

Directorate of Place and Community

Register
of
Planning Applications Received

2010

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

www.westlancs.gov.uk/planning

Planning Application Register as at 27/10/2021 19:18:07

1 of 313 pages

Application No: [2010/1483/HR](#)
Location Land At, Drummersdale Lane, Scarisbrick, Lancashire,
Proposal Hedgerow Removal.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/08/2010 Environmental statement required: No
Applicant: Turfland Agent: N/A
Applicant Address:
Decision: Hedgerow Breach - No Application Decision date: 17/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1482/HR](#)
Location Land Near Brookdale Farm, Scarth Hill Lane, Ormskirk, Lancashire, L39 9ED
Proposal Hedgerow Removal - Small section of hedge removed.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 18/11/2010 Environmental statement required: No
Applicant: Unknown Agent: N/A
Applicant Address:
Decision: Hedgerow Breach - No Application Decision date: 01/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1481/FUL](#)
Location West Crantum Farm, New Cut Lane, Halsall, Southport, Lancashire, PR8 3DL
Proposal Erection of two 5kw wind turbines on two 15m high masts.
Ward Halsall Parish: Halsall
Date Valid 06/01/2011 Environmental statement required: No
Applicant: Mr Banks Agent: Fisher German LLP
Applicant Address: C/O Fisher German LLP Agent Address: The Grange, 80 Tamworth Road, Ashby De La Zouch, Leicestershire, LE65 2BY
Decision: Planning Permission Granted Decision date: 14/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1480/OUT](#)
Location Nook Farm, 177 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6SA
Proposal Outline - Erection of detached dwelling
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 24/12/2010 Environmental statement required: No
Applicant: Mr And Mrs A Steel Agent: P Wilson And Company
Applicant Address: Nook Farm, 177 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6SA Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA
Decision: Outline Planning Granted Decision date: 17/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1479/PNP](#)
Location 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ
Proposal Application for Determination as to whether Prior Approval is Required for Details - Extension to agricultural storage building.

Planning Application Register as at 27/10/2021 19:18:07

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 24/12/2010 Environmental statement required: No
Applicant: Alan Baybutt And Sons Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 14/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1478/CON](#)
Location Land North Of 154, Elmstead, Tanhouse, Skelmersdale, Lancashire, WN8 6BY
Proposal Approval of Details Reserved by Conditon Nos. 3, 4, 5, 10 and 12 on planning permission 2010/0244/WL3 relating to renting of all residential properties to local residents; brickwork and colour treatment of the eternit weatherboard cladding; roofing materials; driveway materials; and wheel washing procedures.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 24/12/2010 Environmental statement required: No
Applicant: John McCall Architects Agent: N/A
Applicant Address: No 1 Arts Village, Henry Street, Liverpool, L1 5BS
Decision: Approved Discharge of Conditions Decision date: 17/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1477/FUL](#)
Location Land At , Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS
Proposal Installation of a 330kw wind turbine on a 49m mast (66m to blade tip).
Ward Aughton And Downholland Parish: Downholland
Date Valid 11/02/2011 Environmental statement required: No
Applicant: Mr F Molyneux Agent: Enviko
Applicant Address: Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS Agent Address: 11 Kingsmill Business Park, Kingston Upon Thames , Surrey, KT1 3GZ
Decision: Withdrawn Decision date: 08/04/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1476/COU](#)
Location Forest View Nurseries, Back Lane, Newburgh, Lancashire, WN8 7UQ
Proposal Change of use of existing vacant office building to self catering holiday accommodation
Ward Newburgh Parish: Newburgh
Date Valid 23/12/2010 Environmental statement required: No
Applicant: Mr A Wright Agent: Hurlston Brook
Applicant Address: Heywood House, Drummorsdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QZ Agent Address: 202 Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY
Decision: Planning Permission Granted Decision date: 17/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1474/FUL](#)
Location Site Of Former Comrades Club, County Road, Ormskirk, Lancashire,

Planning Application Register as at 27/10/2021 19:18:07

Proposal Approval of Details Reserved by Condition No.s 2, 4 & 6 of planning permission 2008/0082/FUL relating to material details, tree protection and Ecological Surveys relating to Great Crested Newts, Bats and Water Voles.

Ward Rufford Parish: Rufford

Date Valid 21/12/2010 Environmental statement required: No

Applicant: Mr & Mrs C Street Agent: Peter Dickinson - Architect

Applicant Address: The Beeches, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TG Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX

Decision: Approved Discharge of Conditions Decision date: 03/02/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1467/FUL](#)

Location Bramcote, Parris Lane, Aughton, Ormskirk, Lancashire, L39 5BP

Proposal Extension and alterations to existing roof to form first floor extension. Front porch.

Ward Aughton Park Parish: Aughton

Date Valid 21/12/2010 Environmental statement required: No

Applicant: Mr D Willman Agent: Hayton Associates

Applicant Address: Bramcote, Parris Lane, Aughton, Ormskirk, Lancashire, L39 5BP Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF

Decision: Planning Permission Granted Decision date: 11/02/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1466/FUL](#)

Location 34 Barrow Nook Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ET

Proposal First floor rear extension. Conversion of loft to living accommodation including dormer extensions to front and rear.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 14/02/2011 Environmental statement required: No

Applicant: Mr T Currie Agent: Revolution

Applicant Address: 34 Barrow Nook Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ET Agent Address: The White House , 17 Orlando Drive , Chapelford, Warrington, Cheshire, WA5 8GL

Decision: Planning Permission Granted Decision date: 11/04/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1465/FUL](#)

Location Halsall St Cuthberts C Of E Primary School, New Street, Halsall, Ormskirk, Lancashire, L39 8RR

Proposal Erection of timber structures including a covered pergola, covered play structure and greenhouse.

Ward Halsall Parish: Halsall

Date Valid 01/02/2011 Environmental statement required: No

Applicant: The Learning Tree Nursery And Pre School Agent: Design 2 Construct Ltd

Applicant Address: C/o Halsall St Cuthberts C Of E Primary School, New Street, Halsall, Ormskirk, Lancashire, L39 8RR Agent Address: 1 Langley Place, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40 8JS

Decision: Planning Permission Granted Decision date: 22/03/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1463/LDP](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 81 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE
Proposal Demolition of existing attached outbuildings and erection of single storey extension to side and replace existing window with french doors to rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 10/01/2011 Environmental statement required: No
Applicant: Mr Steven Jones Agent: Mr Dave Roughley
Applicant Address: 81 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE Agent Address: 25 Morrissey Close, Eccleston, St Helens, Merseyside, WA10 4JW
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1462/ADV](#)
Location McDonalds Drive Through Restaurant, Southway, Skelmersdale, Lancashire, WN8 6NS
Proposal Display of 1 no. illuminated freestanding totem sign.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 21/12/2010 Environmental statement required: No
Applicant: McDonald's Restaurant Ltd Agent: Planware Limited
Applicant Address: 11-59 High Road, East Finchley, London, N2 8AW Agent Address: The Granary, First Floor, 37 Walnut Tree Lane, Sudbury, Suffolk, CO10 1BD
Decision: Advertisement Consent Granted Decision date: 14/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1461/ADV](#)
Location McDonalds Drive Through Restaurant, Southway, Skelmersdale, Lancashire, WN8 6NS
Proposal Display of 1 no. illuminated gateway sign, 3 no. illuminated totem pre sell boards, and 1 no. illuminated totem 2 bay board.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 17/02/2011 Environmental statement required: No
Applicant: McDonald's Restaurant Ltd Agent: Planware
Applicant Address: 11-59 High Road, East Finchley, London, N2 8AW Agent Address: The Granary , First Floor, 37 Walnut Tree Lane, Sudbury, Suffolk, CO10 1BD
Decision: Advertisement Consent Granted Decision date: 14/04/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1460/ADV](#)
Location McDonalds Drive Through Restaurant, Southway, Skelmersdale, Lancashire, WN8 6NS
Proposal Installation of 2 no. illuminated roof mounted fascia signs and 1 no. customer order display with associated canopy.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 21/12/2010 Environmental statement required: No
Applicant: McDonald's Restaurant Ltd Agent: Planware Ltd
Applicant Address: 11-59 High Road, East Finchley, London, N2 8AW Agent Address: The Granary, First Floor, 37 Walnut Tree Lane , Sudbury , Suffolk, CO10 1BD
Decision: Advertisement Consent Granted Decision date: 15/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1459/FUL](#)
Location McDonalds Drive Through Restaurant, Southway, Skelmersdale, Lancashire, WN8 6NS
Proposal Refurbishment of restaurant and patio area including fencing and lighting columns. Changes to elevations including removal of light beams from the roof and booth one. Additional cladding to elevations. Installation of a customer order display and associated canopy.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 21/12/2010 Environmental statement required: No
Applicant: McDonald's Restaurant Ltd Agent: Planware Ltd
Applicant Address: 11-59 High Road, East Finchley, London, N2 8AW Agent Address: The Granary, First Floor, 37 Walnut Tree Lane, Sudbury, Suffolk, CO10 1BD
Decision: Planning Permission Granted Decision date: 14/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1458/FUL](#)
Location 54 Hallbridge Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0ER
Proposal Two storey side extension and dormer extension to elevation facing No.52 Hallbridge Gardens.
Ward Wrightington Parish: Up Holland
Date Valid 17/01/2011 Environmental statement required: No
Applicant: Mr M Stokes Agent: N/A
Applicant Address: 54 Hallbridge Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0ER
Decision: Planning Permission Granted Decision date: 10/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1457/LDP](#)
Location Dumbills Farm, Crosshall Brow, Ormskirk, Lancashire, L40 6JD
Proposal Certificate of Lawfulness - Proposed erection of detached outbuilding for use ancillary to main dwellinghouse.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 05/01/2011 Environmental statement required: No
Applicant: Mr S Duffy Agent: KDP Architects
Applicant Address: Dumbills Farm, Crosshall Brow, Ormskirk, Lancashire, L40 6JD Agent Address: 13 Seymour Terrace, Seymour Street, Liverpool, Merseyside, L3 5PE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 04/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1456/FUL](#)
Location Cooperative, 34 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AG
Proposal Installation of goods delivery loading platform with stepped access into store room.
Ward Up Holland Parish: Up Holland
Date Valid 17/12/2010 Environmental statement required: No
Applicant: The Co-operative Food Agent: Cadital Ltd
Applicant Address: 34 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AG Agent Address: Langthwaite House, Langthwaite Business Park, South Kirkby, Pontefract, West Yorkshire, WF9 3AE
Decision: Withdrawn Decision date: 08/06/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1455/FUL](#)
 Location Ruff Barn, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
 Proposal First floor side extension. Front entrance canopy.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 07/01/2011 Environmental statement required: No
 Applicant: Mr And Mrs Albrecht Agent: Peter Dickinson - Architect
 Applicant Address: Ruff Barn, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HS Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
 Decision: Planning Permission REFUSED Decision date: 02/03/2011
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0029/01](#)
 Decision: Dismissed Decision date: 14/07/2011

Application No: [2010/1454/FUL](#)
 Location 121 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7SY
 Proposal Two storey side extension. Renovation and extension of existing single storey rear outrigger.
 Ward Burscough West Parish: Burscough
 Date Valid 05/01/2011 Environmental statement required: No
 Applicant: Mr J Boyle Agent: C C Gladding Architects
 Applicant Address: 121 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7SY Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
 Decision: Planning Permission Granted Decision date: 25/02/2011
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1453/SCO](#)
 Location Hesketh Out Marsh East, Guide Road, Hesketh Bank, Lancashire, PR4 6XS
 Proposal Scoping Opinion - Environmental statement for refurbishing the remaining eastern section of the Environment Agency's flood embankment, building a new flood embankment to protect the rest of Hesketh Out Marsh from flooding, and breaching the 2008 embankment to revert a further 52ha of agricultural land to inter-tidal habitat.
 Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
 Date Valid 23/11/2010 Environmental statement required: No
 Applicant: Environment Agency Agent: N/A
 Applicant Address: Richard Fairclough House, Knutsford Road, Warrington, WA4 1HT
 Decision: Withdrawn Decision date: 11/06/2013
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1452/FUL](#)
 Location Building South-west Of 14, Speakmans Drive, Appley Bridge, Lancashire, WN6 9AT
 Proposal Erection of replacement agricultural storage building.
 Ward Wrightington Parish: Wrightington
 Date Valid 12/01/2011 Environmental statement required: No
 Applicant: Mrs J Halton Agent: Mr R Murray
 Applicant Address: 45 Appley Lane South, Appley Bridge, Wigan, Lancashire, WN6 8AR Agent Address: 14 Whitehall Avenue, Appley Bridge, Wigan, WN6 9JU

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 09/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1451/COU](#)
Location Dunkirk Hall Farm, Shore Road, Hesketh Bank, Lancashire, PR4 6XQ
Proposal Retention of the change of use of land and building for the storage/parking of vehicles, a skip hire operating centre and landscaping contractor's yard.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 15/12/2010 Environmental statement required: No
Applicant: Mr G Whiteside Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Dunkirk Hall Farm, Shore Road, Hesketh Bank, Lancashire, PR4 6XQ Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission REFUSED Decision date: 16/12/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1450/FUL](#)
Location Ormskirk General Hospital, Wigan Road, Ormskirk, Lancashire, L39 2JW,
Proposal Erection of 58 dwellings including 16 No. affordable units, comprising 4 No. 2 bedroom, 39 No. 3 bedroom and 9 No. 4 bedroom houses and 6 No. 2 bedroom apartments; including garages, car parking, hardstandings, internal access roads and associated landscaping.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/02/2011 Environmental statement required: No
Applicant: Persimmon Homes Lancashire Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, LA1 3RQ
Decision: Planning Permission Granted Decision date: 05/10/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1449/SCR](#)
Location Bickerstaffe Waterworks, Simonswood Lane, Bickerstaffe, Lancashire,
Proposal Screening Opinion - Extension to water treatment works, erection of 3 kiosks at Melling Pumping station and associated refurbished / new pipeline between Melling Pumping station and Bickerstaffe WTW.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 26/11/2010 Environmental statement required: No
Applicant: United Utilities Water Plc Agent: N/A
Applicant Address: Clearwater 4, Lingley Mere Business Park, Lingley Green Avenue, Great Sankey, Warrington, WA5 3UZ
Decision: Development is NOT EIA development Decision date: 21/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1448/FUL](#)
Location Hunters House, Hunters Lane, Tarleton, Preston, Lancashire, PR4 6JL
Proposal First floor bedroom extension, single storey orangery at rear and new front porch with canopy along the whole frontage.
Ward Tarleton Parish: Tarleton
Date Valid 23/12/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr S Tree Agent: Mathew Butterworth Associates
Applicant Address: Hunters House, Hunters Lane, Tarleton, Preston, Lancashire, PR4 6JL Agent Address: 72 Botanic Road, Churchtown, Southport, Merseyside, PR9
Decision: Planning Permission REFUSED Decision date: 15/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1447/FUL](#)
Location 8 Heaton Court, Scarisbrick Business Park, Scarisbrick, Lancashire, L40 8HS
Proposal Variation of condition no. 4 imposed on planning permission 2007/1261/COU to permit use of the premises between the hours of 07:00 and 19:00 Monday to Friday, 09:00 and 16:00 Saturday, Sunday and Public/Bank Holidays.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 15/12/2010 Environmental statement required: No
Applicant: Crompton Property Developments Ltd Agent: Hurlston Brook
Applicant Address: Throstles Nest Farm, Pippin Street, Burscough, Ormskirk, Lancashire, L40 7SP Agent Address: 202 Merlin Park, Ringtail Road, Burscough, Lancashire, L40 8JY
Decision: Planning Permission Granted Decision date: 09/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1444/COU](#)
Location 22 Derby Street West, Ormskirk, Lancashire, L39 3NH
Proposal Retention of change of use from financial and professional services to osteopathic clinic.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 13/01/2011 Environmental statement required: No
Applicant: Miss G Parr Agent: N/A
Applicant Address: 32 Pendle Drive, Ormskirk, Lancashire, L39 2EA
Decision: Planning Permission Granted Decision date: 28/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1443/ADV](#)
Location 12 & 14 Station Road, Parbold, Wigan, Lancashire, WN8 7NU
Proposal Display of two non-illuminated fascia signs on front elevation.
Ward Parbold Parish: Parbold
Date Valid 22/02/2011 Environmental statement required: No
Applicant: Mr C Anders Agent: GJD Architecture
Applicant Address: 14 Station Road, Parbold, Lancashire, WN87NU Agent Address: The Croft, St. Michael Road, Ormskirk, Lancashire, L396SA
Decision: Advertisement Consent Granted Decision date: 15/04/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1442/FUL](#)
Location Daisy Cottage, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN
Proposal Single storey rear extension
Ward Rufford Parish: Rufford
Date Valid 14/12/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr J McIntyre Agent: Jerry Davies Planning Consultancy
Applicant Address: Daisy Cottage, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN Agent Address: Brambles, Middle Road, Tiptoe, Lymington, Hampshire, SO41 6FX
Decision: Planning Permission Granted Decision date: 03/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1441/FUL](#)
Location 60 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ
Proposal Two storey extension to front and first floor extension to rear. Detached garage.
Ward Tarleton Parish: Tarleton
Date Valid 09/03/2011 Environmental statement required: No
Applicant: Mr J Melody Agent: N/A
Applicant Address: 60 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ
Decision: Planning Permission Granted Decision date: 04/05/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1439/WL3](#)
Location Stanley Coronation Park, Sandy Lane, Skelmersdale, Lancashire,
Proposal Replacement bowling pavilion.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 15/12/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: West Lancashire Borough Council
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: Edden House, 61 Westgate, Skelmersdale, Lancashire, WN8 8LP
Decision: Planning Permission Granted Decision date: 14/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1438/FUL](#)
Location 78 Dickets Lane, Lathom, Skelmersdale, Lancashire, WN8 8UH
Proposal Conversion of loft to living accommodation with dormers to front and rear.
Ward Bickerstaffe Parish: Lathom South
Date Valid 13/12/2010 Environmental statement required: No
Applicant: Mrs L Heywood Agent: Mr J Atherton
Applicant Address: Rose Cottage, Greenacre, Westhead, Ormskirk, Lancashire, L40 6HR Agent Address: 16 Regal Drive, Windle, St Helens, Merseyside, WA10 6BJ
Decision: Planning Permission Granted Decision date: 04/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1436/WL3](#)
Location West Lancashire Borough Council, 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Proposal Provision of pitched roof to existing flat roofed section of building and installation of replacement air conditioning units.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 14/12/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: West Lancashire Borough Council

Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Agent Address: Edden House, 61 Westgate, Skelmersdale, Lancashire, WN8 8LP
Decision: Planning Permission Granted
Decision date: 17/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1434/FUL](#)
Location: 1 Johnsons Farm, Middle Meanygate, Tarleton, Preston, Lancashire, PR4 6LP
Proposal: Installation of a domestic micro wind turbine on a 15m high mast (17.2m to blade tip).
Ward: Tarleton
Parish: Tarleton
Date Valid: 13/12/2010
Environmental statement required: No
Applicant: Mr D Sutton
Agent: Renewable Solutions
Applicant Address: 1 Johnsons Farm, Middle Meanygate, Tarleton, Lancashire, PR4 6LP
Agent Address: Unit 13 Bridgewater Complex, Canal Street, Liverpool, Merseyside, L20 8AH
Decision: Withdrawn
Decision date: 08/03/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1433/LBC](#)
Location: Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Proposal: Listed Building Consent - Refurbishment of the existing garage and demolition of brick store.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 10/12/2010
Environmental statement required: No
Applicant: Mr A Bowman
Agent: Grantley Lowe LLP
Applicant Address: Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Agent Address: 34 St Anne Street, Liverpool, L3 3DS
Decision: Listed Building Consent Granted
Decision date: 03/02/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1432/FUL](#)
Location: Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Proposal: Rationalise the boundary landscaping by nurturing and infilling the existing hawthorn hedging and removing leylandii and other conifers. Erection of a 1.8m high timber fence and gate to match existing to the right hand access road. Construction of replacement driveway terminating at a new turning circle and construction of a pedestrian path between the side access road and new turning circle. Refurbishment of existing garage. Demolition of brick stores and erection of a timber workshop-style shed on the site of former greenhouse in rear garden area.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 10/12/2010
Environmental statement required: No
Applicant: Mr A Bowman
Agent: Grantley Lowe LLP
Applicant Address: Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Agent Address: 34 St Anne Street, Liverpool, L3 3DS
Decision: Planning Permission Granted
Decision date: 02/02/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1431/FUL](#)
Location: Scarth Hill Farm, Ormskirk Road, Bickerstaffe, Ormskirk, Lancashire, L39 9EB
Proposal: Two storey side extension.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 10/12/2010
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr B Darwin Agent: Eric Linton Architects
Applicant Address: Scarth Hill Farm, Ormskirk Road, Bickerstaffe, Ormskirk, Lancashire Agent Address: 15 Eskdale Avenue, Aughton, Ormskirk, Lancashire, L39 5EU
Decision: Withdrawn Decision date: 25/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1430/NMA](#)
Location Eagle And Child Inn, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SG
Proposal Non material amendment to planning permission 2003/0220. Replace material being proposed for the restoration of the pub frontage from pig stones to stone wall to match existing wall.
Ward Parbold Parish: Bispham
Date Valid 10/12/2010 Environmental statement required: No
Applicant: Bispham Green Brewery Company Agent: N/A
Applicant Address: Eagle And Child Inn, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SG
Decision: Non Material Amendment Approved Decision date: 14/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1428/FUL](#)
Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Formation of gallops track for horse riding
Ward Newburgh Parish: Lathom
Date Valid 17/02/2011 Environmental statement required: No
Applicant: Mr A Bell Agent: Antonio Garcia Architecture
Applicant Address: Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Agent Address: 42 Hahnemann House, Suite 7, 42 Hope Street, Liverpool, L1 9HW
Decision: Planning Permission REFUSED Decision date: 23/05/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1427/FUL](#)
Location 3 Waterworks Cottages, Simonswood Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ER
Proposal Single storey porch to front and part two storey/part single storey extension to rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 09/12/2010 Environmental statement required: No
Applicant: Mrs C Houghton Agent: Dowell Design Services
Applicant Address: 3 Waterworks Cottages, Simonswood Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ER Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Planning Permission Granted Decision date: 02/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1426/FUL](#)
Location Aughton Town Green County Primary School, Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF
Proposal Extension to car park.
Ward Aughton And Downholland Parish: Aughton

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 14/12/2010 Environmental statement required: No
Applicant: Aughton Town Green County Primary School Agent: C C Gladding Architects
Applicant Address: Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancashire, L39 2YT
Decision: Planning Permission Granted Decision date: 08/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1425/FUL](#)
Location 103 Chequer Lane, Up Holland, Skelmersdale, Lancashire, WN8 0DE
Proposal Erection of replacement dwelling and detached double garage.
Ward Up Holland Parish: Up Holland
Date Valid 14/02/2011 Environmental statement required: No
Applicant: Mr & Mrs G Lynch Agent: Partners In Planning Ltd
Applicant Address: C/o Agent Agent Address: 10 Manor Mews, Bridge Street, St Ives, Cambridgeshire, PE27 5UW
Decision: Planning Permission Granted Decision date: 11/04/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1424/COU](#)
Location 57 St Helens Road, Ormskirk, Lancashire, L39 4QW
Proposal Retention of change of use of dwelling house to university administration use
Ward Derby Parish: Unparished - Ormskirk
Date Valid 08/12/2010 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: C/o Agent Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted Decision date: 02/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1423/FUL](#)
Location Half Penny Barn, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ
Proposal Removal of Condition 5 imposed on Planning Permission 2008/1118/FUL to allow retention of clear glass in the staircase window on the north elevation.
Ward Newburgh Parish: Lathom
Date Valid 10/01/2011 Environmental statement required: No
Applicant: Mrs H Thompson Agent: Bramley Pate And Partners
Applicant Address: C/o Agent Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted Decision date: 23/05/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1422/FUL](#)
Location 49 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Proposal Two storey rear extension including first floor balcony and conversion of existing loft to living accommodation. New vehicular/pedestrian access to create additional driveway to front of property.
Ward Tarleton Parish: Tarleton
Date Valid 14/12/2010 Environmental statement required: No
Applicant: Mr B Clarke Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 49 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 08/02/2011
Section 106 Agreement: No

Application No: [2010/1421/FUL](#)
Location: 28 Yew Tree Road, Ormskirk, Lancashire, L39 1NU
Proposal: Demolition of existing rear extension and outbuilding and erection of two storey side extension. Erection 1.2 m & 1.8m high boundary fencing at side.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 10/12/2010 Environmental statement required: No
Applicant: Mr D McGorry Agent: ECDS Ltd
Applicant Address: 55 Hoghton Street, Southport, PR9 0PG Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 02/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1420/FUL](#)
Location: 2 Hilltop Walk, Ormskirk, Lancashire, L39 4TH
Proposal: Retention of boundary fence at front/side.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 06/12/2010 Environmental statement required: No
Applicant: Mr K Gosling Agent: N/A
Applicant Address: 2 Hilltop Walk, Ormskirk, Lancashire, L39 4TH
Decision: Planning Permission REFUSED Decision date: 26/01/2011
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2011/0015/01](#)
Decision: Allowed Decision date: 05/05/2011

Application No: [2010/1419/FUL](#)
Location: The Sidings, 1 Dicks Lane, Lathom, Ormskirk, Lancashire, L40 6JA
Proposal: Extension to garage including new pitched roof. Raise the height of the existing roof line to provide loft space over the garage and within the main roof. Provision of photovoltaic tiles to the south west elevation of garage roof and a solar thermal system for hot water to the south west elevation of the lounge roof.
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 08/12/2010 Environmental statement required: No
Applicant: Mr D Garner Agent: ECDS Ltd
Applicant Address: 5 Clovelly Drive, Newburgh, WN8 7LY Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 26/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1418/FUL](#)
Location: 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ
Proposal: Installation of a 11kw micro wind turbine on a 18m mast (24.5m to blade tip).
Ward: Hesketh-with-Beaconsall Parish: Hesketh-with-Beaconsall

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 10/12/2010 Environmental statement required: No
Applicant: Mrs K Baybutt Agent: Renewable Solutions
Applicant Address: 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ Agent Address: Unit 13 Bridgewater Complex, Canal Street, Liverpool, Merseyside, L20 8AH
Decision: Planning Permission Granted Decision date: 20/06/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1417/FUL](#)
Location Unit 2, Pool Hey Farm, Pool Hey Lane, Scarisbrick, Preston, Lancashire, PR9 8AB
Proposal Installation of two 11.5kw wind turbines on two 15m high masts.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/12/2010 Environmental statement required: No
Applicant: Mr S Cruickshanks Agent: Abalone Estates Ltd
Applicant Address: Pool Hey Farm, Pool Hey Lane, Scarisbrick, Preston, Lancashire, PR9 8AB Agent Address: The Barn Pool Hey Farm, Pool Hey Lane, Scarisbrick, West Lancs, PR9 8AB
Decision: Withdrawn Decision date: 28/01/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1416/CON](#)
Location Owl And Pussy Cat, 232 Egerton, Tanhouse, Skelmersdale, Lancashire,
Proposal Approval of Details Reserved by Condition No.13 on planning permission 2010/1042/FUL relating to submission of Phase 2 contaminated land survey
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 01/12/2010 Environmental statement required: No
Applicant: Denovo Design Ltd Agent: N/A
Applicant Address: 89 Wood Street, Liverpool, L1 4NU
Decision: Approved Discharge of Conditions Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1415/COU](#)
Location 1 Hants Lane And 20 Green Lane, Ormskirk, Lancashire, L39 1NE
Proposal Change of use from existing retail unit to residential use only including alterations to Green Lane elevation, including replacement windows.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 13/12/2010 Environmental statement required: No
Applicant: Dunns Properties Ltd Agent: Crosshall Design Services Ltd
Applicant Address: 4 Hants Lane, Ormskirk, Lancashire, L39 1PX Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 07/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1414/CON](#)
Location Site Of Tauranga, Broadhurst Lane, Wrightington, Lancashire, WN6 9RX
Proposal Discharge of all Conditions (1 to 12) of Planning Permission 2010/0472/FUL.
Ward Wrightington Parish: Wrightington
Date Valid 03/12/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr P Smith Agent: Grosvenor Architectural Design
Applicant Address: Caravan, Tauranga, Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX Agent Address: Duxbury Court, Preston Road, Standish, Wigan, WN6 0HS
Decision: Approved Discharge of Conditions Decision date: 14/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1412/FUL](#)
Location: Brismar, Tanfield Nook, Parbold, Wigan, Lancashire, WN8 7DQ
Proposal: Replacement dwelling with associated parking and landscaping.
Ward: Parbold Parish: Parbold
Date Valid: 21/03/2011 Environmental statement required: No
Applicant: Mr & Mrs Burke Agent: Calderpeel Architects
Applicant Address: Brismar, Tanfield Nook, Parbold, Wigan, Lancashire, WN8 7DQ Agent Address: 20 - 24 Market Court, Church Street, Altrincham, Cheshire, WA14 4DW
Decision: Planning Permission Granted Decision date: 27/05/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1411/FUL](#)
Location: 240 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TX
Proposal: Dropped kerb for vehicular access to front.
Ward: Bickerstaffe Parish: Lathom South
Date Valid: 15/12/2010 Environmental statement required: No
Applicant: Mr J Blackledge Agent: N/A
Applicant Address: 240 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TX
Decision: Planning Permission Granted Decision date: 08/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1410/FUL](#)
Location: 51 Sandbrook Road, Orrell, Wigan, Lancashire, WN5 8UB
Proposal: Dormer extension to front.
Ward: Up Holland Parish: Up Holland
Date Valid: 02/12/2010 Environmental statement required: No
Applicant: Mr J Lemin Agent: N/A
Applicant Address: 51 Sandbrook Road, Orrell, Wigan, Lancashire, WN5 8UB
Decision: Planning Permission Granted Decision date: 27/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1409/FUL](#)
Location: Renacres Hall Hospital, Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SE
Proposal: Erection of two storey extension to neurological wing, first floor extension to south east elevation, two storey extension to outpatients department and single storey corridor link. Regularisation of car parking areas and landscaping.
Ward: Halsall Parish: Halsall
Date Valid: 02/12/2010 Environmental statement required: No
Applicant: Ramsay Health Care UK Agent: DLP Planning LTD

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 1 Hassett Street, Bedford, Bedfordshire, MK40 1HA
Agent Address: 11 Paradise Square, Sheffield, South Yorkshire, S1 2DE
Decision: Planning Permission Granted
Decision date: 23/05/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1408/FUL](#)
Location: Applegarth, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RH
Proposal: First floor extension to existing bungalow
Ward: Wrightington
Parish: Wrightington
Date Valid: 01/12/2010
Environmental statement required: No
Applicant: Mrs A Metcalfe
Agent: G B M Design
Applicant Address: 53 Parliament Street, Up Holland, Skelmersdale, Lancashire, WN8 0LN
Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted
Decision date: 26/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1406/FUL](#)
Location: 188 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DY
Proposal: Two storey rear extension.
Ward: Wrightington
Parish: Wrightington
Date Valid: 13/12/2010
Environmental statement required: No
Applicant: Vicky Holden
Agent: G B M Design
Applicant Address: 90 Oxhouse Road, Wigan, WN5 7AN
Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted
Decision date: 03/02/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1404/FUL](#)
Location: 66B Bank Top, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ
Proposal: Two storey side extension and conversion of loft to living accommodation
Ward: Wrightington
Parish: Up Holland
Date Valid: 30/11/2010
Environmental statement required: No
Applicant: Miss S McGugan
Agent: Mr R F Allen
Applicant Address: 66B Bank Brow, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ
Agent Address: 346 Wigan Lane, Wigan, WN1 2RE
Decision: Planning Permission Granted
Decision date: 25/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1403/FUL](#)
Location: 4 Ludlow Drive, Ormskirk, Lancashire, L39 1LF
Proposal: Conservatory to rear
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 04/01/2011
Environmental statement required: No
Applicant: Mrs K Deakin
Agent: N/A
Applicant Address: 4 Ludlow Drive, Ormskirk, Lancashire, L39 1LF
Decision: Planning Permission Granted
Decision date: 03/02/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1402/COU](#)
Location Haskayne News, 63 School Lane, Downholland, Ormskirk, Lancashire, L39 7JE
Proposal Change of use from retail/residential to residential only including alterations to front elevation. Re-alignment of kerb to front and side.
Ward Aughton And Downholland Parish: Downholland
Date Valid 30/11/2010 Environmental statement required: No
Applicant: Mr R Garde Agent: J E Winrow
Applicant Address: Haskayne News, 63 School Lane, Downholland, Ormskirk, Lancashire, L39 7JE Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Withdrawn Decision date: 11/07/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1401/FUL](#)
Location Woodlands Caravan Park, The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JS
Proposal Variation of Condition No. 3 imposed on planning permission 2008/0301/FUL (allowed on appeal) as varied by 2009/0903/FUL to permit the use of the caravan park for 52 weeks per year for both holiday rentals and holiday accommodation by private owners.
Ward Tarleton Parish: Tarleton
Date Valid 01/12/2010 Environmental statement required: No
Applicant: Mr A Chrysler Agent: Town Plan & Enforcement Services
Applicant Address: Chrysler Leisure Ltd, Woodlands Caravan Park, The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JS Agent Address: Caravan 3 Black Moss Farm, Black Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RN
Decision: Planning Permission REFUSED Decision date: 26/01/2011
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0007/01](#)
Decision: Allowed Decision date: 07/06/2011

Application No: [2010/1400/FUL](#)
Location 20 Delph Lane, Aughton, Ormskirk, Lancashire, L39 5EB
Proposal Erection of a two storey replacement dwelling.
Ward Aughton And Downholland Parish: Aughton
Date Valid 30/11/2010 Environmental statement required: No
Applicant: Mr & Mrs G Hindley Agent: C C Gladding Architects
Applicant Address: 20 Delph Lane, Aughton, Ormskirk, Lancashire, L39 5EB Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission Granted Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1399/COU](#)
Location Brick Kiln Farm, 47 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SY
Proposal Change of use of building from potato storage to potato processing and packaging facilities. Retention of extension to agricultural storage building.
Ward Rufford Parish: Rufford
Date Valid 08/02/2011 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr R Fiddler Agent: Rural Futures
Applicant Address: Brick Kiln Farm, 47 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SY Agent Address: 1 The Creamery Estate , Kenlis Road, Barnacre, Preston, Lancashire, PR3 1GD
Decision: Planning Permission Granted Decision date: 30/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1398/COU](#)
Location 122, 124 And 126 Elswick, Tanhouse, Skelmersdale, Lancashire, Lancashire,
Proposal Change of use of two flats into four self-contained flats. Extend existing stair case to second floor including new landing. Installation of new windows on South, East and West elevations.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 29/11/2010 Environmental statement required: No
Applicant: Mr M Singh Agent: Mr G Naylor
Applicant Address: Elmers Green Lane, Skelmersdale, Lancashire, Agent Address: 16 Lancaster Avenue, Crosby, Liverpool, L23 3DQ
Decision: Planning Permission Granted Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1397/FUL](#)
Location 2 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW
Proposal Demolition of garage and erection of single storey side extension to provide Granny annex.
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/11/2010 Environmental statement required: No
Applicant: Mrs D Fisher Agent: Paul Ennis & Company Limited
Applicant Address: 2 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW Agent Address: 185 185 Liverpool Road , Birkdale, Southport, Merseyside, PR8 4NZ
Decision: Withdrawn Decision date: 14/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1396/FUL](#)
Location 19 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL
Proposal Retention of two storey side extension and single storey extensions to front and rear. Addition of chimney to side elevation.
Ward Aughton Park Parish: Aughton
Date Valid 29/11/2010 Environmental statement required: No
Applicant: Mr Daniel Cringle Agent: Kevin O'Reilly
Applicant Address: 19 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL Agent Address: 22 Channel Reach , Channel Road , Crosby, Liverpool, Merseyside, L23 6TA
Decision: Planning Permission Granted Decision date: 18/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1395/FUL](#)
Location 33 Croston Drive, Rufford, Ormskirk, Lancashire, L40 1ST
Proposal Single storey side extension
Ward Rufford Parish: Rufford
Date Valid 23/03/2011 Environmental statement required: No
Applicant: Mrs Ann Holt Agent: Warwick Consultancy

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 33, Croston Drive, Rufford, Ormskirk, Lancashire, L40 1ST
Agent Address: 5 - 7 Lawrence Lane, Eccleston, Chorley, Lancashire, PR7 5SJ
Decision: Planning Permission Granted
Decision date: 09/06/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1394/PND](#)
Location: The Becconsall Hotel, 25 Station Road, Hesketh Bank, Lancashire, PR4 6SP
Proposal: Application for Determination as to whether the Prior Approval of Details is required for the method of demolition of The Becconsall Hotel and proposed restoration of the site.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 26/11/2010
Environmental statement required: No
Applicant: Hollins Strategic Land LLP
Agent: Sedgwick Associates
Applicant Address: C/o Agent
Agent Address: 24 Queensbrook, Spa Road, Bolton, BL1 4AY
Decision: Withdrawn
Decision date: 23/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1393/FUL](#)
Location: 5 Woodrow Drive, Newburgh, Wigan, Lancashire, WN8 7LB
Proposal: Part two storey/part single storey extension to front and side
Ward: Newburgh
Parish: Newburgh
Date Valid: 06/12/2010
Environmental statement required: No
Applicant: Mr & Mrs Cooke
Agent: Conservatory & Design
Applicant Address: 5 Woodrow Drive, Newburgh, Wigan, WN8 7LB
Agent Address: 15 Garner Drive, Astley, Tyldesley, Manchester, Lancashire, M29 7RT
Decision: Planning Permission Granted
Decision date: 31/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1392/FUL](#)
Location: 9 Avenham Close, Banks, Southport, Lancashire, PR9 8FG
Proposal: First floor side extension
Ward: North Meols
Parish: North Meols
Date Valid: 02/12/2010
Environmental statement required: No
Applicant: Mr Mrs Walkerdine
Agent: Entwistle Design Services
Applicant Address: 9 Avenham Close, Banks, Southport, PR9 8FG
Agent Address: 7 Edgefield, Astley Village, Chorley, Lancashire, PR7 1XH
Decision: Planning Permission Granted
Decision date: 26/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1391/LC3](#)
Location: Kingsbury School, School Lane, Skelmersdale, Lancashire, WN8 8EH
Proposal: County Matter - Demolition of existing building and the construction of a single storey adult respite centre including fencing, 6 x 4m high lighting columns, wall lights and landscaped gardens.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 23/11/2010
Environmental statement required: No
Applicant: Lancashire County Property Group
Agent: Lancashire County Council
Applicant Address: County Hall, PO Box 26, Pitt Street, Preston, Lancs, PR1 8RE
Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD

