd

Applicant C/o Agent Agent Address: Fairbank House, Ashley Road,

Address: Altrincham, Cheshire, WA14

Ormskirk, L39 2YN

Prior Notif-Telecom-Details Decision: Decision date: 06/07/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0049/23 Decision date: 07/11/2007 Decision: Allowed

Application No: 2007/0640/LDC

Location Silverdale, Long Lane, Banks, Southport, Lancashire, PR9 8EX

Certificate of Lawfulness - Use of dwelling without compliance with agricultural occupancy Proposal

condition imposed on planning permission 8/6/13355.

Ward Parish: North Meols North Meols

Date Valid 17/05/2007 Environmental statement required: No

Applicant: Mr And Mrs J Williamson Agent: Cunningham Planning Applicant Agent Address: 10A Station Approach, Silverdale, Long Lane, Banks,

Address: Southport, Lancashire, PR9

Ormskirk, L39 2YN

Decision: Cert of Lawfulness Decision date: 09/11/2007 (EXISTING) Granted

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0639/FUL

Location Land To The Rear Of 27, Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF

Retention of two areas of hardstanding for the parking of vehicles. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 17/05/2007 Environmental statement required: No

Mr F Caddick Applicant: Agent: Cunningham Planning Applicant 27 Southport Road, Agent Address: 10A Station Approach,

Scarisbrick, Lancashire, PR8

Ormskirk, L39 2YN

Decision: Withdrawn Decision date: 22/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0638/FUL

Address:

Location Grange View, Higher Lane, Dalton, Wigan, Lancashire, WN8 7TW

Proposal Conservatory at side.

Ward Parbold Parish: Dalton Date Valid 17/05/2007 Environmental statement required: No

Applicant: Mr Price Agent: Croston Conservatories Applicant Agent Address: 85 Bison Place, Moss Side Grange View, Higher Lane,

Address: Dalton, Wigan, Lancashire, WN8 7TW

Industrial Estate, Leyland,

PR25 7RQ

Decision: Planning Permission Granted Decision date: 12/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0637/FUL

Location 44 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP

First floor extension and conservatory to rear. Proposal

Ward Tarleton Parish: Tarleton Date Valid 25/05/2007 Environmental statement required: No

Mr R Bell Agent: N/A Applicant:

Applicant 44 Fermor Road, Tarleton, Address: Preston, Lancashire, PR4 6AP

Decision: Planning Permission Granted Decision date: 16/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0636/FUL

Location 176A Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SQ

Proposal Single storey rear extension.

Ward Halsall Parish: Halsall Date Valid 17/05/2007 Environmental statement required: No

Applicant: Mr And Mrs K Gilbert Agent: J E Winrow

Agent Address: 6 Staveley Avenue, Applicant 176A Renacres Lane, Halsall, Address: Ormskirk, Lancashire, L39

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0635/FUL

16 Derby Hill Road, Ormskirk, Lancashire, L39 2XH Location

Proposal Single storey side extension.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 17/05/2007 Environmental statement required: No

Applicant: Mr And Mrs S Nicholls Agent: Mr G Dowell

Applicant 16 Derby Hill Road, Ormskirk, Agent Address: 176 Liverpool Road South,

Address: Lancashire, L39 2XH Maghull, Merseyside, L31

7DO

Decision: Planning Permission Granted Decision date: 10/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0634/FUL

Location 59 Redgate, Ormskirk, Lancashire, L39 3NN

Proposal Conservatory to rear.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 17/05/2007 Environmental statement required: No

Applicant: Mrs T Westell Agent: N Robinson

Applicant 59 Redgate, Ormskirk, Agent Address: 34 Chetwode Avenue, Ashton-Address:

Lancashire, L39 3NN In-Makerfield, Wigan, WN4

7DQ

Decision date: 10/07/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0633/FUL

Address:

81 Prescot Road, Ormskirk, Lancashire, L39 4SL Location

Lancashire, L39 4SL

Two storey side extension; single storey front and rear extensions; conservatory to rear. Proposal Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 26/07/2007 Environmental statement required: No

Applicant: Mr And Mrs K Prince Agent: Mr G Dowell

81 Prescot Road, Ormskirk, Agent Address: 176 Liverpool Road South, Applicant

Maghull, Merseyside, L31

Decision: Planning Permission Granted Decision date: 19/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0632/FUL

Location 93 Larkhill, Skelmersdale, Lancashire, WN8 6TE

Lancashire, WN8 6TE

Proposal Conservatory to rear.

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 16/05/2007 Environmental statement required: No

Applicant: Mr & Mrs Lovett Agent: Mr J Newton

Applicant 93 Larkhill, Skelmersdale, Agent Address: 6 Haroldene Grove, Liverpool,

L34 1PY

Decision: Planning Permission Granted Decision date: 09/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0631/FUL

Address:

Location 50 Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT

Proposal Two storey extension to side and rear. Single storey rear extension.

Ward Wrightington Parish: Wrightington

Date Valid 16/05/2007 Environmental statement required: No Applicant: Mr & Mrs J Rayner Agent: N/A

Applicant 50 Finch Lane, Appley Bridge, Address: Wigan, Lancashire, WN6 9DT

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0630/FUL

Location 1 The Grove, Ormskirk, Lancashire, L39 3AL Proposal Single storey side extension. Front porch.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 16/05/2007 Environmental statement required: No

Applicant: Mrs S Lee Agent: Snape Cowing Architects

Applicant 1 The Grove, Ormskirk, Agent Address: 38-42 New Court Way,
Address: Lancashire, L39 3AL Ormskirk Business Park,

Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0629/FUL

Location Abbey Farm Caravan Park, Abbey Lane, Lathom, Ormskirk, Lancashire, L40 5TX

Proposal Variation of conditions no 1 and 2 imposed on planning permission 8/91/0256 to allow the deletion

of the stay limitation on 15 static holiday caravans and 26 touring caravans.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 15/05/2007 Environmental statement required: No

Applicant: Mr R Perkins Agent: Charles F Jones & Son

Applicant C/o Agent Agent Address: 16 Grosvenor Court, Foregate Address: Street, Chester, CH1 1HN

duless.

Decision: Planning Permission Granted Decision date: 15/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0628/FUL

Location 34 Boundary Lane, Hesketh Bank, Preston, Lancashire, PR4 6AJ

Proposal Two storey side extension; single storey rear extension; dormer extension at rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 24/05/2007 Environmental statement required: No Applicant: K Aughton Agent: F Law

Agent Address: 47 High Park Road, Southport, Applicant 34 Boundary Lane, Hesketh Address:

Bank, Preston, Lancashire,

PR4 6AJ

Planning Permission Granted Decision date: 19/07/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0627/FUL

Location Land North Of Glendene, Moss Lane, Hesketh Bank, Lancashire,

Erection of glasshouse block, irrigation pit and windbreak. Proposal

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

16/07/2007 Date Valid Environmental statement required: No

Applicant: E & B Forshaw Agent: Acland Bracewell Surveyors

Applicant 330 Moss Lane, Hesketh Agent Address: The Barrons, Church Road, Address:

Bank, Preston, Lancashire, Tarleton, Preston, PR4 6UP

PR4 6XJ

Decision: Planning Permission Granted Decision date: 15/10/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0626/FUL

Location 24 Dyers Lane, Ormskirk, Lancashire, L39 4RW

Proposal Conservatory at rear.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 16/05/2007 Environmental statement required: No

Applicant: Agent: Mr R Makin Mr And Mrs Cann

Applicant 24 Dyers Lane, Ormskirk, Agent Address: 53 Grange Valley, Haydock, Lancashire, L39 4RW Address:

Merseyside, WA11 0TB

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No:

Location 40 Spencers Lane, Digmoor, Skelmersdale, Lancashire, WN8 9JR

Proposal Single storey extension to side and rear.

Ward Diamoor Parish: Unparished - Skelmersdale

Date Valid 16/05/2007 Environmental statement required: No

Applicant: Mr Edwards Agent: Goldcrest Design Services Ltd Agent Address: 10 Chester Avenue, Lowton, Applicant 40 Spencers Lane, Digmoor, Warrington, WA3 2JF

Address: Skelmersdale, Lancashire,

WN8 9JR

Decision: Planning Permission Granted Decision date: 09/07/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0624/FUL

Location The New Orchard, Back Lane, Newburgh, Wigan, Lancashire, WN8 7XB

Single storey side extension Proposal

Ward Newburgh Parish: Newburgh Date Valid 01/06/2007 Environmental statement required: No

Applicant: Mr And Mrs Atty Agent: Peter Dickinson - Architect

Applicant The New Orchard, Back Lane,

Agent Address: 169 Appley Lane North, Address: Newburgh, Wigan, Lancashire, Appley Bridge, Wigan, WN6 WN8 7XB

Decision: Planning Permission Granted Decision date: 17/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0623/FUL Application No:

Location 22 Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RB

Proposal Conservatory at rear.

Ward Parish: Scarisbrick Scarisbrick

Date Valid 16/05/2007 Environmental statement required: No

Applicant: Mr & Mrs Wilson Agent: Plans 2 Build

Applicant 22 Drummersdale Lane, Agent Address: 21 Bescar Lane, Scarisbrick,

Scarisbrick, Ormskirk, Ormskirk, L40 9QN

Lancashire, L40 9RB

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0622/LBC

Address:

24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL Location Proposal Listed Building Consent - Single storey extension and porch at rear

Ward Scarisbrick Parish: Burscough Date Valid 29/05/2007 Environmental statement required: No Applicant: Mr And Mrs P Hale Agent: N/A

Applicant 24 Merscar Lane, Scarisbrick, Address: Ormskirk, Lancashire, L40

Listed Building Consent Decision: Decision date: 24/07/2007

Granted

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0621/FUL

Location 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL

Proposal Single storey extension and porch at rear

Ward Scarisbrick Parish: Burscough 29/05/2007 Date Valid Environmental statement required: No Applicant: Mr And Mrs P Hale Agent: N/A

Applicant 24 Merscar Lane, Scarisbrick, Address: Ormskirk, Lancashire, L40

Decision date: 24/07/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/0620/FUL Application No:

4 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG Location

Proposal Single storey extension at side/rear

Ward Aughton And Downholland Parish: Aughton Date Valid 17/05/2007 Environmental statement required: No

Applicant: Mr M Francies Agent: Maghull Design Applicant 4 Delph Park Avenue. Agent Address: 154 Liverpool Road North, Maghull, Liverpool, L31 2HW

Address: Aughton, Ormskirk,

Lancashire, L39 5DG

Decision: Planning Permission Granted Decision date: 10/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0619/FUL

Location 28 Burscough Road, Ormskirk, Lancashire, L39 2XF

Proposal Conservatory at rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 03/08/2007 Environmental statement required: No Applicant: Mr And Mrs P Harris Agent: N/A

Applicant 28 Burscough Road, Ormskirk,

Address: Lancashire, L39 2XF

Decision: Planning Permission Granted Decision date: 07/09/2007

Appeal lodged: Section 106 Agreement: No No

2007/0618/FUL Application No:

Location 5A Black Moss Lane, Ormskirk, Lancashire, L39 4TN Proposal Single storey front extension to existing attached granny flat

Ward Parish: Unparished - Ormskirk

15/05/2007 Date Valid Environmental statement required: No

Applicant: Mr C Roughley Agent: Mr G Watling

Applicant 5A Black Moss Lane, Agent Address: 37 Asmall Lane, Ormskirk, L39 3BG

Ormskirk, Lancashire, L39 Address:

Decision: Planning Permission Decision date: 02/08/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0617/FUL

Location Shaw Hall Caravan Park, Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HJ

Proposal Erection of smoking shelter to clubhouse

Ward Scarisbrick Parish: Scarisbrick Date Valid 24/05/2007 Environmental statement required: No

Applicant: Shaw Hall Caravan Park Agent: Andrew Brodie Planning

Consultant

Applicant Smithy Lane, Scarisbrick, Agent Address: Office 15, Shakespeare Address:

Ormskirk, Lancashire, L40 House, 37-39 Shakespeare Street, Southport, PR8 5AB

Decision: Planning Permission Decision date: 19/07/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0616/FUL

Location Woodlands, High Moss, Ormskirk, Lancashire, L39 4TP

Proposal Retention of two storey front extension.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 19/06/2007 Environmental statement required: No Applicant: Gemma Hindley Agent: N/A

Applicant Woodlands, High Moss, Ormskirk, Lancashire, L39 Address:

Decision: Planning Permission Granted Decision date: 07/09/2007

Appeal lodged: No Section 106 Agreement: No

2007/0615/FUL Application No:

Location The Winning Post, 58 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP

Proposal Single storey side extension.

Ward Tarleton Parish: Tarleton Date Valid 15/05/2007 Environmental statement required: No

Applicant: Mr And Mrs Gray Agent: Mr I Standige

Applicant The Winning Post, 58 Fermor Agent Address: 83 School Lane, Thornton-Address: Road, Tarleton, Preston, Cleveleys, Lancashire, FY5

Lancashire, PR4 6AP 5AS

Planning Permission Granted Decision date: 09/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0614/FUL

Decision:

Address:

Decision:

Location 179 Grimshaw Lane, Ormskirk, Lancashire, L39 1PB

Proposal Two storey side extension.

Ward Parish: Unparished - Ormskirk

Date Valid 14/05/2007 Environmental statement required: No

Applicant: Mr & Mrs G Cartwright Agent: G F Morrison

Applicant Agent Address: The Malt House, 48 Southport 179 Grimshaw Lane.

Ormskirk, Lancashire, L39 Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 09/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0613/FUL

Meadowcroft, 304 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7TD Location

Proposal Detached 4 car garage.

Burscough West Ward Parish: Burscough 14/05/2007 Date Valid Environmental statement required: No

Applicant: Mr G Marshman Agent: Mr T Davies

Applicant Meridien Cottage, 10 Gregory Agent Address: 121 Longmeadow Road, Address: Lane, Halsall, Örmskirk, Knowsley Village, Merseyside,

Lancashire, L39 8SR L34 0HW

Planning Permission Decision date: 16/07/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

2007/0612/CAC Application No:

2 The Grove, Ormskirk, Lancashire, L39 3AL Location

Proposal Demolition of single storey flat roof porch and rear and side wall to the kitchen.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 14/05/2007 Environmental statement required: No

Applicant: Mr A Forshaw Agent: J E Winrow

2 The Grove, Ormskirk, Agent Address: 6 Staveley Avenue, Applicant Address: Lancashire, L39 3AL Burscough, Ormskirk,

Lancashire, L40 5SB

Decision: Permitted Dev (PLAN Decision date: 16/07/2007

APPN/Correspondence)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0611/FUL

2 The Grove, Ormskirk, Lancashire, L39 3AL Location Proposal Single storey and first floor extensions to rear.

Lancashire, L39 3AL

Ward Parish: Unparished - Ormskirk Knowsley

Environmental statement required: No 14/05/2007 Date Valid

Applicant: Mr A Forshaw Agent: J E Winrow

Applicant 2 The Grove, Ormskirk. Agent Address: 6 Staveley Avenue,

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Decision date: 09/07/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0610/FUL

Address:

Location 86 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BT

Single storey rear extension Proposal

Ward Tarleton Parish: Tarleton Date Valid 22/05/2007 Environmental statement required: No

Applicant: Mr D Moore Agent: Keystone Design Associates

Applicant Whitmore, Bradshaw Lane, Agent Address: Development House, 261

Address: Greenhaigh Church Street, Blackpool, FY1

Decision: Decision date: 17/07/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0609/LBC

Location Tidsleys Farmhouse, Elmers Green Lane, Dalton, Skelmersdale, Lancashire, WN8 7SH

Proposal Retention of two storey side extension and detached double garage, as built

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 14/05/2007 Environmental statement required: No

Applicant: Mr P Gummerson Agent: Architectural Design

Management

Applicant Tidsleys Farmhouse, Elmers Agent Address: 18 Milton Grove, Orrell, Wigan, WN5 8HP Address:

Green Lane, Dalton,

Skelmersdale, Lancashire,

WN8 7SH

Decision: Listed Building Consent Decision date: 09/07/2007

Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0608/FUL

Address:

Location Tidsleys Farmhouse, Elmers Green Lane, Dalton, Skelmersdale, Lancashire, WN8 7SH

Retention of two storey side extension and detached double garage, as built Proposal

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 14/05/2007 Environmental statement required: No

Mr P Gummerson Applicant: Agent: Architectural Design

Management

Wigan, WN5 8HP

Applicant Tidsleys Farmhouse, Elmers Agent Address: 18 Milton Grove, Orrell,

Green Lane, Dalton,

Skelmersdale, Lancashire,

WN8 7SH

Decision: Planning Permission Granted Decision date: 09/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0607/FUL

Location 25 New Acres, Newburgh, Wigan, Lancashire, WN8 7TU

Proposal Single storey rear extension

Ward Newburgh Parish: Newburgh

Date Valid 14/05/2007 Environmental statement required: No

Applicant: Mr & Mrs P Wareing Agent: N/A

Applicant 25 New Acres, Newburgh, Address: Wigan, Lancashire, WN8 7TU

Decision: Planning Permission Granted Decision date: 09/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0606/FUL

Location The Snack Factory, Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF

Proposal Erection of new effluent treatment plant, 3 new silos and an 18m high chimney stack for heat

recovery.

Ward Up Holland Parish: Up Holland

Date Valid 14/05/2007 Environmental statement required: No

Applicant: Walkers Snack Foods Ltd Agent: Williams Architects Ltd

Applicant Pennine Place, West Pimbo, Agent Address: 15 Wheeler Gate, Nottingham,

Up Holland, Skelmersdale, NG1 2NA

Lancashire, WN8 9QF

Decision: Planning Permission Granted Decision date: 19/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0605/FUL

Address:

Location 64 Cherrycroft, Skelmersdale, Lancashire, WN8 9DH

Proposal Incorporation of land into residential curtilage and erection of boundary fence (max. 1.8m high).

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 19/06/2007 Environmental statement required: No Applicant: Mr D Grant Agent: N/A

Applicant 64 Cherrycroft, Skelmersdale, Address: Lancashire, WN8 9DH

Decision: Planning Permission Granted Decision date: 10/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0604/FUL

Location 12 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PL

Proposal Erection of replacement dwelling.

Lancashire, WN6 9PL

Ward Wrightington Parish: Wrightington

Date Valid 31/05/2007 Environmental statement required: No

Applicant: K Mason Agent: G.B.M. Design

Applicant C/o 30 Toogood Lane, Agent Address: 4 Back Brow, Up Holland, Lancashire, WN8 0NN

Decision: Planning Permission Granted Decision date: 25/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0603/FUL

Location Rimington, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS

Proposal Erection of wind turbine.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 26/07/2007 Environmental statement required: No

Applicant: Mr G Taylor Agent: Mr B Bidwell

Applicant Rimington, Guide Road, Agent Address: 25 Ellerbrook Drive, Address: Hesketh Bank, Preston, Burscough, Ormskirk,

Hesketh Bank, Preston,
Lancashire, PR4 6XS

Burscough, Ormskirk, L40
5SY

Decision: Planning Permission Granted Decision date: 20/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0602/FUL

Location 16 Riding Lane, Haskayne, Ormskirk, Lancashire, L39 7JD

Proposal Retention of conservatory at rear.

Ward Aughton And Downholland Parish: Downholland

Date Valid 21/05/2007 Environmental statement required: No Applicant: Mr J Black Agent: N/A

Applicant 16 Riding Lane, Haskayne, Address: Ormskirk, Lancashire, L39

7JD

Decision: Planning Permission Granted Decision date: 12/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0601/FUL

Location 29 Kingsbury Court, Skelmersdale, Lancashire, WN8 6XW

Proposal Two storey rear extension

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 14/05/2007 Environmental statement required: No Applicant: Mr A Poulter Agent: N/A

Applicant 29 Kingsbury Court,
Address: Skelmersdale, Lancashire,

WN8 6XW

Decision: Planning Permission Granted Decision date: 17/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0600/FUL

Location 10 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD

Proposal Two storey and single storey extensions to front, with glazed balconies at first floor level. Single

storey rear extension. Dormer extensions to front and rear.

Ward Aughton And Downholland Parish: Aughton
Date Valid 11/05/2007 Environmental statement required: No

Applicant: Mr Gavin Johnson Agent: Unwin Architecture And

Design

Applicant C/o Agent Address: 3rd Floor, 16 Cook Street,

Liverpool, L2 9RF

Decision: Planning Permission Decision date: 06/07/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0599/FUL

Address:

Location 64 Grimshaw Lane, Ormskirk, Lancashire, L39 1PD

Proposal Attached garage to side.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 24/05/2007 Environmental statement required: No

Applicant: Mr And Mrs J Crompton Agent: Taylor Associates

64 Grimshaw Lane, Ormskirk, Applicant Agent Address: Welch's Farm, Anderton's Mill, Address: Lancashire, L39 1PD

Heskin, Chroley, PR7 5PY

Decision date: 26/07/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

2007/0598/FUL Application No:

Location Headlands, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UW

Removal of agricultural occupancy condition imposed on planning permission 8/80/692. Proposal

Ward Newburgh Parish: Lathom Date Valid 10/07/2007 Environmental statement required: No

Applicant: Mr & Mrs W Webster Agent: Cunningham Planning Agent Address: 10A Station Approach, Applicant Headlands, Hall Lane, Address: Lathom, Ormskirk, Lancashire, Ormskirk, L39 2YN

L40 5UW

Decision: Withdrawn Decision date: 21/09/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0597/FUL

The Ship Inn, 2 Wheat Lane, Lathom, Ormskirk, Lancashire, L40 4BX Location

Proposal Smoking shelter to front.

Ward Newburgh Parish: Lathom Date Valid 06/06/2007 Environmental statement required: No

Applicant: Honeycombe Leisure Plc Agent: J & L B Design

Applicant Derby House, Lytham Road, Agent Address: 7 Orchard Hills Terrace,

Fulwood, Preston, PR2 8JE Address: Carleton-in-Craven, Skipton,

North Yorkshire, BD23 3EZ

Decision: Planning Permission Granted Decision date: 26/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0596/FUL

Location The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN

Erection of single storey building to be used as bookmakers. Proposal

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 25/05/2007 Environmental statement required: No

Applicant: Mr T McHugh Agent: Larrosa Marshall

Applicant 211 Blythewood, Digmoor, Agent Address: 66 Rodney Street, Liverpool, L1 9AF

Address: Skelmersdale, Lancashire,

WN8 9EN

Decision: Planning Permission Decision date: 17/07/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0595/FUL

Location 16 Latham Avenue, Ormskirk, Lancashire, L39 2EU

Two storey rear extension. Proposal

Ward Derby Parish: Unparished - Ormskirk

10/05/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs McDonnell Agent: J E Winrow

Applicant 16 Latham Avenue, Ormskirk, Agent Address: 6 Staveley Avenue,

Address: Lancashire, L39 2EU Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 04/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0594/ADV Application No:

Location 4 Aughton Street, Ormskirk, Lancashire, L39 3BW Proposal Retention of illuminated fascia and projecting signs.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 01/08/2007 Environmental statement required: No

Applicant: Cancer Research UK Agent: Colliers Cre

Applicant 10 Cambridge Terrace, Agent Address: 9 Marylebone Lane, London,

W1U 1HL

Decision: Advertisement Consent Decision date: 13/09/2007

REFUSED

London, NW1 4JL

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0593/FUL

Address:

Home Farm, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY Location

Proposal Detached garage.

Ward Aughton And Downholland Parish: Aughton Date Valid 09/05/2007 Environmental statement required: No Applicant: Colin Walker Agent: N/A

Applicant 166 County Road, Ormskirk, Address: Lancashire, L39 3LY

Planning Permission Decision: Decision date: 04/07/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0057/01 Decision: Dismissed Decision date: 12/12/2007

Application No: 2007/0592/FUL

Location Bradshaw Farm Barn, Long Heys Lane, Dalton, Wigan, Lancashire, WN8 7RS

Proposal First floor side extension.

Ward Parbold Parish: Dalton Date Valid 10/05/2007 Environmental statement required: No

Applicant: Mr J B Potter Agent: Gornall Cross Ltd

Applicant Bradshaw Farm Barn, Long Agent Address: Unit 3, Ruskin Leisure Ltd, Address:

Ruskin Drive, St Helens, Merseyside, WA10 6RP Heys Lane, Dalton, Wigan, Lancashire, WN8 7RS

Planning Permission REFUSED Decision: Decision date: 04/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0591/FUL

Location 65 Highsands Avenue, Rufford, Ormskirk, Lancashire, L40 1TE

Conversion of garage into residential accommodation and single storey extension to rear. Proposal

Ward Rufford Parish: Rufford Date Valid 10/05/2007 Environmental statement required: No

Ms E Wiredu Applicant: Agent: J Auty & Associates

Agent Address: 7 Gorsey Lane, Mawdesley, Applicant 65 Highsands Avenue, Lancashire, L40 3TE

Address: Rufford, Ormskirk, Lancashire,

L40 1TE

Decision: Planning Permission Granted Decision date: 05/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0590/FUL

Location 15 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EF

Proposal Two storey side extension; single storey front extension including new canopy. Ward Wrightington Parish: Wrightington

Date Valid 10/05/2007 Environmental statement required: No

Applicant: Mr & Mrs Belshaw Agent: Crosshall Design Services Ltd Applicant 15 Glenside, Appley Bridge, Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 Address: Wigan, Lancashire, WN6 9EF

2RD

Decision: Decision date: 04/07/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0589/FUL

Location Tarnside, 44 Ruff Lane, Ormskirk, Lancashire, L39 4QZ Proposal Retention of covered area to rear of detached garage.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 10/05/2007 Environmental statement required: No

Applicant: Mr & Mrs M Doyle Agent: Andrew Brodie Planning

Consultant

Agent Address: Office 15, Shakespeare Applicant Tarnside, 44 Ruff Lane,

Ormskirk, Lancashire, L39 House, 37-39 Shakespeare

4QZ Street, Southport, PR8 5AB

Decision: Planning Permission Granted Decision date: 04/07/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0588/FUL

Address:

Location 11 Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT

Proposal Conservatory at rear.

Ward Wrightington Parish: Wrightington

Date Valid 10/05/2007 Environmental statement required: No

Applicant: Mr G Parker Agent: D I Groves

Applicant 11 Finch Lane, Appley Bridge, Agent Address: 166 Charles Street, Leigh, Address: WN7 1MF

Wigan, Lancashire, WN6 9DT

Decision: Planning Permission Granted Decision date: 04/07/2007

Appeal lodged: Section 106 Agreement: No No

2007/0587/COU Application No:

Location 6 Courage Low Lane, Wrightington, Wigan, Lancashire, WN6 9PJ

Proposal Change of use of dwelling to offices (Class B1).

Ward Wrightington Parish: Wrightington

Date Valid 05/07/2007 Environmental statement required: No

Applicant: The Greenbank Partnership Agent: GVA Grimley Applicant 81 Fountain Street, C/o Agent Agent Address:

Address: Manchester, M2 2EE

Decision: Planning Permission Granted Decision date: 30/10/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0586/FUL

Heaton Castle House, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ Location

Proposal Loft conversion including dormer extension at rear.

Ward Scarisbrick Parish: Scarisbrick

Environmental statement required: No 08/05/2007 Date Valid Applicant: W Bell Agent: N/A

Applicant Heaton Castle House, Narrow Address: Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40

8HZ

Decision: Planning Permission Granted Decision date: 10/09/2007

Appeal lodged: Section 106 Agreement: No

2007/0585/FUL Application No:

9 Granville Avenue, Hesketh Bank, Preston, Lancashire, PR4 6AH Location

Proposal Single storey extension to side and rear

Hesketh-with-Becconsall Ward Parish: Hesketh-with-Becconsall

Date Valid 09/05/2007 Environmental statement required: No Applicant: Mr M Forshaw Agent: N/A

Applicant 19 Becconsall Lane, Hesketh Address: Bank, Preston, Lancashire,

PR4 6RR

Decision: Planning Permission Granted Decision date: 27/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0584/FUL

Location 84 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DQ

Proposal Part two storey/part single storey side extension

Ward Aughton And Downholland Parish: Aughton 21/05/2007 Environmental statement required: No Date Valid

Applicant: E Wilkinson Agent: Mr J R O' Rourke

Applicant 84 Delph Park Avenue, Agent Address: 145 Allerton Road, Liverpool, L18 2DD

Aughton, Ormskirk, Address:

Lancashire, L39 5DQ

Planning Permission Granted Decision date: 12/07/2007 Decision:

Appeal lodged: Section 106 Agreement: No

2007/0583/FUL Application No:

42 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF Location Proposal Extension to roof to form loft conversion including dormer at rear

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 09/05/2007 Environmental statement required: No Applicant: Mr & Mrs M Jenkinson Agent: F Law

Applicant Agent Address: 47 High Park Road, Southport, 42 Colinmander Gardens, Address:

PR9 7QH Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 04/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0582/FUL

Land At And Adjacent To Transport Depot, Tollgate Road, Burscough Ind Est, Burscough. Location

Proposal Erection of chilled storage building linked to existing building.

Burscough West Ward Parish: Burscough

Date Valid 30/05/2007 Environmental statement required: No

Applicant: M R Griffiths Transport Ltd Agent: Hayton Associates

Tollgate Crescent, Burscough Agent Address: Delamere Villa, Ring O' Bells Applicant Industrial Estate, Burscough, Address:

Lane, Lathom, Ormskirk, L40

Decision: Withdrawn Decision date: 25/07/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0581/FUL

Address:

Lancashire

Location 1 St Helens Road, Ormskirk, Lancashire, L39 4QJ

Proposal Modification of condition 4 imposed on planning permission 8/2000/0112 as amended by planning

permission 8/2000/1030 to allow opening hours until 1.00am on Thursdays and Sundays, 1.30am

on Wednesdays and 2.00am on Fridays and Saturdays.

Ward Parish: Unparished - Ormskirk

Date Valid 08/05/2007 Environmental statement required: No

Applicant: Marmaris Kebab Shop Agent: Andrew Brodie Planning

Consultant

Applicant 1 St Helens Road, Ormskirk, Agent Address: Office 15, Shakespeare

House, 37-39 Shakespeare Lancashire, L39 4QJ

Street, Southport, PR8 5AB

Decision: Planning Permission Decision date: 03/07/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Yes

Appeal details

Date lodged Yes Reference: 2007/0060/01 Decision: Dismissed Decision date: 21/01/2008

Application No: 2007/0580/FUL

Location 40 Liverpool Road, Aughton, Ormskirk, Lancashire, L39 3LL

Proposal First floor side extension.

Ward Aughton Park Parish: Aughton Date Valid 08/05/2007 Environmental statement required: No

Applicant: Mr & Mrs P Graham Agent: G F Morrison

Applicant 40 Liverpool Road, Aughton, Agent Address: The Malt House, 48 Southport Address:

Road, Ormskirk, L39 1QR Ormskirk, Lancashire, L39 3LL

Decision: Planning Permission Granted Decision date: 03/07/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0579/FUL

189 Kestrel Park, Ashurst, Skelmersdale, Lancashire, WN8 6TA Location

Proposal Retention of single storey extension with first floor balcony above and conservatory at rear. Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 17/05/2007 Environmental statement required: No Applicant: Mrs Y Bignell Agent: N/A

Applicant 189 Kestrel Park, Ashurst, Address: Skelmersdale, Lancashire,

WN8 6TA

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0578/FUL

Location 37A The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RN

Proposal Extension to existing front dormer

Ward Aughton And Downholland Parish: Aughton Date Valid 08/05/2007 Environmental statement required: No Applicant: Mr & Mrs Chew Agent: N/A

37A The Serpentine, Aughton, Applicant Address: Ormskirk, Lancashire, L39

Decision date: 03/07/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

2007/0577/FUL Application No:

Location 2 Calder Avenue, Ormskirk, Lancashire, L39 4SF

Single storey extensions to front and rear. Pitched roof to replace existing flat roof to side. Proposal Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 22/05/2007 Environmental statement required: No

Applicant: Miss J Small Agent: ECDS Ltd

Applicant 2 Calder Avenue, Ormskirk, Agent Address: 21 Cottage Lane, Ormskirk,

Address: Lancashire, L39 4SF L39 3NE

Planning Permission Granted Decision: Decision date: 13/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0576/FUL

Location 71 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AY

Proposal First floor side extension

Ward Aughton Park Parish: Aughton Date Valid 04/05/2007 Environmental statement required: No

Applicant: Mr A Green Agent: ECDS Ltd

Applicant 71 Swanpool Lane, Aughton, Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE

Ormskirk, Lancashire, L39 Address:

Decision: Planning Permission Granted Decision date: 29/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0575/FUL

Maharishi School, Cobbs Brow Lane, Newburgh, Ormskirk, Lancashire, L40 6JJ Location

Retention of portacabin for use as temporary classroom. Proposal

Ward Newburgh Parish: Newburgh 03/05/2007 Date Valid Environmental statement required: No Applicant: New Beacon School Ltd Agent: N/A

Applicant Cobbs Brow Lane, Newburgh, Address: Ormskirk, Lancashire, L40 6JJ

Decision: Planning Permission Granted Decision date: 29/08/2007 Appeal lodged: Section 106 Agreement: No No

2007/0574/FUL Application No:

Location 3 Brandreth Delph, Parbold, Wigan, Lancashire, WN8 7AQ

Proposal Single storey rear extension.

Ward Parbold Parbold Parish: Parbold

Date Valid 10/05/2007 Environmental statement required: No

Applicant: Mr And Mrs Rawson Agent: N/A

Applicant 3 Brandreth Delph, Parbold, Address: Wigan, Lancashire, WN8 7AQ

Decision: Withdrawn Decision date: 03/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0573/FUL

Location 69 Westhaven Crescent, Aughton, Ormskirk, Lancashire, L39 5BN

Proposal First floor side extension. Single storey extensions to front and rear.

Ward Aughton Park Parish: Aughton

Date Valid 04/05/2007 Environmental statement required: No

Applicant: Mr A France Agent: The Hogan Drawing Shop Ltd

Applicant 69 Westhaven Crescent, Agent Address: 4 Rost Lane, Liverpool, L18

Address: Aughton, Ormskirk, 5ED

Augnton, Ormskirk, 51 Lancashire, L39 5BN

Decision: Planning Permission Granted Decision date: 29/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0572/FUL

Location 18 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JE

Proposal Retention of detached dwelling, garage and access road.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 07/06/2007 Environmental statement required: No

Applicant: IAC Group Ltd Agent: Andrew Brodie Planning

Consultant

Applicant 97A Altcar Road, Formby Agent Address: Office 15, Shakespeare

Business Park, Formby, House, 37-39 Shakespeare

Street, Southport, PR8 5AB

Decision: Planning Permission Granted Decision date: 31/10/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0571/ADV

Address:

Decision:

Location Sports Pavilion, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RW

Proposal Display of non-illuminated free standing sign.

Merseyside, L37 8DL

Ward Halsall Parish: Halsall
Date Valid 03/05/2007 Environmental statement required: No

Applicant: Halsall Parish Council Agent: Snape Cowing Architects

Applicant C/o Mr R Brookfield, 44 Agent Address: 38-42 New Court Way,

Address: Summerwood Lane, Halsall, Ormskirk Business Park,

L39 8RT Ormskirk, L39 2YT

Advertisement Consent Decision date: 28/06/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0570/FUL

Location 67A Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EG

Proposal Two storey extension to front/side/rear.

Ward Wrightington Parish: Wrightington

Date Valid 03/05/2007 Environmental statement required: No

Applicant: Mr & Mrs M Elwell Agent: J Bethwaite

Applicant 67A Glenside, Appley Bridge, Agent Address: 21 Alpine Grove, Blackburn,

BB2 4QU

Decision: Planning Permission Granted Decision date: 28/06/2007

Appeal lodged: No Section 106 Agreement: No

Wigan, Lancashire, WN6 9EG

Application No: 2007/0569/FUL

Address:

Address:

Decision:

Land To The Rear Of Newstead, Parrs Lane, Aughton, Ormskirk, Lancashire, L39 5BP

Proposal Installation of 20m high timber telecommunications monopole with 3 no antennas and associated

equipment cabinets. Provision of 3m wide temporary access track.

Ward Aughton Park Parish: Aughton

Date Valid 18/05/2007 Environmental statement required: No

Applicant: T-Mobile (UK) Ltd Agent: Daly International

Applicant C/o Agent Address: Fairbank House, Altrincham,

Cheshire, WA14 2DP

Planning Permission Decision date: 30/07/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0568/LBC

Location 36 Derby Street, Ormskirk, Lancashire, L39 2BY

Proposal First floor terrace at rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Stockton Properties Agent: Hart Architectural Design

Services

Applicant Cafe Bar, C/o 36 Derby Street, Agent Address: 3 Brickmakers Cottages,

Address: Ormskirk, Lancashire, L39 Asmall Close, Ormskirk, L39

3PX

Decision: Listed Building Consent Decision date: 27/06/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0567/FUL

Location 36 Derby Street, Ormskirk, Lancashire, L39 2BY

Proposal First floor terrace to rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Stockton Properties Agent: Hart Architectural Design

Services

Applicant C/o Cafe Bar, 36 Derby Street, Agent Address: 3 Brickmakers Cottages,

Ormskirk, Lancashire, L39 Asmall Close, Ormskirk, L39

;

Decision: Planning Permission Granted Decision date: 27/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0566/LBC

Address:

Location Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ

Proposal Listed Building Consent - Two storey rear extension to provide 19 additional bedrooms.

Ward Up Holland Parish: Up Holland

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Holland Hall Hotel Agent: De Pol Associates Ltd

Applicant Lafford Lane, Up Holland,

Address: Skelmersdale, Lancashire,

WN8 0QZ

Decision: Listed Building Consent Decision date: 31/07/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0565/FUL

Location Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ

Proposal Two storey rear extension to provide 19 additional bedrooms.

Ward Up Holland Parish: Up Holland

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Holland Hall Hotel Agent: De Pol Associates Ltd

Applicant Lafford Lane, Up Holland, Agent Address: 44 Garstang Road, Preston,

Address: Skelmersdale, Lancashire, Lancashire, PR1 1NA

WN8 0QZ

Decision: Planning Permission Granted Decision date: 31/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0564/FUL

Location Wiggin Tree, Parbold Hill, Parbold, Wigan, Lancashire, WN8 7TG

Proposal Retention of external alterations.

Ward Parbold Parish: Parbold

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Mitchells And Butlers Agent: Harrison Design Company

Limited

Agent Address: 44 Garstang Road, Preston,

Lancashire, PR1 1NA

Applicant C/o Agent Agent Address: 15 Coleshill Street, Sutton

Address: Coldfield, West Midlands, B72

1SD

Decision: Planning Permission Granted Decision date: 27/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0563/FUL

Location 26 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL

Proposal Conversion of garage/store to living accommodation with new disabled access ramp to front.