Planning Application Register as at 27/10/2021 19:18:07

Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 16/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1390/FUL](#)
Location 1, 2, 3, 4, 6, 8 And 10 Knowles Farm Close, Roby Mill, Up Holland, Lancashire, WN8 0PJ
Proposal Removal of existing hedgerow and formation of gated pedestrian footpath to run alongside the existing access road. Erection of timber gates to existing vehicular access.
Ward Wrightington Parish: Up Holland
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Anglo International (Upholland) Ltd Agent: AEW Architects
Applicant Address: Celtic House, Victoria Street, Douglas, Isle Of Man, IM99 1PL Agent Address: Century Buildings, St Marys Parsonage, Manchester, M3 2DF
Decision: Planning Permission REFUSED Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1389/LDP](#)
Location 80 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Proposal Certificate of Lawfulness - Proposed erection of detached double garage/home office.
Ward Tarleton Parish: Tarleton
Date Valid 26/11/2010 Environmental statement required: No
Applicant: Mr A Cook Agent: Prime Oak Buildings Ltd
Applicant Address: 80 Church Road, Tarleton, Preston, Lancashire, PR4 6UP Agent Address: Whitehouse Farm, Whitehouse Lane, Swindon, Staffordshire, DY3 4PE
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 10/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1388/FUL](#)
Location Land West Of Crosses Farm, Gorse Lane, Tarleton, Lancashire, PR4 6LJ
Proposal Retention of irrigation reservoir.
Ward Tarleton Parish: Tarleton
Date Valid 21/12/2010 Environmental statement required: No
Applicant: Mr J Rimmer Agent: N/A
Applicant Address: 102 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ
Decision: Planning Permission Granted Decision date: 15/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1387/FUL](#)
Location Mill Cottage, 90 New Street, Halsall, Ormskirk, Lancashire, L39 8RS
Proposal Detached garage
Ward Halsall Parish: Halsall
Date Valid 02/12/2010 Environmental statement required: No
Applicant: Mrs A Yule Agent: J E Winrow
Applicant Address: Mill Cottage, 90 New Street, Halsall, Ormskirk, Lancashire, L39 8RS Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 27/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1386/COU](#)
Location Country Garden, 15 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SN
Proposal Change of use from fruit and veg shop to hot food takeaway including installation of a ventilation system.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 24/12/2010 Environmental statement required: No
Applicant: Mr M Mesghali Agent: N/A
Applicant Address: 26 Poppyfields, Hesketh Bank, Preston, Lancashire, PR4 6TJ
Decision: Planning Permission Granted Decision date: 17/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1382/FUL](#)
Location Land And Stables Opposite Freshfield, Vale Lane, Lathom, Ormskirk, Lancashire,
Proposal Retention of stable block comprising 3 no. stables and store
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 26/11/2010 Environmental statement required: No
Applicant: Mr And Mrs J Statter Agent: C C Gladding Architects
Applicant Address: 277 Wigan Road, Athereton, Lancashire, M46 OQA Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission REFUSED Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1381/CAC](#)
Location 12 & 14 Station Road, Parbold, Wigan, Lancashire, WN8 7NU
Proposal Conservation Area Consent - Change of use of no. 12 Station Road from residential to commercial. Single storey rear extension and alterations to 12 and 14 Station Road.
Ward Parbold Parish: Parbold
Date Valid 24/11/2010 Environmental statement required: No
Applicant: Radiant Living Agent: GMJ Design
Applicant Address: 14 Station Road, Parbold, Wigan, Lancashire, WN8 7NU Agent Address: The Croft, St Michael Road, Aughton, Ormskirk, Lancashire, L39 6SA
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1380/FUL](#)
Location 12 & 14 Station Road, Parbold, Wigan, Lancashire, WN8 7NU
Proposal Change of use of no.12 Station Road from residential to commercial (A1 use). Single storey rear extension and alterations to 12 and 14 Station Road.
Ward Parbold Parish: Parbold
Date Valid 04/02/2011 Environmental statement required: No
Applicant: Radiant Living Agent: GMJ Design
Applicant Address: 14 Station Road, Parbold, Wigan, Lancashire, WN8 7NU Agent Address: The Croft, St Michael Road, Aughton, Ormskirk, Lancashire, L39 6SA
Decision: Planning Permission Granted Decision date: 10/03/2011

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1379/FUL](#)
Location Land Rear Of 90 To 110, Derby Street, Ormskirk, Lancashire, L39 2DE
Proposal Erection of 3 detached dwellings with attached garage to Plots 2 and 3 and new vehicular/pedestrian access
Ward Derby Parish: Unparished - Ormskirk
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Sarmile Ltd Agent: Cunningham Planning
Applicant Address: 58 St Helens Road, Ormskirk, Lancashire, L39 4QT Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1378/CON](#)
Location St Bedes R C High School, St Annes Road, Ormskirk, Lancashire, L39 4TA
Proposal Approval of Details Reserved by Condition Nos. 3, 9, 10 and 13 on planning permission 2010/1069/FUL relating to material details; details of the Community Use scheme; landscaping details; and drainage details.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 24/11/2010 Environmental statement required: No
Applicant: Club Design Ltd Agent: N/A
Applicant Address: 1A Shawclough Road, Rochdale, Lancashire, OL12 6LG
Decision: Approved Discharge of Conditions Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1375/LDP](#)
Location Matthews Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DX
Proposal Certificate of Lawfulness - Proposed conversion of former stables and stores to granny annexe.
Ward North Meols Parish: North Meols
Date Valid 24/01/2011 Environmental statement required: No
Applicant: Mr And Mrs C Lloyd Agent: R L Horwich Architects
Applicant Address: Matthews Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DX Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Withdrawn Decision date: 07/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1374/FUL](#)
Location The Cottage, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ
Proposal Formation of new door to replace existing window to front. Demolition of existing entrance porch and alterations to form new door to rear. Replace existing garage door with window.
Ward Newburgh Parish: Lathom
Date Valid 24/11/2010 Environmental statement required: No
Applicant: Mrs H Thompson Agent: Bramley Pate And Partners
Applicant Address: C/o Agent Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted Decision date: 19/01/2011
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1373/PNP](#)
Location Charity Farm, Smithy Brow, Wrightington, Wigan, Lancashire, WN6 9PP
Proposal Application for Determination as to whether Prior Approval is required for Details - Erection of agricultural storage building.
Ward Wrightington Parish: Wrightington
Date Valid 24/11/2010 Environmental statement required: No
Applicant: F J P And A Waring Agent: N/A
Applicant Address: Charity Farm, Smithy Brow, Wrightington, Wigan, Lancashire, WN6 9PP
Decision: Prior Notif Agric and Demolition PD Decision date: 21/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1372/NMA](#)
Location 3 Woods Close, Haskayne, Downholland, Ormskirk, Lancashire, L39 7JL
Proposal Non-material amendment to planning permission 2009/0202/FUL. Lower height of eaves and ridge to the first floor extension.
Ward Aughton And Downholland Parish: Downholland
Date Valid 24/11/2010 Environmental statement required: No
Applicant: Mr G Holden Agent: Snape Cowing Ross Architects
Applicant Address: 3 Woods Close, Haskayne, Downholland, Ormskirk, Lancashire, L39 7JL Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Non Material Amendment Approved Decision date: 16/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1370/FUL](#)
Location Matthews Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DX
Proposal Conservatory to rear.
Ward North Meols Parish: North Meols
Date Valid 24/11/2010 Environmental statement required: No
Applicant: Mr And Mrs C Lloyd Agent: R L Horwich Architects
Applicant Address: Matthews Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DX Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Planning Permission Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1369/FUL](#)
Location 12 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Proposal First floor and single storey rear extension
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/11/2010 Environmental statement required: No
Applicant: Mrs S Price Agent: N/A
Applicant Address: 12 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Decision: Planning Permission Granted Decision date: 06/01/2011
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1368/FUL](#)
Location 10 Heaton's Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Proposal First floor and single storey rear extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/11/2010 Environmental statement required: No
Applicant: Mr D Aspinall Agent: N/A
Applicant Address: 10 Heaton's Bridge Road,
Scarisbrick, Ormskirk,
Lancashire, L40 8JG
Decision: Planning Permission Granted Decision date: 06/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1366/FUL](#)
Location Land To The Rear Of 17 And 19, Station Road, Hesketh Bank, Lancashire, PR4 6SN
Proposal Erection of one detached dwelling to provide accommodation for people with learning and physical disabilities. Provision of car parking. (Re submission of withdrawn application 2010/0961/FUL).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 23/11/2010 Environmental statement required: No
Applicant: Mr M Finn Agent: Martin Rostron
Applicant Address: 29 Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6SN Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Withdrawn Decision date: 28/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1363/FUL](#)
Location 6 Ravenhead Drive, Up Holland, Skelmersdale, Lancashire, WN8 0AN
Proposal Part two storey/part single storey extension to side and rear.
Ward Up Holland Parish: Up Holland
Date Valid 22/11/2010 Environmental statement required: No
Applicant: Mr S Mills Agent: D R Scarisbrick
Applicant Address: 6 Ravenhead Drive, Up Holland, Skelmersdale, Lancashire, WN8 0AN Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
Decision: Planning Permission Granted Decision date: 17/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1362/FUL](#)
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. (Extension of time limit for implementation of planning permission 2007/0836/FUL).
Ward Aughton And Downholland Parish: Aughton
Date Valid 08/02/2011 Environmental statement required: No
Applicant: Mr & Mrs D Rees Agent: Peter Dickinson - Architect
Applicant Address: Nursery Farm, 124 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SQ Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 30/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1361/CON](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Telecommunications Station On Land East Of, Seaton Place, Skelmersdale, Lancashire,
Proposal Approval of details reserved by condition no. 2 of planning permission 2008/1090/FUL relating to colour details of the dishes, mountings and cabinets.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 22/11/2010 Environmental statement required: No
Applicant: Electricity North West Agent: Babcock International Group
Applicant Address: Haweswater House, Lingley Mere Park, Great Sankey, Warrington, Cheshire, WA5 3LP Agent Address: Templar House, 1 Sandbeck Court, Sandbeck Way, Wetherby, West Yorkshire, LS22 7BA
Decision: Approved Discharge of Conditions Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1360/FUL](#)
Location 39 Trevor Road, Burscough, Ormskirk, Lancashire, L40 7RU
Proposal Two storey side extension and single storey rear extension.
Ward Burscough West Parish: Burscough
Date Valid 30/11/2010 Environmental statement required: No
Applicant: Mrs J Mackintosh Agent: N/A
Applicant Address: 39 Trevor Road, Burscough, Ormskirk, Lancashire, L40 7RU
Decision: Planning Permission Granted Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1358/LBC](#)
Location Rufford Old Hall Cottage , Rufford Old Hall, Liverpool Road , Rufford , Ormskirk
Proposal Listed Building Consent - Change of use including minor internal alterations and refurbishment from residential to visitor centre/reception and offices.
Ward Rufford Parish: Rufford
Date Valid 22/11/2010 Environmental statement required: No
Applicant: The National Trust Agent: Byrom Clark Roberts
Applicant Address: NW Regional Offices, 18 High Street, Altrincham, Cheshire, WA4 1PH Agent Address: Swan House, Russell Street, Chester, CH3 5AL
Decision: Listed Building Consent Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1357/FUL](#)
Location 36 Grimshaw Lane, Ormskirk, Lancashire, L39 1PD
Proposal Replacement front porch
Ward Scott Parish: Unparished - Ormskirk
Date Valid 24/11/2010 Environmental statement required: No
Applicant: Mr P Lawson Agent: ECDS Ltd
Applicant Address: 36 Grimshaw Lane, Ormskirk, L39 1PD Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1356/COU](#)

Location Rufford Old Hall Cottage , Rufford Old Hall, Liverpool Road , Rufford , Ormskirk , Lancashire , L40 1SG
Proposal Change of use including minor internal alterations and refurbishment from residential to visitor centre/reception and offices.
Ward Rufford Parish: Rufford
Date Valid 22/11/2010 Environmental statement required: No
Applicant: The National Trust Agent: Byrom Clarke Roberts
Applicant Address: N W Regional Office, 18 High Street, Altrincham, Cheshire, WA4 1PH Agent Address: Swan House, Russell Street, Chester, CH3 5AL
Decision: Planning Permission Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1354/OUT](#)
Location 7 The Spinney, Tarleton, Lancashire, PR4 6DT
Proposal Outline - Erection of detached dwelling including details of access, landscaping, layout and scale.
Ward Tarleton Parish: Tarleton
Date Valid 10/12/2010 Environmental statement required: No
Applicant: S Rostron Ltd Agent: Snape Cowing Ross Architects
Applicant Address: 121 Church Road, Formby, Merseyside, L37 3ND Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Outline Planning Granted Decision date: 03/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1353/COU](#)
Location Warehouse Adj Cherrington, Small Lane South, Halsall, Lancashire, L39 7JX
Proposal Change of use of part of warehouse to offices and external alterations.
Ward Halsall Parish: Halsall
Date Valid 19/11/2010 Environmental statement required: No
Applicant: Mr G Witter Agent: Dowell Design Services
Applicant Address: Meadow Croft, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY Agent Address: Ininshmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Planning Permission Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1352/FUL](#)
Location Maharishi Golden Dome, Woodley Park Road, Skelmersdale, Lancashire, WN8 6UQ
Proposal Siting of three mobile homes for temporary use.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 30/11/2010 Environmental statement required: No
Applicant: Maharashi Foundation Agent: Mr Andrew Planton
Applicant Address: Maharishi Golden Dome, Woodley Park Road, Skelmersdale, Lancashire, WN8 6UQ Agent Address: 10 Rowan Lane, Skelmersdale, Lancashire, WN8 6UL
Decision: Withdrawn Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1351/FUL](#)
Location Maharishi Golden Dome, Woodley Park Road, Skelmersdale, Lancashire, WN8 6UQ

Planning Application Register as at 27/10/2021 19:18:07

Proposal Siting of two mobile units for temporary use for group meetings
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 30/11/2010 Environmental statement required: No
Applicant: Maharishi Foundation Agent: Mr Andrew Planton
Applicant Address: Maharishi Golden Dome, Woodley Park Road, Skelmersdale, Lancashire, WN8 6UQ Agent Address: 10 Rowan Lane, Skelmersdale, Lancashire, WN8 6UL
Decision: Withdrawn Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1350/FUL](#)
Location 7 The Brow, Hesketh Bank, Preston, Lancashire, PR4 6SJ
Proposal Replace existing flat roof dormers with pitched roof dormers and alterations to fenestration.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/11/2010 Environmental statement required: No
Applicant: Dr Howarth / Robinson Agent: Bramley Pate And Partners
Applicant Address: 7 The Brow, Hesketh Bank, Preston, Lancashire, PR4 6SJ Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1349/FUL](#)
Location 1 Berry House Cottages, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG
Proposal Erection of front porch.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/11/2010 Environmental statement required: No
Applicant: Miss Raya Woodcock Agent: N/A
Applicant Address: 1 Berry House Cottages, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG
Decision: Planning Permission REFUSED Decision date: 17/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1348/COU](#)
Location Land To The Rear Of 4, White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal Conversion of existing workshop/storage building to dwelling and erection of a single storey extension.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 29/11/2010 Environmental statement required: No
Applicant: Mr Frank Marsh Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1347/FUL](#)
Location The Willows, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ
Proposal Erection of a 5kw micro wind turbine on a 15m high mast.