Ward Aughton Park Parish: Aughton
Date Valid 02/05/2007 Environmental statement required: No

Applicant: Mrs G Ranford Agent: Snape Cowing Architects

Applicant 26 Greenwood Close, Agent Address: 38-42 New Court Way,

Address: Aughton, Ormskirk, Ormskirk Business Park,

Lancashire, L39 5BL Ormskirk, L39 2YT

Decision: Withdrawn Decision date: 17/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0562/FUL

Location 57 Redgate, Ormskirk, Lancashire, L39 3NN

Proposal Single storey extension to side.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Mrs J Culkin Agent: Snape Cowing Architects

Applicant 57 Redgate, Ormskirk, Address: Agent Address: 38-42 New Court Way, Ormskirk Business Park,

Ormskirk, L39 2YT

Decision: Permitted Dev (PLAN Decision date: 07/06/2007

APPN/Correspondence)

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0561/FUL

34 Parsonage Close, Up Holland, Skelmersdale, Lancashire, WN8 0JL Location

Proposal Retention of detached wooden outbuilding

Up Holland Ward Parish: Up Holland

Date Valid 02/05/2007 Environmental statement required: No Applicant: John Farrell Agent: N/A

Applicant 34 Parsonage Close, Up Address: Holland, Skelmersdale, Lancashire, WN8 0JL

Decision: Planning Permission Granted Decision date: 01/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0560/FUL

Location 1 River View, Tarleton, Preston, Lancashire, PR4 6EA

Part two storey/part first floor side extension Proposal

Ward Tarleton Parish: Tarleton Date Valid 02/05/2007 Environmental statement required: No Applicant: Mr D Sherwood Agent: N/A

Applicant 1 River View, Tarleton,

Address: Preston, Lancashire, PR4 6EA

Decision: Planning Permission Granted Decision date: 27/06/2007

Appeal lodged: Section 106 Agreement: No

2007/0559/FUL Application No:

Verian, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RG Location

First floor side extension; raising of roof height to accommodate dormer extensions to front and Proposal

Ward Wrightington Parish: Wrightington

Date Valid 01/05/2007 Environmental statement required: No

Applicant: **B** Taylor Agent: G J Hodson

Applicant Verian, Tunley Lane, Agent Address: 14 Elmfield, Shevington, Address:

Wrightington, Wigan, Wigan, WN6 8DL

Lancashire, WN6 9RG

Decision: Planning Permission Granted Decision date: 26/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0558/FUL

Location Four Acres, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EQ

Proposal Raising height of roof to existing bungalow to form first floor accommodation. Wrightington Ward Parish: Wrightington

Date Valid 02/05/2007 Environmental statement required: No

Applicant: **B** Thornton Agent: W A Anderson - Architect Applicant Four Acres, Hall Lane, Agent Address: The Studio, Tanfield, Parbold, Lancashire, WN8 7DQ

Address: Wrightington, Wigan,

Decision:

Lancashire, WN6 9EQ Decision date: 27/06/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0557/FUL

Location The Barns, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG

Proposal Outdoor swimming pool.

Ward Aughton Park Parish: Aughton Date Valid 02/05/2007 Environmental statement required: No

Applicant: A Whalley Agent: Kerry James Planning Applicant The Barns, Formby Lane, Agent Address: Hen Vicarage, Llanrhaeadr, Address: Denbigh, LL16 4NU

Aughton, Ormskirk, Lancashire, L39 7HG

Decision: Withdrawn Decision date: 19/06/2007

Appeal lodged: Nο Section 106 Agreement: No

2007/0556/FUL Application No:

Location The Barns, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG Entrance gates (re-submission of planning permission 2006/1204) Proposal

Ward Aughton Park Parish: Aughton Date Valid 02/05/2007 Environmental statement required: No

Applicant: A Whalley Agent: Kerry James Planning

Applicant The Barns, Formby Lane, Agent Address: Hen Vicarage, Llanrhaeadr, Address:

Denbigh, LL16 4NU Aughton, Ormskirk, Lancashire, L39 7HG

Decision: Planning Permission Granted Decision date: 27/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0555/FUL

Location The Barns, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG Proposal Retention of front boundary wall (re-submission of 2006/1321)

Ward Aughton Park Parish: Aughton Date Valid 02/05/2007 Environmental statement required: No

Applicant: A Whalley Agent: Kerry James Planning The Barns, Formby Lane, Applicant Agent Address: Hen Vicarage, Pentre Address: Aughton, Ormskirk, Llanrhaeadr, Denbigh, LL16

Lancashire, L39 7HG 4NU

Planning Permission Granted Decision date: 09/11/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0554/ARM

Decision:

Decision:

Location Land Between 14 And 20, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SN

Reserved Matters - Scale and appearance of foodstore along with details of car parking, servicing Proposal

and landscaping.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 14/05/2007 Environmental statement required: No

Applicant: E H Booth And Co Ltd Agent: Wilson Mason And Partners Applicant Booths Central Office, Agent Address: Upland House, Spring Lane, Address: Longridge Road, Ribbleton, Samlesbury, Preston, PR5

Preston, PR2 5BX 0UX

Decision date: 31/07/2007 Reserved Matters Approved

Appeal lodged: Νo Section 106 Agreement: No

Application No: 2007/0553/FUL

Location Land Between 14 And 20, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SN

Proposal Erection of foodstore with tea shop, car parking, servicing, associated landscaping and creation of

three ponds.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 14/05/2007 Environmental statement required: No

Applicant: E H Booth And Co Ltd Agent: Wilson Mason And Partners

Applicant Booths Central Office, Agent Address: Upland House, Spring Lane, Address:

Longridge Road, Ribbleton, Samlesbury, Preston, PR5 Preston, PR2 5BX

Decision: Planning Permission Granted Decision date: 19/11/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0552/COU

Location Sports Pavilion, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RW

Conversion of part of building to provide community pharmacy. Proposal

Ward Halsall Parish: Halsall Date Valid 10/05/2007 Environmental statement required: No

Applicant: Halsall Parish Council Agent: Snape Cowing Architects Applicant C/o Mr R Brookfield, 44 Agent Address: 38-42 New Court Way,

Ormskirk Business Park, Address: Summerwood Lane, Halsall,

Ormskirk, L39 8RJ Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 05/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0551/FUL

Location Millfield, The Beeches, Tarleton, Preston, Lancashire, PR4 6EL Proposal Conversion of existing garage to habitable room; conservatory to rear.

Ward Tarleton Parish: Tarleton Date Valid 18/05/2007 Environmental statement required: No Applicant: Agent: PLAN IT Anne Unsworth

Applicant Millfield, The Beeches, Agent Address: 4 Foster Drive, Formby, L37

Tarleton, Preston, Lancashire, 2HR

PR4 6EL

Planning Permission Granted Decision date: 11/07/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

2007/0550/FUL Application No:

Address:

Location 51 Maiden Close, Skelmersdale, Lancashire, WN8 8JL

Two storey side extension. Proposal

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 16/05/2007 Environmental statement required: No

Applicant: Mrs Ann-Marie Nicholson Agent: Building Development

Solutions Ltd

Applicant 51 Maiden Close, Agent Address: 2 Milldale Court, Belper, Address:

Derbyshire, DE56 1RP Skelmersdale, Lancashire,

WN8 8JL

Decision: Planning Permission Granted Decision date: 11/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0549/FUL

Location The Beeches, Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SN

Erection of detached dwelling. Proposal

Ward **Ashurst** Parish: Unparished - Skelmersdale

Date Valid 22/05/2007 Environmental statement required: No

Applicant: Mr S S Uppal Agent: Paul Ennis Associates

Applicant Agent Address: The Grove, Belgrave Road, Birkdale, Southport, PR8 2DZ

WN8 6SJ

Decision: Withdrawn Decision date: 12/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0548/PNP

Location Land Rear Of Inglewood Mere Lane, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ

Proposal Application for Determination as to whether Prior Approval is required for Details - Irrigation pond.

Ward Tarleton Parish: Tarleton

Date Valid 17/05/2007 Environmental statement required: No

Applicant: Mr Clifford Taylor Agent: N/A

Applicant 21 Tabby Nook, Mere Brow, Address: Tarleton, Preston, PR4 6LA

Decision: Prior Notif Agric and Decision date: 13/06/2007

Demolition PD

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0547/ADV

Location Burscough Indian Restaurant, Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AY

Proposal Illuminated double sided freestanding sign.

Ward Burscough East Parish: Burscough

Date Valid 15/05/2007 Environmental statement required: No

Applicant: Mr And Mrs Udin Agent: Cunningham Planning

Applicant Burscough Indian Restaurant, Address: 10A Station Approach,

Address: Moss Lane, Burscough, Ormskirk, L39 2YN

Address: Moss Lane, Burscough, Ormskirk, Lancashire, L40

4AY

Decision: Advertisement Consent Decision date: 21/11/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0546/FUL

Location Derby House Limited, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE

Proposal Enclosure of courtyard area with low level roof to provide storage and display areas.

Ward Wrightington Parish: Wrightington

Date Valid 05/06/2007 Environmental statement required: No

Applicant: Derby House Limited Agent: Derby House Limited

Applicant Applicant Derby House Limited, Mossy Agent Address: 13-16 Station Yard South,

Lea Road, Wrightington, Worcester Road, Leominster,

Wigan, Lancashire, WN6 9RE Herefordshire, HR6 8TN

Decision: Planning Permission Granted Decision date: 30/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0545/FUL

Location 33 Elm Road, Burscough, Ormskirk, Lancashire, L40 7RJ

Proposal Front porch

Ward Burscough East Parish: Burscough

Date Valid 01/05/2007 Environmental statement required: No

Applicant: Mr And Mrs M Vos Agent: N/A

Applicant 33 Elm Road, Burscough, Address: Ormskirk, Lancashire, L40

7RJ

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0544/FUL

Location 7 Westhaven Crescent, Aughton, Ormskirk, Lancashire, L39 5BN

Proposal First floor and single storey rear extensions; conservatory to rear; dormer extension to front and

pitched roof over existing front dormer; raise height of existing garage including new pitched roof to

replace existing flat roof; front porch.

Ward Aughton Park Parish: Aughton

Date Valid 01/05/2007 Environmental statement required: No

Applicant: Mr & Mrs J Wood Agent: Hayton Associates

Applicant 7 Westhaven Crescent, Agent Address: Delamere Villa, Ring O' Bells

Aughton, Ormskirk, Lane, Lathom, Ormskirk, L40

5TF

Decision: Planning Permission Granted Decision date: 26/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0543/FUL

Address:

Location 20 Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RB

Proposal Two storey side extension

Ward Scarisbrick Parish: Scarisbrick

Date Valid 08/05/2007 Environmental statement required: No Applicant: Mr M Meadows Agent: N/A

Applicant 20 Drummersdale Lane, Address: Scarisbrick, Ormskirk,

Lancashire, L40 9RB

Lancashire, L39 5BN

Decision: Planning Permission Granted Decision date: 25/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0542/FUL

Location Robin Hill, 35 Ruff Lane, Ormskirk, Lancashire, L39 4QX

Proposal Rear porch at ground floor level to serve first and second floors

Ward Derby Parish: Unparished - Ormskirk

Date Valid 10/05/2007 Environmental statement required: No Applicant: J E Evans Agent: N/A

Applicant Robin Hill, 35 Ruff Lane, Address: Ormskirk, Lancashire, L39

4QX

Decision: Planning Permission Granted Decision date: 04/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0541/FUL

Location Springfield Court Rest Home, Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST

Proposal Single storey extensions to provide eight additional bedrooms with ancillary facilities, extension to

common room and new conservatory.

Ward Aughton And Downholland Parish: Aughton
Date Valid 01/05/2007 Environmental statement required: No

Applicant: Mr & Mrs C Wilkinson Agent: John S Hulbert

Applicant Springfield Court Rest Home, Agent Address: Suite 17, The Shakespeare Address:

Springfield Road, Aughton,

Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 26/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0540/FUL

Location Henry Alty, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SS

Proposal Extension of building for storage of timber.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 11/05/2007 Environmental statement required: No

Applicant: Henry Alty Ltd Agent: Fish Associates (Preston) Ltd

Applicant Station Road, Hesketh Bank, Agent Address: Greenbank, Howick Cross

Preston, Lancashire, PR4 6SS Lane, Penwortham, Preston,

PR1 0NS

Centre, 45-51 Shakespeare

Street, Southport, PR8 5AB

Decision: Planning Permission Granted Decision date: 06/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0539/FUL

Address:

Location 46 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RQ Proposal Part single/part two storey extension to front and side.

Ward **Burscough West** Parish: Burscough

Date Valid 30/04/2007 Environmental statement required: No Mr S Clarkson Applicant: Agent: N/A

Applicant 46 Moss Nook, Burscough, Address: Ormskirk, Lancashire, L40

0RQ

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0538/FUL

Location 36D Higher Lane, Up Holland, Skelmersdale, Lancashire, WN8 0NL

Proposal Retention of windows and doors.

Ward Up Holland Parish: Up Holland

Date Valid 04/05/2007 Environmental statement required: No Applicant: Mr A Robinson Agent: N/A

Applicant 36D Higher Lane, Up Holland, Skelmersdale, Lancashire, Address:

WN8 0NL

Decision: Planning Permission Granted Decision date: 29/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0537/ADV

Disraelis Wine Bar, 26 Church Street, Ormskirk, Lancashire, L39 3AN Location

Erection of illuminated fascia sign and illuminated double sided projecting sign. Proposal

Ward Scott Parish: Unparished - Ormskirk

Date Valid 21/05/2007 Environmental statement required: No

Applicant: Marston's Plc Agent: Sign Specialists Ltd Applicant Marston's House, Marston's Agent Address: 46 Hockley Hill, Hockley, Address:

Lane, Wolverhampton, WV1 Birminghham, B18 5AQ

Decision: Advertisement Consent Decision date: 12/07/2007

Granted

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0536/FUL

Location Moss Side Farm, Moss Side Lane, Tarleton, Preston, Lancashire, PR4 6LD

Proposal Erection of agricultural storage building.

Ward **Tarleton** Parish: Tarleton Date Valid 30/04/2007 Environmental statement required: No

Applicant: Mr D Rimmer Agent: Acland Bracewell Surveyors

Applicant Moss Side Farm, Moss Side The Barrons, Church Road, Agent Address: Address:

Lane, Tarleton, Preston, Tarleton, Preston, PR4 6UP Lancashire, PR4 6LD

Decision: Withdrawn Decision date: 30/06/2008

Appeal lodged: No Section 106 Agreement: No

Application No:

Location 87 Mercury Way, Tanhouse, Skelmersdale, Lancashire, WN8 6BE

Proposal Two storey side extension.

Ward **Tanhouse** Parish: Unparished - Skelmersdale

Date Valid 30/04/2007 Environmental statement required: No Mr & Mrs J Ingham Agent: N/A Applicant:

87 Mercury Way, Tanhouse, Applicant Address: Skelmersdale, Lancashire,

WN8 6BE

Decision: Planning Permission Granted Decision date: 25/06/2007

Appeal lodged: No Section 106 Agreement: No

2007/0534/FUL Application No:

18 Devon Avenue, Up Holland, Skelmersdale, Lancashire, WN8 0DQ Location

Proposal Single storey extension to rear.

Up Holland Ward Parish: Up Holland

Date Valid 27/04/2007 Environmental statement required: No

Applicant: Mr And Mrs Burke Agent: Dave Taylor

18 Devon Avenue, Up Agent Address: 54 Cranfield Road, Wigan, Applicant WN3 5NN

Address: Holland, Skelmersdale,

Lancashire, WN8 0DQ

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0533/FUL

Location 109 Mercury Way, Tanhouse, Skelmersdale, Lancashire, WN8 6BE

Proposal Part two storey/part single storey side extension.

Ward **Tanhouse** Parish: Unparished - Skelmersdale

Date Valid 27/04/2007 Environmental statement required: No Applicant: Agent: N/A Mr N Simpson

Applicant 109 Mercury Way, Tanhouse, Address: Skelmersdale, Lancashire,

WN8 6BE

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0532/FUL

1 Pippin Street, Burscough, Ormskirk, Lancashire, L40 7SP Location

Proposal Conservatory to rear.

Ward Scott Parish: Unparished - Ormskirk

17/05/2007 Date Valid Environmental statement required: No Applicant: Mr M J And Mrs A L And Mr A Agent: N/A

U Illinaworth

Applicant 1 Pippin Street, Burscough, Ormskirk, Lancashire, L40 Address:

Decision: Planning Permission Granted Decision date: 10/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0531/FUL

Location 133 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE

Proposal First floor rear extension.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 04/05/2007 Environmental statement required: No

Applicant: Mr & Mrs Foster Agent: J E Winrow

Agent Address: 6 Staveley Avenue, Applicant 133 Moss Lane, Hesketh Address: Bank, Preston, Lancashire, Burscough, Ormskirk,

Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 03/07/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0530/FUL

Location 52 Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SR

Planning Permission Granted

Proposal Single storey rear extension.

PR4 6AE

Halsall Ward Parish: Halsall Date Valid 30/04/2007 Environmental statement required: No

Applicant: Mr & Mrs Newland Agent: Crosshall Design Services Ltd Applicant 52 Gregory Lane, Halsall, Agent Address: Kilronan, 32 Crosshall Brow,

Ormskirk, Lancashire, L39 Address:

Ormskirk, Lancashire, L39 8SR 2RD

Decision date: 25/06/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0529/FUL

Decision:

Address:

Parkfresh Plc, Paddock Road, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PL Location

Construction of car parking area. Proposal

Ward Parish: Up Holland Up Holland

Date Valid 27/04/2007 Environmental statement required: No

Applicant: Parkfresh Plc Agent: Reid Jones Partnership Ltd Applicant Paddock Road, West Pimbo, Agent Address: 9 Orrell Road, Orrell, Wigan,

Up Holland, Skelmersdale, WN5 8EY

Lancashire, WN8 9PL

Decision: Withdrawn Decision date: 14/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0528/FUL

99 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5HT Location

Planning Application Register as at 27/10/2021 19:12:03

240 of 363 pages

Proposal Detached double garage with store in roof space.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 27/04/2007 Environmental statement required: No Applicant: Mr R Robson Agent: N/A

Applicant 99 Southport Road, Address: Scarisbrick, Southport, Lancashire, PR8 5HT

Decision date: 20/06/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0527/CAC

Location Lathom Club, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UN

Conservation Area Consent - Demolition of all existing buildings on the site. Proposal Parish: Lathom Ward Newburgh Date Valid 27/04/2007 Environmental statement required: No Applicant: Ormskirk District Scouts Agent: N/A

Applicant C/o Mrs S Goldstraw, 171 Carr Address: Moss Lane, Halsall, Ormskirk,

1398RX

Decision: Decision date: 12/12/2008 Conservation Area Consent

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0526/FUL

61 Lyndhurst, Skelmersdale, Lancashire, WN8 6UH

Proposal Two storey side extension including provision of access ramps to front and rear of dental surgery. Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 28/06/2007 Environmental statement required: No

Applicant: Ms I Leahy Agent: G F Morrison

Applicant 3 Newton Drive, Ashurst, Agent Address: The Malt House, 48 Southport Address:

Skelmersdale, Lancashire, Road, Ormskirk, L39 1QR

WN8 6PH

Decision: Planning Permission Decision date: 23/08/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0061/01 Decision: Appeal Withdrawn Decision date: 21/02/2008

2007/0525/COU Application No:

Location 40 Scarth Hill Lane, Aughton, Ormskirk, Lancashire, L39 4UH

Proposal Change of use to mixed residential and day nursery including single storey side extension and

additional vehicular crossing.

Ward Aughton Park Parish: Aughton Date Valid 16/05/2007 Environmental statement required: No

Applicant: Mrs C Owen Agent: G F Morrison

Applicant 75 Turnpike Road, Aughton, Agent Address: The Malt House, 48 Southport Address:

Ormskirk, L39 Road, Ormskirk, L39 1QR

Decision: Withdrawn Decision date: 25/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0524/FUL

Gorsuch Hall Farm, Gorsuch Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RP Location

Erection of replacement agricultural building Proposal

Lancashire, L40 9RP

Parish: Scarisbrick Ward Scarisbrick

Date Valid 21/05/2007 Environmental statement required: No

Applicant: Steve Miller Agent: Wareing Buildings

Gorsuch Hall Farm, Gorsuch Applicant Agent Address: Whinbrick Works, Blackpool Address: Lane, Scarisbrick, Ormskirk, Road, Kirkham, Preston, PR4

Decision: Planning Permission Decision date: 16/07/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0523/FUL

Location Sunnyville Cottage, High Lane, Ormskirk, Lancashire, L40 7SN

Proposal Conservatory at rear

Ward Parish: Unparished - Ormskirk Scott

Date Valid 15/05/2007 Environmental statement required: No

Applicant: Mr And Mrs Johnson Agent: Croston Conservatories

Agent Address: 81a Bison Place, Moss Side Applicant Sunnyville Cottage, High Address: Lane, Ormskirk, Lancashire,

Industrial Estate, Leyland, **PR25 7RQ**

Planning Permission Decision: Decision date: 11/07/2007

REFUSED

L40 7SN

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0522/FUL

Springfield Farm, Boundary Meanygate, Hesketh Bank, Preston, Lancashire, PR4 6AL

Proposal Extension to, and raising height of part of, existing roof to provide loft conversion. Open front porch. Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 26/04/2007 Environmental statement required: No Applicant: Mr T Bain Agent: N/A

Applicant Springfield Farm, Boundary Address: Meanygate, Hesketh Bank,

Preston, Lancashire, PR4 6AL

Decision: Planning Permission Granted Decision date: 13/09/2007

Appeal lodged: No Section 106 Agreement: No

2007/0521/FUL Application No:

16 Yew Tree Road, Ormskirk, Lancashire, L39 1NU Location Proposal First floor and single storey extensions to side and rear

Ward Scott Parish: Unparished - Ormskirk

Date Valid 26/04/2007 Environmental statement required: No Applicant: Mr & Mrs G Jolly Agent: N/A

Applicant 16 Yew Tree Road, Ormskirk,

Address: Lancashire, L39 1NU

Decision date: 20/06/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0520/FUL

Location Sutton Farm, 25 Lord Sefton Way, Great Altcar, Liverpool, Lancashire, L37 5AA

Proposal Extension to agricultural storage building (Phase 2).

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 25/04/2007 Environmental statement required: No

Applicant: Mr Peter Wilkinson Agent: ML Planning Services Ltd Applicant Sutton Farm, 25 Lord Sefton Agent Address: Longmoor House, Longmoor

Address: Way, Great Altcar, Liverpool,

Lane, Nateby, Garstang, Lancashire, L37 5AA Lancashire, PR3 0JB

Decision: Withdrawn Decision date: 01/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0519/FUL

Location Sutton Farm, 25 Lord Sefton Way, Great Altcar, Liverpool, Lancashire, L37 5AA

Erection of replacement agricultural storage building (Phase 1). Proposal

Aughton And Downholland Ward Parish: Great Altcar

01/06/2007 Date Valid Environmental statement required: No

Applicant: Mr Peter Wilkinson Agent: ML Planning Services Ltd Applicant Sutton Farm, 25 Lord Sefton Agent Address: Longmoor House, Longmoor Address:

Lane, Nateby, Garstang, Lancashire, PR3 0JB Way, Great Altcar, Liverpool, Lancashire, L37 5AA

Decision: Withdrawn Decision date: 01/11/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0518/FUL

Location Land To The North Of And Adjacent Jun Wahs, Southport Road, Scarisbrick, Ormskirk,

Lancashire, L40 8HF

Proposal Erection of detached dwelling with attached double garage and granny annexe. Creation of new

vehicular access.

Ward Parish: Scarisbrick Scarisbrick

Date Valid 25/04/2007 Environmental statement required: No

Applicant: Mrs E Dalytse Agent: ECDS Ltd

44 Lloyd Road, Prescot, Applicant Agent Address: 21 Cottage Lane, Ormskirk,

Address: Merseyside, L34 6LG L39 3NE

Planning Permission

REFUSED

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0517/FUL

Decision:

Address:

Location Land South East Of, Selby Place, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EF Proposal

Erection of two buildings incorporating three industrial units (class B2 and B8) with ancillary office

accomodation, car parking and servicing.

Ward Parish: Unparished - Skelmersdale Skelmersdale North

Date Valid 10/05/2007 Environmental statement required: No

Applicant: JDM Contracts Ltd Agent: Peter Dickinson - Architect

Applicant 60 Brook Lane, Pemberton, Agent Address: 169 Appley Lane North,

Appley Bridge, Wigan, WN6

Decision date: 04/09/2007

Decision: Planning Permission Granted Decision date: 28/09/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0516/FUL

22 Parklands, Skelmersdale, Lancashire, WN8 6UD Location

Wigan, Lancashire, WN5 8JG

Proposal Single storey rear extension. Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Mr J Cookson Agent: Snape Cowing Architects

Applicant 22 Parklands, Skelmersdale, Agent Address: 38-42 New Court Way, Lancashire, WN8 6UD

Ormskirk Business Park, Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 27/06/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0515/FUL

Address:

Location 9 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN

Demolition of existing semi-detached dwelling and erection of detached house. Proposal Ward Aughton And Downholland Parish: Aughton 23/07/2007 Date Valid Environmental statement required: No

Applicant: Robert Boyle Agent: C C Gladding Architects Agent Address: 75 Ormskirk Business Park, Applicant 18 Brook Road, Maghull,

Merseyside, L31 3EQ New Court Way, Ormskirk, Address:

L39 2YT

Appley Bridge, Wigan, WN6

Decision: Planning Permission Granted Decision date: 28/08/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0514/FUL

Location 49 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN Proposal Erection of replacement dwelling with detached double garage.

Ward Aughton And Downholland Parish: Aughton Date Valid 09/05/2007 Environmental statement required: No

Applicant: Mr & Mrs J Ramsden Agent: Cunningham Planning Applicant 49 Brookfield Lane, Aughton, Agent Address: 10A Station Approach, Address: Ormskirk, L39 2YN

Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 04/07/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0513/FUL

Location Boars Den Farm, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9PZ

Proposal Car port between existing dwelling and garage.

Ward Wrightington Parish: Wrightington

25/04/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs P Dickinson Agent: Peter Dickinson - Architect Applicant Boars Den Farm, Robin Hood Agent Address: 169 Appley Lane North,

Address: Lane, Wrightington, Wigan,

Lancashire, WN6 9PZ

Planning Permission Granted Decision date: 06/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0512/FUL

Decision:

Location 61 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JQ

Proposal Single storey extensions to side and rear

Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/06/2007 Environmental statement required: No

Applicant: Mr P Houghton Agent: Peter Dickinson - Architect Applicant 61 Heatons Bridge Road, Agent Address: 169 Appley Lane North, Address:

Appley Bridge, Wigan, WN6 Scarisbrick, Ormskirk, Lancashire, L40 8JQ

Decision: Withdrawn Decision date: 12/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0511/FUL

Location 4 Cedar Crescent, Ormskirk, Lancashire, L39 3NT

Proposal Single storey extension to rear.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 01/05/2007 Environmental statement required: No

Applicant: Mrs J Longdon Agent: Snape Cowing Architects Applicant 4 Cedar Crescent, Ormskirk, Agent Address: 38-42 New Court Way, Address: Ormskirk Business Park,

Lancashire, L39 3NT Ormskirk, L39 2YT

Planning Permission Granted Decision date: 26/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0510/FUL

Decision:

Location 12 Lancaster Gate, Banks, Southport, Lancashire, PR9 8DT

Proposal Single storey rear extension.

Parish: North Meols Ward North Meols

Date Valid 25/04/2007 Environmental statement required: No

Applicant: Mr & Mrs N Morton Agent: Paul Ennis Associates

Applicant 12 Lancaster Gate, Banks, Agent Address: The Grove, 13 Belgrave Road, Address:

Southport, Lancashire, PR9 Birkdale, Southport, PR8 2DZ

Decision date: 20/06/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0509/FUL

Location 5 Robin Lane, Hilldale, Wigan, Lancashire, WN8 7BE

Proposal Single storey extension and conservatory to rear of existing garage; new pitched roof to garage.

Ward Parbold Parish: Hilldale Date Valid 23/04/2007 Environmental statement required: No Applicant: Mr Gerard Bassey Agent: N/A

Applicant 5 Robin Lane, Hilldale, Wigan,

Lancashire, WN8 7BE Address:

Decision: Planning Permission Granted Decision date: 07/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0508/FUL

Location Nelsons Farm, Eccles Lane, Bispham, Ormskirk, Lancashire, L40 3SD

Formation of new access drive. Proposal

Ward Parbold Parish: Bispham Date Valid 15/05/2007 Environmental statement required: No

Applicant: Mr & Mrs Marsh Agent: Mr S Norwood

Agent Address: 36 Meadow Park, Garstang, Applicant Nelsons Farm, Eccles Lane, Address:

Bispham, Ormskirk, Preston, PR3 1RE

Lancashire, L40 3SD

Planning Permission Decision: Decision date: 10/07/2007 REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0507/FUL

Location 16 Barrow Nook Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ET

Proposal Conservatory at rear.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 23/04/2007 Environmental statement required: No Applicant: Mr And Mrs Michell Agent: N/A

Applicant 16 Barrow Nook Lane, Bickerstaffe, Ormskirk, Address: Lancashire, L39 0ET

Planning Permission Granted Decision: Decision date: 14/06/2007

Appeal lodged: No Section 106 Agreement: No

2007/0506/FUL Application No:

Location 154 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TY

Extension to roof line; new hipped roof to existing flat roofed extension. Conversion of garage to Proposal

living accommodation.

Ward Bickerstaffe Parish: Lathom South

Date Valid 23/04/2007 Environmental statement required: No

Applicant: Mrs L Pye And Mr M Sadley Agent: Crosshall Design Services Ltd Applicant 154 Blaguegate Lane, Agent Address: Kilronan, 32 Crosshall Brow, Address: Lathom, Skelmersdale,

Ormskirk, Lancashire, L39 Lancashire, WN8 8TY 2BD

Decision: Planning Permission Granted Decision date: 06/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0505/FUL

Location 71A Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HY

Proposal Single storey side extension.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 23/04/2007 Environmental statement required: No

Mr And Mrs R Fletcher Applicant: Agent: Crosshall Design Services Ltd 71A Wigan Road, Westhead. Agent Address: Kilronan, 32 Crosshall Brow. Applicant Address: Ormskirk, Lancashire, L40 Ormskirk, Lancashire, L39

2BD

Withdrawn Decision date: 11/06/2007 Decision:

Section 106 Agreement: No Appeal lodged: No

2007/0504/FUL Application No:

Address:

Decision:

6HY

Location 56 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND New bow window and porch to front; dormer extension to side. Proposal

Ward Newburgh Parish: Newburgh 23/04/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Percy Agent: Drew Plan Architects Applicant 56 Cobbs Brow Lane, Agent Address: 10 Rowan Lane,

Newburgh, Wigan, Lancashire,

Skelmersdale, WN8 6UL

WN8 7ND

Planning Permission Granted Decision date: 06/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0503/LBC

Location 94 Church Road, Tarleton, Preston, Lancashire, PR4 6UP

Proposal Listed Building Consent - Alterations and single storey extensions at front and rear. Ward Tarleton Parish: Tarleton

Date Valid 20/04/2007 Environmental statement required: No

Applicant: J Webster And Sons Ltd Agent: Lawson Margerison Practice

Ltd

Applicant 94 Church Road, Tarleton, Agent Address: 213 Preston Road, Whittle-le-Preston, Lancashire, PR4 6UP Address:

Woods, Chorley, PR6 7PS

Decision: Listed Building Consent Decision date: 12/09/2007

Granted

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0502/FUL

Location Ivy Cottage Farm, Back Lane, Newburgh, Wigan, Lancashire, WN8 7XB

Proposal Siting of caravan for agricultural worker.

Ward Newburgh Parish: Newburgh Date Valid 11/05/2007 Environmental statement required: No Applicant: Mrs H A Clayton Agent: N/A

Applicant Ivy Cottage Farm, Back Lane, Address: Newburgh, Wigan, Lancashire,

WN8 7XB

Planning Permission Decision: Decision date: 06/07/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0500/COU

Location 7 - 9 Burscough Street, Ormskirk, Lancashire, L39 2EG

Proposal Change of use of ground floor from shop use (A1) to use as a licensed betting office (A2). Ward Parish: Unparished - Ormskirk Scott

Date Valid 18/04/2007 Environmental statement required: No

Applicant: David Pluck (North West) Agent: Mace And Jones Solicitors

Limited

Applicant 343 Woodchurch Road, Agent Address: Pall Mall Court, 61-67 King Address:

Prenton, Birkenhead, CH42 Street, Manchester, M2 4PD

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0499/FUL

Location 159 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN

Proposal Retention of infilled pond.

Ward Aughton And Downholland Parish: Aughton Date Valid 27/04/2007 Environmental statement required: No

Applicant: Mr P Mudd Agent: Christopher Rodgers Agent Address: West Lancs Investment Applicant C/o Agent

Centre, White Moss Business

Park, Skelmersdale, WN8 9TG

Decision: Withdrawn Decision date: 20/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0498/FUL

Address:

Location Rose Croft, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS

Removal of agricultural occupancy condition imposed on 8/6/7530. Proposal

Ward Aughton And Downholland Parish: Downholland

Date Valid 19/04/2007 Environmental statement required: No

Applicant: Mr And Mrs R Daniels Acorus Rural Property Agent:

Rose Croft, Broad Lane, Applicant Agent Address: Hollyshaw House, Hollyshaw Address:

Downholland, Ormskirk, Lane, Whitkirk, Leeds, LS15

Planning Permission Decision: Decision date: 21/02/2008

REFUSED

Lancashire, L39 7HS

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0497/COU

59 School Lane, Up Holland, Skelmersdale, Lancashire, WN8 0LW Location

Proposal Change of use from doctors surgery to hairdressing salon.

Ward Up Holland Parish: Up Holland

16/05/2007 Date Valid Environmental statement required: No J Cumberbutch And G Applicant: Agent: N/A

Ashcroft

Applicant 59 School Lane, Up Holland, Address: Skelmersdale, Lancashire,

WN8 OI W

Decision: Planning Permission Granted Decision date: 09/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0496/FUL

Location Rices Cottage, School Lane, Westhead, Ormskirk, Lancashire, L40 6HW

Erection of replacement dwelling. Formation of new access. Proposal

Ward Derby Parish: Unparished - Ormskirk

Date Valid 30/04/2007 Environmental statement required: No

Applicant: Mr And Mrs Curley Agent: C C Gladding Architects Applicant Rices Cottage, School Lane, Agent Address: 75 Ormskirk Business Park, Address:

Westhead, Ormskirk, New Court Way, Ormskirk,

Lancashire, L40 6HW L39 2YT

Decision date: 26/06/2007 Planning Permission Granted Section 106 Agreement: No Appeal lodged: No

2007/0495/FUL Application No:

Decision:

Decision:

Location 104 Liverpool Road, Aughton, Ormskirk, Lancashire, L39 3LW

Proposal Single storey extension to side and rear

Ward Aughton Park Parish: Aughton Date Valid 02/05/2007 Environmental statement required: No

Applicant: Mr And Mrs B Holme Agent: G F Morrison

Applicant 104 Liverpool Road, Aughton, Agent Address: The Malt House, 48 Southport

Address: Ormskirk, Lancashire, L39 Road, Ormskirk, L39 1QR

Planning Permission Granted Decision date: 06/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0494/FUL

Location Homestead Farm, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ

Proposal Replacement detached outbuilding to provide garage/store with utility/changing area for staff

Ward Rufford Parish: Rufford

Date Valid 15/05/2007 Environmental statement required: No

Applicant: G Seddon Agent: G F Morrison

Applicant Homestead Farm, Wiggins Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR

Lane, Holmeswood, Örmskirk, Address:

Lancashire, L40 1UJ

Planning Permission Decision date: 10/07/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

2007/0493/FUL Application No:

Decision:

Address:

Location 4 Oak Drive, Burscough, Ormskirk, Lancashire, L40 5BQ

Proposal Conservatory at rear

Ward **Burscough East** Parish: Burscough

Date Valid 30/04/2007 Environmental statement required: No

Applicant: Mr G Kingston Agent: Miss Z Rayner

Applicant 4 Oak Drive, Burscough, Agent Address: Conservatory Admin, PO Box

Ormskirk, Lancashire, L40 65, Norwich , Norfolk, NR6

6EJ

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0492/FUL

Location 55 Marlborough, Skelmersdale, Lancashire, WN8 6SD

Proposal Detached garage (amendment to planning permission 8/2005/0518).

Ward Parish: Unparished - Skelmersdale **Ashurst**

Date Valid 19/04/2007 Environmental statement required: No Applicant: Mr E Gagen Agent: N/A

Applicant 55 Marlborough,

Skelmersdale, Lancashire, Address:

WN8 6SD

Decision: Planning Permission Granted Decision date: 06/06/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0491/FUL

11 Cirrus Drive, Aughton, Ormskirk, Lancashire, L39 3RJ Location

Proposal Erection of wrought iron cantilever sliding gates (max. 1.50m high).

Ward Aughton And Downholland Parish: Aughton Date Valid 31/08/2007 Environmental statement required: No Applicant: Mr P R Jarvis Agent: N/A

Applicant 11 Cirrus Drive, Aughton, Address: Ormskirk, Lancashire, L39

Decision: Planning Permission Decision date: 24/10/2007

REFUSED

Section 106 Agreement: No Appeal lodged: Yes

Appeal details

Date lodged Yes Reference: 2007/0074/01 Decision: Dismissed Decision date: 20/03/2008

Application No: 2007/0490/FUL Location 61 Pool Hey Lane, Scarisbrick, Ormskirk, Lancashire, PR8 5HS Proposal Single storey extension to side and rear. Conservatory to rear.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 09/05/2007 Environmental statement required: No

Applicant: Mr & Mrs Hunter-Barnett Agent: Rod Ainsworth Architect Applicant 61 Pool Hey Lane, Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA

Scarisbrick, Ormskirk, Lancashire, PR8 5HS

Decision: Planning Permission Granted Decision date: 04/07/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0489/FUL

Address:

Location 33 Sandy Lane, Skelmersdale, Lancashire, WN8 8LA

Proposal Two storey extension at rear to provide office accomodation and store.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 04/06/2007 Environmental statement required: No

SEP Ltd Applicant: Agent: G F Morrison

Applicant 33 Sandy Lane, Skelmersdale, Agent Address: The Malt House, 48 Southport Address:

Lancashire, WN8 8LA Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 28/09/2007

Appeal lodged: No Section 106 Agreement: No

2007/0488/FUL Application No:

Location Ayrefield Cottage, 2 Ayrefield Road, Roby Mill, Upholland, Lancashire, WN8 0QP

Part single/part two storey rear extension, with balcony at first floor. Increase in roof height by Proposal

750mm. Change existing barn to ancillary residential accommodation with link to existing dwelling.

New front entrance porch and blocking up of original entrance.

Ward Wrightington Parish: Up Holland

Environmental statement required: No Date Valid 18/04/2007

Applicant: Mr And Mrs S Fairhurst Agent: Peter Dickinson - Architect

Agent Address: 169 Appley Lane North, 40 Roby Mill, Upholland, Applicant Address: Skelmersdale, WN8 0QF

Appley Bridge, Wigan, WN6

9DX

Decision: Planning Permission Granted Decision date: 06/06/2007

Section 106 Agreement: No Appeal lodged:

Application No:

22 Heather Close, Burscough, Ormskirk, Lancashire, L40 5XF Location

Proposal Single storey extension to side and rear.

Ward **Burscough West** Parish: Burscough

Date Valid 18/04/2007 Environmental statement required: No

Applicant: Mr And Mrs K J Sutton Agent: J E Winrow

Applicant 22 Heather Close, Burscough, Agent Address: 6 Staveley Avenue, Address: Ormskirk, Lancashire, L40

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0486/FUL

Location The Former Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG

Proposal Part two storey/part single storey side extension with conservatory to other side. Increase in ridge

height by 1.5 metres.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 18/04/2007 Environmental statement required: No

Applicant: Mr And Mrs P Boylett-Smith Agent: Crosshall Design Services Ltd

Applicant The Former Vicarage, Agent Address: Kilronan, 32 Crosshall Brow, Address: Vicarage Lane, Westhead, Ormskirk, Lancashire, L39

Ormskirk, Lancashire, L40

Decision: Planning Permission Decision date: 06/06/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0485/FUL

Location 124 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA

Single storey rear extension. Proposal

Ward Aughton Park Parish: Aughton Date Valid 18/04/2007 Environmental statement required: No

Applicant: Mr And Mrs D James Agent: Crosshall Design Services Ltd Applicant Agent Address: 32 Crosshall Brow, Ormskirk, 124 Long Lane, Aughton,

Address: Ormskirk, Lancashire, L39

Lancashire, L39 2BD

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0484/LDP

Location Ryebank, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SG Proposal □ Certificate of Lawfulness - Proposed swimming pool house.

Ward Parbold Parish: Bispham 18/04/2007 Date Valid Environmental statement required: No

Mr & Mrs B Chadwick Applicant: Agent: Peter Dickinson - Architect Applicant Ryebank, Maltkiln Lane, Agent Address: 169 Appley Lane North,

Bispham, Ormskirk, Address:

Appley Bridge, Wigan, WN6

2BD

Lancashire, L40 3SG Decision: Cert of Lawfulness Decision date: 08/06/2007

(EXISTING) Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0483/FUL

Location 48 Mill Lane, Burscough, Ormskirk, Lancashire, L40 5TJ

Proposal Conservatory to rear.