Ward Tarleton Parish: Tarleton
Date Valid 22/11/2010 Environmental statement required: No
Applicant: Mr B Forshaw Agent: Renewable Solutions
Applicant Address: The Willows, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ Agent Address: Unit 13 Bridgewater Complex, Canal Street, Liverpool, Merseyside, L20 8AH
Decision: Planning Permission Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1346/FUL](#)
Location 177 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE
Proposal Single storey extensions to front and side.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 14/01/2011 Environmental statement required: No
Applicant: Mr S Taylor Agent: Gary Hinds Design Solutions
Applicant Address: 4 Priory Close, Tarleton, Preston, PR4 6LU Agent Address: 27 Temple Road, Sale, Manchester, M33 2EP
Decision: Planning Permission Granted Decision date: 10/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1344/ADV](#)
Location 7 Aughton Street, Ormskirk, Lancashire, L39 3BH
Proposal Display of 1 no. internally illuminated double sided projecting sign
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 18/11/2010 Environmental statement required: No
Applicant: Domino's Pizza Group Ltd Agent: Hattrell DS One Architects LLP
Applicant Address: Domino's House, Lasborough Road, Kingston, Milton Keynes, Buckinghamshire, MK10 0AB Agent Address: 1 Copthall House, Station Square, Coventry, West Midlands, CV1 2FQ
Decision: Advertisement Consent REFUSED Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1343/FUL](#)
Location 133 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SN
Proposal Replacement dwelling. (Extension of time limit for implementation of planning permission 2007/0887/FUL)
Ward Aughton Park Parish: Aughton
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Sisters Of Charity Agent: Cunningham Planning
Applicant Address: C/o Brighthouse Wolff, Aughton Street, Ormskirk, L39 Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1342/FUL](#)
Location The Hayloft, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Proposal New vehicular/pedestrian access
Ward Derby Parish: Unparished - Ormskirk
Date Valid 18/11/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr R Heaton Agent: Lancashire County Council
Applicant Address: The Hayloft, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG Agent Address: Property Group, PO Box 26, County Hall, Preston, Lancashire, PR1 8RE
Decision: Withdrawn Decision date: 22/07/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1341/FUL](#)
Location 117A Aughton Street, Ormskirk, Lancashire, L39 3BN
Proposal Conversion and extension of part of ground floor to shop/office
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 17/11/2010 Environmental statement required: No
Applicant: Mr D Hart Agent: Mr D Hart
Applicant Address: 75 St Helens Road, Ormskirk, Lancashire, L39 4QW Agent Address: Studio Architecture, Second Floor, 33 Church Street, Ormskirk, Lancashire, L39 3AG
Decision: Planning Permission Granted Decision date: 11/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1340/FUL](#)
Location 59 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AL
Proposal First floor side extension.
Ward Burscough West Parish: Burscough
Date Valid 17/11/2010 Environmental statement required: No
Applicant: Mr G Gore Agent: J E Winrow
Applicant Address: 59 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AL Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 12/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1339/PNP](#)
Location Billinge Farm, Billinge Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0EP
Proposal Application for Determination as to whether Prior Approval is Required for Details - Agricultural portal frame store.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 17/11/2010 Environmental statement required: No
Applicant: The Stanley Trust Agent: N/A
Applicant Address: The Estate Office, Knowsley Park, Prescott, Merseyside, L34 4AG
Decision: Prior Notif Agric and Demolition PD Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1336/FUL](#)
Location Dobsons Farm, Middle Meanygate, Tarleton, Preston, Lancashire, PR4 6LP
Proposal Refurbishment of existing outbuilding including new car port at side and new canopy over existing front door.
Ward Tarleton Parish: Tarleton
Date Valid 17/11/2010 Environmental statement required: No
Applicant: Mr S Bates Agent: Hayton Associates

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Dobsons Farm, Middle Meanygate, Tarleton, Preston, Lancashire, PR4 6LP
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted
Decision date: 11/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1335/CON](#)
Location: The Gardens, Derby Road, Skelmersdale, Lancashire, WN8 8BP
Proposal: Approval of Details Reserved by Condition No's 8 and 9 of Planning Permission 2008/0355/FUL relating to a scheme for the foul and surface water drainage and a landscaping scheme.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 17/11/2010
Environmental statement required: No
Applicant: Mr J Lawrence
Agent: Makerfield Design Partnership
Applicant Address: 1 Belvedere Park, Middlewood Road, Aughton, Ormskirk, West Lancs., L39 6TT
Agent Address: 13 Kent Street, WIGAN, Lancashire, WN1 3BD, United Kingdom
Decision: Approved Discharge of Conditions
Decision date: 12/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1334/LDP](#)
Location: Dumbills Farm, Crosshall Brow, Ormskirk, Lancashire, L40 6JD
Proposal: Certificate of Lawfulness - Proposed conservatory and canopy to side elevation.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 19/11/2010
Environmental statement required: No
Applicant: Mr S Duffy
Agent: KDP Architects
Applicant Address: Dumbills Farm, Crosshall Brow, Ormskirk, Lancashire, L40 6JD
Agent Address: 13 Seymour Terrace, Seymour Street, Liverpool, Merseyside, L3 5PE
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 16/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1333/FUL](#)
Location: Mossock Hall Golf Club, Liverpool Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EE
Proposal: Erection of replacement dwelling.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 22/11/2010
Environmental statement required: No
Applicant: Fir Tree Nurseries
Agent: Snape Cowing Ross Architects
Applicant Address: Old Engine Lane, Skelmersdale, Lancashire, WN8 8UZ
Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Withdrawn
Decision date: 12/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1332/FUL](#)
Location: Highfield, 13 Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 5TN
Proposal: Single storey rear extension.
Ward: Burscough West
Parish: Burscough
Date Valid: 23/11/2010
Environmental statement required: No
Applicant: Mr A Green
Agent: Mr R Harrison

Applicant Address: Highfield, 13 Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 5TN
Agent Address: 3 Almond Avenue, Burscough, Ormskirk, Lancashire, L40 0SP
Decision: Planning Permission Granted
Decision date: 05/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1331/FUL](#)
Location: 17 Tabbys Nook, Newburgh, Wigan, Lancashire, WN8 7LN
Proposal: Conservatory extension at rear.
Ward: Newburgh
Parish: Newburgh
Date Valid: 16/11/2010
Environmental statement required: No
Applicant: Mr And Mrs Flight
Agent: N Robinson Design Ltd
Applicant Address: 17 Tabbys Nook, Newburgh, Wigan, Lancashire, WN8 7LN
Agent Address: 34 Chetwode Avenue, Ashton-In-Makerfield, Wigan, WN4 9PP
Decision: Planning Permission Granted
Decision date: 22/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1330/FUL](#)
Location: 33 Tontine, Up Holland, Wigan, Lancashire, WN5 8UJ
Proposal: First floor extension incorporating Juliette balcony at rear.
Ward: Up Holland
Parish: Up Holland
Date Valid: 07/03/2011
Environmental statement required: No
Applicant: Mr M Prescott
Agent: Mr C Hodge
Applicant Address: 33 Tontine Cottages, Orrell, Wigan, Lancashire, WN5 8UT
Agent Address: 50 Clevedon Drive, Highfield, Wigan, WN3 6AF
Decision: Planning Permission Granted
Decision date: 28/04/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1329/FUL](#)
Location: 2 Old Mill Hill, Ormskirk, Lancashire, L39 4TJ
Proposal: Additional dormer to front elevation and new dormer extension at rear. Side porch.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 02/12/2010
Environmental statement required: No
Applicant: Mr I Gordon
Agent: C C Gladding Architects
Applicant Address: 2 Old Mill Hill, Ormskirk, Lancashire, L39 4TJ
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancashire, L39 2YT
Decision: Planning Permission Granted
Decision date: 24/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1328/LDP](#)
Location: Abrams Farm, Stoggate Lane, Simonswood, Liverpool, Lancashire, L33 4YB
Proposal: Certificate of Lawfulness - Proposed erection of car port/bike store and garden store.
Ward: Bickerstaffe
Parish: Simonswood
Date Valid: 29/11/2010
Environmental statement required: No
Applicant: Mr D Casey
Agent: Mr William McCall
Applicant Address: 10 Dekker Road, Littledale, Kirkby, Merseyside, L33 4JA
Agent Address: 14 Primrose Bank, Greenfield, Saddleworth, Lancashire, OL3 7JP
Decision: PROPOSED LDP Permitted/Not Permi (SPLIT)
Decision date: 25/01/2011

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1327/FUL](#)
Location Northern Diver International Ltd, Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AE
Proposal Retention of two storey rear extension to provide manufacturing area at ground floor and office accommodation at first floor.
Ward Wrightington Parish: Wrightington
Date Valid 18/11/2010 Environmental statement required: No
Applicant: Northern Diver Ltd Agent: MCK Associates Ltd
Applicant Address: Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AE Agent Address: Burnaby Villa, 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Planning Permission Granted Decision date: 12/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1326/FUL](#)
Location Site Of Gaugers Farm, Bentley Lane, Hilldale, Mawdesley, Lancashire, L40 3ST
Proposal Retention of existing agricultural open barn.
Ward Parbold Parish: Hilldale
Date Valid 15/12/2010 Environmental statement required: No
Applicant: Messers D & B Garner Agent: Peter Dickinson - Architect
Applicant Address: Gaugers Farm, Bentley Lane, Hilldale, Mawdesley, Lancashire, L40 3ST Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 03/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1325/FUL](#)
Location 15 Queens Road, Orrell, Wigan, Lancashire, WN5 8UF
Proposal New pitched roofs to replace existing flat roofs over front and rear dormers.
Ward Up Holland Parish: Up Holland
Date Valid 15/11/2010 Environmental statement required: No
Applicant: Mr D Moss Agent: N/A
Applicant Address: 15 Queens Road, Orrell, Wigan, Lancashire, WN5 8UF
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1323/FUL](#)
Location 6 Shaw Close, Halsall, Ormskirk, Lancashire, L39 8SJ
Proposal Two storey side extension. (Extension of time limit for implementation of planning permission 2007/1172/FUL).
Ward Halsall Parish: Halsall
Date Valid 12/11/2010 Environmental statement required: No
Applicant: Mrs J Berkley Agent: ECDS Ltd
Applicant Address: 6 Shaw Close, Halsall, Ormskirk, Lancashire, L39 8SJ Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 06/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1322/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 349 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9SB
Proposal First floor and single storey extensions at rear.
Ward Wrightington Parish: Wrightington
Date Valid 13/01/2011 Environmental statement required: No
Applicant: Mr & Mrs McFadden Agent: N/A
Applicant Address: 349 Mossy Lea Road,
Wrightington, Wigan,
Lancashire, WN6 9SB
Decision: Planning Permission REFUSED Decision date: 10/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1321/FUL](#)
Location The Briars, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY
Proposal Erection of single storey building to house existing swimming pool at rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 06/12/2010 Environmental statement required: No
Applicant: Mr J Potter Agent: Imhotep Design
Applicant Address: The Briars, Butchers Lane,
Aughton, Ormskirk,
Lancashire, L39 6SY Agent Address: 13 Tatton Court, Kink Street,
Knutsford, Cheshire, WA16
6HW
Decision: Planning Permission REFUSED Decision date: 26/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1320/FUL](#)
Location Land Adjacent 59, Banks Road, Banks, Lancashire, PR9 8JL
Proposal Erection of stable block consisting of 4 no. stables, 2 no. tack rooms and 2 no. hay / feed store and
construction of sand menage
Ward North Meols Parish: North Meols
Date Valid 19/11/2010 Environmental statement required: No
Applicant: Mr B Holmes Agent: N/A
Applicant Address: 59 Banks Road, Banks,
Lancashire, PR9 8JL
Decision: Planning Permission Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1319/FUL](#)
Location 26 Harding Road, Burscough, Ormskirk, Lancashire, L40 7UJ
Proposal Single storey side extension
Ward Burscough West Parish: Burscough
Date Valid 11/11/2010 Environmental statement required: No
Applicant: Mr K Owen Agent: J E Winrow
Applicant Address: 26 Harding Road, Burscough,
Ormskirk, Lancashire, L40
7UJ Agent Address: 6 Staveley Avenue,
Burscough, Ormskirk,
Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 23/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1318/FUL](#)
Location West Lancashire Light Railway, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SP

Proposal Extension to existing carriage shed for storing historic narrow gauge railway vehicles and erection of canopy to side of existing station platform. Retention of timber storage shed and six containers, plus the siting of one additional container for the secure storage of narrow gauge railway equipment, materials and equipment used in their maintenance and restoration.

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

Date Valid 23/12/2010 Environmental statement required: No

Applicant: West Lancashire Light Railway Agent: Mr Graham Fairhurst

Applicant Address: Station Road, Hesketh Bank, PR4 6SP Agent Address: 42 Marlborough Road, Telford, TF1 5LN

Decision: Planning Permission Granted Decision date: 15/02/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1317/FUL](#)

Location 4 Boundary Lane, Hesketh Bank, Preston, Lancashire, PR4 6AJ

Proposal Part two storey/part single storey rear extension.

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

Date Valid 12/11/2010 Environmental statement required: No

Applicant: Mrs L Slinger Agent: ECDS Ltd

Applicant Address: 4 Boundary Lane, Hesketh Bank, Preston, Lancashire, PR4 6AJ Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE

Decision: Planning Permission Granted Decision date: 22/12/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1316/CON](#)

Location Site Of Redcliffe Convent, Aughton Park Drive, Aughton, Lancashire,

Proposal Approval of Details reserved by Condition No.s 3, 4, 9 and 10 of Planning Permission 2009/1332/FUL relating to details of materials, details of bin stores and cycle parking, foul and surface water drainage scheme and a tree protection method statement.

Ward Aughton Park Parish: Aughton

Date Valid 11/11/2010 Environmental statement required: No

Applicant: Newfield Construction Ltd Agent: N/A

Applicant Address: Newfield House, 5 Fleet St, Lytham St Annes, FY8 2DQ

Decision: Approved Discharge of Conditions Decision date: 06/01/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1314/LDP](#)

Location 89 Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RW

Proposal Certificate of Lawfulness - Proposed construction of detached double garage.

Ward Burscough West Parish: Burscough

Date Valid 22/11/2010 Environmental statement required: No

Applicant: Miss S A Lace Agent: N/A

Applicant Address: Vine Cottage, 89 Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RW

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 08/12/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1313/FUL](#)

Location 4 Stanley Street, Ormskirk, Lancashire, L39 2DH

Planning Application Register as at 27/10/2021 19:18:07

Proposal Single storey rear extension and replacement garage.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 11/01/2011 Environmental statement required: No
Applicant: Mr P Lea Agent: Ron Carr & Son
Applicant Address: 4 Stanley Street, Ormskirk, Lancashire, L39 2DH Agent Address: 1 New Lane, Burscough, Ormskirk, Lancashire, L40 8JA
Decision: Planning Permission Granted Decision date: 25/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1312/CON](#)
Location Maypole Villa, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF
Proposal Approval of Details Reserved by Condition No.3 on planning permission 2010/1012/FUL relating to material details
Ward Newburgh Parish: Lathom
Date Valid 09/11/2010 Environmental statement required: No
Applicant: Dr S Taylor Agent: Hayton Associates
Applicant Address: Maypole Villa, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Approved Discharge of Conditions Decision date: 08/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1311/LDP](#)
Location 59 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB
Proposal Certificate of Lawfulness - Proposed rooflight to front elevation and construction of dormer to rear.
Ward Parbold Parish: Parbold
Date Valid 09/11/2010 Environmental statement required: No
Applicant: Mrs U Benjamin Agent: Hayton Associates
Applicant Address: 59 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 23/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1310/FUL](#)
Location 10 Moss Bridge, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE
Proposal Part two storey/part single storey rear extension. Detached garage. Refurbishment of existing front porch.
Ward Newburgh Parish: Lathom
Date Valid 09/11/2010 Environmental statement required: No
Applicant: Mr J Nelson Agent: Hayton Associates
Applicant Address: 10 Moss Bridge, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1309/COU](#)
Location Littlemoor Hall Barn, Parris Lane, Aughton, Lancashire, L39 5BR

Proposal Conversion of former agricultural building into offices (Use Class B1) on the ground floor with associated residential accommodation on the first floor (1 unit). Alterations to the vehicular/pedestrian access and track onto Prescot Road, provision of car parking and landscaping.
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 02/03/2011 Environmental statement required: No
 Applicant: Mr M Bleasdale Agent: De Pol Associates Ltd
 Applicant Address: Bleasdale Business Centre, 12 Molyneux Way, Old Roan, Aintree, Merseyside, L10 2JA Agent Address: 44 Garstang Road, Preston, PR1 1NA
 Decision: Planning Permission REFUSED Decision date: 18/04/2011
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0025/01](#)
 Decision: Dismissed Decision date: 12/09/2011

Application No: [2010/1308/NMA](#)
 Location 33 Croston Drive, Rufford, Ormskirk, Lancashire, L40 1ST
 Proposal Non-material amendment to planning permission 2010/0337/FUL. Deletion of single storey rear extension and amendment to roofscape as a result.
 Ward Rufford Parish: Rufford
 Date Valid 15/11/2010 Environmental statement required: No
 Applicant: Mrs A Holt Agent: Warwick Consultancy
 Applicant Address: 33 Croston Drive, Rufford, Ormskirk, Lancashire, L40 1ST Agent Address: 5 Lawrence Lane, Eccleston, Chorley, PR7 55J
 Decision: Non Material Amendment REFUSED Decision date: 22/11/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1307/FUL](#)
 Location 54 Cornbrook, Skelmersdale, Lancashire, WN8 9AQ
 Proposal Single storey rear extension and a ramp access to front.
 Ward Moorside Parish: Unparished - Skelmersdale
 Date Valid 12/11/2010 Environmental statement required: No
 Applicant: Mr R Hansen Agent: D R Scarisbrick
 Applicant Address: 54 Cornbrook, Skelmersdale, Lancashire, WN8 9AQ Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
 Decision: Planning Permission Granted Decision date: 06/01/2011
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1306/FUL](#)
 Location 8 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX
 Proposal Erection of replacement two storey detached garage/fitness room.
 Ward Wrightington Parish: Wrightington
 Date Valid 09/11/2010 Environmental statement required: No
 Applicant: Mr A Pegg Agent: N/A
 Applicant Address: 8 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX

Decision: Planning Permission REFUSED Decision date: 04/01/2011
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2011/0019/01](#)
Decision: Allowed Decision date: 18/05/2011

Application No: [2010/1305/FUL](#)
Location: 52 Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ
Proposal: Single storey extension and pitched roof to replace existing flat roof to rear
Ward: Newburgh Parish: Lathom
Date Valid: 09/11/2010 Environmental statement required: No
Applicant: Mrs F Hutcheon Agent: N/A
Applicant Address: 52 Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1304/FUL](#)
Location: 60 Tongbarn, Skelmersdale, Lancashire, WN8 8EL
Proposal: Retention of two external refrigeration units on roof.
Ward: Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid: 11/11/2010 Environmental statement required: No
Applicant: Mr P Anpalagan Agent: ECDS Ltd
Applicant Address: 60 Tongbarn, Skelmersdale, Lancashire, WN8 8EL Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission REFUSED Decision date: 06/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1302/FUL](#)
Location: 20 Sutch Lane, Lathom, Ormskirk, Lancashire, L40 4BU
Proposal: Single storey side extension
Ward: Newburgh Parish: Lathom
Date Valid: 08/11/2010 Environmental statement required: No
Applicant: Mr J Dobson Agent: JMP Architects Ltd
Applicant Address: 20 Sutch Lane, Lathom, Ormskirk, Lancashire, L40 4BU Agent Address: China Street, Lancaster, LA1 1EX
Decision: Planning Permission REFUSED Decision date: 22/12/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2011/0023/01](#)
Decision: Allowed Decision date: 12/04/2011

Application No: [2010/1301/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Marks And Spencer, Moorgate, Ormskirk, Lancashire, L39 4RY
Proposal Siting of chilled container fro a temporary period commencing 01 November 2010 and expiring 31 January 2011
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 05/11/2010 Environmental statement required: No
Applicant: Marks & Spencer Plc Agent: Marks & Spencer Plc
Applicant Address: Waterside House, 35 North Wharf Road, London, W2 1NW Agent Address: The Point, Property (TP3-10), 37 North Wharf Road, London, W2 1AF
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1300/NMA](#)
Location 13 Mill Lane, Parbold, Wigan, Lancashire, WN8 7NW
Proposal Non-material amendments to planning permission 2010/0581/FUL. Alterations to windows on front and rear elevations.
Ward Parbold Parish: Parbold
Date Valid 05/11/2010 Environmental statement required: No
Applicant: Mr S Pennington Agent: N/A
Applicant Address: Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR
Decision: Non Material Amendment Approved Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1299/CON](#)
Location Parkside, 12 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Proposal Approval of Details Reserved by Condition No.5 on planning permission 2009/1346/FUL relating to material details for the proposed gate and garage door
Ward Burscough West Parish: Burscough
Date Valid 15/11/2010 Environmental statement required: No
Applicant: Mrs J Pitts Agent: N/A
Applicant Address: Parkside, 12 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Decision: Approved Discharge of Conditions Decision date: 26/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1298/FUL](#)
Location St Thomas The Martyr C Of E Primary School, Mill Lane, Up Holland, Skelmersdale, Lancashire, WN8 0HH
Proposal Erection of canopy to provide covered play area and creation of two new footpaths. New 2.4m high boundary fencing fronting Mill Lane and to the rear of 34-44b Ormskirk Road.
Ward Up Holland Parish: Up Holland
Date Valid 11/11/2010 Environmental statement required: No
Applicant: Mrs J Butcher Agent: EC Harris
Applicant Address: St Thomas The Martyr C Of E Primary School, Mill Lane, Up Holland, Skelmersdale, Lancashire, WN8 0HH Agent Address: 17 Silkhouse Court, Tithebarn Street, Liverpool, L2 2LZ
Decision: Withdrawn Decision date: 07/01/2011
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1297/FUL](#)
Location 55 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QR
Proposal Retention of timber summer house to rear garden.
Ward Up Holland Parish: Up Holland
Date Valid 08/11/2010 Environmental statement required: No
Applicant: Mrs M Hyslop Agent: Plans-to-Build.co.uk
Applicant Address: 5 Beechwood, Tabley Road, Knutsford, Cheshire, WA16 0PQ Agent Address: 11 Arlington Close, Ainsdale, Southport, Merseyside, PR8 2SF
Decision: Planning Permission Granted Decision date: 23/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1296/LDP](#)
Location 10 Earlswood, Tanhouse, Skelmersdale, Lancashire, WN8 6AT
Proposal Certificate of Lawfulness - Proposed conversion of integral garage into living accommodation for use as bedroom.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 05/11/2010 Environmental statement required: No
Applicant: Mrs S M Winters Agent: N/A
Applicant Address: 10 Earlswood, Tanhouse, Skelmersdale, Lancashire, WN8 6AT
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 22/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1294/WL3](#)
Location Victoria Court, Skelmersdale, Lancashire,
Proposal Retention of two additional parking bays.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 30/11/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: West Lancashire Borough Council
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: Property Services, Edden House, 61 Westgate, Skelmersdale, Lancashire, WN8 8LP
Decision: Planning Permission Granted Decision date: 18/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1293/FUL](#)
Location 5 Melbreck, Skelmersdale, Lancashire, WN8 6SY
Proposal Single storey side extension to form attached garage and front canopy.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 17/11/2010 Environmental statement required: No
Applicant: Mrs N Holmes Agent: N/A
Applicant Address: 5 Melbreck, Skelmersdale, Lancashire, WN8 6SY
Decision: Planning Permission Granted Decision date: 11/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1292/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Halsall Manor Court, Halsall, Ormskirk, Lancashire, L39 8TN
Proposal Erection of automated entrance gates.
Ward Halsall Parish: Halsall
Date Valid 22/11/2010 Environmental statement required: No
Applicant: Halsall Manor Court Residents Association Agent: N/A
Applicant Address: 1 Halsall Manor Court, Halsall, Ormskirk, Lancashire, L39 8TN
Decision: Planning Permission Granted Decision date: 17/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1291/FUL](#)
Location 1 Spinney Apartments, College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PT
Proposal Variation of Condition No.12 imposed on planning permission 2004/0725 to allow occupancy of Apartment 1 by persons aged under 55 years
Ward Wrightington Parish: Up Holland
Date Valid 10/01/2011 Environmental statement required: No
Applicant: Mr S Lowe Agent: N/A
Applicant Address: 1 Spinney Apartments, College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PT
Decision: Planning Permission Granted Decision date: 01/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1290/FUL](#)
Location 478 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SQ
Proposal Use of land for the storage of caravans and stop over for touring caravans.
Ward Rufford Parish: Rufford
Date Valid 19/11/2010 Environmental statement required: No
Applicant: Mr K J Hollinshead Agent: Munro Plans
Applicant Address: Highfield Nursery, 478 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SQ Agent Address: 2 Ridge Avenue , Standish, Wigan, WN1 2SU
Decision: Planning Permission REFUSED Decision date: 18/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1289/OUT](#)
Location 38 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB
Proposal Outline - Erection of six detached dwellings.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 04/08/2011 Environmental statement required: No
Applicant: Mr J Hill Agent: Hayes Architects Ltd
Applicant Address: 34 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB Agent Address: 10 Westmorland Close, Penwortham, Preston, Lancashire, PR1 0UT
Decision: Withdrawn Decision date: 20/09/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1288/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 184 New Lane Pace, Banks, Southport, Lancashire, PR9 8HB
Proposal Part two storey/part single storey side extension
Ward North Meols Parish: North Meols
Date Valid 04/11/2010 Environmental statement required: No
Applicant: Mr D Marshall Agent: Martin Rostron
Applicant Address: 17 Lancaster Gate, Banks, Southport, Lancashire, PR9 8DT Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Planning Permission Granted Decision date: 14/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1287/FUL](#)
Location 60 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Proposal Erection of 1.8m high wrought iron entrance gates
Ward Tarleton Parish: Tarleton
Date Valid 16/11/2010 Environmental statement required: No
Applicant: Mr M Fletcher Agent: N/A
Applicant Address: 60 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Decision: Planning Permission REFUSED Decision date: 07/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1286/FUL](#)
Location 75 Westhaven Crescent, Aughton, Ormskirk, Lancashire, L39 5BN
Proposal Two storey front extension. Conservatories to side and rear. Erection of detached garage and detached workshop.
Ward Aughton Park Parish: Aughton
Date Valid 15/12/2010 Environmental statement required: No
Applicant: Mrs P R Burford Agent: Mr R Harrison
Applicant Address: 75 Westhaven Crescent, Aughton, Ormskirk, Lancashire, L39 5BN Agent Address: 3 Almond Avenue, Burscough, Ormskirk, Lancashire, L40 0SP
Decision: Planning Permission REFUSED Decision date: 04/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1285/FUL](#)
Location Rices Cottage, School Lane, Westhead, Ormskirk, Lancashire, L40 6HW
Proposal Detached garage
Ward Derby Parish: Unparished - Ormskirk
Date Valid 08/11/2010 Environmental statement required: No
Applicant: Mr James Curley Agent: Freetec Associates Ltd
Applicant Address: 105 Tarbock Road, Huyton, Merseyside, L36 5TD Agent Address: 105 Tarbock Road, Huyton, Merseyside, L36 5TD
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1284/FUL](#)
Location 5 Willow Crescent, Burscough, Ormskirk, Lancashire, L40 0SU
Proposal Single storey rear extension
Ward Burscough West Parish: Burscough

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 03/11/2010 Environmental statement required: No
Applicant: Mrs D Knott Agent: Snape Cowing Ross Architects
Applicant Address: 5 Willow Crescent, Burscough, Ormskirk, Lancashire, L40 0SU Agent Address: 38-42 New Court Way, Ormskirk, Lancashire, L39 2YT
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1280/FUL](#)
Location Land Adjacent To 2, Sluice Lane, Rufford, Lancashire, L40 1SP
Proposal Demolition of existing garage and shed and erection of detached two storey dwelling and a pair of semi detached garages
Ward Rufford Parish: Rufford
Date Valid 15/12/2010 Environmental statement required: No
Applicant: Ms V Kidd Agent: Peter Dickinson - Architect
Applicant Address: 2 Sluice Lane, Rufford, Ormskirk, Lancashire, L40 1SP Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 26/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1279/PNP](#)
Location Scutchers Wood, Flax Lane, Burscough, Lancashire, L40 5TD
Proposal Application for Determination as to whether Prior Approval is required for Details - 1 no. shed for housing composting toilet, 1 no. tyre composting system, 1 no. storage shed for housing tools for forestry work and 1 no. container for housing tractor and accessories.
Ward Newburgh Parish: Lathom
Date Valid 10/11/2010 Environmental statement required: No
Applicant: Dr J Watt Agent: N/A
Applicant Address: 26 Yew Tree Road, Ormskirk, Lancashire, L39 1NU
Decision: Prior Notif Agric and Demolition PD Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1278/FUL](#)
Location 80 Derby Street, Ormskirk, Lancashire, L39 2DE
Proposal Erection of two storey student residence comprising 12 units; provision of covered cycle parking and associated landscaping.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 11/11/2010 Environmental statement required: No
Applicant: Oak Park Estates Agent: Falconer Chester Hall Architects
Applicant Address: 21 Bentinck St, Marylebone, London, W1U 2EX Agent Address: 12 Temple Street, Liverpool, Merseyside, L2 5RH
Decision: Planning Permission REFUSED Decision date: 14/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1276/FUL](#)
Location Blythewood, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD
Proposal Single storey side extensions including new bay windows to front and side
Ward Newburgh Parish: Lathom

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 10/11/2010 Environmental statement required: No
Applicant: Mrs A Ollerton Agent: Mr R F Allen
Applicant Address: Blythewood, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD Agent Address: 346 Wigan Lane, Wigan, WN1 2RE
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1275/FUL](#)
Location Telecommunications Station, Gladden Place, Skelmersdale, Lancashire, WN8 9SX
Proposal Removal of existing 13.4m high telecommunications mast and replace with a 17.5m high telecommunications mast. Provision of equipment cabinet to house ancillary radio equipment and ancillary development.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 01/11/2010 Environmental statement required: No
Applicant: Vodafone Ltd & Telefonica O2 Ltd Agent: Higham & Co
Applicant Address: C/o Agent Agent Address: 500 Styal Road, Manchester, M22 5HQ
Decision: Planning Permission Granted Decision date: 21/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1274/FUL](#)
Location Orchard Lea, Gorse Lane, Tarleton, Lancashire, PR4 6LJ
Proposal Modification to existing bungalow by raising the ridge height of the existing roof to allow first floor accommodation. Installation of velux windows to the front elevation and dormers to the rear. First floor extension at side including balcony to rear and erection of chimney stack to the side elevation.
Ward Tarleton Parish: Tarleton
Date Valid 09/11/2010 Environmental statement required: No
Applicant: Mr A Saul Agent: Richards Design
Applicant Address: Orchard Lea, Gorse Lane, Tarleton, Lancashire, PR4 6LJ Agent Address: 85 Melrose Drive, Winstanley, Wigan, WN3 6EG
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1273/FUL](#)
Location 9 Pine Crest, Aughton, Ormskirk, Lancashire, L39 5HX
Proposal Two storey side extension and single storey rear extension.
Ward Aughton Park Parish: Aughton
Date Valid 01/11/2010 Environmental statement required: No
Applicant: Mr P Bankier Agent: A/CAD Home Design
Applicant Address: 9 Pine Crest, Aughton, Ormskirk, Lancashire, L39 5HX Agent Address: 95 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE
Decision: Withdrawn Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1272/LC3](#)
Location Bickerstaffe Voluntary Controlled C Of E Primary School, Hall Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0EH
Proposal County Matter - Installation of 8m high radio mast with antenna receiver.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 02/11/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Lancashire County Council
Applicant Address: ICT Services, Room T104, Resources Directorate, County Hall, Preston, Lancs, PR1 0LD
Agent: Lancashire County Council
Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Decision date: 23/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1271/LC3](#)
Location: Scarisbrick St Marks C Of E Primary School, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RE
Proposal: County Matter - Single storey classroom and toilet extension.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 02/11/2010
Environmental statement required: No
Applicant: Lancashire County Council
Agent: Lancashire County Council
Applicant Address: Directorate Of YP & Comm, Scarisbrick St Marks C Of E Primary School, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RE
Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Decision date: 22/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1270/COU](#)
Location: 137 The Concourse, Southway, Skelmersdale, Lancashire, WN8 6HB
Proposal: Change of use from Class A1 (Shops) to Class A2 (Financial & Professional Services).
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 02/11/2010
Environmental statement required: No
Applicant: Cheque Centre Group Ltd
Agent: 3DReid
Applicant Address: The Forum, Bankhead Crossway North, Edinburgh, EH11 4BP
Agent Address: West Nile Street , Glasgow, G1 2PT
Decision: Planning Permission Granted
Decision date: 22/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1269/FUL](#)
Location: Sandbrook Service Centre, 69 Sandbrook Road, Orrell, Lancashire, WN5 7AL
Proposal: Erection of boundary fencing.
Ward: Up Holland
Parish: Up Holland
Date Valid: 18/11/2010
Environmental statement required: No
Applicant: G Cross (2000) Ltd
Agent: N/A
Applicant Address: Sandbrook Service Centre, 69 Sandbrook Road, Orrell, Lancashire, WN5 7AL
Decision: Planning Permission REFUSED
Decision date: 12/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1268/CON](#)
Location: Midstream West Lancs Ltd, Dowding House, 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR

Planning Application Register as at 27/10/2021 19:18:07

Proposal Approval of Details Reserved by Condition No.4 on planning permission 2010/0833/FUL relating to landscaping scheme
Ward Up Holland Parish: Up Holland
Date Valid 29/10/2010 Environmental statement required: No
Applicant: Midstream (West Lancs) Ltd Agent: Hayton Associates
Applicant Address: Dowding House, 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Approved Discharge of Conditions Decision date: 08/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1267/CON](#)
Location Midstream West Lancs Ltd, Dowding House, 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR
Proposal Approval of Details Reserved by Condition No.3 on planning permission 2010/0533/FUL relating to a scheme for the foul and surface water drainage of the development.
Ward Up Holland Parish: Up Holland
Date Valid 29/10/2010 Environmental statement required: No
Applicant: Midstream (West Lancs) Ltd Agent: Hayton Associates
Applicant Address: Dowding House, 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: REFUSE Discharge of Condition Decision date: 23/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1265/FUL](#)
Location 8 Chequer Close, Up Holland, Skelmersdale, Lancashire, WN8 9QG
Proposal First floor extension to existing garage with an increased roof height incorporating dormer windows to front.
Ward Up Holland Parish: Up Holland
Date Valid 29/10/2010 Environmental statement required: No
Applicant: Mr B McLaughlin Agent: N/A
Applicant Address: 8 Chequer Close, Up Holland, Skelmersdale, Lancashire, WN8 9QG
Decision: Planning Permission REFUSED Decision date: 10/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1264/FUL](#)
Location 362B Ormskirk Road, Skelmersdale, Lancashire, WN8 9AN
Proposal Erection of a detached three storey building to provide six self-contained apartments. New vehicular access road, provision of car parking at front and rear, new boundary wall and landscaping.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 02/03/2011 Environmental statement required: No
Applicant: John Heymans And Co Ltd Agent: N/A
Applicant Address: 90 Moore Street, Bootle, Merseyside, L20 4SF
Decision: Withdrawn Decision date: 24/11/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1263/FUL](#)
Location 1 Grove Road, Up Holland, Skelmersdale, Lancashire, WN8 0LH
Proposal Single storey rear extension.
Ward Up Holland Parish: Up Holland
Date Valid 28/10/2010 Environmental statement required: No
Applicant: Mr And Mrs A Burns Agent: Mr R Gilbody
Applicant Address: 1 Grove Road, Up Holland, Skelmersdale, Lancashire, WN8 0LH Agent Address: 7 Windsor Close, Burscough, Lancashire, L40 7RH
Decision: Planning Permission Granted Decision date: 21/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1262/FUL](#)
Location 64 Heathey Lane, Halsall, Ormskirk, Lancashire, L39 8SH
Proposal Part two storey/part first floor extension to side and rear. Conversion of garage to playroom/store.
Ward Halsall Parish: Halsall
Date Valid 08/11/2010 Environmental statement required: No
Applicant: Mr M Hedges Agent: Rod Ainsworth Architect
Applicant Address: 64 Heathey Lane, Halsall, Ormskirk, Lancashire, L39 8SH Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
Decision: Planning Permission Granted Decision date: 25/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1261/COU](#)
Location Crook Hall Farm, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SQ
Proposal Change of use of redundant open storage building to one bedroom holiday let.
Ward Parbold Parish: Bispham
Date Valid 03/02/2011 Environmental statement required: No
Applicant: Mr C Martland Agent: LMP Ltd
Applicant Address: Crook Hall Farm, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SQ Agent Address: 213 Preston Road, Whittle-le-Woods, Chorley, Lancashire, PR6 7PS
Decision: Planning Permission Granted Decision date: 14/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1260/FUL](#)
Location 196 Burscough Street, Ormskirk, Lancashire, L39 2EY
Proposal Retention of single storey rear extension.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 24/11/2010 Environmental statement required: No
Applicant: Mrs L Macfarlane Agent: C C Gladding Architects
Applicant Address: Old Hall Farm, St Michaels Road, Aughton, L39 6SA Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission Granted Decision date: 14/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1259/FUL](#)
Location Land Between 321 And 325, Mossy Lea Road, Wrightington, Lancashire, WN6 9SB
Proposal Erection of detached dwelling with integral garage and associated landscaping works. New vehicular access.

Planning Application Register as at 27/10/2021 19:18:07

Ward Wrightington Parish: Wrightington
Date Valid 01/11/2010 Environmental statement required: No
Applicant: Mr Michael Peters Agent: Makerfield Design Partnership
Applicant Address: 31 Chadwick Way, Kirkby, Liverpool, Merseyside, L33 4GB Agent Address: 13 Kent Street, Wigan, Lancashire, WN1 3BD
Decision: Withdrawn Decision date: 08/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1258/FUL](#)
Location 17 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL
Proposal First floor side extension. Conversion of part of garage to living accommodation and erection of a canopy to front.
Ward Aughton Park Parish: Aughton
Date Valid 28/10/2010 Environmental statement required: No
Applicant: Mr D McAvoy Agent: ECDS Ltd
Applicant Address: 17 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 17/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1257/FUL](#)
Location Brookside, Aughton Street, Ormskirk, Lancashire, L39 3BP
Proposal Variation of Condition No.15 imposed on planning permission 2008/1128/FUL to read: "Once the timber frame along the western elevation of Phase 1 of the development has been erected, the position of the outer leaf of the external wall will be set out temporarily and written approval from the Local Planning Authority shall be sought so as to confirm that the building is in the correct position as shown on the approved plans before any further work continues on this aspect of the development". The development shall continue in accordance with the approved position.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 28/10/2010 Environmental statement required: No
Applicant: Arena Housing Group Agent: Pozzoni LLP
Applicant Address: 14 Columbus Quay, Riverside Drive, Liverpool, L3 4DB Agent Address: Woodville House, 2 Woodville Road, Altrincham, Cheshire, WA14 2FH
Decision: Planning Permission Granted Decision date: 12/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1255/FUL](#)
Location 2 Laurel Drive, Skelmersdale, Lancashire, WN8 8PS
Proposal First floor side extension.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 03/11/2010 Environmental statement required: No
Applicant: Mr J Sawyer Agent: N/A
Applicant Address: 2 Laurel Drive, Skelmersdale, Lancashire, WN8 8PS
Decision: Planning Permission Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1254/FUL](#)
Location 12 Norfield, Ormskirk, Lancashire, L39 2XR
Proposal Retention of loft conversion with dormer to side.