Ward **Burscough East** Parish: Burscough

Date Valid 18/04/2007 Environmental statement required: No

Applicant: Mr And Mrs Riding Agent: Croston Conservatories Applicant 48 Mill Lane, Burscough, Agent Address: 85 Bison Place, Moss Side Address: Ormskirk, Lancashire, L40 5TJ Industrial Estate, Leyland,

PR25 7RQ

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0482/FUL

Location L'Ancresse, 8 Back Lane, Burscough, Ormskirk, Lancashire, L40 0TF

Proposal Single storey side extension.

Ward **Burscough West** Parish: Burscough Date Valid 18/04/2007 Environmental statement required: No

Applicant: Mr & Mrs Williams Agent: Snape Cowing Architects L'Ancresse, 8 Back Lane, Agent Address: 38-42 New Court Way, Applicant Address: Burscough, Ormskirk, Ormskirk Business Park,

Lancashire, L40 0TF Ormskirk, L39 2YT

Decision: Planning Permission Decision date: 07/06/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0079/01 Decision: Allowed Decision date: 30/04/2008

Application No: 2007/0481/FUL

Location The Cottage, Black Moss Lane, Ormskirk, Lancashire, L39 4TN

Proposal Single storey rear extension linking dwelling to existing detached coach house, and extensions and

alterations to coach house to provide ancillary accommodation.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 17/04/2007 Environmental statement required: No

Applicant: Mr And Mrs Rawlinson Agent: Hart Architectural Design

Services

Applicant The Cottage, Black Moss 3 Brickmakers Cottages, Agent Address: Address:

Lane, Ormskirk, Lancashire, Asmall Close, Ormskirk, L39 L39 4TN

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0480/FUL

Location Marsh Farm, Marsh Road, Hesketh Bank, Preston, Lancashire, PR4 6XT

Proposal Retention of reservoir for crop irrigation.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 08/06/2007 Environmental statement required: No

Applicant: Huntapac Produce Ltd Agent: Acland Bracewell Surveyors

Applicant 293 Blackgate Lane, Holmes, The Barrons, Church Road, Agent Address:

Address: Tarleton, Preston, PR4 6JJ Tarleton, Preston, PR4 6UP

Planning Permission Decision: Decision date: 07/09/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

2007/0479/FUL Application No:

Address:

Turners Farm, School Lane, Westhead, Ormskirk, Lancashire, L40 6HW Location

Proposal Replacement garage.

6HW

Ward Parish: Unparished - Ormskirk Derby

Date Valid 17/04/2007 Environmental statement required: No

Applicant: Mr And Mrs D Hockey Agent: Hayton Associates

Applicant Turners Farm, School Lane, Agent Address: Delamere Villa, Ring O' Bells

Westhead, Ormskirk, L40 Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 30/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0478/FUL

Location Vitax Ltd, Selby Place, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EF

Proposal Warehouse extension.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 13/06/2007 Environmental statement required: No

Applicant: Vitax Limited Agent: Craven Design Partnership

Applicant Selby Place, Stanley Industrial Agent Address: Ribble Court, 1 Mead Way,
Address: Estate, Skelmersdale, Shuttleworth Mead Business

Lancashire, WN8 8EF Park, Padiham, Burnley, BB12

7NG

Decision: Planning Permission Granted Decision date: 11/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0477/ADV

Location United Norwest Cooperatives Ltd, 42 Church Road, Banks, Southport, Lancashire, PR9 8ET

Proposal Display of illuminated fascia sign and window graphics.

Ward North Meols Parish: North Meols

Date Valid 11/04/2007 Environmental statement required: No

Applicant: United Co-op Late Shops Agent: Frodsham Signs (Evolve

Group)

Decision date: 23/05/2007

Applicant Talke Distribution Centre, Pit Agent Address: 1 Millfield Lane, Haydock, St

Lane, Talke, Stoke-on-Trent, Helens, WA11 9TW

ST7 1UH

Decision: Advertisement Consent Decision date: 30/05/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0476/FUL

Address:

Decision:

Location 2 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DU

Proposal Single storey side extension.

Ward Up Holland Parish: Up Holland

Date Valid 10/04/2007 Environmental statement required: No

Applicant: Mr Alan Rasburn Agent: Snape Cowing Architects

Applicant 2 Tower Hill Road, Up Agent Address: 38-42 New Court Way,

Address: Holland, Skelmersdale, Ormskirk Business Park,

Langephire, WNR ODLL

Lancashire, WN8 0DU Ormskirk, L39 2YT

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0475/FUL

Location 95 Burscough Street, Ormskirk, Lancashire, L39 2EL

Planning Permission Granted

Proposal New shop front.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 10/04/2007 Environmental statement required: No

Applicant: Mrs G Shepherd Agent: Cunningham Planning

Applicant 95 Burscough Street, Address: 10A Station Approach,

Ormskirk, Lancashire, L39 Ormskirk, L39 2YN

2EL

Decision: Planning Permission Granted Decision date: 05/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0474/ADV

Location 87 Church Road, Tarleton, Preston, Lancashire, PR4 6UP Proposal Display of non-illuminated board sign on side elevation.

Ward Tarleton Parish: Tarleton Date Valid 16/05/2007 Environmental statement required: No Applicant: Ms Shirley Ann King Agent: N/A

87 Church Road. Tarleton. Applicant Preston, Lancashire, PR4 6UP Address:

Decision: Advertisement Consent Decision date: 11/07/2007

Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0473/FUL

Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS Location

Detached double garage; conservatory to southern elevation; retrospective permission for a Proposal

propane gas tank.

Ward Aughton And Downholland Parish: Downholland

Date Valid 30/04/2007 Environmental statement required: No

Applicant: Mr David Molyneux Agent: Green Design Partnership Ltd Applicant Mill House Farm, Eager Lane, Agent Address: 17 The Garlands, Clifton Address: Downholland, Liverpool, Without, York, YO30 6NZ

Lancashire, L31 4HS

Decision: Withdrawn Decision date: 06/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No:

Location Holly House, 71A The Common, Parbold, Wigan, Lancashire, WN8 7EA

Proposal Single storey rear extension.

Ward Parbold Parish: Parbold Date Valid 18/04/2007 Environmental statement required: No

Applicant: Mr Danyel Johnson Agent: G F Morrison

Agent Address: The Malt House, 48 Southport Applicant Holly House, 71A The Road, Ormskirk, L39 1QR

Common, Parbold, Wigan, Address:

Lancashire, WN8 7EA

Decision date: 31/05/2007

Section 106 Agreement: No Appeal lodged:

2007/0471/FUL Application No:

Decision:

Location 200 Alderley, Digmoor, Skelmersdale, Lancashire, WN8 9NA

Planning Permission Granted

Proposal Two storey extension to front.

Ward Parish: Unparished - Skelmersdale Digmoor

Date Valid 13/04/2007 Environmental statement required: No

Applicant: G Hughes Agent: G F Morrison

Applicant 200 Alderley, Digmoor, Agent Address: The Malt House, 48 Southport

Address: Skelmersdale, Lancashire, Road, Ormskirk, L39 1QR

WN8 9NA

Decision: Planning Permission Granted Decision date: 06/06/2007

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0470/FUL

Location Riverview Nurseries, Firbank Avenue, Tarleton, Preston, Lancashire, PR4 6EJ

Proposal Erection of replacement dwelling house.

Ward Parish: Tarleton

Date Valid 27/04/2007 Environmental statement required: No

Applicant: Hanley Homes Ltd Agent: MCK Partnership Ltd 48 Watling Street Road, Applicant Riverview, Firbank Avenue, Agent Address: Address:

Tarleton, PR4 6EJ Fulwood, Preston, PR2 8BP

Decision: Planning Permission Granted Decision date: 22/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0469/CMA

Land North Of Unit 6, Tollgate Road, Burscough Industrial Estate, Burscough, Ormskirk, Location

Lancashire, L40 8LD

County Matter - Change of use from B2 Industrial Unit to 'Category All' - non-hazardous household, Proposal

commercial and Industrial Waste Transfer Station and recycling site for established skip hire

business. Including external and internal alterations and fencing improvements

Ward **Burscough West** Parish: Burscough

Date Valid 12/04/2007 Environmental statement required: No

Applicant: Mr P Martland Agent: Lancashire County Council

Applicant Archway Lodge, Warpers Agent Address: Environment Directorate, PO Address: Moss Lane, Burscough, Box 9, Guild House, Cross Street, Preston, PR1 8RD

Ormskirk, Lancashire, L40

4AQ

Decision: No Object Decision date: 04/06/2007

(NPA/CMA/CMM/CRT/LCC/O HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0468/FUL

Location 42 Hoole Lane, Banks, Southport, Lancashire, PR9 8BD Proposal Single storey and dormer extensions to front elevation.

Ward North Meols Parish: North Meols

Date Valid 12/04/2007 Environmental statement required: No

Applicant: Mr And Mrs J Gammage Agent: Hayton Associates

Applicant 42 Hoole Lane, Banks, Agent Address: Delamere Villa, Ring O' Bells Address:

Southport, Lancashire, PR9

Lane, Lathom, Ormskirk, L40 5TF

Planning Permission Granted Decision date: 30/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0467/FUL

Decision:

3 Burnside, Parbold, Wigan, Lancashire, WN8 7PD Location

Part two storey/part single storey side extension. Single storey rear extension. Proposal Ward Parbold Parish: Parbold Date Valid 09/05/2007 Environmental statement required: No

Applicant: Mr & Mrs Burns Agent: Mr D Richards

Applicant 3 Burnside, Parbold, Wigan, Agent Address: Mole End, Windmill Lane,

Address: Lancashire, WN8 7PD Appleton, Warrington, WA4

5JP

Decision: Decision date: 04/07/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0466/FUL

Location 76 St Helens Road, Ormskirk, Lancashire, L39 4QT

Proposal First floor rear extension.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 11/04/2007 Environmental statement required: No

Applicant: Mrs C Farrell Agent: Hart Architectural Design

Services

76 St Helens Road, Ormskirk, Applicant

Address: Lancashire, L39 4QT Agent Address: 3 Brickmakers Cottages,

Asmall Close, Ormskirk, L39

3РХ

Decision: Planning Permission Granted Decision date: 05/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0465/FUL

15 Greetby Hill, Ormskirk, Lancashire, L39 2DP Location

Proposal Single storey rear extension.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 10/04/2007 Environmental statement required: No Applicant: Mr Colin Macdonald Agent: N/A

15 Greetby Hill, Ormskirk, Applicant Address: Lancashire, L39 2DP

Decision: Planning Permission Granted Decision date: 05/06/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0464/FUL

Location 4 Grove Road, Up Holland, Skelmersdale, Lancashire, WN8 0LH

Proposal New vehicular access

Wrightington Ward Parish: Up Holland

Date Valid 10/04/2007 Environmental statement required: No Applicant: Mr J Morrissey Agent: N/A

Applicant 4 Grove Road, Up Holland, Address: Skelmersdale, Lancashire,

WN8 0LH

Decision: Planning Permission Granted Decision date: 05/06/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0463/FUL

Location 2 Evington, Tanhouse, Skelmersdale, Lancashire, WN8 6DW

Proposal Conservatory at rear.

Ward Tanhouse Parish: Unparished - Skelmersdale

03/05/2007 Date Valid Environmental statement required: No Applicant: Mr K Loughlin Agent: N/A

Applicant 2 Evington, Tanhouse, Skelmersdale, Lancashire, Address:

WN8 6DW

Decision: Planning Permission Granted Decision date: 28/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0462/FUL

Land Rear Of 248, Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LF Location

Proposal Erection of wooden storage shed.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 17/05/2007 Environmental statement required: No Applicant: Mr Michael Richard Bennett Agent: N/A Applicant The Barn, 248 Southport Address: Road, Scarisbrick, Southport,

Lancashire, PR8 5LF

Decision: Planning Permission Granted Decision date: 08/11/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0461/LBC

Location 52 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ

Proposal Listed Building Consent - Demolition of existing detached outbuilding and erection of single storey

rear extension. New chimney stack to front. Replace all existing windows, front door, insertion of

two new windows, two conservation roof lights and internal alterations.

Ward Parish: Tarleton Date Valid 10/04/2007 Environmental statement required: No

Applicant: Mr & Mrs Sherrington Agent: Peter Dickinson - Architect

Applicant 52 Church Road. Tarleton. Agent Address: 169 Appley Lane North,

Appley Bridge, Wigan, WN6 Address: Preston, Lancashire, PR4

Listed Building Consent Decision date: 05/06/2007

Granted

Appeal lodged: No Section 106 Agreement: No

2007/0460/FUL Application No:

Decision:

Address:

Address:

Location 52 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ

Proposal Demolition of existing detached outbuilding and erection of single storey rear extension. New

chimney stack to front.

Ward Parish: Tarleton Date Valid 10/04/2007 Environmental statement required: No

Applicant: Mr & Mrs Sherrington Agent: Peter Dickinson - Architect Applicant Manor House Farm, 52 Agent Address: 169 Appley Lane North,

Church Road, Tarleton, Appley Bridge, Wigan, WN6 Southport, Lancashire, PR4

Decision: Decision date: 05/06/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

2007/0459/FUL Application No:

Location 7 Grasmere Avenue, Up Holland, Skelmersdale, Lancashire, WN8 0HW

Dormer extension to front; single storey extension to rear. Proposal

Ward Wrightington Parish: Up Holland

Date Valid 10/04/2007 Environmental statement required: No

Applicant: Mr And Mrs Patterson Agent: Mr Dave Taylor

Applicant 7 Grasmere Avenue, Up Agent Address: 54 Cranfield Road, Wigan,

Holland, Skelmersdale, WN3 5NN

Lancashire, WN8 0HW

Decision: Planning Permission Granted Decision date: 30/05/2007

Appeal lodged: No Section 106 Agreement: No

2007/0458/FUL Application No:

Location Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR

Proposal Conversion of part of outbuilding to granny flat.

Ward Newburgh Parish: Lathom Date Valid 05/04/2007 Environmental statement required: No Applicant: S Pennington Agent: N/A

Applicant Heyes Cottage, Meadow Address: Lane, Lathom, Ormskirk,

Lancashire, L40 4BR

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0457/FUL

Location 13 Chapel Lane, Banks, Southport, Lancashire, PR9 8EY

Proposal Two storey rear extension.

Ward North Meols Parish: North Meols

Date Valid 05/04/2007 Environmental statement required: No Applicant: Karl And Elaine Boardman Agent: N/A

Applicant 13 Chapel Lane, Banks, Address: Southport, Lancashire, PR9

8EY

Decision: Withdrawn Decision date: 18/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0456/FUL

Location 4 Glebe Road, Skelmersdale, Lancashire, WN8 9JP

Proposal Extension to warehouse.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 11/05/2007 Environmental statement required: No Applicant: Spencer Industrial Estates Agent: N/A

Applicant Spencer House, Mill Lane, Address: Rainford, WA11 8LZ

Decision: Planning Permission Granted Decision date: 18/01/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0455/FUL

Location Scarisbrick Centre, Ormskirk General Hospital, Wigan Road, Ormskirk, Lancashire, L39 2AP

Proposal Single storey extension and access ramps.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 04/04/2007 Environmental statement required: No

Applicant: Lancashire Care NHS Trust Agent: Mersey Design Group

Applicant 5 Fulwood Park, Fulwood, Agent Address: 41 Shaw Street, Liverpool, L6

Address: PR2 9NZ 1F

Decision: Planning Permission Granted Decision date: 30/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0454/FUL

Decision:

Location 94 Church Road, Tarleton, Preston, Lancashire, PR4 6UP Proposal Alterations and single storey extensions at front and rear.

Ward Tarleton Parish: Tarleton

Date Valid 20/04/2007 Environmental statement required: No

Applicant: J Webster And Sons Ltd Agent: Lawson Margerison Practice

Lto

Applicant 94 Church Road, Tarleton, Agent Address: 213 Preston Road, Whittle-le-Address: Preston, Lancashire, PR4 6UP Woods, Chorley, PR6 7PS

Planning Permission Granted Decision date: 12/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0453/FUL

Location Victoria Hotel, 7 Sandy Lane, Skelmersdale, Lancashire, WN8 8LA

Erection of smoking shelter. Proposal

1SZ

Skelmersdale South Parish: Unparished - Skelmersdale Ward

Date Valid 05/04/2007 Environmental statement required: No

Applicant: Spirit Group Agent: Innex Design Ltd

107 Station Street, Burton-on-Applicant Agent Address: Heron House, 1a Bold Street, Address: Leigh, Lancashire, WN7 1AL

Trent, Staffordshire, DE14

Decision date: 31/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0452/PNP

Decision:

Location Gorsuch Hall Farm, Gorsuch Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RP

Application for Determination as to Whether Prior Approval is Required for Details - Replacement Proposal

agricultural building.

Planning Permission Granted

Ward Parish: Scarisbrick Scarisbrick

Date Valid 05/04/2007 Environmental statement required: No

Applicant: Steve Miller Agent: Wareing Building Ltd

Applicant Whinbrick Works, Blackpool Gorsuch Hall Farm, Gorsuch Agent Address: Address:

Lane, Scarisbrick, Ormskirk, Road, Kirkham, Preston, PR4

Lancashire, L40 9RP 2R.I

Decision: Decision date: 26/04/2007 Withdrawn

Section 106 Agreement: No Appeal lodged: No

Application No:

Location Hesketh Arms, 81 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB

Proposal Listed Building Consent - Retention of various illuminated signage.

Ward Parish: Rufford Date Valid 05/04/2007 Environmental statement required: No

Applicant: Mr Geoff Hedges Agent: Inn Design & Contracts Ltd Agent Address: Regent Works, Seaview Road, Applicant C/o Agent

Address:

Decision:

Bootle, L20 4DU Listed Building Consent Decision date: 31/05/2007

Granted

Appeal lodged: No Section 106 Agreement: No

2007/0450/FUL Application No:

Location 4 Meadow Drive, Aughton, Ormskirk, Lancashire, L39 5BD

Proposal Single storey side extension linking dwelling with existing detached garage Ward Aughton Park Parish: Aughton 05/04/2007 Date Valid Environmental statement required: No

Applicant: Mr F J Rogers Agent: Plans 2 Build

Applicant 4 Meadow Drive, Aughton, Agent Address: 21 Bescar Lane, Scarisbrick, Address:

Ormskirk, L40 9QN Ormskirk, Lancashire, L39

5BD

Decision date: 31/05/2007 Decision: Planning Permission Granted

Appeal lodged: Νo Section 106 Agreement: No

Application No: 2007/0448/FUL

Location Golden Lion, Moor Street, Ormskirk, Lancashire, L39 2AA

Proposal Provision of smoking shelter.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 05/04/2007 Environmental statement required: No

Applicant: Spirit Group Agent: Innex Design Ltd

Applicant 107 Station Street, Burton-on-Agent Address: Heron House, 1a Bold Street, Address:

Trent, Staffordshire, DE14 Leigh, Lancashire, WN7 1AL

Decision date: 25/05/2007 Decision: Withdrawn

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0447/FUL

Location 16 Cherry Tree Lane, Aughton, Ormskirk, Lancashire, L39 5EH

Replacement conservatory to rear. Proposal

Ward Aughton And Downholland Parish: Aughton 05/04/2007 Date Valid Environmental statement required: No Applicant: Mr Andrew Tomlinson Agent: N/A

Applicant 16 Cherry Tree Lane, Address: Aughton, Ormskirk,

Lancashire, L39 5EH

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: No Section 106 Agreement: No

2007/0446/FUL Application No:

Location Northfield Farm, Sandy Lane, Rufford, Ormskirk, Lancashire, L40 1SX

Proposal Proposed farmstead including the erection of a potato and processing plant; grain store,

agricultural machinery store/workshop/office/canteen and WC. Provision of hardstanding and

landscaping. Creation of new access road with passing bays.

Ward Rufford Parish: Rufford Date Valid 04/04/2007 Environmental statement required: No

Applicant: M, C & A Bamber Agent: Acland Bracewell Surveyors

Applicant Northfield Farm, Sandy Lane, Agent Address: The Barrons, Church Road, Address: Rufford, Ormskirk, Lancashire, Tarleton, Preston, PR4 6UP

L40 1SX

Decision: Planning Permission Granted Decision date: 09/02/2009

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0445/FUL

Location 31 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB

Proposal Single storey extension to side.

Ward Scarisbrick Parish: Scarisbrick

20/04/2007 Environmental statement required: No Date Valid Applicant: Mr And Mrs B Woods Agent: N/A

Applicant 31 Hall Road, Scarisbrick, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0444/FUL

Location 201 Wigan Road, Ormskirk, Lancashire, L39 2AT Proposal Two storey side extension. Single storey rear extension.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 21/05/2007 Environmental statement required: No Applicant: Ms C L McCoy Agent: N/A

Applicant 129 High Street, Address: Skelmersdale, WN8 8AT

Decision: Withdrawn Decision date: 03/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0443/FUL

Location 89 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TY

Proposal Dormer extensions at rear

Ward Bickerstaffe Parish: Lathom South

Date Valid 04/04/2007 Environmental statement required: No Applicant: Mr T Hewitt Agent: N/A

Applicant 89 Blaguegate Lane, Lathom, Address: Skelmersdale, Lancashire,

WN8 8TY

Decision: Planning Permission Granted Decision date: 30/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0442/FUL

Location 9 The Green, Hesketh Bank, Preston, Lancashire, PR4 6SB

Proposal Conversion of garage to living accommodation

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 02/05/2007 Environmental statement required: No Applicant: Mr D P Walsh Agent: N/A

Applicant 9 The Green, Hesketh Bank, Address: Preston, Lancashire, PR4 6SB

Decision: Planning Permission Granted Decision date: 27/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0441/FUL

Location 23 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB

Proposal Conservatory at rear.

Ward Rufford Parish: Rufford
Date Valid 26/04/2007 Environmental statement required: No

Applicant: Mr W Taylor Agent: Croston Conservatories

Applicant 23 Springwood Drive, Rufford, Agent Address: 85 Bison Place, Moss Side Address: Ormskirk, Lancashire, L40 Industrial Estate, Leyland.

Ormskirk, Lancashire, L40 1XB Industrial Estate, Leyland, PR25 3QR

Planning Permission Granted Decision date: 26/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0440/FUL

Decision:

Location 136 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX

Proposal Porch to side

Ward Wrightington Parish: Wrightington

Date Valid 17/04/2007 Environmental statement required: No Applicant: Mr J Dandridge Agent: N/A

Applicant 9 Glenside, Appley Bridge, Address: Wigan, WN6 9EF

Decision: Planning Permission Granted Decision date: 30/05/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0439/FUL

Location 3 Orchid Close, Up Holland, Skelmersdale, Lancashire, WN8 0BN

Proposal Raising of roof to form loft conversion, including first and second floor front extension. Two storey

and single storey rear extensions. Front porch.

Ward Up Holland Parish: Up Holland

04/04/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Rooney Agent: Mr K Swain

Applicant 3 Orchid Close, Up Holland, Agent Address: 12 The Spinney, Rainford,

Address: Skelmersdale, Lancashire, Merseyside, WA11 8AS

WN8 0BN

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: No Section 106 Agreement: No

2007/0438/FUL Application No:

90 Banks Road, Banks, Southport, Lancashire, PR9 8JL Location

Proposal Two storey extension to side and rear, including first floor rear balcony

Ward North Meols Parish: North Meols

Date Valid 24/05/2007 Environmental statement required: No

Applicant: Mr And Mrs S Lloyd Agent: Mr R Grainger

Applicant 90 Banks Road, Banks, Agent Address: 19 Cheltenham Way, Kew,

Southport, Lancashire, PR9 Address:

Southport, PR8 5NR

8JL

Decision: Planning Permission Granted Decision date: 04/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0437/FUL

Location Durleigh House, 118 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB

Single storey side extension. Conversion of garage to living accommodation including new window Proposal

to replace existing garage door. Alteration of, and extension to, existing front boundary wall

including new vehicular/pedestrian accesses and gates.

Ward Rufford Parish: Rufford Date Valid 03/04/2007 Environmental statement required: No Applicant: Mr A Hill Agent: N/A

Applicant Durleigh House, 118 Liverpool Address: Road, Rufford, Ormskirk,

Lancashire, L40 1SB

Decision date: 29/05/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0436/FUL

Location 22 Church Street, Ormskirk, Lancashire, L39 3AN

Alterations to shop front and erection of two, three and four storey extension at rear to provide Proposal

student accommodation.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 10/05/2007 Environmental statement required: No

Agent: Falconer Chester Hall Applicant: Mr Keith And Mr James Park

Architects

Applicant Oak Park Estates, 22a Church Agent Address: 12 Temple Street, Liverpool, Address:

Street, Ormskirk, Lancashire, L2 5RH

L39 3AN

Decision: Planning Permission Granted Decision date: 19/11/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0435/FUL

The Cottage, Smithy Lane, Holmeswood, Ormskirk, Lancashire, L40 1UH Location

Replacement dwelling and erection of detached garage at side. Proposal

Ward Rufford Parish: Rufford Date Valid 20/04/2007 Environmental statement required: No Applicant: Alan Blackburn Agent: N/A

Applicant The Cottage, Smithy Lane, Address: Holmeswood, Ormskirk, Lancashire, L40 1UH

Planning Permission Granted Decision: Decision date: 01/06/2007

Section 106 Agreement: No Appeal lodged: No

2007/0434/FUL Application No:

Location 90-92 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QS

Replacement pair of semi-detached dwellings. Proposal

Ward Up Holland Parish: Up Holland

15/05/2007 Date Valid Environmental statement required: No Applicant: Mr M E Roberts Agent: N/A

Applicant 94 Crawford Road, Crawford Address: Village, Up Holland,

Skelmersdale, Lancashire,

WN8 9QS

Decision: Planning Permission Granted Decision date: 02/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0433/FUL

Location Tarnside, 44 Ruff Lane, Ormskirk, Lancashire, L39 4QZ Retention of temporary safety platform over pond. Proposal

Ward Derby Parish: Unparished - Ormskirk

Date Valid 29/05/2007 Environmental statement required: No

Applicant: Agent: Andrew Brodie Planning Mr M Doyle

Consultant

Agent Address: Office 15, Shakespeare Applicant Tarnside, 44 Ruff Lane,

Address: Ormskirk, Lancashire, L39 House, 37-39 Shakespeare 4QZ

Street, Southport, PR8 5AB

Decision: Withdrawn Decision date: 25/07/2007

Appeal lodged: Section 106 Agreement: No No

2007/0432/FUL Application No:

Location Morris Dancers, 544 Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RG

Erection of two storey linked extension to provide a 20 bed Premier Travel Inn, associated car Proposal

parking and landscaping.

Ward Scarisbrick Parish: Scarisbrick 17/04/2007 Date Valid Environmental statement required: No

Applicant: Whitbread Group Plc Agent: Metropolis Planning And

Design LLP

Applicant Agent Address: 30 Underwood Street, London, Co/ Agent

Address: N1 7JQ Decision: Decision date: 10/09/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0431/FUL

Location Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QW

Provision of 750 additional car parking spaces in two new car parks. Formation of new signalised Proposal

vehicular access and access road.

Ward Parish: Unparished - Ormskirk Derby

Date Valid 30/03/2007 Environmental statement required: No

Applicant: Edge Hill University Agent: Turley Associates

Applicant Agent Address: The Chancery, 58 Spring C/o Agent

Address: Gardens, Manchester, M2

Decision date: 20/06/2007 Decision: Withdrawn

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0430/FUL

Land South Of 11 - 13 Tollgate Crescent, Tollgate Road, Burscough Industrial Estate, Burscough, Location

Ormskirk, Lancashire, L40 8TG

Proposal Use of land for industrial/commercial use, formation of new access and access road. Ward **Burscough West** Parish: Burscough

Date Valid 03/05/2007 Environmental statement required: No

Applicant: CPD Ltd Agent: Snape Cowing Architects

Applicant Throstles Nest Farm, Pippin Agent Address: 38-42 New Court Way, Street, Burscough, L40 7SP Ormskirk Business Park. Address:

Ormskirk, L39 2YT

Decision: Withdrawn Decision date: 18/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0429/FUL

155 Millbrook Close, Skelmersdale, Lancashire, WN8 8QT Location

Single storey rear extension. Proposal

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 27/04/2007 Environmental statement required: No Mr And Mrs J P Crosbie Applicant: Agent: Plan-It

Applicant 155 Millbrook Close, Agent Address: 4 Foster Road, Formby, Address:

Skelmersdale, Lancashire, Merseyside, L37 2HR

WN8 8QT

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0428/CMA

Location Community Centre, Station Approach, Burscough, Ormskirk, Lancashire, L40 0RZ

Proposal County Matter - Single storey extension to existing building.

Ward **Burscough West** Parish: Burscough

Date Valid 29/03/2007 Environmental statement required: No

Applicant: Lancashire County Property

Agent: Lancashire County Council

Applicant

PO Box 26, County Hall, Agent Address: Environment Directorate, PO Preston, PR1 8RE Address: Box 9, Guild House, Cross

Street, Preston, Lancs, PR1

8RD

Decision: No Object Decision date: 27/04/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0427/FUL

Willow Farm, Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RF Location

Erection of replacement single storey building. Proposal

Ward **Burscough West** Parish: Burscough

20/08/2007 Date Valid Environmental statement required: No

Applicant: Duncan Ross Ltd Agent: Cunningham Planning Applicant Willow Farm. Red Cat Lane. Agent Address: 10A Station Approach,

Burscough, Ormskirk, Address: Lancashire, L40 0RF

Decision: Planning Permission Decision date: 21/02/2008

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2008/0019/01 Decision date: 12/09/2008 Decision: Allowed

Application No: 2007/0426/ADV

4 - 6 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SN Location

Proposal Display of illuminated fascia sign, a small lockable poster frame and a window graphic.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 29/03/2007 Environmental statement required: No

Applicant: United Co-op Late Shop Agent: Frodsham Signs

Agent Address: 1 Hillfield Lane, Haydock, St Applicant Talke Distribution Centre, Pit

Lane, Talke, Stoke-on-Trent, Helens, WA11 9TW

ST7 1UH

Advertisement Consent Decision: Decision date: 23/05/2007

Granted

Appeal lodged: No Section 106 Agreement: No

2007/0425/FUL Application No:

Address:

Pear Tree Farm, Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UL Location Proposal Retention of increased width of vehicular access track to side of building. Ward Newburgh Parish: Lathom 30/03/2007 Date Valid Environmental statement required: No

Applicant: Alan Whittingham Agent: Alison Roland Town Planners

Ltd

Ormskirk, L39 2YN

Applicant Pear Tree Farm, Lowry Hill Agent Address: 109 Wheatley Lane Road, Address:

Lane, Lathom, Ormskirk, Barrowford, Lancashire, BB9 Lancashire, L40 5UL

Decision date: 04/06/2007 Decision: Planning Permission

REFUSED

Appeal lodged: Section 106 Agreement: No Yes

Appeal details

Date lodged Yes Reference: 2007/0033/01 Decision: Dismissed Decision date: 30/10/2007

Application No: 2007/0424/FUL

Location 201 County Road, Ormskirk, Lancashire, L39 3LU

Proposal Single storey extension to house automatic telling machine.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 28/03/2007 Environmental statement required: No

Applicant: Euro Garages Ltd Agent: Matthews And Goodman Applicant Agent Address: 196 Deansgate, Manchester, C/o Agent

M3 3WF

Ormskirk, L39 2BD

Address:

Decision: Decision date: 23/05/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0423/FUL

20 Redsands, Aughton, Ormskirk, Lancashire, L39 4SQ Location

Proposal Two storey side extension.

Ward Aughton Park Parish: Aughton Date Valid 02/04/2007 Environmental statement required: No

Applicant: Mr & Mrs Spence Agent: Crosshall Design Services Ltd Applicant 20 Redsands, Aughton, Agent Address: Kilronan, 32 Crosshall Brow,

Address: Ormskirk, Lancashire, L39

4SQ

Decision: Planning Permission Granted Decision date: 25/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0422/FUL

3 East Mead, Aughton, Ormskirk, Lancashire, L39 5ES Location

Proposal Pitched roofs to replace existing flat roofs over existing garage and rear extension Ward Aughton And Downholland Parish: Aughton Date Valid 16/04/2007 Environmental statement required: No Applicant: Mr J H McAllister Agent: N/A

Applicant 3 East Mead. Aughton. Ormskirk, Lancashire, L39 Address:

Decision: Planning Permission Granted Decision date: 30/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0421/FUL

Location Fernleigh, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP Single storey extension to rear and alterations to garage. Proposal

Ward Parbold Parish: Dalton Date Valid 18/04/2007 Environmental statement required: No

Applicant: Mr D Hutton Agent: W A Anderson

Applicant Fernleigh, Higher Lane, Agent Address: The Studio, Tanfield, Parbold, Address:

Dalton, Wigan, Lancashire, Wigan, WN8 7DQ

WN8 7RP

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: No Section 106 Agreement: No

2007/0420/FUL Application No:

Location 66 Thurcroft Drive, Skelmersdale, Lancashire, WN8 8PD

Proposal Conservatory at rear.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 02/04/2007 Environmental statement required: No

Applicant: Mr And Mrs Worthington Agent: N Robinson

Applicant 66 Thurcroft Drive. Agent Address: 34 Chetwode Avenue, Ashton

Address: Skelmersdale, Lancashire, In Makerfield, Wigan, WN4

Decision: Planning Permission Granted Decision date: 16/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0419/FUL

Location 29 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EF

Proposal Single storey side extension.

WN8 8PD

Ward Wrightington Parish: Wrightington

Date Valid 02/04/2007 Environmental statement required: No Applicant: Mr And Mrs A Finch Agent: N/A

29 Glenside, Appley Bridge, Applicant Address: Wigan, Lancashire, WN6 9EF

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: Section 106 Agreement: No No

2007/0418/FUL Application No:

6 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB Location

Single storey extensions to front and rear. Proposal

Ward Parish: Parbold 30/03/2007 Date Valid Environmental statement required: No Applicant: Mr J Parkinson Agent: N/A

Applicant 6 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB Address:

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0417/FUL

52 Claremont Drive, Ormskirk, Lancashire, L39 4SP Location

Proposal Single storey rear extension and conversion of garage to a habitable room.

Ward Knowsley Parish: Unparished - Ormskirk

30/03/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs Williams Agent: Plans 2 Build

Applicant 52 Claremont Drive, Ormskirk, Agent Address: 21 Bescar Lane, Scarisbrick, Address:

Lancashire, L39 4SP Ormskirk, L40 9QN

Decision: Decision date: 25/05/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

2007/0416/FUL Application No:

Location 15 Garnett Green, Ormskirk, Lancashire, L39 3NL

Proposal Single storey extension and porch to side.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 30/03/2007 Environmental statement required: No Applicant: Mr Graham Elliott Agent: N/A

Applicant 15 Garnett Green, Ormskirk, Address: Lancashire, L39 3NL

Decision: Planning Permission Granted Decision date: 06/06/2007

Appeal lodged: No Section 106 Agreement: No Application No: 2007/0415/FUL

Location 15 Manse Avenue, Wrightington, Wigan, Lancashire, WN6 9RP Proposal Part single/part two storey extension and conservatory to rear.

Ward Wrightington Parish: Wrightington

Date Valid 30/03/2007 Environmental statement required: No Applicant: Mr And Mrs A Pugh Agent: N/A

Applicant 15 Manse Avenue, Wrightington, Wigan, Lancashire, WN6 9RP Address:

Decision: Decision date: 23/05/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0414/FUL

174 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST Location

Two storey and single storey rear extensions. Proposal

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 30/03/2007 Environmental statement required: No Applicant: Agent: F Law Mr & Mrs Idon

Agent Address: 47 High Park Road, Southport, Applicant 174 Station Road, Hesketh

Address: Bank, Preston, Lancashire, PR9 7QH

PR46ST

Decision: Planning Permission Granted Decision date: 25/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0413/FUL

Location 16 Ashbrook Close, Hesketh Bank, Preston, Lancashire, PR4 6LY

Proposal Single storey rear extension.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 16/04/2007 Environmental statement required: No

Applicant: Mr C Odgers Agent: Philip Seddon Associates Applicant 16 Ashbrook Close, Hesketh Agent Address: Rivington, Nicholas Road, Bank, Preston, Lancashire, Blundellsands, Crosby, Address:

PR4 6LY

Decision: Planning Permission Granted Decision date: 11/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0412/LBC

Location 91 Halsall Lane, Ormskirk, Lancashire, L39 3AT

Proposal Listed Building Consent - Two storey side extension with link to existing dwelling.

Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 29/03/2007 Environmental statement required: No

Applicant: Mr T Morrison Agent: C C Gladding Architects

Applicant 91 Halsall Lane, Ormskirk, Agent Address: 75 Ormskirk Business Park, Lancashire, L39 3AT Address:

New Court Way, Ormskirk, L39 2YT

Liverpool, L23 6TS

Decision: Listed Building Consent Decision date: 17/07/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0051/04

Decision date: 18/04/2008 Decision: Allowed

Application No: 2007/0411/FUL

Location 91 Halsall Lane, Ormskirk, Lancashire, L39 3AT Proposal Two storey side extension with link to existing dwelling.

Ward Parish: Unparished - Ormskirk

Date Valid 29/03/2007 Environmental statement required: No

Applicant: Mr T Morrison Agent: C C Gladding Architects Agent Address: 75 Ormskirk Business Park, Applicant 91 Halsall Lane, Ormskirk, Address: Lancashire, L39 3AT

New Court Way, Ormskirk, L39 2YT

Decision: Planning Permission Decision date: 17/07/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0050/01 Allowed Decision date: 18/04/2008 Decision:

Application No: 2007/0410/FUL

8 Derby Street West, Ormskirk, Lancashire, L39 3NH Location

Proposal Single storey rear extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 24/04/2007 Environmental statement required: No

Applicant: Mr A Wootton Agent: Paul Ennis Associates

Applicant 12 Bridge Avenue, Ormskirk, Agent Address: The Grove, 13 Belgrave Road, Address: L39 4RL

Birkdale, Southport, PR8 2DZ

Decision: Planning Permission Granted Decision date: 13/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0409/FUL

Bindoe, 116 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RS Location

Proposal Tiled roof to existing conservatory at rear.

Ward Scarisbrick Parish: Scarisbrick

29/03/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs McArthur Agent: Rod Ainsworth Architect Applicant Bindoe, 116 Jacksmere Lane, Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA Address: Scarisbrick, Ormskirk,

Lancashire, L40 9RS

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0408/FUL

Location 9 The Hollies, Aughton, Ormskirk, Lancashire, L39 7HB

Proposal Replacement of existing rear door/window with double doors and replacement of door/window at

rear of existing garage with double doors. Conversion of garage to living accommodation.

Ward Aughton Park Parish: Aughton Date Valid 21/05/2007 Environmental statement required: No Applicant: Ms J McDonnell Agent: ECDS Ltd

9 The Hollies, Aughton, Agent Address: 21 Cottage Lane, Ormskirk, Applicant L39 3NE

Ormskirk, Lancashire, L39 Address:

Decision: Planning Permission Granted Decision date: 19/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0407/LBC

Location Old Hall Barn, Ladys Walk, Ormskirk, Lancashire, L40 5TT Proposal Listed Building Consent - New door opening to gable elevation.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 24/05/2007 Environmental statement required: No Applicant: Mr N Macfarlane Agent: N/A

Old Hall Barn, Ladys Walk, Applicant Ormskirk, Lancashire, L40 Address:

Decision: Listed Building Consent Decision date: 18/07/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0406/PNP

Location Home Farm, Rosemary Lane, Downholland, Ormskirk, Lancashire, L39 7JP

Proposal Application for determination as to whether prior approval is required for Details - to enlarge pond

for irrigation of crops.

Ward Parish: Downholland Aughton And Downholland

Date Valid 27/03/2007 Environmental statement required: No Applicant: **Daniel Gielty** Agent: N/A

Applicant Home Farm, Rosemary Lane, Address: Downholland, Ormskirk,

Lancashire, L39 7JP

Decision: Prior Notif Agric and Decision date: 24/04/2007

Demolition PD

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0405/PNP

Home Farm, Rosemary Lane, Downholland, Ormskirk, Lancashire, L39 7JP Location

Proposal Application for determination as to whether prior approval is required for details - access road.