Planning Application Register as at 27/10/2021 19:18:07

Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/11/2010 Environmental statement required: No
Applicant: Mr M Pastor Agent: N/A
Applicant Address: 12 Norfield, Ormskirk, Lancashire, L39 2XR
Decision: Planning Permission REFUSED Decision date: 06/01/2011
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0014/01](#)
Decision: Dismissed Decision date: 15/06/2011

Application No: [2010/1252/FUL](#)
Location Hill View, Warpers Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AJ
Proposal Conversion of detached garage to play room with rooms above.
Ward Burscough East Parish: Burscough
Date Valid 26/10/2010 Environmental statement required: No
Applicant: Mr S Morton Agent: Studio Architecture
Applicant Address: Hill View, Warpers Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AJ Agent Address: Second Floor, 33 Church Street, Ormskirk, Lancashire, L39 3AG
Decision: Planning Permission Granted Decision date: 16/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1251/FUL](#)
Location Whittle Fold Barn, Whittle Lane, Wrightington, Wigan, Lancashire, WN6 9QB
Proposal Erection of building to be used as stables, feed store and tack room.
Ward Parbold Parish: Hilldale
Date Valid 17/12/2010 Environmental statement required: No
Applicant: Mr And Mrs I Hill Agent: Peter Dickinson - Architect
Applicant Address: Whittlefold Farm, Whittle Lane, Wrightington, Wigan, Lancashire, WN6 9QB Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 02/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1250/LDP](#)
Location Chapel Cottage, 19A Railway Path, Ormskirk, Lancashire, L39 4TR
Proposal Certificate of Lawfulness - Proposed alterations to rear elevation.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Mr & Mrs Shone Agent: S K Technology
Applicant Address: Chapel Cottage, 19A Railway Path, Ormskirk, Lancashire, L39 4TR Agent Address: 12 The Spinney, Rainford, St Helens, Merseyside, WA11 8AS
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 16/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1248/CAC](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Brandreth Lodge Nursing Home, Stoney Lane, Parbold, Wigan, Lancashire, WN8 7AF
Proposal Conservation Area Consent - Two storey extension to provide an additional ten bedrooms and single storey day room extension.
Ward Parbold Parish: Parbold
Date Valid 18/10/2010 Environmental statement required: No
Applicant: Brandreth Lodge Care Home Ltd Agent: CLA
Applicant Address: Stoney Lane, Parbold, Wigan, Lancashire, WN8 7AF Agent Address: 17 Connect Business Village, 24 Derby Road, Liverpool, L5 9PR
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1247/CAC](#)
Location 20 New Road, Rufford, Ormskirk, Lancashire, L40 1SR
Proposal Conservation Area Consent - Single storey side extension.
Ward Rufford Parish: Rufford
Date Valid 04/10/2010 Environmental statement required: No
Applicant: Mr J Armitage Agent: Mr J Copeland
Applicant Address: 20 New Road, Rufford, Ormskirk, Lancashire, L40 1SR Agent Address: 12 Alexandra Road, Ashton-in-Makerfield, Wigan, WN4 8LG
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1246/FUL](#)
Location Huntapac Produce Ltd, 293 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ
Proposal Erection of new two storey transport office and extension to existing cold store. Provision of new vehicular access and car park.
Ward Tarleton Parish: Tarleton
Date Valid 17/02/2011 Environmental statement required: No
Applicant: Huntapac Produce Ltd Agent: Bramley Pate And Partners
Applicant Address: 293 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted Decision date: 31/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1245/FUL](#)
Location Iona, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF
Proposal First floor rear extension. Hipped roof to replace flat roof over existing front bay window.
Ward Burscough East Parish: Burscough
Date Valid 26/10/2010 Environmental statement required: No
Applicant: Mr S Macfarlane & Mrs T Takata Agent: Jones & Co
Applicant Address: Iona, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF Agent Address: 57 Liverpool Road, Penwortham, Preston, PR1 9XD
Decision: Planning Permission REFUSED Decision date: 10/12/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1244/FUL](#)
Location 29 River View, Tarleton, Preston, Lancashire, PR4 6EA
Proposal Pitched roof to replace existing flat roof over garage. Bay windows and porch to front. Conservatory to rear.
Ward Tarleton Parish: Tarleton
Date Valid 08/11/2010 Environmental statement required: No
Applicant: Mr R Farren Agent: N/A
Applicant Address: 29 River View, Tarleton, Preston, Lancashire, PR4 6EA
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1243/FUL](#)
Location 13 Queens Road, Orrell, Wigan, Lancashire, WN5 8UF
Proposal Extension of existing front dormer. Pitched roof to replace existing flat roof over front and rear dormers.
Ward Up Holland Parish: Up Holland
Date Valid 25/10/2010 Environmental statement required: No
Applicant: Mr B Kirk Agent: N/A
Applicant Address: 13 Queens Road, Orrell, Wigan, Lancashire, WN5 8UF
Decision: Planning Permission Granted Decision date: 20/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1242/FUL](#)
Location 191 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DS
Proposal Retention of pitched roofs to existing flat roofs at side and rear and erection of conservatory to rear.
Ward Up Holland Parish: Up Holland
Date Valid 08/11/2010 Environmental statement required: No
Applicant: Mr K Engelen Agent: N/A
Applicant Address: 191 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DS
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1241/FUL](#)
Location Mickering Farm, 99 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR
Proposal Demolition of existing dwelling and erection of two storey dwelling with basement
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/10/2010 Environmental statement required: No
Applicant: Mr D Rees Agent: Snape Cowing Ross Architects
Applicant Address: Nursery Farm, 124 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SQ Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 15/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1240/CON](#)
Location North View, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF

Proposal Approval of Details Reserved by Condition No. 3 on planning permission 2010/0726/FUL relating to material details
 Ward Newburgh Parish: Newburgh
 Date Valid 22/10/2010 Environmental statement required: No
 Applicant: Mr F Bennett Agent: N/A
 Applicant Address: North View, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF
 Decision: Approved Discharge of Conditions Decision date: 10/12/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1239/FUL](#)
 Location 182 Gravel Lane, Banks, Lancashire, PR9 8BX
 Proposal Conversion and alteration of existing secure compound to form 4 no stables. Erection of detached agricultural building.
 Ward North Meols Parish: North Meols
 Date Valid 02/11/2010 Environmental statement required: No
 Applicant: Mr L Castle Agent: N/A
 Applicant Address: 182 Gravel Lane, Banks, Lancashire, PR9 8BX
 Decision: Planning Permission REFUSED Decision date: 22/12/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2011/0034/01
Decision:	Appeal Withdrawn	Decision date: 27/06/2011

Application No: [2010/1238/LBC](#)
 Location St James Church, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
 Proposal Listed Building Consent - Removal of existing oil tank and installation of new external steel oil tank on a concrete base, within the church grounds.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 25/10/2010 Environmental statement required: No
 Applicant: Mr C Travis Agent: NJSR Chartered Architects LLP
 Applicant Address: 5 St James Close, Westhead, Lancashire, L406JU Agent Address: 57-59 Hoghton Street, Southport, PR9 0PG
 Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 16/11/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1237/FUL](#)
 Location St James Church, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
 Proposal Replacement and repositioning of oil tank.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 29/11/2010 Environmental statement required: No
 Applicant: Mr C Travis Agent: NJSR Chartered Architects LLP
 Applicant Address: 5 St James Close, Westhead, Lancashire, L40 6JU Agent Address: 57-59 Hoghton Street, Southport, PR9 0PG
 Decision: Planning Permission Granted Decision date: 21/01/2011

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1236/CAC](#)
Location Silver Birch Lodge, Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH
Proposal Conservation Area Consent - Retrospective application for retention of replacement windows on front elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/10/2010 Environmental statement required: No
Applicant: Mr R McNeil Agent: Cunningham Planning
Applicant Address: Silver Birch Lodge, Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1235/FUL](#)
Location Silver Birch Lodge, Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH
Proposal Retention of replacement windows on front elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/01/2011 Environmental statement required: No
Applicant: Mr R McNeil Agent: Cunningham Planning
Applicant Address: Silver Birch Lodge, Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission REFUSED Decision date: 09/03/2011
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0016/01](#)
Decision: Allowed Decision date: 22/07/2011

Application No: [2010/1234/FUL](#)
Location 224 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AZ
Proposal Erection of detached building at side to provide a model railway room.
Ward Burscough East Parish: Burscough
Date Valid 28/10/2010 Environmental statement required: No
Applicant: Mr A Moss Agent: Rod Ainsworth Architect
Applicant Address: 224 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AZ Agent Address: 27 Upper Aughton Road, Birkdale, Southport, Merseyside, PR8 5NA
Decision: Planning Permission REFUSED Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1233/LDC](#)
Location Hawett Farm, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW
Proposal Certificate of Lawfulness - Single storey side extension with chimney and flue, hardstanding to rear.
Ward Parbold Parish: Hilldale
Date Valid 16/12/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mrs E Culshaw-Bell Agent: Steven Abbott Associates LLP
Applicant Address: C/O Agent Agent Address: Broadsword House, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DB
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 03/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1232/FUL](#)
Location Stocks House, 50C White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal Erection of canopy to front elevation for use as outdoor smoking area
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 22/10/2010 Environmental statement required: No
Applicant: Stocks Hall Care Home Agent: G B M Design
Applicant Address: Stocks House, 50C White Moss Road, Skelmersdale, Lancashire, WN8 8BL Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Withdrawn Decision date: 26/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1231/FUL](#)
Location 11 Church Road, Tarleton, Preston, Lancashire, PR4 6UR
Proposal First floor extension to rear and additional window to side elevation.
Ward Tarleton Parish: Tarleton
Date Valid 06/12/2010 Environmental statement required: No
Applicant: Mr P Howlett Agent: Davis Design
Applicant Address: Pear Tree Farm, Marsh Lane, Longton, Preston, PR4 5JY Agent Address: 56A Liverpool Road, Penwortham, Preston, Lancashire,
Decision: Planning Permission Granted Decision date: 28/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1230/FUL](#)
Location Former Ormskirk Grammar School Site, Ruff Lane, Ormskirk, Lancashire,
Proposal Erection of two apartment blocks to provide thirty 1 & 2 bedroom apartments with private parking and associated works. (Amendment to planning permission 8/2004/0796).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 21/10/2010 Environmental statement required: No
Applicant: Dorbcrest Homes Ltd Agent: N/A
Applicant Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ
Decision: Planning Permission Granted Decision date: 17/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1228/FUL](#)
Location Glendale, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY
Proposal Refurbishment and extensions to existing bungalow including raising the ridge height of the existing roof to create a two storey dwelling. Installation of dormer windows, roof lights and chimney on front elevation and dormer window to rear elevation. Demolition of existing double garage and erection of single storey rear extension.
Ward Halsall Parish: Halsall

Date Valid 09/11/2010 Environmental statement required: No
Applicant: Mr R Gee Agent: Gee Squared Ltd
Applicant Address: Glendale, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY Agent Address: Suite 17, Hahnemann Building, 42 Hope St, Liverpool, Merseyside, L1 9HW
Decision: Withdrawn Decision date: 04/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1227/LC3](#)
Location Ormskirk C Of E Primary School, Greetby Hill, Ormskirk, Lancashire, L39 2DP
Proposal County Matter - Single storey extension to swimming pool changing room.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 08/10/2010 Environmental statement required: No
Applicant: Ormskirk C Of E Primary School Agent: Lancashire County Council
Applicant Address: Greetby Hill, Ormskirk, Lancs, L39 2DP Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/OHL/LC3) Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1226/CMA](#)
Location Land At Simonswood Moss, North Perimeter Road, Simonswood, Lancashire,
Proposal County Matter - Improvements to vehicular access and resurfacing of approved compost product storage area.
Ward Bickerstaffe Parish: Simonswood
Date Valid 30/09/2010 Environmental statement required: No
Applicant: White Moss Horticulture Ltd Agent: Lancashire County Council
Applicant Address: Simonswood Moss, North Perimeter Road, Simonswood, L33 3AN Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: OBJECT (NPA/CMA/CMM/OHL/LCC/LC3/CRT) Decision date: 10/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1225/LDP](#)
Location 203 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AE
Proposal Certificate of Lawfulness - Proposed erection of detached garden room for use ancillary to dwelling.
Ward Aughton Park Parish: Aughton
Date Valid 22/10/2010 Environmental statement required: No
Applicant: Mr John Kelly Agent: N/A
Applicant Address: Castle Donnington, 203 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1224/FUL](#)

Location 17 Bakers Mews, Tarleton, Preston, Lancashire, PR4 6LS
Proposal Retention of door to rear elevation
Ward Tarleton Parish: Tarleton
Date Valid 18/10/2010 Environmental statement required: No
Applicant: Mrs Joyce Sumner Agent: Bespoke Design Architects
Applicant Address: 17 Bakers Mews, Tarleton, Preston, Lancashire, PR4 6LS Agent Address: Manor House Farm, 52 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1223/FUL](#)
Location Hilbre, Higher Lane, Dalton, Wigan, Lancashire, WN8 7TW
Proposal Alterations to roof; first floor extensions and front porch
Ward Parbold Parish: Dalton
Date Valid 11/11/2010 Environmental statement required: No
Applicant: Mr A Prescott Agent: Mara Design
Applicant Address: Hilbre, Higher Lane, Dalton, Wigan, Lancashire, WN8 7TW Agent Address: 122 Coniscliffe Road, Darlington, Co Durham, DL3 7RW
Decision: Planning Permission Granted Decision date: 06/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1222/CON](#)
Location Land North Of 154, Elmstead, Tanhouse, Skelmersdale, Lancashire, WN8 6BY
Proposal Discharge of Condition 14 of Planning Permission 2010/0244/WL3 relating to the undertaking of a landfill gas survey / contaminated land survey for the whole site.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 26/10/2010 Environmental statement required: No
Applicant: Alan Johnston Partnership Agent: N/A
Applicant Address: 1 Dale Street, Liverpool, L2 2ET
Decision: Approved Discharge of Conditions Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1221/FUL](#)
Location 2 Earlswood, Tanhouse, Skelmersdale, Lancashire, WN8 6AT
Proposal Conservatory to side.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 20/10/2010 Environmental statement required: No
Applicant: Lostock Ltd Agent: Nicol Thomas Ltd
Applicant Address: Clydesdale Place, Leyland, Preston, Lancashire, PR26 7QS Agent Address: Heyside House, Blackshaw Lane, Royton, Oldham, Lancashire, OL2 6NS
Decision: Planning Permission Granted Decision date: 08/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1220/LDP](#)
Location 65 Holborn Hill, Ormskirk, Lancashire, L39 4SX

Proposal Certificate of Lawfulness - Proposed loft conversion incorporating rear dormer and alterations to roof forming side gable.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 26/10/2010 Environmental statement required: No
Applicant: Mr D Grant Agent: Mr G Dowell
Applicant Address: 65 Holborn Hill, Ormskirk, Lancashire, L39 4SX Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1219/FUL](#)
Location 34 Derby Street West, Ormskirk, Lancashire, L39 3NH
Proposal Replacement of existing softwood timber window frames on front elevation with double glazed UPVC fittings to match existing units, set in original timber frame.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 23/11/2010 Environmental statement required: No
Applicant: Mr M Halliwell Agent: Birchall Developments Ltd
Applicant Address: 34 Derby Street West, Ormskirk, Lancashire, L39 3NH Agent Address: Birchall Cottage, Tootle Lane, Rufford, Ormskirk, L40 1TJ
Decision: Planning Permission REFUSED Decision date: 06/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1218/FUL](#)
Location Orchard Barn, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY
Proposal Retention of replacement of double wooden door with single door and window.
Ward Halsall Parish: Halsall
Date Valid 10/11/2010 Environmental statement required: No
Applicant: Mr A Slater Agent: N/A
Applicant Address: Orchard Barn, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY
Decision: Planning Permission Granted Decision date: 04/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1217/LDP](#)
Location 16 St Michaels Park, Aughton, Ormskirk, Lancashire, L39 6TF
Proposal Certificate of Lawfulness - Proposed internal refurbishment, installation of replacement windows and creation of new window openings including new rear bay window to kitchen / dining room.
Ward Aughton And Downholland Parish: Aughton
Date Valid 10/11/2010 Environmental statement required: No
Applicant: Mr C Taylor Agent: N/A
Applicant Address: 49 The Apartments, Marine Gate Mansions, The Promenade, Southport, Merseyside, PR9 0EF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 16/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1216/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 7 Heaton Close, Burscough, Ormskirk, Lancashire, L40 7UL
Proposal Part single storey/part two storey side extension and conversion of integral garage to living accommodation. Erection of a single detached garage to front.
Ward Burscough West Parish: Burscough
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Mr P Jones Agent: Paul Ennis & Company Limited
Applicant Address: 7 Heaton Close, Burscough, Ormskirk, Lancashire, L40 7UL Agent Address: 185 Liverpool Roadl, Birkdale, Southport, PR8 4NZ
Decision: Planning Permission Granted Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1215/COU](#)
Location Farm Shop, Course Lane, Newburgh, Lancashire, WN8 7LA
Proposal Change of use of existing farm shop to B1 and/or B8 uses. (Re submission of planning permission 2009/0701/COU including details of hours of operation).
Ward Newburgh Parish: Newburgh
Date Valid 19/10/2010 Environmental statement required: No
Applicant: Mr D & Mr P Clayton Agent: Cockwill & Co Ltd
Applicant Address: Lawrensons Farm, Tears Lane, Newburgh, Lancashire Agent Address: 34 Botanic Road, Churchtown, Southport, Merseyside, PR9 7NG
Decision: Planning Permission Granted Decision date: 13/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1214/OUT](#)
Location 11 Hall Green, Up Holland, Skelmersdale, Lancashire, WN8 0PB
Proposal Outline - Erection of 2 two storey detached dwellings
Ward Up Holland Parish: Up Holland
Date Valid 18/10/2010 Environmental statement required: No
Applicant: Executors Of Philip Swift Agent: Philip Errington
Applicant Address: 2, Westfield Avenue, Wakefield, West Yorkshire, WE1 3RF Agent Address: 21 Staincross Common, Staincross, Barnsley, S75 6JD
Decision: Outline Planning Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1213/FUL](#)
Location Conway Industrial Estate, Skull House Lane, Appley Bridge, Lancashire, WN6 9DJ
Proposal Erection of industrial unit.
Ward Wrightington Parish: Wrightington
Date Valid 02/11/2010 Environmental statement required: No
Applicant: CSM Group Agent: LMP Ltd
Applicant Address: Swansey Mill, Mill Lane, Whittle-Le-Woods, Chorley, Lancashire, PR6 7LX Agent Address: 213 Preston Road, Whittle-Le-Woods, Chorley, Lancashire, PR6 7PS
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1211/FUL](#)
Location Brandreth Lodge Nursing Home, Stoney Lane, Parbold, Wigan, Lancashire, WN8 7AF

Planning Application Register as at 27/10/2021 19:18:07

Proposal Two storey extension to provide an additional ten bedrooms and single storey day room extension. New car park and alterations to existing vehicular/pedestrian access.

Ward Parbold Parish: Parbold

Date Valid 22/10/2010 Environmental statement required: No

Applicant: Brandreth Lodge Care Home Ltd Agent: Condy And Lofthouse

Applicant Address: Stoney Lane, Parbold, Wigan, Lancashire, WN8 7AF Agent Address: Unit 17, Connect Business Village, 24 Derby Road, Liverpool, L5 9PR

Decision: Planning Permission Granted Decision date: 08/06/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1210/FUL](#)

Location Crucked Barn, Coopers Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PU

Proposal Replace existing garage with a detached studio/gymnasium. (Extension of time limit for implementation of planning permission 2007/1229/FUL).

Ward Parbold Parish: Hilldale

Date Valid 27/10/2010 Environmental statement required: No

Applicant: Mrs C Kennedy Agent: N/A

Applicant Address: Crucked Barn, Coopers Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PU

Decision: Planning Permission Granted Decision date: 21/12/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1209/FUL](#)

Location Land East Of 142, Brookfield Lane, Aughton, Lancashire,

Proposal Construction of riding surface and erection of new timber fence and gate.

Ward Aughton And Downholland Parish: Aughton

Date Valid 15/10/2010 Environmental statement required: No

Applicant: Ms B Roberts Agent: D R Scarisbrick

Applicant Address: 6 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS

Decision: Planning Permission Granted Decision date: 03/12/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1207/FUL](#)

Location 3 Grove Close, Up Holland, Skelmersdale, Lancashire, WN8 0LD

Proposal Pergola to rear elevation.

Ward Up Holland Parish: Up Holland

Date Valid 19/10/2010 Environmental statement required: No

Applicant: Mr & Mrs Kruse Agent: CTA Architects.

Applicant Address: 3 Grove Close, Up Holland, Skelmersdale, Lancashire, WN8 0LD Agent Address: 54 Hamilton Square, Birkenhead, Wirral, CH41 5AS

Decision: Planning Permission Granted Decision date: 12/01/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1206/FUL](#)

Location Little Hall Farm, Cottage Lane, Ormskirk, Lancashire, L39 3NJ

Proposal Erection of a 40 metre high wind monitoring mast for a temporary period of 18 months.

Ward Knowsley Parish: Unparished - Ormskirk

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 22/10/2010 Environmental statement required: No
Applicant: J Rothwell & Son Agent: Laurence Gould Partnership
Applicant Address: Little Hall Farm, Cottage Lane, Ormskirk, Lancashire, L39 3NJ Agent Address: Buchan House , Carnegie Campus , Dunfermline, KY11 8PL
Decision: Planning Permission Granted Decision date: 13/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1202/FUL](#)
Location 7 Priory Grove, Ormskirk, Lancashire, L39 4XJ
Proposal Part two storey/part first floor side extension. Single storey rear extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 22/11/2010 Environmental statement required: No
Applicant: Miss J Spencer Agent: Steve Garner
Applicant Address: 7 Priory Grove, Ormskirk, Lancashire, L39 4XJ Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1201/COU](#)
Location Lawrensons Farm, Tears Lane, Newburgh, Wigan, Lancashire, WN8 7UA
Proposal Conversion, extension and alterations to disused barn into dwelling and conversion of outbuilding into garage and ancillary accommodation
Ward Newburgh Parish: Newburgh
Date Valid 06/07/2011 Environmental statement required: No
Applicant: Mr D And H Davies Agent: Peter Dickinson - Architect
Applicant Address: 4 Dingle Walk, Standish Lower Ground, Wigan, WN6 8NO Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 31/08/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1200/OUT](#)
Location Land Adjacent, Laburnum Cottage, 4 Back Lane, Burscough, Ormskirk, Lancashire, L40 0TF
Proposal Outline - Detached two storey dwelling with attached garage including details of access, layout and scale. Proposed pump chamber.
Ward Burscough West Parish: Burscough
Date Valid 12/10/2011 Environmental statement required: No
Applicant: Mrs M Pepper Agent: Mark Cowing Architect
Applicant Address: 4 Top Locks, Lathom, Ormskirk, Lancashire, L40 4BX Agent Address: 169 Burscough Street, Ormskirk, L39 2EP
Decision: Withdrawn Decision date: 19/07/2012
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1198/FUL](#)
Location Lathom Vale Nurseries, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Proposal Retention of extension to existing building.
Ward Bickerstaffe Parish: Lathom South
Date Valid 15/10/2010 Environmental statement required: No
Applicant: J Mallinson (Ormskirk) Ltd Agent: Cunningham Planning

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 06/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1197/CON](#)
Location: Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Proposal: Approval of Details Reserved by Condition No.4 of planning permission 2010/0734/FUL relating to a Method Statement detailing the construction of the foundations.
Ward: Up Holland
Parish: Up Holland
Date Valid: 15/11/2010
Environmental statement required: No
Applicant: Mr B Woodman
Agent: N/A
Applicant Address: Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Decision: Approved Discharge of Conditions
Decision date: 08/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1196/FUL](#)
Location: 7 Ryburn Road, Ormskirk, Lancashire, L39 4SB
Proposal: New vehicular access and extension to existing block paved hardstanding to front
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 20/10/2010
Environmental statement required: No
Applicant: Mr D Cowell
Agent: N/A
Applicant Address: 7 Ryburn Road, Ormskirk, Lancashire, L39 4SB
Decision: Planning Permission Granted
Decision date: 06/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1195/FUL](#)
Location: 153 Aughton Street, Ormskirk, Lancashire, L39 3LG
Proposal: Demolition of existing bungalow and erection of two dwelling houses.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 15/10/2010
Environmental statement required: No
Applicant: Mrs C Aughton
Agent: N/A
Applicant Address: The Stables, Ladys Walk, Ormskirk, Lancashire, L40 6HX
Decision: Planning Permission REFUSED
Decision date: 13/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1194/LDP](#)
Location: 101 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Proposal: Certificate of Lawfulness - Proposed erection of two storey rear extension.
Ward: Tarleton
Parish: Tarleton
Date Valid: 12/10/2010
Environmental statement required: No
Applicant: Mr D Ball
Agent: Hayton Associates
Applicant Address: Sherwood, 101 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1193/FUL](#)
Location Primrose Hill Farm, Asmall Lane, Halsall, Ormskirk, Lancashire, L39 8RB
Proposal First floor side extension and part two storey/ part single storey rear extension.
Ward Halsall Parish: Halsall
Date Valid 12/10/2010 Environmental statement required: No
Applicant: Mr C Hughes Agent: Martin Rostron
Applicant Address: Primrose Hill Farmhouse, Asmall Lane, Halsall, Ormskirk, Lancashire, L39 8RB Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Withdrawn Decision date: 03/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1191/COU](#)
Location 7 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NL
Proposal Change of use of part of building from ancillary residential accommodation to micro brewery including storage. Installation of flue on side elevation.
Ward Parbold Parish: Parbold
Date Valid 19/10/2010 Environmental statement required: No
Applicant: Mrs R Birkett Agent: N/A
Applicant Address: The Wayfarer, 1 - 7 Alder Lane, Parbold, WN8 7NL
Decision: Planning Permission Granted Decision date: 14/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1190/FUL](#)
Location 12 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RQ
Proposal Two storey side extension and porch to front.
Ward Burscough West Parish: Burscough
Date Valid 18/10/2010 Environmental statement required: No
Applicant: Mr & Mrs Wilson Agent: BBD
Applicant Address: 12 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RQ Agent Address: Earnshaw Business Park, Hugh Lane, Leyland, Preston, Lancashire, PR26 6PD
Decision: Planning Permission Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1189/FUL](#)
Location Primrose Hill Cottage, Asmall Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JL
Proposal Erection of stable block comprising 3 stables and tack room/feed store and midden.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 11/10/2010 Environmental statement required: No
Applicant: Mr S Owen Agent: Equestrian Design
Applicant Address: Primrose Hill Cottage, Asmall Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JL Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
Decision: Planning Permission Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1188/COU](#)
Location Unit 2, Gorsey Place, Skelmersdale, Lancashire, WN8 9UP
Proposal Change of use of vacant building to educational/training facilities for people with learning difficulties.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 11/10/2010 Environmental statement required: No
Applicant: N Whitehead & S Johnson Agent: N/A
Applicant Address: 84 Leeswood, Skelmersdale, Lancashire, WN8 6TH
Decision: Planning Permission Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1187/NMA](#)
Location Land To The East Of, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire,
Proposal Non-material amendments to planning permission 2007/1254/FUL. Alterations to various house types and adjustment to plot 60 to allow for driveway.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 11/10/2010 Environmental statement required: No
Applicant: Persimmon Homes Lancashire Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, LA1 3RQ
Decision: Non Material Amendment Approved Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1186/LBC](#)
Location Green Lane Farm, Liverpool Old Road, Sollom, Tarleton, Preston, Lancashire, PR4 6HR
Proposal Listed Building Consent - Conversion of barn to office use including reconstruction of single storey element.
Ward Tarleton Parish: Tarleton
Date Valid 11/10/2010 Environmental statement required: No
Applicant: Mr T Brown Agent: C C Gladding Architects
Applicant Address: Mill House Barn, Moss House Lane, Much Hoole, PR4 4TE Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Listed Building Consent Granted Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1185/COU](#)
Location Livery, Mount Farm, 92 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH
Proposal Conversion including part two storey/part single storey extensions to out building to provide accommodation, training room and offices ancillary to livery use. Erection of new stable block and re-location of menage.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/11/2010 Environmental statement required: No
Applicant: Mr S Smith Agent: Mr P Hale
Applicant Address: Livery, Mount Farm, 92 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH Agent Address: 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Withdrawn Decision date: 18/01/2011

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/1184/WL3](#)
Location: West Lancashire Investment Centre, Maple View, Whitemoss Business Park, Skelmersdale, Lancashire,
Proposal: Variation of Condition No. 9 imposed on planning permission 2002/1389 to allow the removal and replacement of existing identified trees and other works which are identified as being necessary in the future.
Ward: Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid: 08/10/2010 Environmental statement required: No
Applicant: West Lancashire BC Agent: Executive Manager Regeneration & Estates
Applicant Address: Agent Address: West Lancashire Investment Centre, Maple View, Whitemoss Business Park, Skelmersdale, Lancashire
Decision: Planning Permission Granted Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1183/FUL](#)
Location: 50 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Proposal: Part two storey/part first floor extension to front and side. Conversion of garage to living accommodation.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 02/11/2010 Environmental statement required: No
Applicant: Mr R Smith Agent: N/A
Applicant Address: 50 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Decision: Planning Permission Granted Decision date: 21/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1182/FUL](#)
Location: 2 Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
Proposal: Replacement single storey rear extension.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 19/10/2010 Environmental statement required: No
Applicant: Mr & Mrs A Hogg Agent: Into Architecture Limited
Applicant Address: 2 Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS Agent Address: 35 Mayfield Avenue, Adlington, Chorley, Lancashire, PR6 9QE
Decision: Planning Permission Granted Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1181/LBC](#)
Location: Westhead Lathom St James Church Of England Primary School, School Lane, Westhead, Ormskirk, Lancashire, L40 6HW
Proposal: Listed Building Consent - Conversion of loft above existing classroom to provide staff room, head teachers office and storage. Installation of roof lights.
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 03/11/2010 Environmental statement required: No
Applicant: Mrs A Albion Agent: Lancashire County Council

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Westhead Lathom St James Church Of England Primary School, School Lane, Westhead, Ormskirk, Lancashire, L40 6HW
Agent Address: County Hall, Po Box 26, County Hall, Preston, Lancashire, Pr1 8RE
Decision: Listed Building Consent REFUSED
Decision date: 22/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1180/FUL](#)
Location: 12 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY
Proposal: Single storey rear extension to form sun room and erection of attached garage to side.
Ward: Wrightington
Parish: Up Holland
Date Valid: 06/10/2010
Environmental statement required: No
Applicant: Mr And Mrs P Tarpey
Agent: Crosshall Design Services Ltd
Applicant Address: 12 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY
Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted
Decision date: 01/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1179/COU](#)
Location: Collertons, 166 County Road, Ormskirk, Lancashire, L39 3LY
Proposal: Change of use of existing offices to student accommodation.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 25/11/2010
Environmental statement required: No
Applicant: C W Developments
Agent: Studio Architecture
Applicant Address: 114 North Mersey Business Centre, Woodward Road, Kirkby, Merseyside, L33 7UY
Agent Address: Second Floor, 33 Church Street, Ormskirk, Lancashire, L39 3AG
Decision: Planning Permission REFUSED
Decision date: 20/01/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1176/LDP](#)
Location: Iona, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF
Proposal: Certificate of Lawfulness - Proposed erection of cabin for storage of implements.
Ward: Burscough East
Parish: Burscough
Date Valid: 19/10/2010
Environmental statement required: No
Applicant: Ms Toshie Takata
Agent: N/A
Applicant Address: Iona, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF
Decision: Cert of Lawful (PROPOSED) Not Permitted
Decision date: 22/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1175/LBC](#)
Location: Stony Lane Farm, 2 Stony Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE
Proposal: Listed Building Consent - Single storey side extension and first floor extension to existing outbuilding
Ward: Parbold
Parish: Hilldale
Date Valid: 25/11/2010
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr J Hill Agent: Peter Dickinson - Architect
Applicant Address: Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Listed Building Consent REFUSED Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1174/FUL](#)
Location Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE
Proposal Single storey side extension and first floor extension to existing outbuilding
Ward Parbold Parish: Hilldale
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Mr J Hill Agent: Peter Dickinson - Architect
Applicant Address: Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1173/FUL](#)
Location Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE
Proposal Erection of detached double garage and wood store
Ward Parbold Parish: Hilldale
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Mr J Hill Agent: Peter Dickinson - Architect
Applicant Address: Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1172/LBC](#)
Location Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE
Proposal Listed Building Consent - Erection of detached double garage
Ward Parbold Parish: Hilldale
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Mr J Hill Agent: Peter Dickinson - Architect
Applicant Address: Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Listed Building Consent Granted Decision date: 20/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1171/FUL](#)
Location 153 Southport Road, Ormskirk, Lancashire, L39 1LW
Proposal Part two storey / part single storey rear extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 04/10/2010 Environmental statement required: No
Applicant: Ms J Crane Agent: N/A

Applicant Address: 79 Southport Road, Ormskirk, Lancashire, L39 1LW
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 26/11/2010
Section 106 Agreement: No

Application No: [2010/1169/FUL](#)
Location: Narrow Lane Farm, Narrow Lane, Clieves Hills, Aughton, Ormskirk, Lancashire, L39 7LJ
Proposal: Demolition of existing farmhouse and erection of two storey replacement dwelling with basement; duckpond; detached stable with tack room/hay store and 1.2m high boundary fence.
Ward: Aughton Park Parish: Aughton
Date Valid: 04/10/2010 Environmental statement required: No
Applicant: Mr And Mrs E Toh Agent: Studio Verve Architects
Applicant Address: Woodleigh, High Street, Woolton, Liverpool, L25 7TD Agent Address: Excel London, 6-16 Arbus Street, London, E8 4BT
Decision: Planning Permission Granted Decision date: 29/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1168/FUL](#)
Location: 7 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER
Proposal: Part two storey/part single storey rear extension
Ward: North Meols Parish: North Meols
Date Valid: 04/10/2010 Environmental statement required: No
Applicant: Mr P Anderson Agent: Martin Rostron
Applicant Address: 7 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Planning Permission Granted Decision date: 26/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1167/FUL](#)
Location: 15 Bakers Mews, Tarleton, Preston, Lancashire, PR4 6LS
Proposal: Retention of door to rear elevation
Ward: Tarleton Parish: Tarleton
Date Valid: 18/10/2010 Environmental statement required: No
Applicant: Mrs Brenda Ashcroft Agent: Bespoke Design Matters
Applicant Address: 15 Bakers Mews, Tarleton, Preston, Lancashire, PR4 6LS Agent Address: Manor House Farm, 52 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1166/FUL](#)
Location: 24 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS
Proposal: Single storey extension to front, side and rear.
Ward: Parbold Parish: Parbold
Date Valid: 04/10/2010 Environmental statement required: No
Applicant: Mr M Britner Agent: Richards Design
Applicant Address: 24 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS Agent Address: 85 Melrose Drive, Winstanley, Wigan, WN3 6EG
Decision: Planning Permission Granted Decision date: 29/11/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1165/NMA](#)
Location Green Slates, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JZ
Proposal Non-material amendment to planning permission 2009/0506/FUL - Omission of subterranean element of new dwelling.
Ward Halsall Parish: Halsall
Date Valid 03/11/2010 Environmental statement required: No
Applicant: Mr S Davies Agent: Cunningham Planning
Applicant Address: Green Slates, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JZ Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Non Material Amendment Approved Decision date: 10/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1164/FUL](#)
Location 20 New Road, Rufford, Ormskirk, Lancashire, L40 1SR
Proposal Single storey side extension
Ward Rufford Parish: Rufford
Date Valid 14/10/2010 Environmental statement required: No
Applicant: Mr J Armistage Agent: Mr J Copeland
Applicant Address: 20 New Road, Rufford, Ormskirk, Lancashire, L40 1SR Agent Address: 12 Alexandra Road, Ashton-In-Makerfield, Wigan, WN4 8LG
Decision: Planning Permission Granted Decision date: 09/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1162/LBC](#)
Location South Tunley Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ
Proposal Listed Building Consent - Conversion of former stables into one dwelling.
Ward Wrightington Parish: Wrightington
Date Valid 18/12/2012 Environmental statement required: No
Applicant: Mrs C Grimshaw Agent: Peter E Gilkes And Co
Applicant Address: 24 Fieldside Avenue, Euxton, Chorley, PR7 6JF Agent Address: 44 Market Street, Chorley, Lancashire, PR7 2SE
Decision: Listed Building Consent Granted Decision date: 01/02/2013
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1161/COU](#)
Location South Tunley Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ
Proposal Conversion of former stables into one dwelling.
Ward Wrightington Parish: Wrightington
Date Valid 18/12/2012 Environmental statement required: No
Applicant: Mrs C Grimshaw Agent: Peter E Gilkes And Co
Applicant Address: 24 Fieldside Avenue, Euxton, Chorley, PR7 6JF Agent Address: 44 Market Street, Chorley, Lancashire, PR7 2SE
Decision: Planning Permission Granted Decision date: 01/02/2013
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1160/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Crossways, 80 Tawd Road, Tanhouse, Skelmersdale, Lancashire, WN8 6BP
Proposal Alterations to dwelling to include formation of a pitched roof with dormers and roof lights to front and rear.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 01/10/2010 Environmental statement required: No
Applicant: Mr P Pitman Agent: C C Gladding Architects
Applicant Address: Crossways, 80 Tawd Road, Tanhouse, Skelmersdale, Lancashire, WN8 6BP Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission Granted Decision date: 26/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1159/FUL](#)
Location Hill View Farm, 125 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Proposal Two storey side extension and change of use of land for residential use.
Ward Tarleton Parish: Tarleton
Date Valid 25/11/2010 Environmental statement required: No
Applicant: Mr J Whittingham Agent: Cunningham Planning
Applicant Address: Hill View Farm, 125 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 14/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1158/FUL](#)
Location Gregory Farm, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP
Proposal Alterations to form new pitched roof to existing rear outrigger
Ward Halsall Parish: Halsall
Date Valid 02/11/2010 Environmental statement required: No
Applicant: Mr G Swift Agent: McCain Associates
Applicant Address: Gregory Farm, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP Agent Address: 15 Gordon Avenue, Southport, PR9 0LX
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1157/FUL](#)
Location Croppers Farm, Charnleys Lane, Banks, Southport, Lancashire, PR9 8HH
Proposal Erection of replacement dwelling (Extension of time limit for implementation of planning permission 2007/0979/FUL)
Ward North Meols Parish: North Meols
Date Valid 21/09/2012 Environmental statement required: No
Applicant: M J And Mr K W Mayor Agent: N/A
Applicant Address: Croppers Farm, Charnleys Lane, Banks, Southport, Lancashire, PR9 8HH
Decision: Planning Permission Granted Decision date: 15/11/2012
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1156/CON](#)
Location 10D Chorley Road, Hilldale, Bispham, Wigan, Lancashire, WN8 7AN