Ward Aughton And Downholland Parish: Downholland

27/03/2007 Date Valid Environmental statement required: No Applicant: **Daniel Gielty** Agent: N/A

Home Farm, Rosemary Lane, Applicant Downholland, Ormskirk, Address: Lancashire, L39 7JP

Prior Notif Agric and

Decision: Decision date: 24/04/2007

Demolition PD

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0404/FUL

Location 50 New Lane, Burscough, Ormskirk, Lancashire, L40 0RY

Replacement dwelling. Proposal

Ward Scarisbrick Parish: Burscough Date Valid 26/03/2007 Environmental statement required: No Applicant: Mr And Mrs E Lea Agent: J E Winrow

12 The Willows, Mawdesley, Agent Address: 6 Staveley Avenue, Applicant

Address: Ormskirk, L40 2QL Burscough, Ormskirk,

Lancashire, L40 5SB

Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 21/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0403/FUL

Location 18 Furnival Drive, Burscough, Ormskirk, Lancashire, L40 7SA

Proposal Single storey side extension.

Ward **Burscough West** Parish: Burscough

Date Valid 27/03/2007 Environmental statement required: No Applicant: Mr & Mrs A Pickering Agent: N/A

Applicant 18 Furnival Drive, Burscough, Ormskirk, Lancashire, L40 Address:

7SA

Decision: Decision date: 22/05/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0402/FUL

Location Tyrers Barn, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW

Proposal Provision of sand paddock

Ward Newburgh Parish: Lathom Date Valid 27/03/2007 Environmental statement required: No

Applicant: Mr And Mrs K Reason Agent: Cunningham Planning Applicant Tyrers Barn, Wood Lane, Agent Address: 10A Station Approach,

Lathom, Ormskirk, Lancashire,

L40 4BW

Decision: Decision date: 16/05/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0401/FUL

Address:

Location Old Hall Barn, Ladys Walk, Ormskirk, Lancashire, L40 5TT

Proposal New door opening to gable elevation.

Ward Parish: Unparished - Ormskirk Derby

Date Valid 24/05/2007 Environmental statement required: No Applicant: Mr N Macfarlane Agent: N/A

Applicant Old Hall Barn, Ladys Walk, Address: Ormskirk, Lancashire, L40

Decision: Decision date: 18/07/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0398/LC4

Location Slate Farm, Slate Lane, Lathom, Skelmersdale, Lancashire, WN8 8UY Proposal Conversion and single storey extension to barn to form two dwellings.

Ward Bickerstaffe Parish: Lathom South

Date Valid 25/02/2008 Environmental statement required: No

Applicant: Lancashire County Council Agent: Donald Insall Associates Applicant Robert House, Starkie Street, Bridgegate House, 5 Bridge Agent Address: Address: Preston, PR1 3LU Place, Chester, CH1 1SA

Decision: Planning Permission Granted Decision date: 18/03/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0397/FUL

128 Prescot Road, Aughton, Ormskirk, Lancashire, L39 4SW Location Proposal First floor front extension.(Amendment to application 8/2006/1336)

Ward Aughton Park Parish: Aughton Environmental statement required: No 26/03/2007 Date Valid

Applicant: Mr And Mrs N Bullock Agent: C W Jones

Applicant 128 Prescot Road, Aughton. Agent Address: Bluebell Cottage, Victoria Address: Ormskirk, Lancashire, L39

Avenue, Lower Heswall, Wirral, CH60 8PU

Withdrawn Decision date: 01/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0396/FUL

Decision:

4SW

Location Turning Lane Farm, Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HY

Retention of hardstanding, relocation of midden and hay store. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 26/03/2007 Environmental statement required: No

Applicant: D Richards Agent: Cunningham Planning Applicant

Agent Address: 10A Station Approach, Turning Lane Farm, Turning Address: Lane, Scarisbrick, Southport,

Ormskirk, L39 2YN

Lancashire, PR8 5HY

Decision date: 22/08/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0395/FUL

Location 47A Church Road, Tarleton, Preston, Lancashire, PR4 6UQ

Variation of Condition 3 imposed on planning permission 8/2004/0832 to allow the opening up and Proposal

use of the adjacent vehicular access.

Ward Parish: Tarleton Tarleton Date Valid 11/04/2007 Environmental statement required: No Applicant: Mr S Wastell Agent: N/A

Applicant Finney Barrs Barns, Address: Drinkhouse Lane, Croston,

Preston, PR26 9JE

Permitted Dev (PLAN Decision date: 25/05/2007 Decision:

APPN/Correspondence)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0394/PNP

Land To The South West Of Dalton Lees, Hillock Lane, Dalton, Wigan, Lancashire, WN8 7RJ Location

Proposal Consideration of Details for Prior Approval - Construction of access track. Parbold Ward Parish: Dalton 18/04/2007 Date Valid Environmental statement required: No

Applicant: Mr G Holding Agent: SHP Valuers

Applicant Valley Farm, Lees Lane, Agent Address: 69 Garstang Road, Preston, Address:

Dalton, Wigan, Lancashire,

WN8 7RB

Decision: Withdrawn Decision date: 05/06/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0393/PNP Location West Crantum Farm, New Cut Lane, Halsall, Southport, Lancashire, PR8 3DL

Proposal Consideration of details - Erection of agricultural storage building.

Ward Parish: Halsall Date Valid 10/04/2007 Environmental statement required: No Applicant: WT & E Banks Agent: N/A

Applicant West Crantum Farm, New Cut Address: Lane, Halsall, Southport,

Lancashire, PR8 3DL

Decision: Prior Notif Agriculture-Details Decision date: 10/07/2007

Approved

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0392/FUL

Location 53 Station Road, Downholland, Ormskirk, Lancashire, L39 7JN

Proposal Single storey extension to side and rear.

Parish: Downholland Ward Aughton And Downholland

Date Valid 06/04/2007 Environmental statement required: No

Applicant: Mr & Mrs J F McLoughlin Agent: J Auty & Associates

Applicant Ivy Farm House, 53 Station Agent Address: 7 Gorsey Lane, Mawdesley, Address:

Ormskirk, L40 3TE Road, Downholland, Ormskirk,

Lancashire, L39 7JN

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0391/FUL

Location Great View Park Farm, Holmeswood Road, Holmeswood, Ormskirk, Lancashire, L40 1SS

Proposal Construction of detached block of three garages.

Parish: Rufford Date Valid 16/04/2007 Environmental statement required: No

Applicant: Mr M Newing Agent: The Gauchwin Group Applicant Great View Park Farm. Agent Address: 74 High Street, Newton Le

> Holmeswood Road, Willows, Merseyside, WA12

Holmeswood, Ormskirk, 9SH

Lancashire, L40 1SS

Decision: Withdrawn Decision date: 08/06/2007

Appeal lodged: No Section 106 Agreement: No

2007/0390/FUL Application No:

Address:

Location The Hayfield, 122 County Road, Ormskirk, Lancashire, L39 1NN

Erection of attached garden shelter. Proposal

Ward Scott Parish: Unparished - Ormskirk

Date Valid 23/03/2007 Environmental statement required: No

Applicant: Joseph Holt Ltd Agent: Bower Design Architects Agent Address: 73a Bold Street, Altrincham, Applicant Derby Brewery, Manchester, Cheshire, WA14 2ES

Address: M₃ 1JD

Planning Permission Granted Decision date: 18/05/2007 Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0389/FUL

Location 246 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UX

Proposal Extension to existing single storey extension at rear

Ward Parish: Tarleton

Date Valid 03/04/2007 Environmental statement required: No Applicant: Mr S D Entwistle Agent: N/A

Applicant 246 Blackgate Lane, Tarleton, Address: Preston, Lancashire, PR4 6UX

Planning Permission Granted Decision date: 23/05/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0388/FUL

Land Adjacent Entrance To Halsall Hall Drive, New Street, Halsall, Ormskirk, Lancashire, L39 8RR Location

Proposal Erection of building comprising Heritage Centre and dwelling with access road, car park and

woodland area.

Ward Halsall Parish: Halsall Date Valid 07/08/2007 Environmental statement required: No

Mr John Nolan Applicant: Agent: Simon Kennedy Architect

Applicant The Coach House, Halsall Agent Address: Brookfields, 5a Brook Road, Address:

Manor Court, 2 Carr Moss Maghull, Liverpool, L31 3EG Lane, Halsall, Lancashire, L39

8SA

Decision: Planning Permission Decision date: 20/11/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0387/COU

Barley Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HE Location

Siting of two mobile homes to provide accommodation for eight seasonal agricultural workers. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 22/03/2007 Environmental statement required: No

Applicant: West Coast Mushrooms Ltd Agent: Andrew Brodie Planning

Consultant

Agent Address: Office 15, Shakespeare Applicant Barley Farm, Southport Road,

House, 37-39 Shakespeare Scarisbrick, Ormskirk,

Street, Southport, PR8 5AB

Planning Permission Decision: Decision date: 19/12/2007

REFUSED

Lancashire, L40 8HE

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0386/FUL

Address:

Location 50 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EG

Proposal Conservatory at rear and alterations to windows at first floor rear elevation. Ward Wrightington Parish: Wrightington

Date Valid 22/03/2007 Environmental statement required: No

Applicant: Mr And Mrs Cairns Agent: Williams Planning And

Building Design Services

Agent Address: 45-47 Townsend Avenue, Applicant 50 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EG Address:

Liverpool, L11 8NA

Decision: Planning Permission Granted Decision date: 16/05/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0385/ADV

Location New Town Service Station, Railway Road, Skelmersdale, Lancashire, WN8 8TL Proposal Display of illuminated double sided free standing advertisement display unit.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 21/03/2007 Environmental statement required: No

Applicant: Primesight Advertising Ltd Agent: N/A

Applicant 3 Waterhouse Square, 138-Address: 142 Holborn, London, EC1N

2NY

Decision: Advertisement Consent Decision date: 16/05/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0384/FUL

Location 35 Cornbrook, Skelmersdale, Lancashire, WN8 9AF

Lancashire, WN8 9AF

Proposal Conservatory to rear.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 21/03/2007 Environmental statement required: No

Applicant: Mr Crompton Agent: Summit Conservatory Design

I td

Applicant 35 Cornbrook, Skelmersdale, Agent Address: 12 Crofters Meadow,

Farington Moss, Leyland,

Preston, PR26 6QT

Decision: Planning Permission Granted Decision date: 16/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0383/CMA

Address:

Location White Moss Horticulture, North Perimeter Road, Simonswood, Liverpool, Lancashire, L33 3AP

Proposal County Matter - Variation of Conditions 4 and 6 imposed on planning 2004/0024 to allow for the

provision of a scheme and programme for the final restoration of the site no later than 20 August 2041 and allow for the importation of spent mushroom compost, cardboard, wooden pallets, animal

manure (up to 500 tonnes/annum) and 'off-specification' compost on to the site.

Ward Bickerstaffe Parish: Simonswood

Date Valid 20/03/2007 Environmental statement required: No

Applicant: White Moss Horticulture Agent: Lancashire County Council

Applicant North Perimeter Road, Agent Address: Environment Directorate, PO Address: Simonswood, Liverpool, Box 9, Guild House, Cross

Lancashire, L33 3AP Street, Preston, Lancs, PR1

8RD

Decision: No Object Decision date: 27/04/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0382/FUL

Location Derby Arms, Prescot Road, Aughton, Ormskirk, Lancashire, L39 6TA

Proposal Retention of underground LPG tank.

Ward Aughton And Downholland Parish: Aughton
Date Valid 20/03/2007 Environmental statement required: No

Applicant: M Litherland Properties Agent: Hart Architectural Design

Services

Applicant 11-19 Fontenoy Street, Agent Address: 3 Brickmakers Cottages,

Address: Liverpool, L3 2BE Asmall Close, Ormskirk, L39

3PX

Decision: Planning Permission Granted Decision date: 15/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0380/FUL

Location 147 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BH

New pitched roof to replace existing flat roof at rear. Proposal

Ward Aughton Park Parish: Aughton Date Valid 20/03/2007 Environmental statement required: No

Applicant: P Williams Agent: Hart Architectural Design

Applicant 147 Moss Delph Lane, Agent Address: 3 Brickmakers Cottages, Address:

Aughton, Ormskirk, Asmall Close, Ormskirk, L39

Decision: Planning Permission Granted Decision date: 23/04/2007

Appeal lodged: Section 106 Agreement: No

2007/0379/FUL Application No:

62 St Helens Road, Ormskirk, Lancashire, L39 4QT Location

Lancashire, L39 5BH

Proposal Erection of front boundary wall with metal railings and gates.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 20/03/2007 Environmental statement required: No

Applicant: Mr G Spengler Agent: Mr S J Lawler

Applicant 62 St Helens Road, Ormskirk, Agent Address: 45 Forest Road, Southport, Address: Lancashire, L39 4QT

Merseyside, PR8 6JD

Decision: Planning Permission Granted Decision date: 23/04/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0378/FUL

5 The Hollies, Aughton, Ormskirk, Lancashire, L39 7HB Location

Proposal Installation of french doors to rear.

Ward Aughton Park Parish: Aughton Date Valid 10/04/2007 Environmental statement required: No Applicant: Nick Jelley Agent: N/A

Applicant 5 The Hollies, Aughton, Address: Ormskirk, Lancashire, L39

7HB

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0377/FUL

Location 51 Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6RD

Proposal New vehicular access.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 20/03/2007 Environmental statement required: No Applicant: Gordon And Sue Gibson Agent: N/A

Applicant 51 Shore Road, Hesketh Address: Bank, Preston, Lancashire,

PR4 6RD

Planning Permission Decision date: 10/05/2007 Decision:

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0376/FUL

Location 8 Speakmans Drive, Appley Bridge, Wigan, Lancashire, WN6 9AT

Proposal Detached garage to side.

Ward Wrightington Parish: Wrightington

Date Valid 19/03/2007 Environmental statement required: No

Brian Plunkett Applicant: Agent: G F Morrison

Agent Address: The Malt House, 48 Southport Applicant 8 Speakmans Drive, Appley

Address: Bridge, Wigan, Lancashire, Road, Ormskirk, L39 1QR

WN6 9AT

Planning Permission Decision: Decision date: 14/05/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0375/FUL

Location 34 Claremont Drive, Ormskirk, Lancashire, L39 4SP

Proposal Dormer extension to side.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 27/03/2007 Environmental statement required: No

Applicant: P B Hanson Agent: Plans 2 Build

Applicant 34 Claremont Drive, Ormskirk, Agent Address: 21 Bescar Lane, Scarisbrick,

Lancashire, L39 4SP L40 9QN

Decision: Permitted Dev (PLAN Decision date: 25/05/2007 APPN/Correspondence)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0374/FUL

Address:

Location 63 Hallbridge Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0EP

Proposal First floor rear extension.

Ward Wrightington Parish: Up Holland

Date Valid 28/03/2007 Environmental statement required: No

Applicant: A Southworth Agent: G B M Design

Applicant 63 Hallbridge Gardens, Up Agent Address: 4 Back Brow, Up Holland,

Address: Holland, Skelmersdale, Wigan, WN8 0NN

Lancashire, WN8 0EP

Decision: Planning Permission Granted Decision date: 16/05/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0373/FUL

Location Rowlands Cottage, Clieves Hills Lane, Aughton, Ormskirk, Lancashire, L39 7HP

Proposal Two storey side extension including new chimney at side and balcony to first floor rear elevation.

Ward Aughton Park Parish: Aughton 16/03/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs N Barr Agent: Crosshall Design Services Ltd Applicant Rowlands Cottage, Clieves Agent Address: Kilronan, 32 Crosshall Brow, Address:

Hills Lane, Aughton, Ormskirk, Ormskirk, Lancashire, L39 Lancashire, L39 7HP

Decision: Planning Permission Granted Decision date: 11/05/2007

Appeal lodged: Section 106 Agreement: No

2007/0372/FUL Application No:

4 And 6 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 3LR Location

Proposal Erection of two replacement dwellings.

Ward Aughton Park Parish: Aughton Date Valid 20/04/2007 Environmental statement required: No

Applicant: J Grundy Agent: G F Morrison

2 Gaw Hill Lane, Aughton, Applicant Agent Address: The Malt House, 48 Southport

Address: Ormskirk, Lancashire, L39 Road, Ormskirk, L39 1QR

3LR

Decision: Planning Permission Granted Decision date: 01/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0371/FUL

Location Land North Of Junction With Pippin Street, Liverpool Road South, Burscough, Ormskirk,

Lancashire, L40 7SS

Proposal Alteration and reconfiguration of non-food retail units approved under planning permission

2005/0474.

Ward **Burscough West** Parish: Burscough

Date Valid 22/03/2007 Environmental statement required: No

Applicant: Hurlston Brook Ltd Agent: Christopher Rodgers

Applicant C/o Agent Agent Address: West Lancs Investment

Centre, White Moss Business Address: Park, Skelmersdale, WN8 9TG

Decision: Planning Permission Granted Decision date: 11/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0370/FUL

Location Quinta House, 2B Greenbank, Aughton, Ormskirk, Lancashire, L39 5AG

Proposal Conversion of existing garage to living accommodation with conservatory to rear. Parish: Aughton Ward Aughton Park Date Valid 14/03/2007 Environmental statement required: No

Applicant: Mr F Johnson Agent: Hart Architectural Design

Quinta House, 2B Greenbank, Applicant

3 Brickmakers Cottages, Agent Address: Address: Aughton, Ormskirk, Asmall Close, Ormskirk, L39

Lancashire, L39 5AG

Decision date: 09/05/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0369/FUL

Location 31 Sidney Avenue, Hesketh Bank, Preston, Lancashire, PR4 6SU Proposal Extension to roof to accommodate dormer extension to rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 27/03/2007 Environmental statement required: No

Agent: Mr Paul Robinson Applicant: Mr Paul Robinson

Applicant 31 Sidney Avenue, Hesketh Agent Address: 298a Hoole Lane, Hoole, Address: Bank, Preston, Lancashire, Chester, CH2 3EN

PR4 6SU

Decision: Decision date: 23/05/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0368/FUL

Location 55A Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ

Two storey rear extension with balcony and exterior staircase to first floor. Proposal Ward Wrightington Parish: Up Holland

Date Valid 26/03/2007 Environmental statement required: No

Applicant: Mr And Mrs S Taylor Agent: Peter Dickinson - Architect Applicant 55A Roby Mill, Up Holland, Agent Address: 169 Appley Lane North, Address:

Appley Bridge, Wigan, WN6 Skelmersdale, Lancashire,

Decision: Planning Permission Granted Decision date: 01/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0367/FUL

WN8 0QQ

Location 7 Altys Lane, Ormskirk, Lancashire, L39 4RG

Proposal Single storey and dormer extensions to rear. Single storey porch extension to front.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 12/03/2007 Environmental statement required: No

Applicant: Mr And Mrs Cunningham Agent: Lawson Margerison Practice

Applicant 7 Altys Lane, Ormskirk, Agent Address: 213 Preston Road, Whittle-Le-Lancashire, L39 4RG

Woods, Chorley, PR6 7PS

Decision: Planning Permission Granted Decision date: 27/04/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0366/FUL

Address:

Location Brandreth House, Chorley Road, Parbold, Wigan, Lancashire, WN8 7AN

Proposal Single storey detached garage with exterior staircase to side

Ward Parbold Parish: Parbold Date Valid 12/03/2007 Environmental statement required: No Applicant: Mr Keith Whitehead Agent: N/A

Applicant Brandreth House Farm, Address: Chorley Road, Parbold, Wigan, Lancashire, WN8 7AN

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0365/FUL

Location 1 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SY

Proposal Front porch.

Ward Rufford Parish: Rufford 12/03/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Woods Agent: Mr Philip Lewis

Agent Address: 16 Manor Road, Wrea Green, Applicant 1 Brick Kiln Lane, Rufford,

Address: Ormskirk, Lancashire, L40 Preston, PR4 2PB

Decision: Withdrawn Decision date: 24/07/2007

Appeal lodged: Section 106 Agreement: No No

2007/0364/FUL Application No:

Location Plum Tree Farm, Black-A-Moor Lane, Downholland, Ormskirk, Lancashire, L39 7HX

Proposal Incorporation of land into residential curtilage and erection of stable block/garage and provision of

hardstanding

Ward Aughton And Downholland Parish: Downholland

Date Valid 13/03/2007 Environmental statement required: No

Applicant: Mr K Tomlinson Agent: KDP Architects

Applicant C/o Agent Agent Address: 13 Seymour Terrace, Seymour

Address: Street, Liverpool, L3 5PE

Decision: Withdrawn Decision date: 23/04/2008

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0362/FUL

Location Land To East Of 24, Abrams Green, Banks, Southport, Lancashire, PR9 8DN

Proposal Erection of stable block comprising two stables.

Ward North Meols Parish: North Meols

Date Valid 19/03/2007 Environmental statement required: No Applicant: Mr John Rimmer Agent: N/A

Applicant 24 Abrams Green, Banks, Address: Southport, Lancashire, PR9

8DN

Decision: Planning Permission Granted Decision date: 10/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0361/FUL

Location 1 Fawcett, Birch Green, Skelmersdale, Lancashire, WN8 6RN

Proposal Conservatory at rear.

Ward Birch Green Parish: Unparished - Skelmersdale

Date Valid 14/03/2007 Environmental statement required: No Applicant: Mr Alan Fleming Agent: N/A

Applicant 1 Fawcett, Birch Green, Address: Skelmersdale, Lancashire,

WN8 6RN

Decision: Planning Permission Granted Decision date: 09/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0360/LBC

Location Sutches Farm, Castlehey, Skelmersdale, Lancashire, WN8 9DU

Proposal Listed Building Consent - Conversion and extension of existing barns to form three dwellings;

renovation of farmhouse including porch extensions to form two dwellings; re-building of former two storey barn to form a terrace of six mews houses; erection of two storey building (with internal

accommodation over three floors) to form twelve one and two bed apartments.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 17/04/2007 Environmental statement required: No

Applicant: LFS Estate Agents Agent: Peter Dickinson - Architect

Applicant Applicant 115 High Street, Agent Address: 169 Appley Lane North,

Address: Skelmersdale, Lancashire Agent Address: 169 Appley Bridge, Wigan, WN6

9

Decision: Listed Building Consent Decision date: 31/07/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0359/FUL

Location Sutches Farm, Castlehey, Skelmersdale, Lancashire, WN8 9DU

Proposal Conversion and extension of existing barns to form three dwellings; renovation of farmhouse

including porch extensions to form two dwellings; re-building of former two storey barn to form a terrace of six mews houses; erection of two storey building (with internal accommodation over three floors) to form twelve one and two bed apartments; associated access, parking and

landscaping.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 17/04/2007 Environmental statement required: No

Applicant: LFS Estate Agents Agent: Peter Dickinson - Architect

Applicant 115 High Street, Agent Address: 169 Appley Lane North,

Appley Bridge, Wigan, WN6 Address: Skelmersdale, Lancashire

Decision: Planning Permission Granted Decision date: 31/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0358/FUL

Location Brooklands, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY

Proposal Conservatory at rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 19/03/2007 Environmental statement required: No Applicant: Mrs P Quirk Agent: ECDS Ltd

Brooklands, Butchers Lane, Applicant Agent Address: 21 Cottage Lane, Ormskirk,

Aughton, Ormskirk, Lancashire, L39 3NE

Lancashire, L39 6SY

Planning Permission Granted Decision date: 10/05/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0357/ADV

Address:

Location Creative Kitchen Design, Post Office Buildings, Liverpool Road North, Burscough, Ormskirk,

Lancashire, L40 4BY

Proposal Retention of non-illuminated advertisement banner sign.

Ward **Burscough East** Parish: Burscough

Date Valid 28/03/2007 Environmental statement required: No Applicant: Mr Anthony J Marland Agent: N/A

Applicant Creative Kitchen Design, Post Address: Office Buildings, Liverpool

Road North, Burscough, Ormskirk, Lancashire, L40

Decision: **Advertisement Consent** Decision date: 27/04/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0356/FUL

Location 27 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AX

Proposal Replacement dwelling.

Ward Aughton Park Parish: Aughton Date Valid 02/07/2007 Environmental statement required: No

Applicant: Jan Sykes Agent: R L Horwich Architects

Agent Address: 15 Rimmers Avenue, Formby, Applicant Mill House Barn, Eager Lane, Address:

Lydiate, L31 4HT L37 7AR

Decision: Planning Permission Granted Decision date: 09/08/2007

Appeal lodged: Section 106 Agreement: No No

2007/0355/FUL Application No:

Location 17 To 23 Railway Road And Land To Rear, Railway Road, Ormskirk, Lancashire,

Proposal Erection of new three storey building at rear linked with glazed walkway and canopy roof

comprising of offices on ground and first floors, undercroft parking and unloading area, two apartments with roof terrace on third floor. Alterations to existing shops to form walkway through.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 27/03/2007 Environmental statement required: No

Applicant: Cherry Homes Limited Agent: C C Gladding Architects

Applicant C/o Agent Agent Address: 75 Ormskirk Business Park, Address:

New Court Way, Ormskirk,

L39 2YT

Decision: Planning Permission Granted Decision date: 05/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0354/COU

Location 59 Birleywood, Skelmersdale, Lancashire, WN8 9HR

Proposal Change of use to beauticians.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 16/03/2007 Environmental statement required: No Applicant: Jayne Donald Agent: N/A

27 Maplewood, Skelmersdale, Applicant Address: Lancashire, WN8 6RJ

Decision: Planning Permission Granted Decision date: 10/05/2007

Appeal lodged: Section 106 Agreement: No No

2007/0353/FUL Application No:

Location Land South East Of Low Meadows, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SG

Erection of stable block comprising two stables and store/tack room. Proposal

Ward Parish: Bispham 17/04/2007 Date Valid Environmental statement required: No Agent: N/A Applicant: T M Saunders

Applicant Low Meadows, Maltkiln Lane, Bispham, Ormskirk, Address:

Lancashire, L40 3SG

Decision: Planning Permission Granted Decision date: 31/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0352/FUL

Location Land To Rear Of 2, Fairstead, Birch Green, Skelmersdale, Lancashire, WN8 6RD

Proposal Incorporation of land into residential curtilage. Erection of 2m high fence/gate and creation of new

vehicular access.

Ward Birch Green Parish: Unparished - Skelmersdale

Date Valid 12/03/2007 Environmental statement required: No Applicant: Mr A McGeoch Agent: N/A

Applicant 2 Fairstead, Birch Green, Address: Skelmersdale, Lancashire,

WN8 6RD

Decision: Planning Permission Granted Decision date: 04/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0351/FUL

Location 3 Ryder Crescent, Aughton, Ormskirk, Lancashire, L39 5EY

Proposal Conservatory to side.

Ward Aughton Park Parish: Aughton Date Valid 16/03/2007 Environmental statement required: No

Applicant: Mr And Mrs Currie Agent: Formby Windows

Applicant 3 Ryder Crescent, Aughton. Agent Address: Stephenson Way, Formby Trading Estate, Formby, Address: Ormskirk, Lancashire, L39

Merseyside, L37 8EG

Decision: Decision date: 10/05/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0350/COU

Location Land North Of Westbrook Packaging, Gardiners Place, Skelmersdale, Lancashire, WN8 9SP

Proposal Retention of use of land for the sale and purchase of pallets and retention of portacabins.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 04/05/2007 Environmental statement required: No

Applicant: Rammon Group Properties Ltd Agent: HKR Architects

Applicant 1 Portugal Street East, Agent Address: 7th Floor The Pinnacle, 73

Manchester, M1 2WX King Street, Manchester, M2

4NG

Decision: Planning Permission Granted Decision date: 01/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0349/FUL

Address:

Address:

Location 298 Prescot Road, Aughton, Ormskirk, Lancashire, L39 6RR

Proposal Replacement dwelling.

Ward Aughton And Downholland Parish: Aughton
Date Valid 04/04/2007 Environmental statement required: No

Applicant: CHP Properties Limited Agent: Rod Ainsworth Architect

Applicant 87 Ruff Lane, Ormskirk, Agent Address: 27 Upper Aughton Road,

Birkdale, Southport, PR8 5NA

Decision: Planning Permission Granted Decision date: 20/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0348/ARM

Location Hesketh Bank Football Club, 140 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR

Proposal Reserved Matters - Erection of single storey clubhouse comprising changing rooms, physiotherapy,

fitness/changing rooms and clubroom. Provision of two all-weather sports pitches together with 4m high boundary fencing and 10m high lighting masts. New car park and alterations to existing

vehicular/pedestrian access.

Lancashire, L40 6HA

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 16/05/2007 Environmental statement required: No

Applicant: Hesketh Bank Football Club Agent: Mellor Architects

Applicant C/o Mr D Hand, 93 Sidney Agent Address: Ground Floor, B1 Pittman Address: Avenue, Hesketh Bank, Court, Pittman Way, Preston,

Preston, Lancashire, PR4 6PD PR2 9ZG

Decision: Reserved Matters Approved Decision date: 10/09/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0347/FUL

Location 2 Tollgate Crescent, Burscough Industrial Estate, Burscough, Lancashire, L40 8LT

Proposal Retention of industrial building for warehouse use and storage of materials, ancillary sales area

and offices. Provision of hardstanding and car parking. (Amendment to planning permission

2005/0839).

Ward Burscough West Parish: Burscough

Date Valid 27/03/2007 Environmental statement required: No Applicant: Mr Alan Wright Agent: N/A

Applicant Heywood House,
Address: Drummersdale Lane,
Scarisbrick, Ormskirk,
Lancashire, L40 9QZ

Decision: Planning Permission Granted Decision date: 20/03/2008

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0346/FUL

4 Glebe Road, Skelmersdale, Lancashire, WN8 9JP Location

Proposal Change of use and refurbishment (including installation of mezzanine floor) to training facility

including ancillary offices (Use Class D1).

Ward Skelmersdale North Parish: Unparished - Skelmersdale

12/03/2007 Date Valid Environmental statement required: No

Applicant: Skelmersdale & Ormskirk Agent: Ansell & Bailey Chartered

Architects

Agent Address: 84 Talbot Road, Manchester. Applicant Westbank Campus, Yewdale,

Skelmersdale, Lancashire, M16 0PG

WN8 6JA

Address:

Colleges

Planning Permission Granted Decision: Decision date: 23/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0345/FUL

31A Chapel Lane, Banks, Southport, Lancashire, PR9 8EY Location

Proposal Retention of two portacabins and change of use to B1 business use.

Ward North Meols Parish: North Meols

Date Valid 28/03/2007 Environmental statement required: No

Applicant: Mr D Rimmer Agent: Cunningham Planning Applicant 29 Chapel Lane, Banks, Agent Address: 10A Station Approach,

Southport, Lancashire, PR9 Address: Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0344/FUL

Location 10 Briars Lane, Lathom, Ormskirk, Lancashire, L40 5TG

Dormer extensions to front and rear. Pitched roofs to replace existing flat roofs and new pitched Proposal

roof to detached garage.

Ward **Burscough East** Parish: Burscough

16/03/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs D Winters Agent: Richard J Vodrey

Applicant 10 Briars Lane, Lathom, Agent Address: 34 Stapleton Road, Formby,

Ormskirk, Lancashire, L40 Address: Merseyside, L37 2YN

Decision: Planning Permission Granted Decision date: 02/05/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0343/FUL

124 Church Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EB Location

Proposal Two storey extension, single storey extensions to side and rear. Replacement porch and bay

window, including canopy. (amendment to planning permission 2006/1171).

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 27/03/2007 Environmental statement required: No

Applicant: Mr K Kenny Agent: John Clarke And Son

Applicant C/o KSL, Unit 9, Simonswood Agent Address: 55 Rodney Street, Liverpool, Address:

Industrial Estate, Stopgate L1 9ER

Lane, Kirkby, L33 4YA

Decision: Planning Permission Granted Decision date: 22/05/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0342/FUL

18 Victoria Road, Aughton, Ormskirk, Lancashire, L39 5AU Location

Proposal Pitched roof to replace existing flat roof at front. New pitched roof to existing rear extension.

Ward Aughton Park Parish: Aughton 19/03/2007 Environmental statement required: No Date Valid

Applicant: Dr & Mrs P Williams Agent: Paul Ennis And Company

I imited

Applicant 18 Victoria Road, Aughton, Agent Address: The Grove, 13 Belgrave Road, Address:

Ormskirk, Lancashire, L39 Birkdale, Southport, PR8 2DZ

Decision: Planning Permission Granted Decision date: 14/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0341/FUL

Location Steeplecourt, 19B Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG

Two storey side extension; first floor side extension; dormer windows to front and rear elevation; Proposal

single storey rear extension and front porch.

Ward Parbold Parish: Parbold Date Valid 21/03/2007 Environmental statement required: No

Applicant: Mr & Mrs W Parkin Agent: Crosshall Design Services Ltd Applicant Agent Address: Kilronan, 32 Crosshall Brow, Steeplecourt, 19B Tan House Address:

Lane, Parbold, Wigan, Ormskirk, Lancashire, L39

Lancashire, WN8 7HG

Decision: Planning Permission Granted Decision date: 26/07/2007 Appeal lodged: Section 106 Agreement: No

2007/0340/FUL

Dingle Heys Farm, Plough Lane, Lathom, Ormskirk, Lancashire, L40 6JL Location

Alterations to existing second floor including roof lights to front and rear elevations. Proposal Ward Bickerstaffe Parish: Lathom South

Date Valid 27/06/2007 Environmental statement required: No Applicant: Mr And Mrs N Jacobs Agent: N/A

Applicant Dingle Heys Farm, Plough Address: Lane, Lathom, Ormskirk, Lancashire, L40 6JL

Decision: Planning Permission Granted Decision date: 22/08/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0339/FUL

Application No:

Location Dingle Heys Farm, Plough Lane, Lathom, Ormskirk, Lancashire, L40 6JL

Removal of Condition No 7 imposed on planning permission 2005/0995 to retain existing vehicular Proposal

access. Erection of detached triple garage; 2m high front boundary wall with 2m high close

boarded electric gates and garden shed.

Ward Parish: Lathom South Bickerstaffe

Date Valid 27/06/2007 Environmental statement required: No Applicant: Mr And Mrs N Jacobs Agent: N/A

Applicant Dingle Heys Farm, Plough Address: Lane, Lathom, Ormskirk, Lancashire, L40 6JL

Planning Permission Decision date: 04/09/2007 Decision:

REFUSED

Appeal lodged: Yes Section 106 Agreement: No **Appeal details**

Date lodged Reference: 2008/0009/01 Yes Decision: Allowed/Dismissed Decision date: 02/06/2008

Application No: 2007/0338/FUL

Location 24 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN

Proposal Detached garage with storage space over - amendment to planning permission 8/2005/1479

Ward Parbold Parish: Parbold Date Valid 14/03/2007 Environmental statement required: No

Applicant: Mr P Lovelady Agent: Hart Architectural Design

Services

24 Alder Lane, Parbold. Applicant Agent Address: 3 Brickmakers Cottages, Wigan, Lancashire, WN8 7NN Address:

Asmall Lane, Ormskirk, L39

3PX

Decision: Planning Permission Decision date: 09/05/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0336/FUL

Location 6 Victoria Road, Aughton, Ormskirk, Lancashire, L39 5AU

Proposal Conservatory to side. Erection of side boundary fence and pillars (max. 2.0m high). Ward Aughton Park Parish: Aughton

Date Valid 12/03/2007 Environmental statement required: No

Applicant: Mr And Mrs Rathbone Agent: Croston Conservatories 6 Victoria Road, Aughton, Agent Address: 81a Bison Place, Moss Side Applicant Address:

Industrial Estate, Leyland, Ormskirk, Lancashire, L39 5AU

PR25 7RQ

Decision: Decision date: 06/06/2007 Planning Permission Granted Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0335/COU

Location 92 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RS

Proposal Use of outbuilding for alternative therapy including massage, reflexology and aromatherapy and

addition of conservatory.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 15/03/2007 Environmental statement required: No Agent: N/A Applicant: Mr And Mrs Warren Dela

Merced

Applicant 92 Jacksmere Lane. Address: Scarisbrick, Ormskirk,

Lancashire, L40 9RS

Decision: Planning Permission Granted Decision date: 17/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0334/COU

Martin Hall Farm, New Lane, Burscough, Ormskirk, Lancashire, L40 8JA Location

Proposal Retention of static caravan to be used as residential dwelling for a temporary period. Ward **Burscough West** Parish: Burscough

Date Valid 22/03/2007 Environmental statement required: No

Applicant: Mr C Gibbons Agent: Peter Dickinson - Architect

Martin Hall Farm, New Lane, Applicant Agent Address: 169 Appley Lane North, Address:

Burscough, Ormskirk,

Appley Bridge, Wigan, WN6

Decision: Planning Permission Granted Decision date: 31/07/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0332/FUL

Location 21 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ

Proposal Erection of barn to be used for agricultural storage.

Lancashire, L40 8JA

Ward Scarisbrick Parish: Scarisbrick

Date Valid 19/03/2007 Environmental statement required: No Applicant: Mr P Lang Agent: N/A

Applicant 21 Woodmoss Lane, Scarisbrick, Ormskirk, Address: Lancashire, L40 9RJ

Decision date: 30/10/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0331/FUL

Location 145 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE

Proposal First floor side extension.

Ward Wrightington Parish: Wrightington

Date Valid 15/03/2007 Environmental statement required: No

Applicant: Mrs Susan Baron Agent: Southlands Design Services

Applicant 145 Mossy Lea Road, 1 Southlands Avenue, Agent Address:

Wrightington, Wigan, Standish, Wigan, Lancashire,

Lancashire, WN6 9RE WN6 0TT

Decision date: 10/05/2007 Decision: Planning Permission Granted

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0330/FUL

Address:

Location 190 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SP

Proposal Extensions and alterations to existing bungalow to form two storey dwelling. Detached garage and

new vehicular access.

Ward Aughton And Downholland Parish: Aughton Date Valid 12/03/2007 Environmental statement required: No

Applicant: Mr N Griffiths Agent: Hayton Associates

Applicant 190 Brookfield Lane, Aughton, Agent Address: Delamere Villa, Ring O' Bells Address:

Ormskirk, Lancashire, L39 Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 04/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0329/FUL

Location The Old Barn, Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UL

Proposal Single storey rear extension

L40 5UL

Ward Newburgh Parish: Lathom Date Valid 12/03/2007 Environmental statement required: No

Applicant: Mr And Mrs L Shaw Agent: Havton Associates

Applicant The Old Barn, Lowry Hill Lane, Agent Address: Delamere Villa, Ring O' Bells

Address: Lathom, Ormskirk, Lancashire, Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 04/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0328/FUL

Location 17 Daisy Lane, Lathom, Ormskirk, Lancashire, L40 4BS
Proposal Two storey side extension. Single storey rear extension.

Ward Newburgh Parish: Lathom
Date Valid 23/03/2007 Environmental statement required: No
Applicant: Mr & Mrs Neil Rolf Agent: N/A

Applicant 17 Daisy Lane, Lathom, Address: Ormskirk, Lancashire, L40

4BS

Decision: Planning Permission Granted Decision date: 18/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0327/FUL

Location 11 Delamere Road, Skelmersdale, Lancashire, WN8 8RL Proposal Two storey side extension and conservatory to side/rear.

Ward Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid 15/03/2007 Environmental statement required: No

Applicant: Mr Gledhill And Mrs Murray Agent: Regenic Building Design

Applicant 11 Delamere Road, Agent Address: Court Building, Alexandra Address: Skelmersdale, Lancashire, Park, Prescot Road, St

Helens, WA10 3TT

WN8 8RL

Planning Permission Granted Decision date: 10/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0326/FUL

Decision:

Location 17 Denholme, Up Holland, Skelmersdale, Lancashire, WN8 0AX

Proposal Single storey rear extension

Ward Up Holland Parish: Up Holland

Date Valid 26/03/2007 Environmental statement required: No Applicant: Mr And Mrs Sumner Agent: N/A

Applicant 17 Denholme, Up Holland, Address: Skelmersdale, Lancashire,

WN8 0AX

Decision: Planning Permission Granted Decision date: 16/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0325/FUL

Location Greenfield, 49 Heskin Lane, Ormskirk, Lancashire, L39 1LR

Proposal Single storey extension to side and rear. Erection of side boundary fence and wall (max. 3m high)

Ward Scott Parish: Not Applicable

Date Valid 04/04/2007 Environmental statement required: No

Applicant: Mr And Mrs J Jackson Agent: Paul Ennis Associates

Applicant Address: Agent Address: The Grove, Belgrave Road, Birkdale, Southport, PR8 2DZ

1LR

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0324/FUL

Location 77 Cousins Lane, Rufford, Ormskirk, Lancashire, L40 1TW

Proposal Two storey side extension

Ward Rufford Parish: Rufford Date Valid 09/03/2007 Environmental statement required: No

Applicant: Mr & Mrs Hobson Agent: MCK Partnership Ltd 77 Cousins Lane, Rufford, Agent Address: Burnaby Villa, 48 Watling Applicant Street Road, Fulwood, Address: Ormskirk, Lancashire, L40

1TW

Decision: Planning Permission Granted Decision date: 09/02/2009

Appeal lodged: No Section 106 Agreement: No

2007/0323/FUL Application No:

Stoney Knoll, Hillock Lane, Dalton, Wigan, Lancashire, WN8 7RJ Location

Proposal Single storey rear extension

Ward Parish: Dalton Parbold 15/03/2007 Date Valid Environmental statement required: No Dr Kolli Applicant: Agent: D Taylor

Stoney Knoll, Hillock Lane, Applicant Agent Address: 54 Cranfield Road, Wigan,

Address: Dalton, Wigan, Lancashire, WN3 5NN

WN8 7RJ

Decision: Planning Permission Granted Decision date: 10/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0322/FUL

Location 1 The Beeches, Tarleton, Preston, Lancashire, PR4 6EL

Proposal Part two storey/part single storey rear extension

Ward Tarleton Parish: Tarleton Date Valid 09/03/2007 Environmental statement required: No

Applicant: Mark Goldfarb Agent: Christopher Wright Agent Address: 396 Gravel Lane, Banks, Applicant 1 The Beeches, Tarleton, Preston, Lancashire, PR4 6EL Address:

Southport, PR9 8DB

Preston, PR2 8BP

Decision: Planning Permission Granted Decision date: 02/05/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0321/FUL

Location 31 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR Demolition of existing coal store and erection of ancillary accommodation Proposal

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 14/03/2007 Environmental statement required: No Applicant: Mr And Mrs Baxter Agent: N/A

Applicant 31 Becconsall Lane, Hesketh Bank, Preston, Lancashire, Address:

PR4 6RR

Decision: Planning Permission Decision date: 09/05/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

2007/0320/FUL Application No:

Shaw Hall Caravan Park, Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HJ Location Proposal Extension to existing car park and provision of one passing place on main access road. Ward Scarisbrick Parish: Scarisbrick

30/03/2007 Date Valid Environmental statement required: No

Applicant: Shaw Hall Caravan Park Andrew Brodie Planning

Consultant

Applicant Smithy Lane, Scarisbrick, Agent Address: Office 15, Shakespeare Address: House, 37-39 Shakespeare Ormskirk, Lancashire, L40 Street, Southport, PR8 5AB

Decision: Planning Permission Granted Decision date: 16/08/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0319/PNP

Land To The West Of Mere Side Farm, Sandy Way, Holmeswood, Ormskirk, Lancashire, L40 1UF Location

Proposal Application for Determination as to Whether Prior Approval is Required for Details - Irrigation

lagoon.

Ward Rufford Parish: Rufford 20/03/2007 Date Valid Environmental statement required: No Applicant: Mr R Parker Agent: N/A

Mere Side Farm, Sandy Way, Applicant Address: Holmeswood, Ormskirk, Lancashire, L40 1UF

Prior Notif Agric and Decision:

Decision date: 17/04/2007

Demolition PD

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0318/FUL

Location 4 Waterworks Houses, Simonswood Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ER

Proposal Part two storey/part single storey extension to side and rear

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 14/03/2007 Environmental statement required: No

Applicant: Ms C Daley Agent: Mr Graham Dowell

Applicant 4 Waterworks Houses, Agent Address: 176 Liverpool Road South, Maghull, Merseyside, L31

Address: Simonswood Lane,

Bickerstaffe, Ormskirk, 7DQ

Lancashire, L39 0ER

Decision: Planning Permission Granted Decision date: 09/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0317/FUL

Location 7 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SE

Proposal Replacement dwelling.

Ward Halsall Parish: Halsall Date Valid 19/04/2007 Environmental statement required: No

Applicant: Mr & Mrs Edwards Agent: PCE Designs

Applicant 7 Renacres Lane, Halsall, Agent Address: 40 Queensway, Euxton,

Address: Ormskirk, Lancashire, L39 Chorley, PR7 6PW

8SE

Decision: Planning Permission Granted Decision date: 13/06/2007

Section 106 Agreement: No Appeal lodged: No

2007/0316/FUL Application No:

Location 203 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AE

Single storey extensions to front, side and rear Proposal

Ward Aughton Park Parish: Aughton

Planning Application Register as at 27/10/2021 19:12:03

290 of 363 pages

Date Valid 14/03/2007 Environmental statement required: No

Applicant: Mr W Cringle Agent: Mr J H Bulmer

Applicant 203 Prescot Road, Aughton, 9 Birch Close, Whiston, Agent Address: Ormskirk, Lancashire, L39 Address: Merseyside, L35 2XD

Decision: Planning Permission Granted Decision date: 09/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0315/FUL

Location Wrights Farm, 171 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6SA

Proposal Extension to residential curtilage and detached garage.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 04/05/2007 Environmental statement required: No

Applicant: Mrs Rachel Cropper Agent: Mr Mike Palmer

Applicant Wrights Farm, 171 Chapel Agent Address: 10 Abbey Walk, Penwortham,

Road, Hesketh Bank, Preston, Preston, PR1 9BE

Lancashire, PR4 6SA

Planning Permission Decision date: 25/06/2007 Decision: REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0313/FUL

Address:

Location 76 Grimshaw Lane, Ormskirk, Lancashire, L39 1PE

Proposal Single storey rear extension

Parish: Unparished - Ormskirk

Date Valid 13/03/2007 Environmental statement required: No Linda Wilkinson Applicant: Agent: N/A

Applicant 76 Grimshaw Lane, Ormskirk,

Lancashire, L39 1PE Address:

Decision: Planning Permission Granted Decision date: 08/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0312/LBC

Ottershead Farm, Dicks Lane, Lathom, Ormskirk, Lancashire, L40 6JA Location

Listed Building Consent - Single storey extensions to side and rear. Detached triple garage. Proposal

Insertion of additional windows and alterations to some existing windows.

Ward Parish: Lathom South Bickerstaffe

Date Valid 02/05/2007 Environmental statement required: No

Applicant: Mr M Birtles Agent: Snape Cowing Architects Applicant Agent Address: 38-42 New Court Way, Northcote, 40 Long Lane, Address: Aughton, Ormskirk, Ormskirk Business Park, Lancashire, L39 5AT Ormskirk, L39 2YT

Decision date: 20/06/2007

Decision: Listed Building Consent

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0311/FUL

73 The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RN Location

Proposal Conservatory at rear

Ward Aughton And Downholland Parish: Aughton 13/03/2007 Date Valid Environmental statement required: No Applicant: Mr Irfan Ali Agent: N/A

Applicant 73 The Serpentine, Aughton, Address: Ormskirk, Lancashire, L39

6RN

Decision: Planning Permission Granted Decision date: 27/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0310/FUL

Location Stone Haugh, Greenways, Tarleton, Preston, Lancashire, PR4 6RN

Proposal Conservatory at front

Ward Tarleton Parish: Tarleton Date Valid 13/03/2007 Environmental statement required: No

Applicant: Mr S Still Agent: Summit Conservatory Design

Ltd

Applicant Stone Haugh, Greenways, Agent Address: 12 Crofters Meadow, Address:

Farington Moss, Leyland, Tarleton, Preston, Lancashire, PR4 6RN Lancs., PR26 6QT

Decision: Planning Permission Granted Decision date: 02/05/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0309/FUL

Location 22 Glebe Lane, Banks, Southport, Lancashire, PR9 8EU

Proposal Erection of 18 affordable dwellings in three terraced blocks; new vehicular and pedestrian access;

parking provision and raising of site levels.

Ward North Meols Parish: North Meols

26/06/2007 Date Valid Environmental statement required: No

Applicant: Agent: Condy Lofthouse Architects Clovermoore Developments

Limited

Applicant Trinity House, 47 Wright 3 Manchester Road, Agent Address: Address: Street, Southport, PR9 0TL

Southport, PR9 9EP

Decision: Planning Permission Granted Decision date: 04/08/2008

Appeal lodged: Section 106 Agreement: Yes

Application No: 2007/0308/OUT

Location Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY

Outline - Erection of industrial units (B1, B2 and B8 use) including associated landscaping, fencing Proposal

and means of access. Creation of balancing pond.

Ward **Burscough West** Parish: Burscough

Date Valid 28/06/2007 Environmental statement required: No Applicant: Mr A G Bond Agent: N/A

Applicant T/A Merlin Park, Moons Farm, Address: Hundred End Lane, Hesketh

Bank, Preston, Lancashire,

PR4 6XL

Decision: **Outline Planning Granted** Decision date: 01/08/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0307/FUL

Location 6 School Lane, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QR

Proposal Two storey rear extension

Ward Wrightington Parish: Up Holland

Date Valid 13/03/2007 Environmental statement required: No Applicant: John David Tomlinson Agent: N/A Applicant 6 School Lane, Roby Mill, Up Address: Holland, Skelmersdale,

Lancashire, WN8 0QR

Planning Permission Decision: Decision date: 08/05/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0306/FUL

Location Ottershead Farm, Dicks Lane, Lathom, Ormskirk, Lancashire, L40 6JA Proposal Single storey extensions to side and rear. Detached triple garage.

Ward Bickerstaffe Parish: Lathom South

02/05/2007 Date Valid Environmental statement required: No

Mr M Birtles Applicant: Agent: Snape Cowing Architects Applicant Northcote, 40 Long Lane, Agent Address: 38-42 New Court Way, Address:

Ormskirk Business Park, Aughton, Ormskirk, Lancashire, L39 5AT

Ormskirk, L39 2YT

Decision: Planning Permission Decision date: 20/06/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0305/FUL

117A Aughton Street, Ormskirk, Lancashire, L39 3BN Location

Proposal Conversion and extension of ground floor to shop/office with 1 no apartment at first floor level. Ward Parish: Unparished - Ormskirk Knowsley

Date Valid 12/03/2007 Environmental statement required: No Applicant: Mr David Hart Agent: N/A

Applicant 3 Brickmakers Cottages, Address: Asmall Close, Ormskirk,

Lancashire, L39 3PX

Decision: Planning Permission Granted Decision date: 04/05/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0304/ADV

Emmanuel Methodist Church, Derby Street, Ormskirk, Lancashire, L39 2DJ Location

Proposal Display of free standing notice board.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 12/03/2007 Environmental statement required: No

Emmanuel Methodist United Applicant: Agent: Mr Martin Gray

Reformed Church Derby Street, Ormskirk,

Applicant Agent Address: 5 High Moss, Ormskirk, Lancashire, L39 2DJ Lancashire, L39 4TP Address:

Decision: **Advertisement Consent** Decision date: 01/06/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0303/FUL

Location Skelmersdale Cricket Club, Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TY Single storey extension to clubhouse. Temporary siting of container to house ground equipment. Proposal

Ward Bickerstaffe Parish: Not Applicable

Date Valid 12/03/2007 Environmental statement required: No

Applicant: Skelmersdale Cricket Club Agent: Club Design Ltd

Agent Address: 1A Shawclough Road, Applicant Firswood Park, Blaguegate Address:

Lane, Lathom, Skelmersdale, Rochdale, Lancashire, OL12 Lancashire, WN8 8TY

6LG

Decision: Planning Permission Decision date: 28/06/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0302/FUL

Location 20 Moor Street, Ormskirk, Lancashire, L39 2AQ

Proposal Provision of outside eating area.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 26/03/2007 Environmental statement required: No Applicant: Waterfields (Leigh) Ltd Agent: N/A

Applicant Crompton Fold Bakery, Address: Manchester Road, Leigh, Lancashire, WN7 2LX

Decision: Planning Permission Granted Decision date: 21/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0301/FUL

Location Martin Hall Farm, New Lane, Burscough, Ormskirk, Lancashire, L40 8JA

Proposal Retention of stable block comprising two stables and tack room.

Ward **Burscough West** Parish: Burscough

Date Valid 21/03/2007 Environmental statement required: No

Applicant: Mr C Gibbons Agent: Peter Dickinson - Architect Applicant 20 Westfields, Croston, PR6 Agent Address: 169 Appley Lane North,

Address:

Appley Bridge, Wigan, WN6

Decision: Planning Permission Granted Decision date: 16/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0300/FUL

Location Site Of The Bungalow, Boundary Meanygate, Hesketh Bank, Preston, Lancashire, PR4 6XE

Proposal Erection of replacement dwelling.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 19/04/2007 Environmental statement required: No Applicant: Mr M Ryding Agent: N/A

Applicant Brookfield Farm, New Lane Pace, Banks, Southport, Lancashire, PR9 8EZ Address:

Decision: Planning Permission Granted Decision date: 13/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0299/COU

Building To The South Of 9, Causeway Lane, Rufford, Ormskirk, Lancashire, L40 1SL Location

Use part of existing shop area as cafe. Proposal

Lancashire, L40 1SL

Ward Rufford Parish: Rufford Date Valid 21/05/2007 Environmental statement required: No Mr P Halton

Agent: Mr S Place Applicant:

Applicant Causeay Farm, Causeway Agent Address: Lancashire Rural Futures, Address: Lane, Rufford, Ormskirk, Leyland House, Centurion

Way, Leyland, Preston, PR26

Decision: Planning Permission Granted Decision date: 16/07/2007

Appeal lodged: No Section 106 Agreement: No

2007/0298/COU Application No:

Location Birches Brow, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG

Proposal Conversion and extension of outbuilding to form two storey living accommodation. Ward Aughton Park Parish: Aughton Date Valid 04/04/2007 Environmental statement required: No Applicant: Mr Peter Caddick Agent: N/A

Applicant Birches Brow, Formby Lane, Address:

Aughton, Ormskirk, Lancashire, L39 7HG

Decision: Decision date: 20/11/2007 Planning Permission

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0297/FUL

Location 47 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DY

Proposal Conservatory at rear.

Ward Aughton Park Parish: Aughton Date Valid 23/03/2007 Environmental statement required: No Applicant: Mr And Mrs Thomas Agent: N/A

Applicant 47 Moss Delph Lane, Address: Aughton, Ormskirk,

Lancashire, L39 5DY

Decision: Planning Permission Granted Decision date: 16/05/2007

Appeal lodged: Section 106 Agreement: No Nο

2007/0296/FUL Application No:

Location 24 Kestrel Park, Ashurst, Skelmersdale, Lancashire, WN8 6TB Proposal Two storey extension to side and attached garage to other side.

Ward Parish: Unparished - Skelmersdale Ashurst

08/03/2007 Date Valid Environmental statement required: No Applicant: Mrs A Jones Agent: N/A

Applicant 24 Kestrel Park, Ashurst, Address: Skelmersdale, Lancashire,

WN8 6TB

Decision: Planning Permission Decision date: 02/05/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

2007/0295/FUL Application No:

Location 225 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AH

Retention of conservatory at rear. Proposal

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 08/03/2007 Environmental statement required: No

Applicant: Mr And Mrs Cunliffe Agent: Weatherseal

Applicant 225 Ormskirk Road, Agent Address: Weatherseal Drawing Office, Address: Skelmersdale, Lancashire, Unit 8 Darrows Industrial

WN8 9AH Estate, John Brannah Way,

Bellshill, ML4 3HD

Decision: Planning Permission Granted Decision date: 27/04/2007 Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0294/FUL

Location 24 Blaydon Park, Skelmersdale, Lancashire, WN8 0JF

Proposal Two storey side extension and extension of single storey rear extension.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 07/03/2007 Environmental statement required: No Applicant: Mr And Mrs P Smalley Agent: N/A

Applicant 24 Blaydon Park,

Address: Skelmersdale, Lancashire,

WN8 0JF

Decision: Planning Permission Granted Decision date: 27/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0293/FUL

Location The Lathom Slipway Inn, 48 Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RN

Proposal Covered area to side elevation.

Ward Burscough West Parish: Burscough

Date Valid 08/03/2007 Environmental statement required: No

Applicant: Daniel Thwaites Brewery Plc Agent: Cassidy And Ashton

Applicant PO Box 50, Star Brewery, Agent Address: 7 East Cliff, Preston, PR1 3JE

Address: Syke Street, Blackburn, BB1

5BL

Decision: Planning Permission Granted Decision date: 27/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0292/LBC

Location 182 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AA

Proposal Listed Building Consent - Replacement double glazed timber windows and doors

Ward Up Holland Parish: Up Holland

Date Valid 09/03/2007 Environmental statement required: No Applicant: Mrs Helen Elizabeth Roberts Agent: N/A

Applicant 4 Chequer Lane, Up Holland, Address: Lancashire, WN8 0DA

Decision: Listed Building Consent Decision date: 27/04/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0291/FUL

Location 38 Smithy Lane, Aughton, Ormskirk, Lancashire, L39 6SS

Proposal Conservatory at rear

Ward Aughton And Downholland Parish: Aughton
Date Valid 03/05/2007 Environmental statement required: No
Applicant: Alan Howard Agent: N/A

Applicant 38 Smithy Lane, Aughton, Address: Ormskirk, Lancashire, L39

6SS

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0290/FUL

Location 124 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AD

Proposal Single storey extension to side and rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 07/03/2007 Environmental statement required: No

Applicant: Mr And Mrs Houghton Agent: RS Design Consultancy

Agent Address: 7 Cromwell Way. 124 Moss Lane. Hesketh Applicant

Penwortham, Preston, PR1 Bank, Preston, Lancashire, PR4 6AD

9SB

Decision: Planning Permission Granted Decision date: 27/04/2007

Appeal lodged: Section 106 Agreement: No

2007/0289/FUL Application No:

Address:

Address:

Newhaven, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RD Location

Two storey side extension to provide granny flat Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 06/03/2007 Environmental statement required: No

Applicant: N Ackers Agent: G F Morrison

Applicant Newhaven, Drummersdale Agent Address: The Malt House, 48 Southport

Lane, Scarisbrick, Ormskirk, Road, Ormskirk, L39 1QR Lancashire, L40 9RD

Decision: Planning Permission Decision date: 04/06/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No:

Location 80 Hutton Road, Skelmersdale, Lancashire, WN8 8HF

Proposal Part two storey/part single storey side extension. Single storey rear extension. Bay windows and

canopy to front.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

05/03/2007 Date Valid Environmental statement required: No Applicant: Agent: N/A Mr Paul Deegan

Applicant 80 Hutton Road,

Address: Skelmersdale, Lancashire,

WN8 8HF

Decision: Planning Permission Granted Decision date: 26/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0287/FUL

Location 136 Prescot Road, Aughton, Ormskirk, Lancashire, L39 4SW

Extension to rear dormer and pitched roof to replace flat roof on existing rear extension. Proposal

Ward Aughton Park Parish: Aughton Date Valid 01/03/2007 Environmental statement required: No Applicant: Mr G McAteer Agent: ECDS Ltd

Applicant 136 Prescot Road, Aughton, Agent Address: 21 Cottage Lane, Ormskirk,

Ormskirk, Lancashire, L39 Lancashire, L39 3NE

Decision: Planning Permission Granted Decision date: 23/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0286/FUL

Address:

Location Limetree Barn, 59 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DH

Retention of agricultural building. Proposal

Ward Aughton And Downholland Parish: Aughton 07/03/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Fitzgerald Agent: Mr Brian Legan

Limetree Barn, 59 Winifred Applicant Agent Address: Town Planning Consultant, 2

Lane, Aughton, Ormskirk, Derwent Avenue, Churchtown, Lancashire, L39 5DH

Southport, PR9 7PX

Decision: Planning Permission Granted Decision date: 06/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0284/FUL

Address:

22 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RQ Location

Conservatory at rear. Proposal

Ward **Burscough West** Parish: Burscough

05/03/2007 Date Valid Environmental statement required: No

Mr & Mrs Roughley Applicant: Agent: Mr David Mulgrew

Applicant 22 Moss Nook, Burscough. Agent Address: 45 Moss Nook, Burscough,

Ormskirk, L40 0RG Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 22/05/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0283/PNP

Location Land At South East End Of Tabby Nook, Mere Meanygate, Mere Brow, Tarleton, Preston,

Lancashire, PR4 6LA

Proposal Application for Determination as to whether Prior Approval is required for Details - Erection of

agricultural storage building.

Parish: Tarleton Ward **Tarleton** Date Valid 05/03/2007 Environmental statement required: No Applicant: Ms Lucy Whitter Agent: N/A

Applicant Greenfield Farm, Meadow Pit Address: Lane, Haigh, Wigan, WN2 1LL

Decision: Prior Notif Agric and Decision date: 29/03/2007

Demolition PD

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0282/FUL

Bickerstaffe Service Station, Rainford Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HF Location Single storey extension to existing forecourt shop to provide additional retail area, office, store, Proposal

staff kitchen and WC's.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 05/03/2007 Environmental statement required: No

Applicant: Petrol Express Limited Agent: Savills Hepher Dixon Applicant 4 Lancaster Court, Coronation Agent Address: Bridewell Gate, 9 Bridewell

Address: Road, Cressex Industrial Place, London, EC4V 6AW

Estate, High Wycombe, HP12

3TD

Decision: Planning Permission Decision date: 26/04/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0047/01 Decision: Dismissed Decision date: 16/10/2007

Application No: 2007/0278/FUL

Lathom Club, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UN Location

Proposal Erection of new scout headquarters and community facility.

Ward Newburgh Parish: Lathom 17/04/2008 Date Valid Environmental statement required: No Applicant: Ormskirk District Scouts Agent: N/A

Applicant C/o Mrs S Goldstraw, 171 Carr Moss Lane, Halsall, Ormskirk, Address:

Lancs, L39 8RX

Decision: Planning Permission Granted Decision date: 12/12/2008

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0275/FUL

Location Gorsey Bank, Rainford Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HF

Two storey side extension. Single storey rear extension. Proposal

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 02/03/2007 Environmental statement required: No

Applicant: Mr C Craven Agent: Edward Jackson Partnership Applicant Gorsey Bank, Rainford Road, Agent Address: 1st Floor, Victoria House, 20 Address: Bickerstaffe, Ormskirk,

Hoghton Street, Southport, PR9 0PA

Planning Permission Decision date: 23/04/2007 Decision:

REFUSED

Lancashire, L39 0HF

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0273/FUL

Location 140B Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7TB

Proposal New vehicular access

Ward **Burscough West** Parish: Burscough Date Valid 02/03/2007 Environmental statement required: No

Applicant: Anne Killeen Agent: N/A

Applicant 140B Liverpool Road South, Address: Burscough, Ormskirk,

Lancashire, L40 7TB

Planning Permission Decision date: 27/04/2007 Decision:

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0272/FUL

Location 33 Elm Road, Burscough, Ormskirk, Lancashire, L40 7RJ

Proposal Two storey front extension

Parish: Burscough Ward **Burscough East**

Date Valid 02/03/2007 Environmental statement required: No

Applicant: Mr And Mrs M Vos Agent: J W Disley

Applicant 33 Elm Road, Burscough, Agent Address: 34 Christines Crescent, Address: Ormskirk, Lancashire, L40 Burscough, Lancashire, L40

7SJ

Planning Permission Decision: Decision date: 26/04/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Application No: 2007/0270/FUL

Location Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY

Proposal Retention of 5 industrial units and erection of one new industrial unit (use class B1, B2 and B8).

Ward Burscough West Parish: Burscough

Date Valid 12/03/2007 Environmental statement required: No Applicant: Mr A G Bond Agent: N/A

Applicant T/A Merlin Park, Moons Farm, Address: Hundred End Lane, Hesketh Bank, Preston, Lancashire,

PR4 6XL

Decision: Planning Permission Granted Decision date: 11/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0269/FUL

Location Land Rear Of 2 To 4, Mill Street, Ormskirk, Lancashire, L39 4QD

Proposal Detached dormer bungalow for disabled students.

Ward Derby Parish: Not Applicable

Date Valid 02/03/2007 Environmental statement required: No

Applicant: Mr G Lucy Agent: Crosshall Design Services Ltd

Applicant The Drum House, Beech Agent Address: Kilronan, 32 Crosshall Brow,

Address: Meadow, Ormskirk, Lancs Ormskirk, Lancashire, L39

RD

Decision: Planning Permission Decision date: 04/06/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0034/01

Decision: Dismissed Decision date: 11/12/2007

Application No: 2007/0268/FUL

Location Rutland, Taylors Meanygate, Tarleton, Preston, Lancashire, PR4 6XB

Proposal Replacement office building.

Ward Tarleton Parish: Tarleton

Date Valid 01/03/2007 Environmental statement required: No

Applicant: Len Wright Salads Limited Agent: Jones And Company

Applicant Rutland, Taylors Meanygate, Agent Address: 57 Liverpool Road,

Address: Tarleton, Preston, Lancashire, Penwortham, Preston, Lancs,

PR4 6XB PR4 9XD

Planning Permission Granted Decision date: 26/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0267/FUL

Decision:

Address:

Location Swingden, Taylors Meanygate, Tarleton, Preston, Lancashire, PR4 6XB

Proposal Replacement agricultural building.

Ward Tarleton Parish: Tarleton

Date Valid 01/03/2007 Environmental statement required: No

Applicant: Len Wright Salads Limited Agent: Jones And Company

Applicant Rutland, Taylors Meanygate, Agent Address: 57 Liverpool Road,

Tarleton, Preston, PR4 6XD Agent Address: 37 Elverpoor Road, Penwortham, Preston, PR1

Penwortham, Preston, Pl 9XD

Decision: Planning Permission Granted Decision date: 26/04/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0265/FUL

Location Cranes Farm Bungalow, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ

Proposal Single storey side extension and front porch

Ward Newburgh Parish: Lathom Date Valid 01/03/2007 Environmental statement required: No

Mr And Mrs A Lindsay Applicant: Agent: Mr R Gilbody

Applicant 20 Hallbrow Close, Ormskirk, Agent Address: 7 Windsor Close, Burscough, Address: Lancashire, L39 2YX

Lancashire, L40 7RH

Decision: Planning Permission Granted Decision date: 24/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0264/FUL

Location Stables And Field To Rear, Gerrards Farm, 2 Church Lane, Wrightington, Wigan, Lancashire, WN6

Proposal Tack room/WC extension to existing stable block. Creation of paddock.

Ward Wrightington Parish: Wrightington

Date Valid 05/03/2007 Environmental statement required: No

Applicant: Mr And Mrs Crompton Agent: Drew Plan Architects Applicant Agent Address: 10 Rowan Lane, Gerrards Farm, 2 Church

Lane, Wrightington, Wigan, Skelmersdale, Lancashire,

WN8 6UL

Decision: Planning Permission Granted Decision date: 26/04/2007

Appeal lodged: Section 106 Agreement: No

2007/0263/LDC Application No:

Address:

Brookfield Farm, New Lane Pace, Banks, Southport, Lancashire, PR9 8EZ Location

Certificate of Lawfulness - Use of land and buildings for vehicle repair business, car sales and Proposal

parts

Ward North Meols Parish: North Meols

Date Valid 02/03/2007 Environmental statement required: No Applicant: Mr M Ryding Agent: N/A

Applicant Brookfield Farm, New Lane Address: Pace, Banks, Southport,

Lancashire, PR9 8EZ

Lancashire, WN6 9SL

Decision: Withdrawn Decision date: 04/07/2007

Section 106 Agreement: No Appeal lodged: No

2007/0262/FUL Application No:

Location Former Coach House, Old Halsall Arms, 2 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39

Proposal Alterations to internal layout and elevations to facilitate the existing office use. Ward Halsall Parish: Halsall Date Valid 28/02/2007 Environmental statement required: No

Applicant: Richard Bamber And Agent: MCK Partnership Ltd

Company

Applicant The Old Halsall Arms, Agent Address: Burnaby Villa, 48 Watling Address:

Summerwood Lane, Halsall, Street Road, Fulwood, L39 8RJ

Preston, PR2 8BP

Planning Permission Granted Decision: Decision date: 25/04/2007

Appeal lodged: Nο Section 106 Agreement: No Application No: 2007/0261/PNP

Location Helm House Farm, Mere Lane, Rufford, Ormskirk, Lancashire, L40 1TL

Application for Determination as to Whether Prior Appoval is Required for Details - Extension to Proposal

existing agricultural machinery store.

Ward Rufford Parish: Rufford Date Valid 28/02/2007 Environmental statement required: No

Applicant: Mr J Golding Agent: Acland Bracewell Surveyors

Helm House Farm, Mere Applicant Agent Address: The Barrons, Church Road, Address:

Lane, Rufford, Ormskirk, Tarleton, Preston, PR4 6UP Lancashire, L40 1TL

Decision: Prior Notif Agric and Decision date: 19/03/2007

Demolition PD Appeal lodged: No Section 106 Agreement: No

2007/0260/FUL Application No:

Location 11 Mart Lane, Burscough, Ormskirk, Lancashire, L40 0SD

Proposal Installation of new shop front.

Ward **Burscough West** Parish: Burscough

Date Valid 28/02/2007 Environmental statement required: No

Applicant: West Lancashire Furniture Agent: Mr L E Ellis

Centre Limited

Applicant 11 Mart Lane, Burscough, Agent Address: 24 Timms Lane, Formby,

Address: Ormskirk, Lancashire, L40 Merseyside, L37 7DN

0SD

Decision: Planning Permission Decision date: 25/04/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0259/COU

Location The Retreat, Tollgate Road, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40

Retention of use of building for the fabrication and storage of fencing panels and associated Proposal

materials. Retention of 1.78m high boundary fencing.

Ward **Burscough West** Parish: Burscough

Date Valid 27/02/2007 Environmental statement required: No

Applicant: Mr J McLoughlin Agent: Crosshall Design Services Ltd Applicant Fairview, Warpers Moss Lane, Agent Address: Kilronan, 32 Crosshall Brow,

Address: Burscough, Ormskirk, Lancs Ormskirk, Lancashire, L39

2BD

Decision: Planning Permission Granted Decision date: 24/04/2007

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0258/FUL

259 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RN Location

Pitched roof to replace existing flat roof to front and side Proposal

Ward Wrightington Parish: Wrightington

Date Valid 01/03/2007 Environmental statement required: No

Applicant: Mr T Calderbank Agent: Stewart Hale

Applicant 259 Mossy Lea Road, Agent Address: 10 Thirlmere Avenue, Address:

Wrightington, Wigan, Standish, Wigan, WN6 9AT

Lancashire, WN6 9RN

Decision: Planning Permission Granted Decision date: 24/04/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0257/FUL

13 Delta Park Drive, Hesketh Bank, Preston, Lancashire, PR4 6SE Location

Proposal Conservatory at rear

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

01/03/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs Houghton Agent: Croston Conservatories Applicant 13 Delta Park Drive. Hesketh Agent Address: 85 Bison Place, Moss Side Address:

Bank, Preston, Lancashire, Industrial Estate, Leyland,

PR4 6SE **PR25 7RQ**

Decision: Planning Permission Granted Decision date: 24/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0256/FUL

Location 43 Sutton Avenue, Tarleton, Preston, Lancashire, PR4 6BA

Single storey side extension. Conservatory at rear. Proposal

Ward Tarleton Parish: Tarleton Date Valid 28/02/2007 Environmental statement required: No

Applicant: Miss L Stables Agent: Jones And Company

Applicant 43 Sutton Avenue, Tarleton, Agent Address: 57 Liverpool Road, Address: Preston, Lancashire, PR4 6BA

Penwortham, Preston, Lancs., PR19XD

Decision: Planning Permission Granted Decision date: 25/04/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0254/FUL

40 Liverpool Road, Aughton, Ormskirk, Lancashire, L39 3LL Location

Proposal First floor side extension

Ward Aughton Park Parish: Aughton Date Valid 28/02/2007 Environmental statement required: No

Applicant: P Graham Agent: G F Morrison

Agent Address: The Malt House, 48 Southport Applicant 40 Liverpool Road, Aughton,

Address: Road, Ormskirk, L39 1QR Ormskirk, Lancashire, L39 3LL

Decision: Planning Permission Decision date: 23/04/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0253/FUL

Location Prospect Cottage, 11A Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QQ

Proposal Single storey rear extension

Ward Up Holland Parish: Up Holland

Date Valid 28/02/2007 Environmental statement required: No

Applicant: Mr And Mrs Hornby Agent: Mr D Taylor

Applicant Prospect Cottage, 11A Pimbo Agent Address: 54 Cranfield Road, Wigan, Address:

Lane, Up Holland, WN3 5NN Skelmersdale, Lancashire,

WN8 9QQ

Decision: Planning Permission Granted Decision date: 23/04/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0252/FUL Location 1 Church Road, Rufford, Ormskirk, Lancashire, L40 1TA

Proposal Part two storey/part single storey rear extension. Single storey side extension and insertion of new

windows and porch to front door.

Ward Parish: Rufford Rufford Date Valid 28/02/2007 Environmental statement required: No

Applicant: Agent: R T Design Mr And Mrs Crompton

Applicant 1 Church Road, Rufford. Agent Address: 304 Valley Mill, Cottonfields, Address: Ormskirk, Lancashire, L40

Eagley, Bolton, BL7 9DY

Decision date: 25/04/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/0250/FUL Application No:

Canalside, 37 Church Road, Rufford, Ormskirk, Lancashire, L40 1TA Location

Proposal Part two storey/part single storey side extension. Replacement rear conservatory. Front porch.

Ward Rufford Parish: Rufford Date Valid 26/02/2007 Environmental statement required: No

Applicant: Mr And Mrs Bowra Agent: J E Winrow

Applicant Canalside, 37 Church Road, Agent Address: 6 Staveley Avenue, Address: Burscough, Ormskirk, Rufford, Ormskirk, Lancashire,

Lancashire, L40 5SB I 40 1TA

Decision: Planning Permission Granted Decision date: 20/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No:

Location 29 Trevor Road, Burscough, Ormskirk, Lancashire, L40 7RU

Proposal Single storey rear extension

Ward **Burscough West** Parish: Burscough

Date Valid 26/02/2007 Environmental statement required: No

Applicant: Mr M Bellamy Agent: D. R. Scarisbrick Agent Address: 101 Liverpool Road, 29 Trevor Road, Burscough, Applicant

Address: Ormskirk, Lancashire, L40 Skelmersdale, Lancashire,

7RU **WN8 8BS**

Planning Permission Decision date: 23/05/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0248/FUL

Decision:

Location 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ

Proposal Retention of existing landscaping and screen mound for a limited period.

Parish: Hesketh-with-Becconsall Ward Hesketh-with-Becconsall

Date Valid 26/02/2007 Environmental statement required: No

Applicant: Alan Baybutt And Sons Agent: Acland Bracewell Surveyors

Limited

Applicant 467 Moss Lane, Hesketh Agent Address: The Barrons, Church Road,

Address: Bank, Preston, Lancashire, Tarleton, Preston, PR4 6UP

PR4 6XJ

Decision: Planning Permission Granted Decision date: 23/04/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0246/PNP

Location Land South East Of Whittle Fold Farm, Whittle Lane, Wrightington, Wigan, Lancashire, WN6 9QB Proposal Application for Determination as to whether Prior Approval is Required for Details - Agricultural

storage building.

Wrightington, WN6 9QA

Parish: Wrightington Ward Wrightington

Date Valid 30/03/2007 Environmental statement required: No

Applicant: W Ainscough Agent: Smiths Gore

Applicant Harrock Hall, High Moor Lane, Agent Address: 14 Eastway Business Village,

Olivers Place, Fulwood, Preston, Lancashire, PR2

9WT

Decision: Prior Notif Agric and Decision date: 24/04/2007

Demolition PD

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0245/FUL

Address:

Location Land North West Of Scarisbrick Bridge, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40

Creation of 200 berth marina including canal excavations, earthworks, connection to existing canal, Proposal

new footpath bridge, building containing office/reception/cafe and WC's. Alterations to existing vehicular access to Southport Road and provision of access road and parking areas and associated landscaping. Raising of adjacent field with material resulting from the excavation.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 28/02/2007 Environmental statement required: No

Applicant: Mr Alan Mawdsley Agent: Graham Anthony Associates

Applicant Fettlers Wharf Marina, Station Agent Address: 2 Croston Villa, High Street, Address:

Garstang, PR3 1EA Road, Rufford, Lancashire,

L40 1TB

Decision: Planning Permission Granted Decision date: 18/12/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0244/CMA

Location Field Adjacent And To The East, Burscough Waste Water Treatment Works, Marsh Moss Lane,

Burscough, Ormskirk, Lancashire, L40 0RF

Proposal County Matter - Construction of two new control kiosks, road bridge, fencing, road and

handrailings in association with new underground storm tanks.

Ward Scarisbrick Parish: Burscough

Date Valid 27/02/2007 Environmental statement required: No

Applicant: United Utilities North West Agent: Lancashire County Council

Agent Address: Environment Directorate, PO Applicant Lingley Mere Business Park, Address: Lingley Green Avenue, Great Box 9, Guild House, Cross Sankey, Warrington, WA5 Street, Preston, Lancs, PR1

8RD

Decision: No Object Decision date: 02/04/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

3LP,

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0243/FUL

Location 7 The Hollies, Aughton, Ormskirk, Lancashire, L39 7HB

Proposal Perimeter fencing.

Ward Aughton Park Parish: Aughton Date Valid 23/04/2007 Environmental statement required: No Applicant: Mr Neil William Holland Agent: N/A

Applicant 7 The Hollies, Aughton, Address: Ormskirk, Lancashire, L39

7HB

Decision: Planning Permission Granted Decision date: 14/06/2007

Planning Application Register as at 27/10/2021 19:12:03

305 of 363 pages

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0242/FUL

13 Croft Avenue, Burscough, Ormskirk, Lancashire, L40 5TB Location

Proposal Front dormer extension.

Ward **Burscough East** Parish: Burscough

Date Valid 26/02/2007 Environmental statement required: No Applicant: Mr And Mrs G Yates Agent: N/A

Applicant 13 Croft Avenue, Burscough, Address: Ormskirk, Lancashire, L40

Decision: Planning Permission Granted Decision date: 23/04/2007

Section 106 Agreement: No Appeal lodged: No

2007/0241/FUL Application No:

Location 18 Millbank, Appley Bridge, Wigan, Lancashire, WN6 9LJ

First floor side extension; pitched roof to replace flat roof over existing porch and garage. Proposal

Ward Wrightington Parish: Wrightington

26/02/2007 Date Valid Environmental statement required: No

Applicant: Mr And Mrs G Fisher Agent: A/CAD Home Design Agent Address: 95 Whalley Drive, Aughton, Applicant 18 Millbank, Appley Bridge, Address: Wigan, Lancashire, WN6 9LJ

Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 23/04/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0239/FUL

115 Church Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EB Location

Proposal Conservatory at side.

Ward Bickerstaffe Parish: Bickerstaffe

26/02/2007 Date Valid Environmental statement required: No

Applicant: Miss T Farr Agent: S Thornton Ltd

Applicant 115 Church Road, Agent Address: 27 Hutton Drive, Burnley,

Address: Bickerstaffe, Ormskirk,

BB12 0TR Lancashire, L39 0EB

Decision: Planning Permission Granted Decision date: 23/04/2007 Appeal lodged: Section 106 Agreement: No

Application No: 2007/0238/FUL

Location 3 Bracknel Way, Aughton, Ormskirk, Lancashire, L39 3RQ

Proposal New bay window to front elevation; conversion of garage to living accommodation. Ward Aughton And Downholland Parish: Aughton Date Valid 26/02/2007 Environmental statement required: No Applicant: Ms Angela Cruise Agent: Plan-It

Applicant 3 Bracknel Way, Aughton, Agent Address: 4 Foster Road, Formby, L37

Address: Ormskirk, Lancashire, L39

Decision date: 23/04/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

2007/0234/FUL Application No:

Location 188 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE

Proposal Conservatory at rear

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 23/02/2007 Environmental statement required: No

Applicant: Mr And Mrs Walker Agent: S. Thornton Ltd.

Applicant 188 Moss Lane, Hesketh Agent Address: 27 Hutton Drive, Burnley,

Bank, Preston, Lancashire, BB12 0TR

PR4 6AE

Decision: Planning Permission Granted Decision date: 20/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0233/FUL

Address:

Location 8 Moss Lea, Tarleton, Preston, Lancashire, PR4 6BH

Proposal Dormer extension to front

Ward Tarleton Parish: Tarleton

Date Valid 22/02/2007 Environmental statement required: No

Applicant: Mr And Mrs Lloyde Agent: Everest Loft Conversions

Applicant 8 Moss Lea, Tarleton, Agent Address: Melrose, Liverpool Road, Tarleton, PR4 6BH Tarleton, PR4 6HN

Decision: Planning Permission Granted Decision date: 19/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0232/FUL

Location 255 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BY

Proposal Raising height of existing garage roof to provide internal alterations

Ward Aughton Park Parish: Aughton
Date Valid 22/02/2007 Environmental statement required: No
Applicant: Mr J Levison Agent: N/A

Applicant 255 Long Lane, Aughton, Address: Ormskirk, Lancashire, L39

5BY

Decision: Planning Permission Granted Decision date: 03/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0231/FUL

Land A, Former Hattersley Site, Burscough Road, Ormskirk, Lancashire, L39 2XE

Proposal Erection of builders merchants with trade counter use and external storage. Erection of boundary

fence/brick wall with piers.

Ward Scott Parish: Not Applicable

Date Valid 22/02/2007 Environmental statement required: No

Applicant: Pendle Braken Limited Agent: King Sturge LLP

Applicant C/o Agent Agent Address: One Piccadilly Gardens, Manchester, M1 1RG

Decision: Planning Permission Granted Decision date: 05/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0230/ADV

Location 2 Dingle Road, Up Holland, Skelmersdale, Lancashire, WN8 0PB Proposal Display of illuminated fascia signs on front and side elevations.

Ward Up Holland Parish: Up Holland
Date Valid 21/02/2007 Environmental statement required: No

Applicant: David Pluck (NW) Limited Agent: Christoper Poe And Company

Applicant 343 Woodchurch Road, Agent Address: 12 Templemore Road, Oxton, Address: Birkenhead, CH42 8PE

Prenton, Wirral, CH43 2HB,

Decision: Decision date: 18/04/2007 Advertisement Consent

REFUSED

Appeal lodged: No Section 106 Agreement: No

2007/0229/FUL Application No:

Location 2 Dingle Road, Up Holland, Skelmersdale, Lancashire, WN8 0PB

Birkenhead, Wirral, CH42 8PE

Proposal Existing double door opening on car park elevation to be reduced in size and existing single door

and window to be bricked up. Installation of new roller shutters to all windows and doors.

Ward Up Holland Parish: Up Holland

Date Valid 21/02/2007 Environmental statement required: No

David Pluck (NW) Limited Applicant: Agent: Christopher Poe And

Company

343 Woodchurch Road, Agent Address: Chartered Surveyors, 12 Applicant

Templemore Road, Oxton,

Prenton, Wirral, CH43 2HB

Decision: Planning Permission Granted Decision date: 18/04/2007

Appeal lodged: Section 106 Agreement: No No

Application No:

Address:

Location 8 Prospect Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD Proposal Erection of replacement 2.4m high paladine fencing along part of front boundary. Ward Up Holland Parish: Up Holland

Date Valid 21/02/2007 Environmental statement required: No Walter Edmundson Haulage Applicant: Agent: N/A

Limited

Applicant 8 Prospect Place, East Pimbo, Up Holland, Skelmersdale, Address: Lancashire, WN8 9QD

Decision: Planning Permission Granted Decision date: 18/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0227/ADV

Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY Location

Proposal Display of free standing obelisk sign.

Ward **Burscough West** Parish: Burscough

Date Valid 21/02/2007 Environmental statement required: No Applicant: Mr G Bond Agent: N/A

Applicant Moons Farm, Hundred End Address: Lane, Hundred End, Preston,

Lancashire, PR4 6XL

Decision date: 18/04/2007 Decision: Advertisement Consent

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0226/FUL

Home Farm, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY Location

Removal of condition no. 9 imposed on planning permission 2004/0676 requiring the demolition of Proposal

all detached outbuildings within the site prior to first occupation of the dwelling.

Ward Aughton And Downholland Parish: Aughton Date Valid 26/02/2007 Environmental statement required: No

Applicant: Mr Colin Walker Agent: N/A

Applicant 166 County Road, Ormskirk, Address: Lancashire, L39 3LY

Decision: Planning Permission Decision date: 23/04/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

2007/0225/FUL Application No:

Location Hundred End Nurseries, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL Proposal Retention of nine residential caravans for occupation by seasonal agricultural workers.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 23/02/2007 Environmental statement required: No

Applicant: Flavourfresh Salads Ltd Agent: CA Planning

Applicant Aldergrove Centre, Marsh Agent Address: 7 East Cliff, Preston, Address: Road, Banks, Southport, PR9 Lancashire, PR1 3JE

8DX

Planning Permission Decision: Decision date: 25/06/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0052/01 Decision: Appeal Withdrawn Decision date: 23/10/2007

Application No: 2007/0222/FUL

10 Thistle Close, Hesketh Bank, Preston, Lancashire, PR4 6TP Location

Proposal Garage extension at side; conversion of existing garage to ancillary living accommodation. Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 26/02/2007 Environmental statement required: No Applicant: Mr G F Robinson Agent: N/A

Applicant 10 Thistle Close, Hesketh Address: Bank, Preston, Lancashire,

PR4 6TF

Decision: Planning Permission Granted Decision date: 22/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0221/FUL

65 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AH Location Proposal Conversion of attached stores, to side and rear, to ancillary accommodation. Ward Up Holland Parish: Up Holland

23/02/2007 Date Valid Environmental statement required: No

Agent: Andrew Cunningham Building Applicant: Mr H Ezzatvar

Design

Agent Address: 28 Union Street, Southport, Applicant 8 Kingsbury Court, Ashurst, Skelmersdale, WN8 6XN Address:

Merseyside, PR9 0QE

Decision: Planning Permission Granted Decision date: 20/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0220/LBC

Location 65 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AH Proposal Listed Building Consent - Conversion of attached stores, to side and rear, to ancillary

accommodation.

Ward Up Holland Parish: Up Holland

Date Valid 23/02/2007 Environmental statement required: No

Applicant: Mr H Ezzatvar Agent: Andrew Cunningham Building

Applicant 8 Kingsbury Court, Ashurst, Agent Address: 28 Union Street, Southport, Address:

Skelmersdale, WN8 6XN Merseyside, PR9 0QE

Listed Building Consent Decision date: 20/04/2007 Decision:

Granted

Appeal lodged: Section 106 Agreement: No No

2007/0219 Application No:

Location Fleet Street Farm, 518 Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RF

Proposal Application for Determination as to Whether Prior Approval is Required for Details - Erection of two

polytunnels for organic horticultural production.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 20/02/2007 Environmental statement required: No Applicant: Julia Wright Agent: N/A

Applicant Fleet Street Farm, 518 Southport Road, Scarisbrick, Address:

Ormskirk, L40 9RF

Decision: Prior Notif Agric and Decision date: 20/03/2007

Demolition PD

Appeal lodged: Section 106 Agreement: No

2007/0218 Application No:

Location 12, Junction Lane, Burscough

Demolition of outbuildings to rear. First floor extension over existing kitchen. Single storey rear Proposal

extension with verandah at first floor level. Block up window on north west elevation and provision

of velux rooflights to rear. Widening of existing access.

Ward **Burscough West** Parish: Burscough

Date Valid 21/02/2007 Environmental statement required: No

Applicant: Mr & Mrs R Pitts Agent: Gornall Cross Ltd

Applicant 12 Junction Lane, Burscough, Agent Address: Unit 3 Ruskin Leisure, Ruskin

Drive, Dentons Green, St Ormskirk, Lancashire, L40

Helens, WA10 6RP

Decision: Planning Permission Granted Decision date: 18/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0217

Address:

Address:

Location 11, Church Road, Rufford Two storey rear extension. Proposal

Ward Rufford Parish: Rufford Date Valid 21/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Pepper Agent: Snape Cowing Architects Agent Address: 38-42 New Court Way, Applicant 11 Church Road, Rufford,

Ormskirk, L40 1TA Ormskirk Business Park,

Ormskirk, Lancashire, L39

2YT

Decision: Planning Permission Granted Decision date: 11/05/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0216 Location Dustonia, Course Lane, Newburgh

Proposal First floor extension to rear.

Ward Newburgh Parish: Newburgh

Date Valid 21/02/2007 Environmental statement required: No

Applicant: Mr C Peat Agent: Beardwood Design Ltd

Dunstonia, 52 Course Lane, Agent Address: 14 Wycollar Road, Blackburn, Applicant Address: Newburgh, Wigan, WN8

BB2 7AZ

Decision: Planning Permission Granted Decision date: 18/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0215

Location 11, Peet Avenue, Ormskirk

Part single/part two storey extension to side. Dormer extension to rear. Proposal

Ward Knowsley Parish: Not Applicable

Date Valid 04/04/2007 Environmental statement required: No

Applicant: Mr J Bullock Agent: Hayton Associates

Applicant 11 Peet Avenue, Ormskirk, Agent Address: Delamere Villa, Ring O' Bells Address: L39 4SH

Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0214

Location 1, Flax Lane, Lathom

Proposal Single storey rear extension.

Ward **Burscough East** Parish: Not Applicable

Date Valid 20/02/2007 Environmental statement required: No

Applicant: Mr & Mrs P Gaskell Agent: Hayton Associates

Applicant Hatherleigh, 1 Flax Lane, Agent Address: Delamere Villa, Ring O' Bells Lathom, Örmskirk, L40 5TD Address:

Lane, Lathom, Ormskirk, L40

Decision: Listed Building Consent Decision date: 23/05/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0213

Location 1, Flax Lane, Lathom Proposal Single storey rear extension.

Ward **Burscough East** Parish: Not Applicable

Date Valid 20/02/2007 Environmental statement required: No

Applicant: Mr & Mrs P Gaskell Agent: Hayton Associates

Applicant

Hatherleigh, 1 Flax Lane, Agent Address: Delamere Villa, Ring O' Bells Lathom, Ormskirk, L40 5TD Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Decision date: 23/05/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0212

Address:

Location 38A & 40, Heathey Lane, Halsall

Proposal Two storey rear extensions to 38A & 40 Heathey Lane.

Ward Parish: Halsall

Planning Application Register as at 27/10/2021 19:12:03

311 of 363 pages

Date Valid 20/02/2007 Environmental statement required: No

Applicant: Mr J Hitchen Agent: Precision Plans

Applicant 23 Birkdale Royal Park, Agent Address: P O Box 164, Winsford, Address: Grosvenor Road, Birkdale, Cheshire, CW7 4WY

Southport, PR8 2HS

Decision: Planning Permission Granted Decision date: 13/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0211

Location Ruff Farm House, Vicarage Lane, Lathom

Proposal Conservatory at rear.

Ward Derby Parish: Not Applicable

Date Valid 16/02/2007 Environmental statement required: No Applicant: Mr Neil Wilkes Agent: N/A

Applicant Ruff Farm House, Vicarage Lane, Ormskirk, L40 6HG

Decision: Planning Permission Decision date: 13/04/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0210

Location Top House Farm, Boundary Lane, Simonswood

Proposal Two storey rear extension.

Ward Bickerstaffe Parish: Simonswood

Date Valid 19/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Rothwell Agent: Andrew Cunningham Building

Design

28 Union Street, Southport,

Agent Address:

Applicant Top House Farm, Boundary

Address: Lane, Simonswood, Kirkby,

nswood, Kirkby, PR9 0QE

Liverpool

Decision: Planning Permission Decision date: 13/04/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0209

Location 11, Meadowcroft, Ashurst, Skelmersdale

Skelmersdale, WN8 6RT

Proposal Single storey extension to front/side and conversion of existing garage to living accommodation.

Ward Ashurst Parish: Not Applicable

Date Valid 19/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Wildridge Agent: Mr K Wood

Applicant 11 Meadowcroft, Ashurst, Agent Address: 24 Meadow Lane, Ainsdale,

Southport, PR8 3RS

Decision: Planning Permission Granted Decision date: 03/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0208

Address:

Location 90, Ormskirk Road, Upholland Proposal Single storey front extension.

Ward Up Holland Parish: Up Holland

Date Valid 19/02/2007 Environmental statement required: No Applicant: Mr & Mrs D J Ackerley Agent: N/A

Applicant 90 Ormskirk Road, UpHolland, Address: Skelmersdale, Lancashire,

WN8 0AF

Decision: Planning Permission Granted Decision date: 03/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0207

Location Land Adjacent And South Of 109, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR

Proposal Erection of detached two storey dwelling and alterations to existing vehicular access.

Hesketh-with-Becconsall Ward Parish: Hesketh-with-Becconsall

Date Valid 19/02/2007 Environmental statement required: No

Applicant: Mr Tinsley Agent: Andrew Cunningham Building

Design

Applicant 9 Long Fold Cottages, Agent Address: 28 Union Street, Southport, PR9 0QE

Address: Marshes Lane, Mere Brow,

Preston, PR4 6JQ

Planning Permission Granted Decision date: 13/04/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0206

Decision:

Location Wrightington Post Office, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9QG

Proposal Change of use to mixed use A1 retail and A3 cafe.

Ward Wrightington Parish: Wrightington

Date Valid 16/02/2007 Environmental statement required: No Gavin Alexander Whalley Applicant: Agent: N/A

Applicant 26 Clifford Road, Southport,

Address: PR8 4JR

Decision: Planning Permission Granted Decision date: 10/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0205

Location Woodlea, Plumpton Lane, Halsall

Proposal Single storey side extension incorporating pitched roof to existing flat roofed extension.

Ward Halsall Parish: Halsall 16/02/2007 Date Valid Environmental statement required: No Applicant: Mr & Mrs Ainscough Agent: N/A

Applicant Woodlea, Plumpton Lane, Address: Halsall, Ormskirk, L39 8SJ

6LA

Decision date: 03/04/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0204

Location Wiswalls Farm, 178, Lyelake Lane, Lathom

Proposal Erection of stable block comprising 3 stables, tack room and store.

Ward Bickerstaffe Parish: Not Applicable

Date Valid 16/02/2007 Environmental statement required: No Applicant: Mr A Robinson Agent: B Bidwell

Applicant Wiswalls Farm, 178 Lyelake Agent Address: 25 Ellerbrook Drive,

Address: Lane, Lathom, Ormskirk, L40 Burscough, West Lancashire,

L40 5SY

Decision: Planning Permission Granted Decision date: 13/04/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0203

Location 1B, Chapel Lane, Burscough

Proposal Part two storey/part first floor side extension

Ward **Burscough East** Parish: Burscough

15/02/2007 Date Valid Environmental statement required: No Applicant: Mr V McDonald Agent: N/A

Applicant 1B Chapel Lane, Burscough.

Address: Ormskirk, L40 7RA

Decision: Planning Permission Granted Decision date: 11/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0202

Location Chapel House, 98, Chapel Street, Ormskirk

Proposal Listed Building Consent - Re-roofing of dwelling with reclaimed welsh slate and new flat roof

Ward Derby Parish: Not Applicable

15/02/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs Pearson Agent: Cube Property Surveyors

Applicant Chapel House, 98 Chapel Agent Address: 13 Greenwood Court, Taylor Address: Street, Ormskirk, L39

Business Park, Warrington,

WA3 6DD

Decision: Listed Building Consent Decision date: 11/04/2007

Granted

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0201

Location 110, Inskip, Birch Green, Skelmersdale

Conservatory at rear. Proposal

Ward Birch Green Parish: Not Applicable

Date Valid 14/02/2007 Environmental statement required: No Applicant: Mr R E Gaffney Agent: J W Disley

Agent Address: 34 Christines Crescent, Applicant 2 Annadale Gardens,

Address: Upholland, Skelmersdale, Burscough, Ormskirk, L40 7SJ

WN8 0BA

Decision: Planning Permission Granted Decision date: 02/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0200

Location 1, Clarkes Cottages, Hall Lane, Bispham

Two storey side extension. Single storey rear extension. Proposal

Ward Parbold Parish: Bispham Date Valid 14/02/2007 Environmental statement required: No

Applicant: Mr P Sephton Agent: Mr P V Melling

Applicant 8 Wheat Lane, Lathom, Agent Address: 11 Graysons Road, Rainford, Address: Ormskirk, L40 4BX

St Helens, Merseyside, WA11 8JH

Planning Permission Granted Decision date: 20/04/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0199

Decision:

Location Spencers Farm, Rufford Road, Bispham Proposal Single storey front extension.

Ward Parbold Parish: Bispham Date Valid 14/02/2007 Environmental statement required: No

Applicant: Mr & Mrs E Ashcroft Agent: Hayton Associates

Applicant Spencers Farm, Rufford Road, Agent Address: Delamere Villa, Ring O' Bells

Bispham, Ormskirk, L40 3SA Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 02/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0198

Address:

Location 29, Elm Road, Burscough Two storey rear extension. Proposal

Ward **Burscough East** Parish: Burscough

Date Valid 14/02/2007 Environmental statement required: No

Applicant: Mr & Mrs D Abrams Agent: J W Disley

29 Elm Road, Burscough, Agent Address: 34 Christines Crescent, Applicant Address:

Ormskirk, L40 7RJ Burscough, Ormskirk, L40 7SJ

Decision: Planning Permission Granted Decision date: 11/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0197

Location 10, Ryburn Road, Ormskirk

L39 4SD

Proposal Single storey extension to front and side.

Ward Parish: Not Applicable Knowsley

Date Valid 09/02/2007 Environmental statement required: No

Applicant: Malika Bradley Agent: Radeco Ltd

Applicant 10 Ryburn Road, Ormskirk, Agent Address: 42 Gordon Street, Southport,

PR9 0LY

Decision: Planning Permission Granted Decision date: 11/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0196

Address:

Location 3, Oaklands Avenue, Tarleton Proposal Single storey rear extension.

Ward Tarleton Parish: Tarleton Date Valid 16/02/2007 Environmental statement required: No

Applicant: Mr Johnathon Townsley Agent: Mr R Gilbody

Agent Address: 7 Windsor Close, Burscough, Applicant 3 Oaklands Avenue, Tarleton, Address:

Preston, PR4 6BN Lancashire, L40 7RH

Decision: Planning Permission Granted Decision date: 13/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0195

Heather Farm Barn, Carr Moss Lane, Halsall Location

Proposal Boundary wall and gate.

Parish: Halsall Ward Halsall Date Valid 16/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Morgan Agent: Crosshall Design Services Ltd Applicant Heather Farm Barn, Carr Agent Address: Kilronan, 32 Crosshall Brow,

Address: Moss Lane, Halsall Ormskirk, Lancashire, L39

2BD

Planning Permission Decision: Decision date: 13/04/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0194

Location 10, Holt Coppice, Aughton

Proposal Replacement conservatory to rear.

Ward Aughton And Downholland Parish: Aughton Date Valid 16/02/2007 Environmental statement required: No

Applicant: Mr Connolly Agent: Summit Conservatory Design

Ltd

Applicant 10 Holt Coppice, Aughton, Agent Address: 12 Crofters Meadow,

Address: Ormskirk, Lancashire, L39 Farington Moss, Leyland, 6SD

Preston, Lancashire, PR26

6QT

Decision: Decision date: 03/04/2007 Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0193

Location 1A Bescar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QN

Proposal Replacement bungalow

Ward Scarisbrick Parish: Scarisbrick Date Valid 15/02/2007 Environmental statement required: No

Applicant: Mrs Nicholson Agent: ACBD

Agent Address: 28 Union Street, Southport, Applicant 1a Bescar Lane, Scarisbrick, Address: Ormskirk, L40 9QN

Merseyside, PR9 0QE

Planning Permission Granted Decision date: 12/04/2007 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0192

Location 124, Liverpool Road, Rufford Proposal Change of use to pharmacy.

Ward Rufford Parish: Rufford Date Valid 15/02/2007 Environmental statement required: No

Applicant: Langho Pharmacy Ltd Agent: J.E.Winrow

Applicant 95 Causeway Lane, Rufford, Agent Address: 6 Staveley Avenue, Address: Lancashire, L40 1SL

Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Permitted Dev (PLAN Decision date: 08/03/2007

APPN/Correspondence)

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0191

Location Land At Rear Of, 6 & 8, Heatons Bridge Road, Scarisbrick

Retention of use of former farm buildings as workshop and storage units. Proposal

Ward Scarisbrick Parish: Scarisbrick

Date Valid 13/02/2007 Environmental statement required: No

Applicant: Mr D Aspinall Agent: Mr Andrew Brodie Applicant 8 Heatons Bridge Road, Agent Address: Planning Consultant, Office Address: Scarisbrick, Ormskirk, L40 15, Shakespeare House, 37

Scarisbrick, Ormskirk, L40 15, Shakespeare House, 37-8JG 39 Shakespeare Street,

Southport, PR8 5AB

Decision: Planning Permission Decision date: 22/08/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0190

Location Holly Cottage, Lathom Road, Bickerstaffe

Proposal Two storey front extension and new vehicular access.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 14/02/2007 Environmental statement required: No

Applicant: Mr A J Fairhurst Agent: Hayton Associates

Applicant Rose Cottage, St Helens Agent Address: Delamere Villa, Ring O' Bells

Address: Road, Ormskirk, L39 9EA Lane, Lathom, Ormskirk, L40

TE

Decision: Planning Permission Granted Decision date: 14/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0189

Location 35, Moss Road, Birkdale

Proposal Single storey extension at rear.

Ward Halsall Parish: Halsall

Date Valid 13/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Head Agent: Snape Cowing Architects

Applicant 35 Moss Road, Birkdale, Agent Address: 38-42 New Court Way, Address: Halsall, PR8 4JG Ormskirk Business Park,

Ormskirk, Lancashire, L39

2YT

Decision: Planning Permission Granted Decision date: 10/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0188

Location Sports Ground, 140 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR

Proposal Development by Telecommunications Code System Operator - Erection of 15m high mini macro

 $telecommunications\ column,\ 4\ no.\ equipment\ cabinets\ and\ associated\ ancillary\ development.$

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 14/02/2007 Environmental statement required: No

Applicant: O2 (UK) Limited Agent: Galliford Try Construction Ltd

Applicant 260 Bath Road, Slough, SL1 Agent Address: Cloister House, Riverside, Address: 4DX New Bailey Street,

Manchester, M3 5AG

Decision: Prior Notif-Telecom- Details Decision date: 10/04/2007

Approved

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0187

Location Land At, Square House Lane, Banks

Proposal County Matter - Erection of new pumping station kiosk.

Ward North Meols Parish: North Meols

Date Valid 15/02/2007 Environmental statement required: No

Applicant: Planning & Valuation Agent: Lancashire County Council

United Utilities North West, Applicant Address:

Lingley Mere Business Park, Lingley Green Avenue, Great

Sankey, Warrington, WA5 3LP

Decision: No Object

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0186

Location Wigan Waste Water Treatment Works, Deans Lane, Lathom

Proposal County Matter - Erection of two control kiosks.

Ward Newburgh Parish: Lathom Date Valid 13/02/2007 Environmental statement required: No

Applicant: Planning & Valuation Agent: Lancashire County Council

Applicant United Utilities North West, Agent Address: Environment Directorate, PO Address:

Lingley Mere Business Park, Box 9, Guidl House, Cross Lingley Green Avenue, Great Street, Preston, Lancs, PR1

Sankey, Warrington, WA5 3LP 8RD

Decision date: 13/03/2007

Decision: No Object (NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0185

Location St Johns RC Primary School, Flamstead, Birch Green, Skelmersdale

County Matter - New fencing to part of the school boundary. Proposal

Ward Birch Green Parish: Not Applicable

Date Valid 12/02/2007 Environmental statement required: No

Applicant: Archdiocese of Liverpool Agent: Lancashire County Council

Applicant Centre of Evangelisation, Agent Address: Environment Directorate, PO Address:

Croxteth Drive, Sefton Park, Box 9, Guild House, Cross

Liverpool, L17 1AA Street, Preston, Lancs, PR1

Agent Address: Environment Directorate, PO

Decision date: 03/04/2007

Box 9, Guild House, Cross

Street, Preston, Lancs, PR1

Decision: No Object Decision date: 02/03/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0184

Location Co-Operative Late Shop, 71, Church Road, Tarleton

Display of illuminated fascia sign. Proposal

Tarleton Parish: Tarleton Ward Date Valid 13/02/2007 Environmental statement required: No

Applicant: United Co-Op Late Shop Agent: Frodsham Signs

Talke Distribution Centre, Pit Agent Address: North Florida Road, Haydock, Applicant Address:

Lane, Talke, Stoke-on-Trent, St Helens, WA11 9UB ST7 9UB

Decision: Advertisement Consent Decision date: 01/06/2007

Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0183

Foxwood Stables, Long Lane, Banks, Southport, Lancashire, PR9 8EE Location

Proposal Erection of stable block comprising 10 additional stables and provision of car parking. Retention of

existing "L" shaped stable block, sand paddock and viewing platform with access ramp. Removal of Condition 3 imposed on Planning Permission 8/94/0211 to allow the premises to be used as a

riding school.

Ward North Meols Parish: North Meols

Date Valid 14/02/2007 Environmental statement required: No

Applicant: Mr C Boyd Agent: Cunningham Planning Applicant 30 Park Avenue, Southport, Agent Address: 10A Station Approach,

Address: Merseyside Ormskirk, L39 2YN

Decision: Withdrawn Decision date: 03/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0182

Location 51, Denholme, Upholland Proposal Single storey rear extension.

Ward Parish: Up Holland Up Holland

Date Valid 14/02/2007 Environmental statement required: No

Applicant: Mr P Foley Agent: J W Disley

Agent Address: 34 Christines Crescent, Applicant 51 Denholme, Upholland,

Burscough, Ormskirk, L40 7SJ

Decision: Planning Permission Granted Decision date: 02/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0181

Address:

Location Bracora Cottage, 99, Crabtree Lane, Burscough

Skelmersdale, WN8 0AX

Proposal Two storey rear extension; single storey side extension; dormer extensions to front. Ward **Burscough West** Parish: Burscough

Date Valid 14/02/2007 Environmental statement required: No

Applicant: P Wild Agent: G F Morrison

Applicant Bracora Cottage, 99 Crabtree Agent Address: The Malt House, 48 Southport Address:

Lane, Burscough, Ormskirk, Road, Ormskirk, L39 1QR

L40 0RW

Planning Permission Granted Decision date: 03/07/2007 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0180

Location Linwood, 13, Blackmoss Lane, Ormskirk

Single storey rear extension. (Amendment to planning permission 8/2006/1405) Proposal Ward Knowsley Parish: Not Applicable

Date Valid 13/02/2007 Environmental statement required: No Applicant: Mark & Andrea Begg Agent: N/A

Applicant 13 Blackmoss Lane, Ormskirk,

Address: 1394TN

Planning Permission Granted Decision date: 11/04/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0179

Location 115, Redgate, Ormskirk Proposal Conservatory at rear.

Ward Parish: Not Applicable Knowsley

Date Valid 13/02/2007 Environmental statement required: No

Applicant: Mr S Hart Agent: Mr J Copeland

Applicant 115 Redgate, Ormskirk, L39 Agent Address: 23 Smallshaw Close, Ashton-

Address: 3NW

In-Makerfield, Wigan, WN4

I W

Decision: Planning Permission Granted Decision date: 10/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0178

Location Slack House Farm, St Helens Road, Ormskirk

Proposal Installation of 17.5m high timber telecommunications monopole supporting 3 no. antennas with

associated equipment cabinets at its base and surrounding timber fencing.

Ward Derby Parish: Not Applicable

Date Valid 13/02/2007 Environmental statement required: No

Applicant: T-Mobile UK Agent: Daly International

Applicant C/o Agent Agent Address: Fairbank House, Ashley Road,

Address: Altrincham, Cheshire, WA14

2DP

Decision: Planning Permission Decision date: 05/04/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0177

Location Rosedale Nurseries, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY

Proposal Erection of agricultural storage building.

Ward Aughton And Downholland Parish: Aughton
Date Valid 13/02/2007 Environmental statement required: No

Applicant: Rosedale Nurseries Agent: Farmplus Constructions Ltd
Applicant Butchers Lane, Aughton, Agent Address: Shay Lane, Longridge,

Address: Ormskirk, L39 6SY Preston, PR3 3BT

Decision: Planning Permission Granted Decision date: 10/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0176

Location Southead Farm, North Perimeter Road, Simonswood Proposal Change of use of agricultural store to ten livery stables.

Ward Bickerstaffe Parish: Simonswood

Date Valid 13/02/2007 Environmental statement required: No Applicant: S T Rimmer & Son Agent: N/A

Applicant South Head Farm, North
Address: Perimeter Road, Simonswood,

West Lancashire, L33 3AP

Decision: Planning Permission Granted Decision date: 01/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0175

Location 41, The Common, Parbold

Proposal Replacement detached garage/store.

Ward Parbold Parish: Parbold

Date Valid 12/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Stephenson Agent: Rod Ainsworth, Architect

Applicant 41 The Common, Parbold, Agent Address: 27 Upper Aughton Road,

Address: Wigan, WN8 Birkdale, Southport, PR8 5NA

Decision: Planning Permission Granted Decision date: 05/04/2007

Appeal lodged: No Section 106 Agreement: No

2007/0174 Application No:

Location 14, Ralphs Wifes Lane, Banks

Proposal Single storey side extension and conversion of existing attached store to living accommodation.

Ward North Meols Parish: North Meols

Date Valid 12/02/2007 Environmental statement required: No

Applicant: Miss R Loughlin Agent: Davis Design

Applicant 78 Station Road, Banks, Agent Address: 56A Liverpool Road, Address:

Southport, PR9 8BB Penwortham, Preston, PR1

ODQ

Decision: Planning Permission Granted Decision date: 09/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0173

Holmeswood Methodist School, Chapel Lane, Holmeswood, Rufford Location

Proposal County Matter - Single storey extension, new access, car parking and hard play area.

Ward Date Valid 13/02/2007 Environmental statement required: No

Applicant: Holmeswood Methodist Agent: Lancashire County Council

School

Applicant Chapel Lane, Holmeswood, Agent Address: Environment Directorate, PO Address:

Rufford, Ormskirk, Lancs Box 9, Guild House, Cross

Street, Preston, Lancs, PR1

8RD

Decision date: 02/03/2007 Decision: No Object

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Section 106 Agreement: No No Appeal lodged:

Application No: 2007/0172

Location Waste Water Pumping Station, Church Road, Rufford, Ormskirk, Lancashire, L40 1TA

Proposal County Matter - Erection of a new wastewater pumping station control kiosk. Ward Rufford Parish: Rufford Date Valid 12/02/2007 Environmental statement required: No

Applicant: Planning & Valuation Agent: Lancashire County Council

Applicant United Utilities North West, Agent Address: Environment Directorate, PO Address: Lingley Mere Business Park, Box 9, Guild House, Cross

Lingley Green Avenue, Great Street, Preston, Lancs, PR1 Sankey, Warrington, WA5 3LP

Decision: **OBJECT** Decision date: 02/04/2007 (NPA/CMA/CMM/OHL/LCC/L

C3/CRT)

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0171

Location 176A, Renacres Lane, Halsall

Proposal Conservatory at rear.

Ward Parish: Halsall Halsall Date Valid 09/02/2007 Environmental statement required: No

Applicant: Mr & Mrs K Gilbert Agent: J E Winrow Applicant 176 Renacres Lane, Shirdley Address:

Hill, Halsall, Ormskirk, L39

8SQ,

Agent Address: 6 Staveley Avenue,

Burscough, Ormskirk, L40

Decision: Withdrawn Decision date: 28/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0170

Location 17, Bescar Lane, Scarisbrick

Proposal Retention of increased roof height to garage.

Planning Permission Granted

Ward Scarisbrick Parish: Scarisbrick

Date Valid 08/02/2007 Environmental statement required: No Applicant: Mr M Heaton Agent: Mr P Hale

17 Bescar Lane, Scarisbrick, Applicant Agent Address: The Old Farmhouse, 24 Ormskirk, L40 9QN Address:

Merscar Lane, Burscough,

Decision date: 02/04/2007

Lancashire, L40 9RL

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0169

Decision:

Location Apartment Block, Formerly Scarisbrick Farm, Eskbank, Tanhouse, Skelmersdale

Proposal Erection of 2.45m high security boundary fencing above existing blockwork retaining wall.

Parish: Unparished - Skelmersdale Ward Digmoor

Date Valid 12/02/2007 Environmental statement required: No Applicant: Mr R Long Agent: N/A

Applicant Ashleigh House, 88 Orrell Address: Road, Orrell, Wigan, WN5

Decision date: 07/04/2008 Decision: Planning Permission

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0168

Location Tatlocks Farm, Lord Sefton Way, Great Altcar Proposal Retention of 4,000 litre underground calor gas tank.

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 12/02/2007 Environmental statement required: No Applicant: Mr T Mackay Agent: N/A

Applicant Tatlocks Farm, Lord Sefton Way, Great Altcar, Lancashire, Address:

L37 5AG

Decision: Planning Permission Granted Decision date: 05/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0167

Brades Barn, Georges Lane, Banks Location

Conversion of existing garage into living accommodation. Proposal

Ward North Meols Parish: North Meols

Date Valid 12/02/2007 Environmental statement required: No Agent: N/A Applicant: Mrs B Duffy

Applicant Brades Barn, Georges Lane, Address: Banks, Southport, PR9 8HD

Decision: Planning Permission Granted Decision date: 09/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0166

Location 25, Crawford Road, Crawford Village, Upholland

Proposal Part two storey/part single storey side extension. Single storey front extension.

Ward Up Holland Parish: Up Holland

Date Valid 09/02/2007 Environmental statement required: No Applicant: Mrs L McCann Agent: N/A

Applicant 25 Crawford Road, Crawford Village, Upholland,

Skelmersdale, WN8 9QR

Decision: Planning Permission Granted Decision date: 01/06/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0165

Location 17, Gladden Place, Gillibrands, Skelmersdale

Proposal Retention of use of part of building for training purposes.

Ward Skelmersdale South Parish: Not Applicable

Date Valid 09/02/2007 Environmental statement required: No Applicant: West Lancashire Training & Agent: N/A

Learning Centre

Applicant 17 Gladden Place, Gillibrands, Address: Skelmersdale, WN8 9XS

Decision: Planning Permission Granted Decision date: 05/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0164

Applicant

Address:

Location Land At, Aughton Street, Ormskirk, Lancashire, L39 3BH

Proposal Development by Telecommunications Code System Operator - Installation of 15m high lamp post

with 1 No. Omni antenna and 4 No. equipment cabinets and associated equipment.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 09/02/2007 Environmental statement required: No

Applicant: Orange Personal Agent: GallifordTry

Communications Ltd

C/o Agent Address: Cloister House, Riverside,

New Bailey Street, Manchester, M3 5AG

Decision: Prior Notif-Telecom-Details Decision date: 05/04/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2007/0066/23Decision:DismissedDecision date: 29/01/2008

Application No: 2007/0163

Location Moss End Farm, Long Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EF

Proposal Erection of agricultural storage building.

Ward Aughton Park Parish: Aughton
Date Valid 07/02/2007 Environmental statement required: No

Applicant: J Cropper & Sons Agent: Mr R J Cropper

Moss End Farm, Long Lane, Applicant Address: Aughton, Ormskirk, L39 9EE

Decision: Planning Permission Granted Decision date: 03/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0162

Location 209, Moss Lane, Hesketh Bank

Proposal Removal of agricultural occupancy condition imposed on planning permission 8/79/437.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 07/02/2007 Environmental statement required: No

Applicant: Mr B Iddon Agent: P Wilson & Company

Applicant Sprunston, Durdar, Carlisle, Agent Address: 10 Bark Street East, Bolton, BL1 2BQ

Address: CA5 7AP

Decision: Planning Permission Decision date: 08/06/2007

REFUSED

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0161

Location Land Adjacent, Douglas Bank Farm, Becconsall Lane, Hesketh Bank

Proposal Erection of six holiday chalets and provision of car parking; turning head and passing places. Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

22/06/2007 Date Valid Environmental statement required: No

Applicant: Ms K Stewart Agent: Cunningham Planning

Applicant 42 Westhead Road, Croston, Agent Address: 10A Station Approach, Ormskirk, L39 2YN Address: Preston

Decision: Planning Permission Granted Decision date: 19/11/2007

Appeal lodged: No Section 106 Agreement: No

2007/0160 Application No:

Location Kingdom Hall, Daniels Lane, Digmoor, Skelmersdale, Lancashire, WN8 9NH

Proposal County Matter - Demolition of existing single storey building and construction of new two storey

office building including new car park, new vehicular access and associated soft landscaping.

Ward Parish: Unparished - Skelmersdale Digmoor

Date Valid 08/02/2007 Environmental statement required: No

Applicant: Adult & Community Services Agent: Lancashire County Council Park Hotel, East Cliff, Preston, Applicant Agent Address: Environment Directorate, PO

Address: Lancs, PR1 3EA

Box 9, Guild House, Cross Street, Preston, Lancs, PR1

8RD

No Object Decision date: 05/03/2007

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0159

Decision:

Location The Fire Barn, Wrights Farm, Chapel Road, Hesketh Bank

Proposal Retention of use of part of agricultural building as fireplace showroom and retention of external

flue. Provision of car parking area.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 07/02/2007 Environmental statement required: No

Applicant: Mr B Fone Agent: Alison Roland Town Planners

Ltd

Applicant Ribble Cottage, Wrights Farm,

Address: Hesketh Bank Agent Address: 109 Wheatley Lane Road,

Barrowford, Lancashire, BB9

Decision date: 03/04/2007

Planning Permission Decision:

REFUSED

Appeal lodged: No

Section 106 Agreement: No

Application No: 2007/0158

Address:

Location Tarmac Concrete Ltd, Abbey Lane Industrial Estate, Abbey Lane, Burscough, Ormskirk,

Lancashire, L40 7SR

Proposal Provision of additional silo and erection of covered dust/sand store and replacement aggregate

storage bays.

Ward Parish: Burscough **Burscough West**

Date Valid 06/02/2007 Environmental statement required: No

Agent: Tarmac Limited Applicant: Tarmac Limited

Applicant Millfields Road, Ettingshall, Agent Address: Estates Department, Wolverhampton, WV4 6JP

Congleton Road, Gawsworth,

Macclesfield, Cheshire, SK11

Decision: Planning Permission Granted Decision date: 28/03/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0157

Location 94, Liverpool Road, Skelmersdale Single storey extension to side. Proposal

Ward Skelmersdale South Parish: Not Applicable

Date Valid 07/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Gamester Agent: Survey & Design Associates Applicant 94 Liverpool Road, Agent Address: 27a Woodchurch Lane, Skelmersdale, WN8 8BX Address:

Prenton, Wirral, CH42 9PJ

Decision: Planning Permission Granted Decision date: 02/04/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0156

Location 198, High Street, Skelmersdale

Proposal Garage with glazed link to existing dwelling.

Ward Skelmersdale North Parish: Not Applicable

Date Valid 07/02/2007 Environmental statement required: No

Applicant: Mr Mark Halliwell Agent: Crumplin Johnson Partnership

Applicant 198 High Street, Agent Address: 26 Museum Street, Skelmersdale, WN8 Warrington, WA1 1HU Address:

> Planning Permission Granted Decision date: 02/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0155

Decision:

Location 30, Lathom Avenue, Parbold

Proposal Garden shed.

Ward Parbold Parish: Parbold Date Valid 07/02/2007 Environmental statement required: No Applicant: Mr F Mort Agent: N/A

Applicant 30 Lathom Avenue, Parbold,

Address: Wigan, WN8 7DT Decision: Planning Permission Granted Decision date: 28/03/2007

Appeal lodged: No Section 106 Agreement: No

2007/0154 Application No:

Location 58, Blackmoss Lane, Aughton Proposal Two storey extension to front.

Ward Parish: Not Applicable Knowsley

Date Valid 14/03/2007 Environmental statement required: No

Applicant: Mr G Oliver Agent: G F Morrison

Applicant 58 Blackmoss Lane, Aughton, Agent Address: The Malt House, 48 Southport

Address: Ormskirk, L39 4UF Road, Ormskirk, L39 1QR

Decision: Planning Permission Decision date: 02/05/2007

REFUSED

Appeal lodged: Section 106 Agreement: No Yes

Appeal details

Date lodged Yes Reference: 2007/0022/01 Decision: Dismissed Decision date: 24/09/2007

Application No: 2007/0153

Location 23, Redgate, Ormskirk Proposal Single storey rear extension.

Ward Parish: Not Applicable Knowsley

Date Valid 07/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Mendez Agent: L Campbell

Applicant 23 Redgate, Ormskirk, L39 Agent Address: 64 Meel House Lane,

Address: 3NN Atherton, Manchester, M46

0FD

Decision: Planning Permission Granted Decision date: 21/03/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0152

Location Dalton Grange Lodge, Higher Lane, Dalton, Wigan, Lancashire, WN8 7TW

Proposal Open rear porch and glazed canopy linking dwelling to existing detached garage/stables

Ward Parbold Parish: Dalton Date Valid 07/02/2007 Environmental statement required: No

Applicant: Mr & Mrs Braithwaite Agent: Peter Dickinson - Architect Applicant Dalton Grange Lodge, Higher Agent Address: 169 Appley Lane North,

Appley Bridge, Wigan, WN6 Lane, Dalton, Wigan, WN8 7TW 9DX

Planning Permission Granted Decision date: 02/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0151

Address:

Decision:

Location 10, Crawford Road, Crawford Village, Upholland

Part first floor/part two storey and single storey side extension Proposal

Ward Up Holland Parish: Up Holland

Date Valid 06/02/2007 Environmental statement required: No Applicant: Mr P Sephton Agent: N/A Applicant 10 Crawford Road, Crawford Address: Village, Upholland,

Skelmersdale, WN8 9QP

Planning Permission Granted Decision date: 28/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0150

Decision:

Location 213, Elmers Green Lane, Skelmersdale

Proposal Two storey side extension.

Ward Parish: Not Applicable **Ashurst**

Date Valid 06/02/2007 Environmental statement required: No Applicant: Mr S Daw Agent: N/A

Applicant 7 Ludlow, Ashurst, Address: Skelmersdale, WN8 6TR

Decision: Planning Permission Granted Decision date: 21/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0149

Location Land To The East, Aveling Drive, Banks, Lancashire,

Erection of 20 affordable bungalows and houses in a mix of semi-detached and terraced blocks Proposal

including raising the ground levels by approximately 0.8 metres and the construction of two new

access roads with turning heads.

Ward North Meols Parish: North Meols

Date Valid 11/05/2007 Environmental statement required: No

Agent: Denovo Design Ltd

Applicant: Cosmopolitan Housing Association Ltd

Applicant Cosmopolitan House, 2 Agent Address: 59 Seel Street, Liverpool, L1 Marybone, Liverpool, L3 2BY Address:

4AZ

Decision: Planning Permission Granted Decision date: 07/05/2008

Appeal lodged: No Section 106 Agreement: Yes

Application No: 2007/0148

Location 38B, Fermor Road, Tarleton Proposal Two storey rear extension

Ward Tarleton Parish: Tarleton Date Valid 02/02/2007 Environmental statement required: No Applicant: Mr Ian Blundell Agent: N/A

Applicant 38B Fermor Road, Tarleton,

Address: Preston, PR4 6AP

Decision: Decision date: 21/03/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

2007/0147 Application No:

162, Martins Lane, Blakehall, Skelmersdale Location

Proposal Conversion of garage at rear into multi-function home office/sound proofed private studio for the

purpose of private tuition work.

Ward Moorside Parish: Not Applicable

Date Valid 31/01/2007 Environmental statement required: No Applicant: Mr Paul R Bankier Agent: N/A

Applicant 162 Martins Lane, Blakehall, Address: Skelmersdale, Lancashire,

WN8 9AY

Decision: Planning Permission Granted Decision date: 28/03/2007

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0146

Moss End Farm, Long Lane, Aughton, Ormskirk, Lancashire, L39 9EF Location

Proposal Application for Determination as to whether Prior Approval is required for Details - Erection of

agricultural store and workshop.

Ward Aughton Park Parish: Aughton 07/02/2007 Date Valid Environmental statement required: No Applicant: Agent: N/A J Cropper & Sons

Applicant Moss End Farm, Long Lane, Address: Aughton, Ormskirk, L39 9EE

Prior Notif Agric and Demolition PD Decision: Decision date: 07/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0145

White Dial Farm, Liverpool Old Road, Sollom, Tarleton Location Proposal Listed Building Consent - Single storey rear extension.

Ward Parish: Tarleton Tarleton Date Valid 02/02/2007 Environmental statement required: No Applicant: W & A Postlethwaite Agent: N/A

Applicant White Dial Farm, Liverpool Old Address: Road, Sollom, PR4 6HR

Decision: Listed Building Consent Decision date: 28/03/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0144

White Dial Farm, Liverpool Old Road, Sollom, Tarleton Location

Proposal Single storey rear extension.

Ward **Tarleton** Parish: Tarleton Date Valid 02/02/2007 Environmental statement required: No Applicant: W & A Postlethwaite Agent: N/A

Applicant White Dial Farm, Liverpool Old Road, Sollom, Tarleton, Address: Preston, PR4 6HR

Planning Permission Granted Decision date: 28/03/2007 Decision:

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0143

Decision:

Location Land Adjacent Newgate Cottage, Newgate Road, Up Holland, Skelmersdale, Lancashire, Development by Telecommunications Code System Operator - Installation of radio base station Proposal

consisting of a 12.5m high mock effect telegraph pole with three shrouded antenna and one

associated equipment cabinets at ground level.

Ward Up Holland Parish: Up Holland

Date Valid 30/01/2007 Environmental statement required: No

Agent: Lambert Smith Hampton Applicant: O2 (UK) Ltd

Property Solutions

Decision date: 21/03/2007

Applicant 260 Bath Road, Slough, SL1 Agent Address: 79 Mosley Street, Manchester,

Address: M2 3LQ

> Prior Notif-Telecom-Details **REFUSED**

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0142

Location 32, St Helens Road, Ormskirk

Proposal Widening of existing vehicular access.

Ward Derby Parish: Not Applicable

Date Valid 01/02/2007 Environmental statement required: No Applicant: Dr R T Jagoe Agent: N/A

Applicant 32 St Helens Road, Ormskirk,

Address: L39 4QR

Decision: Planning Permission Granted Decision date: 21/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0141

Location 60, Glen Park Drive, Hesketh Bank

Proposal Conservatory at rear.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 01/02/2007 Environmental statement required: No

Applicant: Mr Halton Agent: Mr Philip Lewis

Applicant 60 Glen Park Drive, Hesketh Agent Address: 16 Manor Road, Wrea Green,

Address: Bank, Preston, PR4 6TA Preston, PR4 2PB

Decision: Planning Permission Granted Decision date: 12/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0140

Location 43, Delph Common Road, Aughton

Proposal Erection of 2 front dormers and single storey side extension

Ward Aughton And Downholland Parish: Aughton
Date Valid 01/02/2007 Environmental statement required: No

Applicant: Mr S Anderton Agent: Mr J R Orourice

Applicant 43 Delph Common Road, Agent Address: 145 Allerton Road, Liverpool,

Address: Aughton, Ormskirk, L39 5DN L18 2DD

Decision: Planning Permission Granted Decision date: 12/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0139

Location 1, Mercer Court, Upper Gore Farm, Bells Lane, Lydiate

Proposal Listed Building Consent - Conservatory at rear linking existing dwelling to detached double garage,

and extension and conversion of garage to form 2 storey granny annex/carers accommodation.

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 01/02/2007 Environmental statement required: No

Applicant: Mr C Koke Agent: ABF Design Services

Applicant Upper Gore Farm, Bells Lane, Agent Address: 10 Lampeter Road, Anfield,

Address: Lydiate, Merseyside, L31 Liverpool, L6 0BU

4EW,

Decision: Listed Building Consent Decision date: 22/03/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0138

Location Upper Gore Farm, Bells Lane, Lydiate

Proposal Conservatory at rear linking existing dwelling to detached double garage, and extension and

conversion of garage to form 2 storey granny annex/carers accommodation.

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 01/02/2007 Environmental statement required: No

Applicant: Mr C Koke Agent: ABF Design Services

Applicant Upper Gore Farm, Bells Lane, Agent Address: 10 Lampeter Road, Anfield, Address: Lydiate, Merseyside, L31 4EW

Liverpool, L6 0BU

Decision: Listed Building Consent Decision date: 22/03/2007

Granted

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0137

Location Bramblecote, Tabbys Nook, Newburgh

Newburgh, Wigan, WN8 7LN

Proposal Conservatory at rear.

Ward Newburgh Parish: Newburgh Date Valid 01/02/2007 Environmental statement required: No

Applicant: Mr Bennion Agent: Mr P Lewis

Agent Address: 16 Manor Road, Wrea Green, Applicant Bramblecote, Tabbys Nook,

Preston, PR4 2PB

Planning Permission Granted Decision: Decision date: 28/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No:

Address:

Location Casa Mia, North Moor Lane, Halsall

Proposal First floor extension and pitched roof to replace flat roof over existing garage. Ward Parish: Halsall Date Valid 31/01/2007 Environmental statement required: No Applicant: Mr J Prentice Agent: N/A

Casa Mia, North Moor Lane, Applicant Address: Halsall, Ormskirk, L39 8RF

Decision: Planning Permission Granted Decision date: 21/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0135

Location The Stables, 102, Bescar Brow Lane, Scarisbrick

Proposal Retention of boundary fencing and gates; wooden garden shed; hardstanding and stainless steel

chimney stack (to be painted black).

Ward Scarisbrick Parish: Scarisbrick

Date Valid 31/01/2007 Environmental statement required: No Applicant: Dr L McClelland & Mr I Agent: N/A

McClelland

Applicant The Stables, 102 Bescar Brow Address: Lane, Scarisbrick, Ormskirk,

L40 9QH

Planning Permission Decision date: 28/03/2007 Decision:

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0134

Location 8, Springwood Drive, Rufford Proposal Retention of rear conservatory.

Ward Rufford Parish: Rufford Date Valid 19/02/2007 Environmental statement required: No Applicant: Mr W Griffiths Agent: N/A

Applicant 8 Springwood Drive, Rufford,

Address: Ormskirk, L40 1XB

Decision: Planning Permission Granted Decision date: 13/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0133

Location Croft Cottage, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA

Proposal Single storey rear extension.

Ward Parbold Parish: Dalton
Date Valid 02/04/2007 Environmental statement required: No

Applicant: Mrs D Smith Agent: Mr Michael Davies

Applicant Croft Cottage, Higher Lane, Agent Address: 7 Mill Pool Close,

Address: Dalton, Wigan, WN8 7RA Wombourne, Wolverhampton,

WV5 8HS

Decision: Planning Permission Granted Decision date: 23/05/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0132

Location 3, The Grove, Ormskirk

Proposal Conservation Area Consent - Demolition of existing conservatory. Single storey rear extension.

Ward Knowsley Parish: Not Applicable

Date Valid 05/02/2007 Environmental statement required: No Applicant: Mr Christopher Bates Agent: N/A

Applicant 3 The Grove, Vicarage Walk,

Address: Ormskirk, L39 3AL

Decision: Withdrawn - Permitted Dev- Decision date: 05/02/2007

HISTORICAL -

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0131

Location 3, The Grove, Ormskirk
Proposal Single storey rear extension.

Ward Knowsley Parish: Not Applicable

Date Valid 30/01/2007 Environmental statement required: No Applicant: Mr Christopher Bates Agent: N/A

Applicant 3 The Grove, Vicarage Walk,

Address: Ormskirk, L39 3AL

Decision: Planning Permission Granted Decision date: 20/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0130

Location The Stables, Holmeswood Road, Holmeswood, Rufford

Proposal Conservatory at rear.

Ward Rufford Parish: Rufford

Date Valid 30/01/2007 Environmental statement required: No

Applicant: Mr & Mrs Bell Agent: Summit Conservatory Design

Ltd

Applicant The Stables, Holmeswood Agent Address: 12 Crofters Meadow, Address:

Road, Rufford, Ormskirk, L40 Farington Moss, Leyland,

Preston, Lancashire, PR26

6QT

Decision: Planning Permission Granted Decision date: 20/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0129

Location Liverpool Road Playing Fields, White Moss Road, Skelmersdale

Proposal Reserved Matters - Erection of replacement football changing pavilion, provision of car parking and

all weather training areas.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 01/02/2007 Environmental statement required: No

Applicant: West Lancashire District Agent: Weightman & Bullen Ltd

Council

Applicant Council Secretary & Solicitor, Agent Address: 76 Rodney Street, Liverpool,

52 Derby Street, Ormskirk, L1 9AW

L39 2DF

Decision: Reserved Matters Approved Decision date: 21/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0128

Address:

Location 73, Cousins Lane, Rufford

Proposal Front porch, two storey side extension and detached garage.

Ward Rufford Parish: Rufford Date Valid 29/01/2007 Environmental statement required: No Applicant: Ms Roslyn Holt Agent: N/A

Applicant 73 Cousins Lane, Rufford, Address: Ormskirk, L40 1TW

Planning Permission Granted Decision: Decision date: 19/03/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0127

15, Beechfield, Hilldale, Parbold Location Proposal First floor rear extension.

Ward Parhold Parish: Hilldale Date Valid 29/01/2007 Environmental statement required: No

Applicant: Mr R Wood Agent: G F Morrison

Applicant 15 Beechfield, Hilldale, Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR Address: Parbold, Wigan, WN8

Planning Permission Decision: Decision date: 20/03/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0126

Address:

26, Bearncroft, Digmoor, Skelmersdale Location Proposal Installation of ATM cashpoint machine.

London, EC1M 3JY

Ward Digmoor Parish: Not Applicable

Date Valid 01/02/2007 Environmental statement required: No

Cardpoint UK Plc Applicant: Agent: Mr D R Foster-Key

Applicant 5th Floor, 75 Farringdon Road, Agent Address: Walnut Mead, 16A Pardown,

Oakley, Basingstoke, Hampshire, RG23 7DY

Decision: Planning Permission Granted Decision date: 21/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0125

Location 546, Southport Road, Scarisbrick

Proposal Erection of two storey replacement dwelling.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 31/01/2007 Environmental statement required: No

Applicant: Mr Michael Holland Agent: Snook Architects

Applicant Selbury, Groby Road, Agent Address: Static Gallery, 23 Roscoe

Address: Altrincham, Cheshire, WA14 Lane, Liverpool, L1 9JD

2BQ

Decision: Planning Permission Granted Decision date: 28/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0124

Land At Former St Marks R C Primary School, Tanhouse Road, Tanhouse, Skelmersdale,

Lancashire, WN8 6BA

Proposal Retention of concrete access ramp.

Ward Tanhouse Parish: Unparished - Skelmersdale

Date Valid 29/01/2007 Environmental statement required: No Applicant: Lancashire County Council Agent: N/A

Applicant PO Box 26, County Hall, Address: Preston, PR1 8RE

Decision: Planning Permission Granted Decision date: 28/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0123

Location Cross Farm, Moss Lane, Skelmersdale

Proposal Incorporation of land into residential curtilage.

Ward Skelmersdale South Parish: Not Applicable

Date Valid 26/01/2007 Environmental statement required: No Applicant: Mr & Mrs A Liptrott Agent: N/A

Applicant Cross Farm, Moss Lane, Address: Skelmersdale, WN8 9TJ

Decision: Planning Permission Granted Decision date: 19/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0122

Location 2, Tower Hill, Ormskirk

Proposal Two storey side extension. Conservatory at rear.

Ward Derby Parish: Not Applicable

Date Valid 31/01/2007 Environmental statement required: No Applicant: Mr M T Tarplee Agent: N/A

Applicant 2 Tower Hill, Ormskirk, L39

Address: 2EF

Decision: Planning Permission Granted Decision date: 22/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0121

Location 9, Newburn Close, Ashurst, Skelmersdale

Proposal Conservatory at rear.

Ward Parish: Not Applicable **Ashurst**

Date Valid 29/01/2007 Environmental statement required: No Applicant: Mr Shaun Nicholls Agent: N/A

Applicant 9 Newburn Close, Dalton Address: Park, Skelmersdale, Lancashire, WN8 6PJ

Decision: Planning Permission Granted Decision date: 20/03/2007

Appeal lodged: Section 106 Agreement: No

2007/0120 Application No:

7, Charlesbye Avenue, Ormskirk Location

Part two storey/part first floor side extension Proposal

Planning Permission Granted

Ward Parish: Not Applicable Derby

Date Valid 29/01/2007 Environmental statement required: No

Applicant: Mr J Vernon Agent: ECDS Ltd

Applicant 7 Charlesbye Avenue, Agent Address: 21 Cottage Lane, Ormskirk, Address:

Ormskirk, L39 2XY L39 3NE

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0119

Decision:

Location 8, Glebelands, Tarleton

Proposal Conversion of part of existing attached double garage to living accommodation Tarleton Ward Parish: Tarleton Date Valid 26/01/2007 Environmental statement required: No

Applicant: Mr J Samuels Agent: Mr C Degrave

Applicant 8 Glebelands, Tarleton, Agent Address: 74 Grange Road, Southport, Address:

PR9 2AD Preston

Decision: Planning Permission Granted Decision date: 19/03/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0118

Location 3, Firbank Avenue, Tarleton

Proposal First floor extension above existing garage.

Ward Tarleton Parish: Tarleton 25/01/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs J Fairbrother Agent: Artech Design

Applicant 3 Firbank Avenue, Tarleton. Agent Address: 28 Wheatfield, Westacres. Address: Preston, PR4

Leyland, Preston, PR26 7AD

Decision date: 20/03/2007

Decision: Planning Permission Granted Decision date: 19/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0117

Location 21, Holt Coppice, Aughton

Proposal First floor rear extension. Pitched roof to replace existing flat roof to front and side. Ward Aughton And Downholland Parish: Aughton Date Valid 24/01/2007 Environmental statement required: No

Applicant: N Corbett Agent: G F Morrison Applicant 21 Holt Coppice, Aughton, Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR

Address: Ormskirk, L39

Decision date: 14/03/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0116

Location 32, Weaver Avenue, Burscough

Two storey side extension. Single storey rear extension. Porch and canopy to front. Proposal Ward **Burscough East** Parish: Burscough

Date Valid 24/01/2007 Environmental statement required: No

Applicant: Mr & Mrs D Dean Agent: J E Winrow

Applicant 32 Weaver Avenue, Agent Address: 6 Staveley Avenue,

Burscough, Ormskirk, L40

5SB

Decision: Planning Permission Granted Decision date: 28/02/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0115

Address:

Location Revaho UK Ltd, Penketh Place, West Pimbo, Skelmersdale

Proposal Single storey warehouse extension.

Burscough, Ormskirk, L40

Ward Up Holland Parish: Up Holland

29/01/2007 Date Valid Environmental statement required: No

Agent: The Norman Williams Applicant: Revaho UK Ltd

Partnership

Penketh Place, West Pimbo, Applicant Agent Address: 6 Beechfields, Doctors Lane, Address: Skelmersdale, WN8 9QX

Eccleston, Lancs, PR7 5RE

Decision: Planning Permission Granted Decision date: 23/03/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0114

Location Tatlock Farm, Asmall Lane, Ormskirk

Proposal Erection of three detached dwellings (amendment to planning permission 2004/1374). Ward Parish: Not Applicable

29/01/2007 Date Valid Environmental statement required: No

Applicant: G M Tasker Agent: Rod Ainsworth, Architect Applicant 24 Beach Priory Gardens, Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA Address: Southport

Decision: Planning Permission Granted Decision date: 08/06/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0113

Location Crabtree Bridge Farm, 55, Crabtree Lane, Burscough

Conversion of barn and stable block into two dwellings and conversion of hay store into double Proposal

Ward **Burscough West** Parish: Burscough

Date Valid 26/01/2007 Environmental statement required: No

Applicant: Mr W Pickup Agent: Mr J E Winrow Applicant Bridge Farm, Crabtree Lane, Agent Address: 6 Staveley Avenue, Address: Burscough, Ormskirk, L40 Burscough, Ormskirk, L40

Planning Permission Decision: Decision date: 02/04/2007

REFUSED

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0112

61, Lyndhurst, Ashurst, Skelmersdale Location

Proposal Single storey side/rear extension including access ramp to dental surgery.

Ward Ashurst Parish: Not Applicable

Date Valid 26/01/2007 Environmental statement required: No

Applicant: Ms I Leahy Agent: G F Morrison

Applicant 3 Newton Drive, Ashurst, Agent Address: The Malt House, 48 Southport

Skelmersdale, Lancashire, Road, Ormskirk, L39 1QR

WN8 6PX

Planning Permission Decision date: 21/03/2007 Decision:

REFUSED

No Section 106 Agreement: No Appeal lodged:

Application No: 2007/0111

Address:

Location The Cottage, Ben Lane, Bickerstaffe Proposal Single storey side extension.

Parish: Rickerstaffe Ward Bickerstaffe

Date Valid 26/01/2007 Environmental statement required: No

Applicant: Mr Bradley Ditchfield Agent: Mr Geoff Baskett

Applicant The Cottage, Ben Lane, Agent Address: 2 The Oaks, Sutton, St Address:

Bickerstaffe, Ormskirk, L39 Helens, Merseyside, WA9

4XW

Decision date: 12/03/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0110

30, Station Road, Parbold Location

0HI

Part two storey/part single storey extension to side/rear. Proposal

Ward Parish: Parbold Date Valid 09/02/2007 Environmental statement required: No

Applicant: Mr & Mrs J Forrester Agent: Bramley - Pate & Partners Applicant 30 Station Road, Parbold, Agent Address: 184/186 Station Road, Address: Wigan, WN8 7NU

Bamber Bridge, Preston, Lancashire, PR5 6SE

Planning Permission Granted Decision date: 19/03/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0109

24, County Road, Ormskirk Location Proposal Conservatory at rear.

Ward Scott Parish: Not Applicable

Date Valid 26/01/2007 Environmental statement required: No

Applicant: Mr & Mrs Orrin Agent: Steve Cocks

Applicant 24 County Road, Ormskirk, Agent Address: Rose Cottage, Narrow Moss Address: Lancashire

Lane, Ormskirk, L40 8HY

Decision: Planning Permission Granted Decision date: 12/03/2007

Appeal lodged: Section 106 Agreement: No No

2007/0108 Application No:

Location 238, Southport Road, Scarisbrick Proposal Single storey rear extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 25/01/2007 Environmental statement required: No

Applicant: Mr & Mrs P Higham Agent: Hayton Associates

Agent Address: Delamere Villa, Ring O' Bells Applicant 238 Southport Road. Address:

Scarisbrick, Southport, PR8 Lane, Lathom, Ormskirk, L40 5LF

Decision: Planning Permission Granted Decision date: 22/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0107

Location 22, Church Street, Ormskirk

Conservation Area Consent - Demolition of single storey out-rigger at rear. Proposal

Ward Scott Parish: Not Applicable

Date Valid 26/01/2007 Environmental statement required: No

Applicant: Claughton House Partnership Agent: Rod Ainsworth, Architect

Applicant 87 Ruff Lane, Ormskirk, L39 Agent Address: 27 Upper Aughton Road, Address: Birkdale, Southport, PR8 5NA

Decision: Withdrawn Decision date: 02/04/2007

Appeal lodged: No Section 106 Agreement: No

2007/0106 Application No:

Location Land Rear Of, 10, Holly Lane, Rufford Proposal Provision of staff car park at rear.

Ward Rufford Parish: Rufford Date Valid 26/01/2007 Environmental statement required: No

Applicant: Rufford Veterinary Group Agent: Cunningham Planning Applicant Holly Lane, Rufford, Ormskirk Agent Address: 10A Station Approach,

Address:

Ormskirk, L39 2YN

Planning Permission Decision:

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0012/01 Decision: Dismissed Decision date: 24/10/2007

Application No: 2007/0105

Freedom House, 18-20, Parliament Street, Upholland Location Proposal Conservation Area Consent - Demolition of Freedom House.

Ward Up Holland Parish: Up Holland

Date Valid 21/06/2007 Environmental statement required: No

Applicant: Clovermoore Developments Agent: Condy & Lofthouse Architects

Decision date: 21/03/2007

Applicant Trinity House, 47 Wright Agent Address: 3 Manchester Road,

Street, Southport, PR9 0TL Address: Southport, Merseyside, PR9

Conservation Area Consent Decision: Decision date: 15/10/2007

Granted

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0104

Location Freedom House, 18-20, Parliament Street, Upholland

Proposal Demolition of existing building and erection of a part two storey/part four storey building to provide

14no. two bedroom affordable apartments/mews dwellings. Provision of car parking and

landscaping

Ward Up Holland Parish: Up Holland

Date Valid 21/06/2007 Environmental statement required: No

Applicant: Clovermoore Developments Agent: Condy & Lofthouse Architects

Ltd

Applicant Trinity House, 47 Wright Agent Address: 3 Manchester Road,

Address: Street, Southport, PR9 0TL Southport, Merseyside, PR9

9EP

Decision: Planning Permission Decision date: 10/09/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodgedYesReference: 2007/0069/01Decision:DismissedDecision date: 18/03/2008

Application No: 2007/0103

Location 26, Bearncroft, Digmoor, Skelmersdale Proposal Display of illuminated ATM signage.

Ward Digmoor Parish: Not Applicable

Date Valid 26/01/2007 Environmental statement required: No

Applicant: Cardpoint UK Plc Agent: Mr D R Foster-Key

Applicant 5th Floor, 75 Farringdon Road, Agent Address: Walnut Mead, 16A Pardown, Address: London, EC1M 3JY Oakley, Basingstoke,

London, EC1M 3JY Oakley, Basingstoke, Hampshire, RG23 7DY

Advertisement Consent Decision date: 12/03/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0102

Decision:

Decision:

Location Hesketh Arms, 81, Liverpool Road, Rufford

Proposal 2007/0123Retention of various illuminated signage.

Ward Rufford Parish: Rufford

Date Valid 25/01/2007 Environmental statement required: No

Applicant: Mr G Hedges Agent: Inn Design & Contracts Ltd

Applicant C/o Agent Address: Regent Works, Seaview Road,

Address: Bootle, L20 4DU

Advertisement Consent Decision date: 20/03/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0101

Location 1-4, Abbotsford, Ormskirk

Proposal Laying out and use of land for temporary car park.

Ward Derby Parish: Not Applicable

Date Valid 23/01/2007 Environmental statement required: No

Applicant: West Lancashire District Agent: West Lancashire District

Co

Applicant Regeneration & Estates, West Address:

Lancs Investment Centre, White Moss Business Park,

Skelmersdale, WN8 9TG

Decision: Planning Permission Granted

Appeal lodged: No Agent Address: Council Secretary and

Solicitor, 52 Derby Street,

Ormskirk, L39 2DF

Decision date: 04/06/2007

Section 106 Agreement: No

Application No: 2007/0100

Location Land At, Back Lane, Newburgh

Proposal Provision of childrens play area with associated play equipment and seating. Ward Newburgh Parish: Newburgh

Date Valid 24/01/2007 Environmental statement required: No

Applicant: Newburgh Parish Council Agent: Mr B Howard

Applicant Agent Address: Clerk to Newburgh Parish c/o Agent

Council, Avilion, Hillock Lane,

Dalton, Wigan, WN8 7RJ

Decision: Planning Permission Granted Decision date: 14/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0099

Address:

Location Northfields Farm, 531 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SE

Proposal Part single storey/part two storey rear extension.

Ward Rufford Parish: Rufford Date Valid 24/01/2007 Environmental statement required: No

Applicant: Mr & Mrs C Bamber Agent: Mr T Lockwood MCIAT Applicant Northfields Farm, 531 Agent Address: Grape Cottage, 52 Grape Address:

Liverpool Road, Rufford, Ormskirk, L40 1SE

Lane, Croston, Preston, PR26

9HB

Decision date: 19/03/2007 Decision: Planning Permission Granted

Section 106 Agreement: No Appeal lodged: No

2007/0098 Application No:

Location The Old Bank, 14, Bescar Lane, Scarisbrick

Proposal Two storey rear extension including glazed roof lantern and replacement chimney pots.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 24/01/2007 Environmental statement required: No

Applicant: Mr & Mrs P Todd Agent: Martin Perry Associates Applicant The Old Bank, 14 Bescar Agent Address: 28 Union Street, Southport,

PR9 0QE Address: Lane, Scarisbrick

Decision: Decision date: 03/07/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0097

Location 1, Hares Lane, Scarisbrick

Proposal Single storey extension to side and rear. Detached garage.

Ward Scarisbrick Parish: Scarisbrick

Environmental statement required: No Date Valid 24/01/2007 Applicant: Mr D Tucker Agent: N/A

Applicant 6 Poppy Close, Moreton, Address: Wirral, CH46 1SL

Decision: Planning Permission Granted Decision date: 14/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0096

Location 22, Windrows, New Church Farm, Skelmersdale

Proposal Retention of 2-storey timber childrens playhouse in rear garden

Ward Skelmersdale North Parish: Not Applicable

23/01/2007 Date Valid Environmental statement required: No Applicant: Mr L Davies Agent: N/A

Applicant 22 Windrows. New Church Farm, Skelmersdale, WN8 Address:

Decision: Planning Permission Decision date: 19/03/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0020/01 Decision: Allowed Decision date: 11/10/2007

Application No: 2007/0095

Location South Tunley Hall, Tunley Lane, Wrightington

Proposal Single storey rear extension with basement below. External alterations including exposure of

bricked up window openings.

Ward Wrightington Parish: Wrightington

23/01/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs D Riding Agent: Peter Dickinson - Architect Applicant Robin Hood Farm, Robin Agent Address: 169 Appley Lane North, Address:

Appley Bridge, Wigan, WN6 Hood Lane, Wrightington, 9DX

Wigan, WN6

Decision: Planning Permission Granted Decision date: 23/04/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0094

Location South Tunley Hall, Tunley Lane, Wrightington

Proposal Listed Building Consent - Single storey rear extension with basement below. External alterations

including exposure of bricked up window openings.

Ward Wrightington Parish: Wrightington

Date Valid 23/01/2007 Environmental statement required: No

Applicant: Mr & Mrs D Riding Agent: Peter Dickinson - Architect

Applicant Robin Hood Farm, Robin Agent Address: 169 Appley Lane North, Hood Lane, Wrightington, Address: Appley Bridge, Wigan, WN6

Wigan, WN6 9DX

Listed Building Consent Decision date: 23/04/2007

Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0093

Decision:

Location 70, Jacksmere Lane, Scarisbrick Proposal Retention of conservatory at rear.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 23/01/2007 Environmental statement required: No

Mr G F O'Brien Applicant: Agent: Snape Cowing Architects Applicant 70 Jacksmere Lane. Address:

Scarisbrick, Ormskirk, L40

Agent Address: 38-42 New Court Way,

Ormskirk Business Park Ormskirk, Lancashire, L39

Decision: Planning Permission

REFUSED

Decision date: 14/03/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0092

Location 70, Jacksmere Lane, Scarisbrick

Retention of veranda/decking to side and rear. Proposal

Ward Parish: Scarisbrick Scarisbrick

Date Valid 23/01/2007 Environmental statement required: No

Applicant: Mr G F O'Brien Agent: Snape Cowing Architects

Applicant 70 Jacksmere Lane, Address:

Scarisbrick, Ormskirk, L40

Ormskirk Business Park,

Decision date: 20/03/2007

Ormskirk, Lancashire, L39

Agent Address: 38-42 New Court Way,

Decision: Planning Permission

REFUSED

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0091

Location 2, Fermor Road, Tarleton

Proposal Front porch and two storey rear extension.

Ward Parish: Tarleton 23/01/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs S Howard Agent: J E Winrow

Applicant 7 Fermor Road, Tarleton, Agent Address: 6 Staveley Avenue,

Burscough, Ormskirk, L40

5SB

Decision: Planning Permission Granted Decision date: 19/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0090

Address:

Address:

Location Boundary Farm, Ash Brow, Newburgh

Preston, PR4 6AP

Proposal Listed Building Consent - Conversion of barn to dwelling.

Ward Newburgh Parish: Newburgh Date Valid 22/01/2007 Environmental statement required: No

Applicant: Mr & Mrs G Cartmel Agent: **Acorus Rural Property**

Services

Applicant Oakville, Ash Brow, Agent Address: Hollyshaw House, Hollyshaw

Newburgh, Wigan, WN8 7NG Lane, Whitkirk, Leeds, LS15

Decision date: 09/03/2007 Decision: Listed Building Consent

Granted

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0089

Location Boundary Farm, Ash Brow, Newburgh Proposal Conversion of barn to dwelling.

Ward Newburgh Parish: Newburgh Date Valid 22/01/2007 Environmental statement required: No

Applicant: Mr & Mrs G Cartmel Agent: Acorus Rural Property

Services

Applicant Oakville, Ash Brow, Agent Address: Hollyshaw House, Hollyshaw

Newburgh, Wigan, WN8 7NG Address: Lane, Whitkirk, Leeds, LS15

7BD

Decision: Planning Permission Granted Decision date: 09/03/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0088

Proctor And Gamble (UK) Ltd, Pinfold Place, West Pimbo, Skelmersdale Location

Extension to existing drop lot HGV trailer park. Proposal

Ward Up Holland Parish: Up Holland

22/01/2007 Date Valid Environmental statement required: No

Applicant: Procter & Gamble Limited Agent: J N Bentley Limited

Applicant Northern Service Centre, Agent Address: Keighley Road, Skipton, North

Pinfold Place, West Pimbo Yorkshire, BD23 2QR

Industrial Estate.

Skelmersdale, WN8 9PE

Decision: Planning Permission Granted Decision date: 17/07/2007

Appeal lodged: Section 106 Agreement: No

2007/0087 Application No:

Address:

Location Land At, Gardiners Place, Skelmersdale, Lancashire, WN8 9SP Proposal Retention of two non-illuminated advertisement board signs.

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 19/01/2007 Environmental statement required: No

Applicant: Rammon Group Properties Ltd Agent: HKR Architects

1 Portugal Street East, Agent Address: 7th Floor, The Pinnacle, 73 Applicant

Address: Manchester, M1 2WX King Street, Manchester, M2

4NG

Decision: **Advertisement Consent** Decision date: 24/04/2008

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0086

Location 22, Barrow Nook Lane, Bickerstaffe

Proposal Front wall and gates.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 24/01/2007 Environmental statement required: No Applicant: Mr B Rennie Agent: N/A

Applicant 22 Barrow Nook Lane, Address: Bickerstaffe, Ormskirk, L39

Decision: Planning Permission Granted Decision date: 21/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0085

Location 89, The Marshes Lane, Mere Brow, Tarleton

Proposal Two storey side extension.

Ward Tarleton Parish: Tarleton Date Valid 23/01/2007 Environmental statement required: No

Applicant: Mr & Mrs N Webster Agent: Premises Management

Services (North West) Ltd

Applicant 89 The Marshes Lane. Mere Address:

Brow, Tarleton, Preston, PR4

Agent Address: Station House, Boundary

Lane, Hundred End, Preston,

PR46XE

Decision date: 19/03/2007

Planning Permission Decision:

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0084

Location 65, Town Green Lane, Aughton

Proposal Off road parking space.

Ward Aughton And Downholland Parish: Aughton Date Valid 23/01/2007 Environmental statement required: No Agent: N/A

Applicant: Mr S Nelson Applicant 65 Town Green Lane,

Aughton, Ormskirk, L39 6SE Address:

Planning Permission Granted Decision date: 09/03/2007 Decision:

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0083

Location 7, Acregate, Digmoor, Skelmersdale Proposal Retention of vehicular/pedestrian access.

Ward Parish: Not Applicable Digmoor

Date Valid 19/01/2007 Environmental statement required: No Applicant: Mr S Corser Agent: N/A

Applicant 7 Acregate, Digmoor, Address: Skelmersdale, WN8 9LX

Decision: Planning Permission Granted Decision date: 14/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0082

Location Appleton House, 227, Prescot Road, Aughton

Proposal Conservatory extension at rear.

Aughton Park Parish: Aughton Ward Date Valid 19/01/2007 Environmental statement required: No

Irwell Valley Housing Applicant: Agent: Jenkins Design Services Ltd

Association

Applicant Paragon House, 48 Seymour Agent Address: 2-4 Houghton Street, Bury, Address:

Grove, Manchester, M16 0LN BL9 0TA

Decision: Planning Permission Granted Decision date: 13/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0081

Address:

Location 72, Tower Hill, Ormskirk Proposal Single storey rear extension.

Ward Derby Parish: Not Applicable

Date Valid 17/01/2007 Environmental statement required: No

Applicant: Mr & Mrs Matthews Agent: Mr J E Winrow Applicant 72 Tower Hill, Ormskirk, L39 Agent Address: 6 Staveley Avenue,

Burscough, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 09/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0080

Land To The South East Of 20, Delphside Close, Up Holland, Wigan, Lancashire, WN5 8TS Location

Proposal Creation of new vehicular/pedestrian access to serve residential development. Ward Up Holland Parish: Up Holland

18/01/2007 Date Valid Environmental statement required: No

Applicant: Mr E Cross Agent: Cunningham Planning Applicant Sandbrook Service Station. Agent Address: 10A Station Approach, Ormskirk, L39 2YN

Sandbrook Road, Orrell, Address:

Wigan

Planning Permission Granted Decision date: 15/10/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0079

Decision:

Location Bescar Brow Depot, Bescar Brow Lane, Scarisbrick

County Matter - Retention of single storey modular building to provide offices, toilets and Proposal

kitchen/dining facilities including the creation of 5 car parking spaces and 1 disabled space.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 18/01/2007 Environmental statement required: No

Applicant: LCC Engineering Services Agent: Lancashire County Council

Applicant Bescar Lane, Area South Agent Address: Environment Directorate, PO Address: (Bescar), Bescar, L40 9QH Box 9, Guild House, Cross

Street, Preston, PR1 8RD

Decision: No Response Required Decision date: 13/03/2007

(Correspondence)

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0078

Rices Cottage, School Lane, Westhead Location

Proposal Erection of replacement dwelling and detached double car port.

Ward Derby Parish: Not Applicable

Date Valid 23/01/2007 Environmental statement required: No

Mr & Mrs Curly Applicant: Agent: C C Gladding Architects

Agent Address: 75 Ormskirk Business Park, Applicant Rices Cottage, School Lane, Address:

Westhead New Court Way, Ormskirk, L39 2YT

Withdrawn Decision: Decision date: 19/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0077

Holmeswood Methodist School, Chapel Lane, Holmeswood, Rufford Location

Proposal County Matter - Single storey extension to form a new hall, reception office and disabled toilets.

Rufford Ward Parish: Rufford 19/01/2007 Date Valid Environmental statement required: No

Applicant: Holmeswood Methodist Agent: Lancashire County Council

School

Applicant Chapel Lane, Holmeswood, Agent Address: Environment Directorate, PO Address: Rufford, Ormskirk, Lancs

Box 9, Guild House, Cross

Street, Preston, Lancs, PR1

8RD

Decision: Withdrawn Decision date: 02/02/2007

Appeal lodged: No Section 106 Agreement: No Application No: 2007/0076

Location 27, Whittle Drive, Ormskirk

Proposal Retention of two storey extension to side and rear; single storey front extension and extension and

alterations to roof to form loft conversion

Ward Parish: Not Applicable

Date Valid 18/04/2007 Environmental statement required: No Applicant: P M Weir Agent: N/A

Applicant 27 Whittle Drive, Ormskirk,

Address: L39 1PU

Planning Permission Granted Decision date: 13/06/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0075

Location 3, Canal Bank, Appley Bridge Proposal Two storey rear extension

WN6 9AW

Ward Parish: Wrightington Wrightington

Date Valid 17/01/2007 Environmental statement required: No

Applicant: Mr Stuart Fishwick Agent: JLP Design UK Ltd

Applicant 3 Canal Bank, Appley Bridge, Agent Address: Unit 1, Miry Lane Industrial

Estate, Wigan, WN6 7TN

Decision: Planning Permission Granted Decision date: 14/03/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0074

Address:

Location 5, Dorchester Road, Upholland Proposal First floor side extension

Ward Up Holland Parish: Up Holland

Date Valid 16/01/2007 Environmental statement required: No Applicant: Mr P V Blackburn Agent: N/A

Applicant 5 Dorchester Road, Up Address: Holland, Skelmersdale, Lancashire, WN8 0AD

Decision date: 19/02/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0073

Location Lloyds TSB, 9, Derby Street, Ormskirk

Display of illuminated fascia and projecting sign. Proposal

Ward Scott Parish: Not Applicable

Date Valid 17/01/2007 Environmental statement required: No

Applicant: Lloyds TSB Agent: Futurama Ltd

Applicant Cannons House, Canons Agent Address: Olympia House Metro Park 45, Address:

Way, Bristol Middleton Grove, Leeds, LS11

5TY

Advertisement Consent Decision date: 19/03/2007 Decision:

Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0072

Location Blundell House Farm, Dicconsons Lane, Halsall Proposal Erection of agricultural storage building.

Halsall Ward Parish: Halsall 15/03/2007 Date Valid Environmental statement required: No Applicant: Mr Vose Agent: PFW

Applicant Blundell House Farm, Agent Address: 7 Oak Road, Wrexham Address: Dicconsons Lane, Halsall,

Industrial Estate, Wrexham,

LL13 9RG

Decision: Planning Permission Granted Decision date: 27/04/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0071

42, Burscough Road, Ormskirk Location Proposal Replacement two storey dwelling.

Ormskirk, L39 7HR

Ward Scott Parish: Not Applicable

17/01/2007 Date Valid Environmental statement required: No

Applicant: Mr P Harris Agent: Snape Cowing Architects Agent Address: 38-42 New Court Way. Applicant 28 Burscough Road, Ormskirk, Address: Ormskirk Business Park, 1392XF

Ormskirk, Lancashire, L39

Decision: Planning Permission Granted Decision date: 14/03/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0070

Former Timber Yard, Higgins Lane, Burscough Location

Proposal Erection of three new industrial units, refurbishment and extension of existing units. Provision of

car parking and erection of 3m high chain link boundary fencing.

Ward **Burscough West** Parish: Burscough

Date Valid 17/01/2007 Environmental statement required: No

Applicant: Thomas Guy Ltd Agent: Entwistle Design Services Applicant Lordsgate Lane, Burscough, Agent Address: 7 Edgefield, Astley Village,

Ormskirk, L40 Address:

Chorley, PR7 1XH

Decision: Planning Permission Granted Decision date: 18/04/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0069

24, Church Street, Ormskirk Location Proposal Change of use to estate agents.

Ward Scott Parish: Not Applicable

Date Valid 17/01/2007 Environmental statement required: No Applicant: Peter Quigg & Claire Green Agent: N/A

Applicant Westview, Graysons Barn, Address: Hall Lane, Simonswood, Lancashire, L33 4XX

Decision date: 19/03/2007 Decision: Planning Permission Granted

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0068

Location 7, Chapel Lane, Burscough

Proposal First floor extension and conservatory to rear.

Ward **Burscough East** Parish: Burscough

17/01/2007 Date Valid Environmental statement required: No

Applicant: L Pritchard Agent: G F Morrison

Applicant 7 Chapel Lane, Burscough, Agent Address: The Malt House, 48 Southport Road, Ormskirk, L39 1QR

Address: Ormskirk, L40

Decision date: 05/03/2007 Decision: Planning Permission Granted

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0067

Location 15, Windsor Close, Burscough Proposal Single storey rear extension.

Ormskirk, L40 7RN

Ward **Burscough East** Parish: Burscough

Environmental statement required: No Date Valid 17/01/2007

Applicant: Mr D Booth Agent: G F Morrison

Applicant 15 Windsor Close, Burscough, Agent Address: The Malt House, 48 Southport

Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 27/02/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0066

Address:

Location Tatlocks Farm, 82, Lord Sefton Way, Great Altcar

Proposal Retrospective Conservation Area Consent - Demolition of building.

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 15/01/2007 Environmental statement required: No

Applicant: Mr Macay Agent: Andrew Cunningham Building

Design

PR9 0QE

Applicant Tatlock Farm, 82 Lord Sefton Agent Address: 28 Union Street, Southport,

Address: Way, Formby, Merseyside,

L37 5AG

Decision: Withdrawn - Permitted Dev-Decision date: 08/02/2007

HISTORICAL -

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0065

Location Kwik Fit Motorist Centre, 45, Knowsley Road, Ormskirk

Variation of Condition No. 7 imposed on planning permission 8/98/0560 to allow MOT testing to be Proposal

carried out on the premises.

Ward Derby Parish: Not Applicable

Date Valid 15/01/2007 Environmental statement required: No

Applicant: Kwik Fit Properties Ltd Agent: DGG Planning (Wokingham)

Applicant 216 East Main Street, Agent Address: 5 Windermere Close, Address:

Broxburn, West Lothian, EH52 Winnersh, Wokingham, Berkshire, RG41 5XW

Decision: Planning Permission Granted Decision date: 12/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0064

Location 11, Delph Lane, Aughton

Proposal Single storey extension to side/rear; new pitched roof and alterations to existing rear extension;

extension to existing terrace at first floor rear elevation.

Ward Aughton And Downholland Parish: Aughton Date Valid 17/01/2007 Environmental statement required: No Applicant: D J Makepeace Agent: N/A

Applicant 11 Delph Lane, Aughton, Address: Ormskirk, L39 5EB

Decision: Planning Permission Granted Decision date: 27/02/2007

Appeal lodged: No Section 106 Agreement: No

2007/0063 Application No:

Location 12, Wellington Close, Tanhouse, Skelmersdale

Proposal Front porch.

Ward Tanhouse Parish: Not Applicable

Date Valid 17/01/2007 Environmental statement required: No

Applicant: Mr & Mrs Hoy Agent: Mr K Wood

Applicant 12 Wellington Close, Holland Agent Address: 24 Meadow Lane, Ainsdale,

Park, Skelmersdale, Southport, Merseyside, PR8 Lancashire, WN8 6BJ

3RS

Decision: Planning Permission Granted Decision date: 19/02/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0062

Address:

Location 6, Springmount Drive, Hilldale, Parbold

Proposal Single storey rear extension; pitched roof to existing garage.

Parish: Hilldale Ward Date Valid 17/01/2007 Environmental statement required: No

Applicant: Mrs J Nield Agent: Hayton Associates

6 Springmount Drive, Hilldale, Applicant Agent Address: Delamere Villa, Ring O' Bells

Address: Parbold, Wigan, WN8 7AP Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 22/02/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0061

86, Mere Brow Lane, Mere Brow, Tarleton Location

Proposal Single storey side extension and retention of conservatory at rear.

Ward Tarleton Parish: Tarleton Date Valid 11/01/2007 Environmental statement required: No

Applicant: Mr & Mrs Hinkinson Agent: Rod Ainsworth RIBA Architect Applicant 86 Mere Brow Lane, Mere Agent Address: 27 Upper Aughton Road, Address: Brow, Preston, PR4 6JP

Southport, PR8 5NA

Planning Permission Granted Decision date: 07/03/2007 Decision:

Appeal lodged: No Section 106 Agreement: No

2007/0060 Application No:

Marshfield Farm, Marsh Road, Banks Location

Use of two agricultural buildings for light industrial and storage use (Use Class B1, B2 & B8). Proposal

Ward North Meols Parish: North Meols

Date Valid 12/01/2007 Environmental statement required: No

Applicant: Mr W Johnson Agent: Lancashire Rural Futures Marshfield Farm, Marsh Road, Applicant Agent Address: Leyland House, Lancashire Address:

Banks, Southport, PR9 8DX Enterprise Business Park, Centurion Way, Leyland,

Preston, PR26 6TY

Decision: Withdrawn Decision date: 19/02/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0059

Location The Bungalow, Boundary Meanygate, Hesketh Bank

Proposal Retention of use of part of greenhouse for storage of vehicles.

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 12/01/2007 Environmental statement required: No Applicant: Mr M Riding Agent: N/A

Brookfield Farm, New Lane Applicant Address: Pace, Banks, Southport, PR9

8EZ

Decision: Planning Permission Decision date: 09/03/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0058

Location Land At, Moss View, Liverpool Old Road, Sollom, Tarleton

Proposal Certificate of Lawfulness - Use of land and buildings as a general haulage operating depot.

Ward Tarleton Parish: Tarleton Date Valid 22/01/2007 Environmental statement required: No

Applicant: Wigan Coachways Agent: De Pol Associates Ltd

Applicant c/o Agent Agent Address: 44 Garstang Road, Preston,

Address: Lancashire, PR1 1NA

Decision: Cert of Lawfulness Decision date: 29/11/2007

(EXISTING) REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0057

Location 6. Colinmander Gardens. Ormskirk

Proposal Alterations to roof to form side gable and rear dormer; single storey rear extension. Ward Knowsley Parish: Not Applicable

Date Valid 11/01/2007 Environmental statement required: No

Applicant: Mr & Mrs D. J. Fearon Agent: Mr G Dowell

Agent Address: 176 Liverpool Road South, Applicant 6 Colinmander Gardens,

Address: Ormskirk, Lancashire, L39 Maghull, Merseyside, L31

7DQ

Decision: Planning Permission Granted Decision date: 07/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0056

4TF

Location Delph House, Scarth Hill Lane, Ormskirk

Proposal Increase roof height of existing side extension to accommodate dormer extensions on both sides.

Parish: Not Applicable Ward Bickerstaffe

Date Valid 15/01/2007 Environmental statement required: No

Applicant: Mr Bernard Hillon Agent: Maghull Design

Applicant Delph House, Scarth Hill Lane, Agent Address: 154 Liverpool Road North, Address: Westhead, Ormskirk, L40 6JP

Maghull, Liverpool, L31 2HW

Decision: Planning Permission Decision date: 12/03/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

2007/0055 Application No:

Location Whiteledge Farm, Spencers Lane, Digmoor, Skelmersdale Proposal Erection of 2m high security boundary fencing and gates.

Ward Digmoor Parish: Not Applicable

11/01/2007 Date Valid Environmental statement required: No Applicant: Mr. Jichen Li Agent: N/A

Applicant 68 Manchester Road, Swinton,

Address: Manchester, M27 5FG

Decision: Planning Permission Granted Decision date: 02/03/2007

Appeal lodged: Section 106 Agreement: No No

2007/0054 Application No:

Location 35, Beechwood Drive, Ormskirk Alterations to existing front dormers. Proposal

Ward Knowsley Parish: Not Applicable

Date Valid 12/01/2007 Environmental statement required: No

Applicant: Mr & Mrs N Roberts Agent: A/CAD Home Design 95 Whalley Drive, Aughton, Ormskirk, L39 6RE Applicant 35 Beechwood Drive, Agent Address: Address:

Ormskirk, Lancashire, L39

3NU

Decision: Planning Permission Granted Decision date: 23/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0053

Location 30, Moss Delph Lane, Aughton

Proposal Part two storey/part first floor extension to side including dormer to front; dormer extension and

single storey extensions to rear; pitched roof to existing front dormer.

Ward Parish: Aughton Aughton And Downholland Date Valid 12/01/2007 Environmental statement required: No

Applicant: Mr & Mrs D Taylor Agent: A/CAD Home Design Applicant 30 Moss Delph Lane, Agent Address: 95 Whalley Drive, Aughton,

Aughton, Ormskirk, L39 5DZ Address: Ormskirk, L39 6RE

Decision: Planning Permission Granted Decision date: 05/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0052

47, New Cut Lane, Halsall Location Proposal Single storey rear extension.

Ward Halsall Parish: Halsall Date Valid 12/01/2007 Environmental statement required: No

Applicant: Mr I Tasker Agent: Plan Ahead

47 New Cut Lane, Halsall, Agent Address: P O Box 165, Winsford, Applicant Address: Southport, PR8 3DH Cheshire, CW7 2WW

Decision: Planning Permission Granted Decision date: 28/02/2007

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0051

Location Ramsay Timber & Building Supplies, Skull House Lane, Appley Bridge

Proposal Erection of two storey replacement office building.

Ward Wrightington Parish: Wrightington

Date Valid 10/01/2007 Environmental statement required: No

Applicant: Mr R G Ramsay Agent: Harold Tonge Applicant Ramsay Timber Importers, Address:

Skull House Lane, Appley

Bridge, Wigan, WN6 9DR

Green, Nr Orton, Penrith, Cumbria, CA10 3QZ

Agent Address: The Barn, Middle Scout

Planning Permission Granted Decision date: 07/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0050

Decision:

Location 45, New Cut Lane, Halsall

Proposal Single storey rear extension; alterations to front elevation; new window to existing side dormer.

Ward Halsall Parish: Halsall Date Valid 11/01/2007 Environmental statement required: No

Applicant: **Brooklyn Properties Ltd** Agent: Philip Seddon Associates Ltd 9A Harris Drive, Litherland, Applicant Agent Address: Rivington, Nicholas Road,

Address: Liverpool, L20 6LD Blundellsands, Liverpool, L23

6TS

Decision: Planning Permission Granted Decision date: 28/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0049

Location 38, Denholme, Upholland Proposal Single storey rear extension.

Parish: Up Holland Ward Up Holland

Date Valid 10/01/2007 Environmental statement required: No

Applicant: Mr & Mrs Morgan Agent: Mr J E Winrow

Agent Address: 6 Staveley Avenue, Applicant 38 Denholme, Up Holland, Address: Skelmersdale, Lancashire, Burscough, Ormskirk, L40

WN8 0AU 5SB

Decision date: 19/02/2007 Planning Permission Granted Appeal lodged: No Section 106 Agreement: No

2007/0048 Application No:

Decision:

Location Land At, Whittle Lane, Wrightington Proposal Construction of access road.

Ward Wrightington Parish: Wrightington

Date Valid 01/02/2007 Environmental statement required: No

Applicant: W. Ainscough Agent: Smiths Gore

Applicant Harrock Hall, High Moor Lane, Agent Address: 14 Eastway Business Villiage, Address:

Wrightington, WN6 9QA. Olivers Place, Fulwood,

Preston, PR2 9WT

Decision: Withdrawn Decision date: 20/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0047

Location Appleacres, 332, Prescot Road, Aughton

Proposal Redevelopment and extension of dwelling and provision of granny flat. Ward Aughton And Downholland Parish: Aughton Date Valid 14/03/2007 Environmental statement required: No Applicant: Mr L Kenwright Agent: Collertons

Applicant Flat 1, 38 Victoria Street, 166 County Road, Ormskirk, Agent Address:

Address: Liverpool, L1 6BX L39 3LY

Decision: Planning Permission Granted Decision date: 23/04/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0046

Location 6, Fulwood Avenue, Tarleton

Proposal Two storey side and rear extensions incorporating front and rear dormers. Rear conservatory.

Ward Tarleton Parish: Tarleton 09/01/2007 Date Valid Environmental statement required: No

Applicant: Mr S Sutherland Agent: Robert V. Hopper RIBA Agent Address: 15 Shaftesbury Close, Applicant 6 Fulwood Avenue, Tarleton,

Lytham, Lancashire, FY8 4RZ Address: PR4 6XX

Decision: Withdrawn Decision date: 05/02/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0045

Location 100, Bescar Brow Lane, Scarisbrick

Proposal Retention of boundary walls, fences, gates, hardstanding and land incorporated into the residential

curtilage

Ward Scarisbrick Parish: Scarisbrick

12/01/2007 Date Valid Environmental statement required: No Applicant: Mr & Mrs S Smith Agent: Mr P Hale

Applicant Agent Address: The Old Farmhoue, 24 100 Bescar Brow Lane, Address:

Scarisbrick, Ormskirk, L40 Merscar Lane, Burscough,

Ormskirk, L40 9RL

Decision date: 19/03/2007 Planning Permission Decision:

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0044

Location 95, Chorley Road, Bispham Proposal Single storey rear extension

Ward Parbold Parish: Hilldale Date Valid 11/01/2007 Environmental statement required: No

Applicant: Mr P & Mrs E Cropper Agent: Peter R Nuttall & Associates Applicant 80 Moss Lane, Hesketh Bank, Agent Address: 14 Farmers Row, Blackburn, BB2 4NN

Address: Preston, PR4 6AB

Decision date: 05/03/2007 Decision: Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No:

Location 128, Sandbrook Road, Upholland

Proposal First floor side extension including dormers to front and rear

Ward Up Holland Parish: Up Holland

Date Valid 10/01/2007 Environmental statement required: No Applicant: Mr A Fouracre Agent: N/A

128 Sandbrook Road, Orrell, Applicant

Address: Wigan, WN5 7AL

Decision: Decision date: 19/02/2007 Planning Permission Granted

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0042

Location Derby Cottage, Malt Kiln Lane, Bispham

Proposal Conservatory at rear.

Parish: Bispham Ward Parbold 09/01/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs Barker Agent: Mr J Fleeney

Applicant Derby Cottage, Malt Kiln Lane, Agent Address: 30 Parklands Drive, Fulwood, Address: Preston, PR2 9SJ

Bispham Green, Ormskirk,

L40 3SG

Decision: Planning Permission Decision date: 06/03/2007

REFUSED

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0041

Location The Old Barn House, Southport Road, Scarisbrick

Proposal Single storey rear extension linking dwelling to existing detached garage/store, and relocation of

existing conservatory.

Ormskirk, L40 8HF

Ward Scarisbrick Parish: Scarisbrick

Date Valid 09/01/2007 Environmental statement required: No

Applicant: Mr & Mrs J Dobelaetes Agent: Hayton Associates

Applicant The Old Barn House, Agent Address: Delamere Villa, Ring O' Bells

Address: Southport Road, Scarisbrick, Lane, Lathom, Ormskirk, L40

Decision: Withdrawn Decision date: 08/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0040

Location Rose Cottage, Narrow Moss Lane, Ormskirk

Retention of replacement detached outbuilding to provide garage/store and utility and games rooms Proposal

Ward Parish: Not Applicable

09/01/2007 Date Valid Environmental statement required: No Applicant: Mr Steve Cocks Agent: N/A

Applicant Rose Cottage, Narrow Moss Lane, Ormskirk, Lancashire, Address:

L40 8HY

Decision: Planning Permission Granted Decision date: 22/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0039

Location 224, Blackgate Lane, Tarleton

Proposal First floor rear extension. Single storey side extension.

Ward Tarleton Parish: Tarleton Date Valid 08/01/2007 Environmental statement required: No

Applicant: Mr & Mrs Marsh Agent: Entwistle Design Services Applicant 224 Blackgate Lane, Tarleton, Agent Address: 7 Edgefield, Astley Village, Address: Preston, PR4 Chorley, PR7 1XH

Decision:

Planning Permission Decision date: 05/03/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0038

Location 30, Greenfield Road, Scarisbrick Replacement rear conservatory. Proposal

Ward Scarisbrick Parish: Scarisbrick Date Valid 08/01/2007 Environmental statement required: No

Applicant: Mr J Krajewski Agent: Mr P Lewis

30 Greenfield Road, The Applicant Agent Address: 16 Manor Road, Wrea Green,

Address: Pines, Scarisbrick, Southport, Preston, PR4 2PB

PR8 5LX

Decision: Planning Permission Granted Decision date: 27/02/2007

Appeal lodged: Section 106 Agreement: No No

2007/0037 Application No:

Address:

Applicant

Address:

Decision:

Location Sandy Lane Farm, Sandy Lane, Aughton

Proposal Single storey rear extension.

Aughton And Downholland Ward Parish: Aughton Date Valid 08/01/2007 Environmental statement required: No

Applicant: M Freeman Agent: Ormskirk Design & Planning

Services

Applicant Sandy Lane Farm, Sandy Agent Address: Ltd, 12A, The Malt House

Lane, Aughton, Ormskirk, L39 Business Centre, 48 Southport

Road, Ormskirk., L39 1QR

Decision: Planning Permission Decision date: 05/03/2007

REFUSED

C/o Agent

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0024/01 Dismissed Decision: Decision date: 16/10/2007

2007/0036 Application No:

Abbey Farm Caravan Park, Dark Lane, Lathom Location

Proposal Variation of Condition No. 1 imposed on planning permission 8/5/3559 to extend the occupancy

period on 15 holiday caravans from 01 March in any one year to 14 January the following year and

none of the 15 caravans should be occupied outside this period.

Ward Derby Parish: Not Applicable

Date Valid 09/01/2007 Environmental statement required: No

Applicant: Mr R Perkins Agent: Charles F Jones & Son LLP

> Agent Address: 16 Grosvenor Court, Foregate Street, Chester, CH1 1HN

Decision: Withdrawn Decision date: 08/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0035

Location Land Adjacent, The Beeches, Elmers Green Lane, Skelmersdale Proposal Erection of three storey dwelling with integral garage at basement level.

Ward Ashurst Parish: Not Applicable

Date Valid 11/01/2007 Environmental statement required: No

Applicant: Mr T Jackson Agent: Crosshall Design Services Ltd Applicant

The Beeches, Elmers Green Agent Address: Kilronan, 32 Crosshall Brow, Address: Lane, Skelmersdale

Ormskirk, Lancashire, L39 2BD

Planning Permission Granted Decision date: 22/02/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0034

Location Unit 1-3 Prestwood Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QE

Proposal Creation of 6 car parking spaces in front of existing office building.

Ward Up Holland Parish: Up Holland

Date Valid 12/01/2007 Environmental statement required: No Applicant: Envirochemcontrol Agent: N/A

Applicant 1-3 Prestwood Place, East Address: Pimbo, Skelmersdale,

Lancashire, WN8 9QE

Permitted Dev (PLAN Decision date: 05/03/2007 Decision:

APPN/Correspondence)

Section 106 Agreement: No Appeal lodged: Nο

Application No: 2007/0033

Tatlocks Farm, 82, Lord Sefton Way, Great Altcar Location

Proposal Retention of use of building as business store and external alterations.

Ward Aughton And Downholland Parish: Great Altcar

Date Valid 10/01/2007 Environmental statement required: No

Applicant: Mr Macay Agent: Andrew Cunningham Building

Design

Applicant Tatlock Farm, 82 Lord Sefton Agent Address: 28 Union Street, Southport,

Way, Great Altcar, L37 5AG PR9 0QE

Decision: Planning Permission Granted Decision date: 09/04/2014

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0031

Address:

Location Fredricks Dairies Limited, Siding Lane, Simonswood, Liverpool, Lancashire, L33 4YD

Proposal Modification of Condition No. 6 imposed on planning permission 2006/0353 to allow the loading

and unloading of vehicles within the site between the hours of 4.00am and 11.00pm Monday to

Sunday inclusive including Public Bank Holidays.

Ward Bickerstaffe Parish: Simonswood

Date Valid 08/01/2007 Environmental statement required: No

Applicant: Fredericks Dairies Limited Agent: Janet Dixon Town Planners

Agent Address: 10A Whalley Road, Clitheroe, Applicant Prospect Place, East Pimbo, BB7 1AW

Address: Skelmersdale, Lancs, WN8

Decision: Planning Permission Decision date: 21/03/2007

REFUSED

Section 106 Agreement: No Appeal lodged: Yes

Appeal details

Date lodged Reference: 2007/0031/01 Decision date: 06/08/2007 Decision: Appeal Withdrawn

Application No:

Fredericks Dairies Ltd., Siding Lane, Simonswood, Kirkby Location

Proposal Modification of Condition No. 5 imposed on planning permission 2006/0353 to allow the movement

of vehicles within the site between the hours of 4.00am and 11.00pm Monday to Sunday inclusive

including Public Bank Holidays.

Ward Bickerstaffe Parish: Simonswood

Date Valid 08/01/2007 Environmental statement required: No

Applicant: Fredericks Dairies Limited Agent: Janet Dixon Town Planners

Agent Address: 10A Whalley Road, Clitheroe, Applicant Prospect Place, East Pimbo, BB7 1AW

Address: Skelmersdale, Lancs, WN8

Planning Permission Decision: Decision date: 21/03/2007

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: 2007/0030/01 Decision date: 06/08/2007 Decision: Appeal Withdrawn

Application No: 2007/0029

Address:

Fredericks Dairies Ltd., Siding Lane, Simonswood, Kirkby Location

Proposal Modification of Condition No. 3 imposed on planning permission 2006/0353 to allow the use of the

ice cream manufacturing facility between the hours of 5.00am and 11.00pm Monday to Sunday

inclusive including Public Bank Holidays.

Ward Parish: Simonswood Bickerstaffe

Date Valid 08/01/2007 Environmental statement required: No

Applicant: Fredericks Dairies Ltd Janet Dixon Town Planners Agent:

BB7 1AW

Applicant Prospect Place, East Pimbo, Agent Address: 10A Whalley Road, Clitheroe,

Skelmersdale, Lancashire,

WN8 9QD

Decision: Planning Permission Decision date: 21/03/2007

REFUSED

Section 106 Agreement: No Appeal lodged: Yes

Appeal details

Date lodged Yes Reference: 2007/0029/01 Decision: Appeal Withdrawn Decision date: 03/08/2007

Application No: 2007/0028

Vincents Garden Centre, 300, Southport Road, Scarisbrick Location Proposal Retention of 1.76m high security railings along front boundary.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 08/01/2007 Environmental statement required: No Clare Seddon Agent: N/A Applicant:

Applicant 300 Southport Road, Address: Scarisbrick, Southport, PR8

Decision: Planning Permission Granted Decision date: 02/03/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0027

Location Park House Farm, Appley Lane North, Appley Bridge

Proposal Application for Determination as to whether Prior Approval is Required for Details - Erection of

agricultural storage building.

Ward Wrightington Parish: Wrightington

Date Valid 08/01/2007 Environmental statement required: No Applicant: **Bradleys Contracts Ltd** Agent: N/A

Applicant Park House Farm, Appley Address: Lane North, Appley Bridge,

Wigan, WN6 9DX

Decision: Prior Notif Agric and Decision date: 01/02/2007

Demolition PD

Appeal lodged: Nο Section 106 Agreement: No

Application No: 2007/0026

Location Riverside Holiday Park, Southport New Road, Banks

Proposal Variation of Conditions 2,3 & 4 imposed on planning permission 2002/1121 to allow a revised

layout of static caravans, the approval of landscaping details and amendments to the terms of

occupancy.

Ward Tarleton Parish: Tarleton Date Valid 08/01/2007 Environmental statement required: No

Applicant: Harrison Leisure UK Ltd Agent: Edwardson Associates

Applicant Riverside Holiday Park, Agent Address: Paddock House, 10 Middle Address:

Southport New Road, Banks, Street South, Driffield, East Southport, PR9 8DF

Yorkshire, YO25 6PT

Planning Permission Granted Decision date: 26/04/2007 Decision:

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0025

Location Former Redcliffe Convent, Blackmoss Lane, Aughton

Proposal Residential development - Erection of two storey apartment block (4 apartments) and three storey

apartment block (9 apartments)

Ward Aughton Park Parish: Aughton Date Valid 02/01/2007 Environmental statement required: No

Applicant: Newfield Construction Ltd Agent: Newfield Construction Ltd Applicant 5 Fleet Street, Lytham St Agent Address: 5 Fleet Street, Lytham St Address: Annes, Lancashire, FY8 2DQ

Annes, Lancashire, FY8 2DQ

Decision: Planning Permission Granted Decision date: 05/06/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0024

Location St. Johns Primary School, School Lane, Burscough

Proposal County Matter - Single storey extension to provide new hall, entrance and storage together with

hard play area and associated soft landscaping. New pedestrian access.

Ward **Burscough East** Parish: Burscough 05/01/2007 Date Valid Environmental statement required: No

Applicant: Director of Children & Young Agent: Lancashire County Council

People

Applicant Lancashire County Council, Agent Address: Environment Directorate, PO

PO Box 61, County Hall, Box 9, Guild House, Cross Address: Preston, Lancashire, PR1 8RJ Street, Preston, Lancashire,

PR18RD

Decision date: 25/01/2007 No Object Decision:

(NPA/CMA/CMM/CRT/LCC/O

HL/LC3)

Appeal lodged: Section 106 Agreement: No Nο

Application No: 2007/0022

Location Home Farm, Rosemary Lane, Downholland

Proposal Extension to agricultural building.

Ward Aughton And Downholland Parish: Downholland

Date Valid 10/01/2007 Environmental statement required: No

Agent: J Wareing & Son (Wrea Applicant: **Daniel Gielty**

Green) Ltd.

Applicant Home Farm, Rosemary Lane, Agent Address: Whinbrick Works, Blackpool Road, Westby, PR4 2RJ

Address: Downholland, Ormskirk,

Lancashire, L39 7JP

Decision: Planning Permission Granted Decision date: 07/03/2007

Appeal lodged: Section 106 Agreement: No

2007/0021 Application No:

Location Briars Wood Farm, Briars Lane, Burscough, Lancashire, L40 5TG

Proposal Provision of 2.4m high wooden gates to open fronted barn.

Ward **Burscough East** Parish: Burscough

Date Valid 08/01/2007 Environmental statement required: No Applicant: Jane Greenwood Agent: N/A

85 Western Drive, Leyland, Applicant Preston, Lancashire, PR25 Address:

Decision: Planning Permission Granted Decision date: 22/02/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0020

Location 4, Barnes Road, Ormskirk Proposal Conservatory at rear.

Ward Parish: Not Applicable Knowsley

Date Valid 03/01/2007 Environmental statement required: No Applicant: Mr Stephen Paul Bellion Agent: N/A

4 Barnes Road, Ormskirk, Applicant Address: Lancashire, L39 4UB

Decision: Planning Permission Granted Decision date: 23/02/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0019

Location Coach House Adjacent, 458, Southport Road, Scarisbrick

Proposal Conversion of coach house to granny flat. (Amendment to planning permission 2004/1303).

Ward Scarisbrick Parish: Scarisbrick

Date Valid 05/01/2007 Environmental statement required: No

Applicant: Mr & Mrs G Kennedy Agent: Arqus Design Group Ltd Applicant 458 Southport Road, Agent Address: 5 Summerwood Lane, Halsall, Ormskirk, L39 8RG

Address: Scarisbrick, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 02/03/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0018

Location 6, Church House, Park Road, Ormskirk

Proposal Change of use to shop.

Ward Knowsley Parish: Not Applicable

Date Valid 05/01/2007 Environmental statement required: No Applicant: Ms M McKay Agent: N/A

Applicant 12 Delph Park Avenue, Aughton, Ormskirk, L39 5DG Address:

Decision: Planning Permission Granted Decision date: 28/02/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0017

Location 35, Halsall Lane, Ormskirk

Proposal Two storey rear extension; front porch.

Ward Parish: Not Applicable Knowsley

02/01/2007 Date Valid Environmental statement required: No Applicant: Mr Carl Ireland Agent: N/A

Applicant 40 Bath Springs, Ormskirk,

Address: L39 2XP

Decision: Planning Permission Granted Decision date: 27/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0016

Location 58, Narrow Lane, Aughton

Proposal Pitched roof to replace flat roof on existing rear extension.

Ward Aughton And Downholland Parish: Aughton Date Valid 02/01/2007 Environmental statement required: No

Applicant: Mr & Mrs R Kelsall Agent: Hayton Associates

Applicant 58 Narrow Lane, Aughton, Agent Address: Delamere Villa, Ring O' Bells

Address: Ormskirk, L39 5EW Lane, Lathom, Ormskirk, L40

Decision: Planning Permission Granted Decision date: 19/02/2007

Section 106 Agreement: No Appeal lodged:

Application No: 2007/0015

Location 17, Scott Drive, Ormskirk

Proposal Single storey extension to rear and window to gable end.

Ward Parish: Not Applicable

Date Valid 02/01/2007 Environmental statement required: No

Applicant: Mr E O' Brien Agent: ECDS Ltd

Applicant 17 Scott Drive, Ormskirk, Agent Address: 21 Cottage Lane, Ormskirk, Address: Lancashire, L39 1PP

Lancashire, L39 3NE

Decision: Planning Permission Granted Decision date: 08/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0014

40, Heathey Lane, Halsall Location Proposal Two storey rear extension.

Ward Halsall Parish: Halsall Date Valid 02/01/2007 Environmental statement required: No

Applicant: Mrs I Brown Agent: Precision Plans

Applicant Agent Address: PO Box 164, Winsford, CW7 40 Heathey Lane, Shirdley

Hill, Ormskirk, L39 8SH 4WY

Planning Permission Decision date: 19/02/2007

REFUSED

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0013

Address:

Decision:

Location 16, Ryburn Road, Ormskirk

Single storey rear extension; new window to side elevation. Proposal

Ward Parish: Not Applicable

Date Valid 02/01/2007 Environmental statement required: No Applicant: Lynda Cooper Agent: N/A

Applicant 16 Ryburn Road, Ormskirk, Address: Lancashire, L39 4SD

Decision: Planning Permission

REFUSED

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Decision date: 27/02/2007

Date lodgedYesReference: 2007/0011/01Decision:DismissedDecision date: 10/08/2007

Application No: 2007/0012

Location Dwellinghouse At, St Marys Marina, Diamond Jubilee Road, Rufford

Proposal Detached garage; boundary fence; gates; new vehicular / pedestrian access.

Ward Rufford Parish: Rufford

Date Valid 02/01/2007 Environmental statement required: No

Applicant: Mr & Mrs V Fitzell Agent: Mr M Palmer

Applicant Manor House Farm, Diamond Agent Address: 10 Abbey Walk, Penwortham,

Address: Jubilee Road, Rufford, Preston, PR1 9BE

Ormskirk, L40 1TD

Decision: Planning Permission Granted Decision date: 23/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0011

Location 97, Calder Avenue, Ormskirk

Proposal Two storey extension to side and rear

Ward Knowsley Parish: Not Applicable

Date Valid 24/05/2007 Environmental statement required: No Applicant: Mr & Mrs J Wainwright Agent: N/A

Applicant 75a Grimshaw Lane, Address: Ormskirk, L39 1PA

Decision: Planning Permission Granted Decision date: 13/07/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0010

Location Lonsdale Barn, 49, Roby Mill, Upholland

Proposal Front porch

Ward Wrightington Parish: Up Holland

Date Valid 05/01/2007 Environmental statement required: No Applicant: Mr & Mrs D Gardner Agent: N/A

Applicant Lonsdale Barn, 49 Roby Mill, Address: Upholland, Skelmersdale,

WN8 0QF,

Decision: Planning Permission Decision date: 22/02/2007

REFUSED

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0009

Location 72, New Street, Halsall

Proposal 3 no. dormer extensions to front elevation.

Ward Halsall Parish: Halsall 04/01/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs M Hoofe Agent: Mr B Hunt

Applicant 72 New Street, Halsall, Agent Address: 21 Ryder Crescent, Hillside, Address: Ormskirk, L39 8RS

Southport, PR8 3AE

Planning Permission Decision: Decision date: 27/02/2007

REFUSED

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0008

Location 54, Granville Park West, Aughton

Proposal Two storey and single storey side extension to lower ground and ground floor to provide porch and

attached garage

Ward Aughton And Downholland Parish: Aughton Date Valid 03/01/2007 Environmental statement required: No Applicant: Mr & Mrs I Hannah Agent: N/A

54 Granville Park West, Applicant Aughton, Ormskirk, L39 5HS Address:

Decision: Planning Permission Granted Decision date: 27/02/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0007

Location 111, Noel Gate, Aughton

Proposal First floor extension and replacement conservatory at rear. Pitched roof to replace flat roof over

existing front porch.

Ward Aughton And Downholland Parish: Aughton 03/01/2007 Date Valid Environmental statement required: No

Applicant: T Lennon Agent: G.F. Morrison

Applicant 111 Noel Gate, Aughton, Agent Address: 12A, The Malt House

Address: Ormskirk, Lancashire, L39 Business Centre, 48 Southport

Road, Ormskirk, L39 1QR

Decision: Planning Permission Granted Decision date: 08/02/2007

Appeal lodged: Section 106 Agreement: No No

Application No: 2007/0006

Location 122, Long Lane, Aughton

Proposal Dormer extensions to front and rear. Extension of roof to form gable end. Ward Aughton Park Parish: Aughton 03/01/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs Barlow Agent: Everest Loft Conversions Agent Address: Melrose, Liverpool Road. Applicant 122 Long Lane, Aughton, Tarleton, Preston, PR4 6HN Address: Ormskirk, L39

> Planning Permission Granted Decision date: 22/02/2007

Appeal lodged: No Section 106 Agreement: No

Application No: 2007/0005

Decision:

Location 26, College Road, Upholland Proposal First floor rear extension

Ward Wrightington Parish: Up Holland

03/01/2007 Date Valid Environmental statement required: No

Applicant: Mr & Mrs D Evison Agent: Mr P T Ball

Applicant 26 College Road, Upholland,

Address: Wigan, WN8 0PY

Decision: Planning Permission Granted Decision date: 07/02/2007

Appeal lodged: Section 106 Agreement: No

Application No: 2007/0004

Location Oakwood, Appley Lane North, Appley Bridge Open fronted detached garage with first floor store Proposal

Ward Wrightington Parish: Wrightington

Date Valid 02/01/2007 Environmental statement required: No

Applicant: Mr A Rooney Agent: Mr A Green

Applicant Oakwood, Appley Lane North, Agent Address: 18 Milton Grove, Orrell, Address:

Appley Bridge, Wigan, WN6 Wigan, WN5 8HP

Decision: Planning Permission Granted Decision date: 27/02/2007

Appeal lodged: Section 106 Agreement: No No

2007/0003 Application No:

Location Vicarage Farm Stables, 27, Vicarage Lane, Banks

Certificate of Lawfulness - Siting of static caravan for residential purposes. Proposal

Ward North Meols Parish: North Meols

03/01/2007 Date Valid Environmental statement required: No

Applicant: David John Rimmer Agent: Barbara McPhillips

Applicant Vicarage Farm Stables, Agent Address: 76 Guinea Hall Lane, Banks, Southport, PR9 8BT Address:

Vicarage Lane, Banks,

Southport, PR9 8ES

Cert of Lawfulness

Decision: Decision date: 12/03/2007 (EXISTING) Granted

Appeal lodged: No Section 106 Agreement: No

2007/0002 Application No:

Location 337, Blackgate Lane, Tarleton

Proposal Replacement dwelling including new vehicular access.

Ward Tarleton Parish: Tarleton Date Valid 03/01/2007 Environmental statement required: No

Applicant: Mr & Mrs P Jackson Lawson Margerison Practice Agent:

Ltd

Agent Address: 29 Green Lane, Billinge,

Wigan, WN5 7DD

Applicant Homestead Farm, 58 Agent Address: 213 Preston Road, Whittle Le Address:

Chainhouse Lane, Whitestake, Woods, Chorley, Lancashire, Preston, PR4 4LD

PR67PS

Decision: Withdrawn Decision date: 26/02/2007

Section 106 Agreement: No Appeal lodged: No

Application No: 2007/0001

Location South Tunley Hall Farm, Tunley Lane, Wrightington

Change of use of parts of building to provide storage for touring caravans. Proposal

Ward Wrightington Parish: Wrightington

Date Valid 03/01/2007 Environmental statement required: No Applicant: Nicholas C Riding Agent: N/A

Applicant The Coach House, Tunley Address: Lane, Wrightington, Wigan,

WN6 9RJ

Planning Permission Granted Decision date: 27/02/2007 Decision:

Planning Application Register as at 27/10/2021 19:12:03

362 of 363 pages

No