Proposal Approval of Details Reserved by Condition Nos. 2, 4, 7 and 8 on planning permission 2009/0405/FUL relating to material details; foul and surface water drainage scheme; landscaping scheme and method statement details.
 Ward Parbold Parish: Hilldale
 Date Valid 01/10/2010 Environmental statement required: No
 Applicant: Mr And Mrs Smith Agent: Peter Dickinson - Architect
 Applicant Address: 61 Old Lane, Shevington, Wigan, WN6 8DS Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
 Decision: Approved Discharge of Conditions Decision date: 24/11/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1155/FUL](#)
 Location 21 Meadoway, Tarleton, Preston, Lancashire, PR4 6NA
 Proposal Erection of replacement brick wall/fence (maximum height 2.14m)
 Ward Tarleton Parish: Tarleton
 Date Valid 07/10/2010 Environmental statement required: No
 Applicant: Mr W Millar Agent: N/A
 Applicant Address: 21 Meadoway, Tarleton, Preston, Lancashire, PR4 6NA
 Decision: Planning Permission Granted Decision date: 02/12/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1153/FUL](#)
 Location Hurlston Hall Caravan Park, Hurlston Lane, Scarisbrick, Lancashire,
 Proposal Siting of 41 timber clad holiday caravans (lodges) in lieu of 60 touring caravans, together with associated landscaping and environmental improvements.
 Ward Scarisbrick Parish: Scarisbrick
 Date Valid 01/10/2010 Environmental statement required: No
 Applicant: Nextdom Ltd Agent: Charles F Jones And Son LLP
 Applicant Address: Ayrton House, Parliament Business Park, Commerce Way, Liverpool, L8 7BA Agent Address: 16 Grosvenor Court, Foregate Street, Chester, CH1 1NN
 Decision: Planning Permission REFUSED Decision date: 13/12/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2011/0021/01
Decision:	Appeal Withdrawn	Decision date: 26/05/2011

Application No: [2010/1152/FUL](#)
 Location 143 Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HH
 Proposal Two storey extension to rear.
 Ward Scarisbrick Parish: Scarisbrick
 Date Valid 30/09/2010 Environmental statement required: No
 Applicant: Mr P Fitzsimons Agent: N/A
 Applicant Address: 143 Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HH
 Decision: Planning Permission Granted Decision date: 25/11/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1151/LDC](#)
Location 63A Southport Road, Ormskirk, Lancashire, L39 1LW
Proposal Certificate of Lawfulness - Use of dwelling as house of multiple occupancy
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 08/10/2010 Environmental statement required: No
Applicant: NSW Properties Ltd Agent: N/A
Applicant Address: Office 2, 1st Floor, 33 - 35 Church Street, Ormskirk, Lancashire, L39 3AG
Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 14/06/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1150/LBC](#)
Location South Tunley Farm, Tunley Lane, Wrightington, Wigan, Lancas, WN6 9RL
Proposal Listed Building Consent - Conversion of former barn and shippon into two dwellings.
Ward Wrightington Parish: Wrightington
Date Valid 18/12/2012 Environmental statement required: No
Applicant: Mrs C Grimshaw Agent: Peter E Gilkes And Co
Applicant Address: 24 Fieldside Avenue, Euxton, Chorley, PR7 6JF Agent Address: 44 Market Street, Chorley, PR7 2SE
Decision: Listed Building Consent Granted Decision date: 31/01/2013
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1149/COU](#)
Location South Tunley Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ
Proposal Conversion of former barn and shippon into two dwellings.
Ward Wrightington Parish: Wrightington
Date Valid 18/12/2012 Environmental statement required: No
Applicant: Mrs C Grimshaw Agent: Peter E Gilkes And Co
Applicant Address: 24 Fieldside Avenue, Euxton, Chorley, PR7 6JF Agent Address: 44 Market Street, Chorley, PR7 2SE
Decision: Planning Permission Granted Decision date: 30/01/2013
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1148/FUL](#)
Location 266 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AA
Proposal Single storey extension to rear
Ward Moorside Parish: Unparished - Skelmersdale
Date Valid 04/10/2010 Environmental statement required: No
Applicant: Mrs M Maxwell Agent: ECDS Ltd
Applicant Address: 266 Ormskirk Road, Skelmersdale, WN8 9AA Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 29/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1147/LDP](#)
Location 42 De Haviland Way, Tanhouse, Skelmersdale, Lancashire, WN8 6DH

Planning Application Register as at 27/10/2021 19:18:07

Proposal Certificate of Lawfulness - Proposed conversion of garage into living accommodation
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 20/10/2010 Environmental statement required: No
Applicant: Mr B Brougham Agent: N/A
Applicant Address: 42 De Haviland Way,
Tanhouse, Skelmersdale,
Lancashire, WN8 6DH
Decision: Cert of Lawfulness Decision date: 02/12/2010
(PROPOSED) Permitted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1146/FUL](#)
Location Slate Farm, Slate Lane, Lathom, Skelmersdale, Lancashire, WN8 8UY
Proposal Conversion of existing barn to dwelling including detached double garage. Extensions and alterations to existing farmhouse including two storey rear extension; two storey front extension; single storey extensions to both side elevations; first floor steel and glass balcony to rear; detached double garage and new vehicular access.
Ward Bickerstaffe Parish: Lathom South
Date Valid 15/02/2011 Environmental statement required: No
Applicant: Mr A Nazeri Agent: PAB Architects
Applicant Address: 439 Bolton Road, Whitehall,
Darwen, Lancashire, BB3 2JQ Agent Address: 1 Derby Street, Leigh,
Lancashire, WN7 4PF
Decision: Withdrawn Decision date: 09/06/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1143/FUL](#)
Location Berry House Farm, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG
Proposal Erection of a single storey rear porch.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 13/10/2010 Environmental statement required: No
Applicant: Mrs Julia Main Agent: Sidlon
Applicant Address: Berry House, Berry House
Road, Holmeswood, L40 1UG Agent Address: 17 Aspen Fold, Oswaldtwistle,
Lancs, BB5 4PH
Decision: Planning Permission Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1142/FUL](#)
Location 10 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD
Proposal Erection of new 2m high boundary wall with railings and gates to front elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 28/09/2010 Environmental statement required: No
Applicant: Gavin Johnson Agent: Gee Squared Ltd
Applicant Address: 10 The Rowans, Aughton,
Ormskirk, Lancashire, L39
6TD Agent Address: Suite 17, Hahnemann
Building, 42 Hope Street,
Liverpool, Merseyside, L1
9HW
Decision: Planning Permission Granted Decision date: 22/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1141/FUL](#)
Location Barleycorn Cottage, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5UA
Proposal First floor side extension.

Planning Application Register as at 27/10/2021 19:18:07

Ward: Newburgh Parish: Lathom
 Date Valid: 30/09/2010 Environmental statement required: No
 Applicant: Mr C Coombes Agent: ECDS Ltd
 Applicant Address: Barleycorn Cottage, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5UA Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
 Decision: Planning Permission REFUSED Decision date: 25/11/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2011/0010/01](#)
 Decision: Dismissed Decision date: 25/03/2011

Application No: [2010/1140/ADV](#)
 Location: Macdonalds Restaurants Ltd, Unit 4, Two Saints Place, Ormskirk, Lancashire, L39 3RN
 Proposal: Display of 2 no. externally illuminated fascia signs and 1 no. internally illuminated projecting sign
 Ward: Knowsley Parish: Unparished - Ormskirk
 Date Valid: 28/09/2010 Environmental statement required: No
 Applicant: Macdonalds Restaurants Ltd Agent: Planware Ltd
 Applicant Address: 11-59 High Road, East Finchley, London, N2 8AW Agent Address: The Granary, First Floor, 37 Walnut Tree Lane, Sudbury, Suffolk, CO10 1BD
 Decision: Advertisement Consent Granted Decision date: 22/11/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1139/FUL](#)
 Location: Macdonalds Restaurants Ltd, Unit 4, Two Saints Place, Ormskirk, Lancashire, L39 3RN
 Proposal: Refurbishment of shop front including fully automated entrance doors
 Ward: Knowsley Parish: Unparished - Ormskirk
 Date Valid: 28/09/2010 Environmental statement required: No
 Applicant: Macdonalds Restaurants Ltd Agent: Planware Ltd
 Applicant Address: 11-59 High Road, East Finchley, London, N2 8AW Agent Address: The Granary, First Floor, 37 Walnut Tree Lane, Sudbury, Suffolk, CO10 1BD
 Decision: Planning Permission Granted Decision date: 22/11/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1138/COU](#)
 Location: Wellcross Farm, 123 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT
 Proposal: Change of use of existing redundant agricultural building to provide 7 No. dog boarding kennels and food preparation area. Alterations to vehicular/pedestrian access and provision of car parking areas.
 Ward: Up Holland Parish: Up Holland
 Date Valid: 28/09/2010 Environmental statement required: No
 Applicant: Mr D Arrowsmith Agent: Makerfield Design Partnership
 Applicant Address: Wellcross Farm, 123 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT Agent Address: 13 Kent Street, Wigan, Lancashire, WN1 3BD
 Decision: Planning Permission Granted Decision date: 22/11/2010
 Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1137/CAC](#)
Location Site Of Former Old Grammar School, School Lane, Up Holland, Lancashire, WN8 0LW
Proposal Conservation Area Consent - Proposed store building to existing Grade 2 Listed Building to form store during refurbishment of the listed building. The store will be an independant building and will be permanant.
Ward Up Holland Parish: Up Holland
Date Valid 28/09/2010 Environmental statement required: No
Applicant: Mr C Porter Agent: Mr S Kayll
Applicant Address: 12c Stoney Brow, Roby Mill,, Upholland, Skelmersdale, WN8 0QE Agent Address: 9 Walthew Green, Roby Mill,, Upholland, Skelmersdale, WN8 0QT
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 15/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1136/FUL](#)
Location Site Of Former Old Grammar School, School Lane, Up Holland, Lancashire, WN8 0LW
Proposal Erection of a storage building.
Ward Up Holland Parish: Up Holland
Date Valid 11/11/2010 Environmental statement required: No
Applicant: Mr C Porter Agent: Mr S Kayll
Applicant Address: 12c Stoney Brow, Roby Mill, Upholland, Skelmersdale, West Lancashire, WN8 0QE Agent Address: 9 Walthew Green, Roby Mill, Upholland, Skelmersdale, WN8 0QT
Decision: Planning Permission REFUSED Decision date: 06/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1135/FUL](#)
Location 25 Rose Place, Aughton, Ormskirk, Lancashire, L39 4UJ
Proposal Single storey rear extension
Ward Aughton Park Parish: Aughton
Date Valid 05/10/2010 Environmental statement required: No
Applicant: Mr And Mrs Forrest Agent: Apropos-Tectonic
Applicant Address: 25 Rose Place, Aughton, Ormskirk, Lancashire, L39 4UJ Agent Address: Greenside House, Ashton-Under-Lyne, Lancashire, OL6 7ES
Decision: Planning Permission Granted Decision date: 26/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1134/FUL](#)
Location Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS
Proposal Variation of Condition No. 4 imposed on planning permission 2005/1368 to allow both fishing lakes to be used concurrently. The existing car park facilities to be marked out with 32 bays. Use of adjacent field as overspill car park using grasscrete, 20 spaces to be marked out.
Ward Aughton And Downholland Parish: Downholland
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mr A Molyneux Agent: Condy Lofthouse Architects
Applicant Address: Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS Agent Address: Unit 17, Connect Business Village, 24 Derby Road, Liverpool, L5 9PR
Decision: Planning Permission Granted Decision date: 20/12/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/1133/FUL](#)
Location 144 Cottage Lane, Ormskirk, Lancashire, L39 3NJ
Proposal Two storey side extension, single storey rear extension and new boundary wall and gate to front access.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 04/10/2010 Environmental statement required: No
Applicant: Mr & Mrs D Pendleton-Nash Agent: N/A
Applicant Address: 51 Prescott Road, Ormskirk, Lancashire, L39 4TG
Decision: Planning Permission Granted Decision date: 13/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1131/FUL](#)
Location Homeleagh, 7 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SN
Proposal Single storey rear extension.
Ward Burscough East Parish: Burscough
Date Valid 07/10/2010 Environmental statement required: No
Applicant: Mr D Hodgkinson Agent: N/A
Applicant Address: Homeleagh, 7 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SN
Decision: Planning Permission Granted Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1130/CON](#)
Location 5 - 7 St Helens Road, Ormskirk, Lancashire, L39 4QJ
Proposal Discharge of Condition 1 of Planning Permission 2006/1298. Approval of Details Reserved by Condition No.s 2, 3, 4 and 7 of Planning Permission 2006/1298 relating to details of: materials, windows, rainwater goods and a scheme for archaeological investigations of the site.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 24/09/2010 Environmental statement required: No
Applicant: Nextdom Ltd Agent: Snape Cowing Ross Architects
Applicant Address: Ayrton House, Parliament Business Park, Commerce Way, Liverpool, L8 7BA Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Approved Discharge of Conditions Decision date: 14/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1129/PNP](#)
Location Building South-west Of 14, Speakmans Drive, Appley Bridge, Lancashire, WN6 9AT
Proposal Application for Determination as to whether Prior Approval is Required for Details - Erection of agricultural storage building.
Ward Wrightington Parish: Wrightington
Date Valid 23/09/2010 Environmental statement required: No
Applicant: Mrs J Halton Agent: Mr R Murrery
Applicant Address: 45 Appley Lane South, Appley Bridge, Wigan, Lancashire, WN6 9AR Agent Address: 14 Whitehall Avenue, Appley Bridge, Wigan, WN6 9JU
Decision: Withdrawn Decision date: 14/12/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/1128/FUL](#)
Location: 31 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AA
Proposal: Two storey rear extension.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 08/10/2010 Environmental statement required: No
Applicant: Mrs L Donald Agent: Pisces Construction And Maintenance Ltd
Applicant Address: 31 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AA Agent Address: 33 Park Avenue, Euxton, Chorley, PR7 6JQ
Decision: Planning Permission Granted Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1127/COU](#)
Location: 22 Knowsley Road, Ormskirk, Lancashire, L39 4RB
Proposal: Use of dwelling as house in multiple occupancy incorporating 11 on suite bedrooms.
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 24/09/2010 Environmental statement required: No
Applicant: Mr L Parkinson Agent: Crosshall Design Services Ltd
Applicant Address: 9A Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SE Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 19/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1126/FUL](#)
Location: The Meadow, Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA
Proposal: First floor side extension, over existing garage, with dormers to front and rear.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 23/09/2010 Environmental statement required: No
Applicant: Mr D Isherwood Agent: N/A
Applicant Address: The Meadow, Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA
Decision: Planning Permission REFUSED Decision date: 15/11/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2010/0061/01](#)
Decision: Dismissed Decision date: 18/01/2011

Application No: [2010/1125/CON](#)
Location: Springfield, Guide Road, Hesketh Bank, Lancashire, PR4 6XS
Proposal: Approval of Details Reserved by Condition No. 2 of planning permission 2007/1499/FUL relating to material details.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 23/09/2010 Environmental statement required: No
Applicant: Mr A Cupit Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Springfield, 1 Guide Road, Hesketh Bank, Lancashire, PR4 6XS
Decision: Approved Discharge of Conditions
Decision date: 21/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1123/FUL](#)
Location: Hillside Health Centre, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire, WN8 6DS
Proposal: Extension of existing car park.
Ward: Tanhouse
Parish: Unparished - Skelmersdale
Date Valid: 28/09/2010
Environmental statement required: No
Applicant: NHS Central Lancashire
Agent: Snape Cowing Ross Architects
Applicant Address: Wigan Road, Ormskirk, Lancashire, L39 2JW
Agent Address: New Court Way, Ormskirk, Lancashire, L39 2YT
Decision: Planning Permission Granted
Decision date: 23/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1122/ADV](#)
Location: The Sandpiper, Ormskirk Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HD
Proposal: Retention of 4 no. externally illuminated post signs; 3 no. externally illuminated fascia signs; 1 no. externally illuminated hanging sign and 1 no. non illuminated directional sign.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 23/09/2010
Environmental statement required: No
Applicant: Mr S Guest
Agent: Ashleigh Signs Limited
Applicant Address: 27 Fleet Street, Birmingham, B3 1JP
Agent Address: Marsh Street, Rothwell, Leeds, West Yorkshire, LS26 0AG
Decision: Advert Consent Refused/Granted (SPLIT)
Decision date: 18/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1121/FUL](#)
Location: 50 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW
Proposal: Variation of Condition 3 of Planning Permission 2009/1232/FUL relating to the approved plans.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 11/10/2010
Environmental statement required: No
Applicant: Mr G And Mrs L Swallow
Agent: N/A
Applicant Address: 50 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW
Decision: Planning Permission Granted
Decision date: 03/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1119/FUL](#)
Location: Harrock Lodge, Jacksons Lane, Bispham, Ormskirk, Lancashire, L40 3SS
Proposal: Erection of replacement stable block.
Ward: Wrightington
Parish: Wrightington
Date Valid: 23/09/2010
Environmental statement required: No
Applicant: Mr G Jones
Agent: Peter Dickinson - Architect
Applicant Address: The Lodge, Bannister Lane, Bispham, Ormskirk, Lancashire, L40 3SR
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX

Planning Application Register as at 27/10/2021 19:18:07

Decision: Withdrawn Decision date: 17/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1118/FUL](#)
Location Westhead Paddocks, School Lane, Westhead, Lancashire,
Proposal Retention of pond and access drive to stables.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 13/10/2010 Environmental statement required: No
Applicant: P And G Building Contractors Agent: J E Winrow
Applicant Address: Rosewood, 30 Firswood Road, Lathom, Ormskirk, Lancashire, WN8 8UP Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission REFUSED Decision date: 16/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1117/FUL](#)
Location Scott Health And Safety, Pimbo Road, West Pimbo, Skelmersdale, Lancashire, WN8 9RA
Proposal Retention of car park.
Ward Up Holland Parish: Up Holland
Date Valid 18/10/2010 Environmental statement required: No
Applicant: Scott Health And Safety Agent: Acorn Contract Services Ltd
Applicant Address: Pimbo Road, West Pimbo, Skelmersdale, Lancashire, WN8 9RA Agent Address: Unit 6, Regal Works, St Johns Road, Kirkdale, Liverpool, L20 8PR
Decision: Planning Permission Granted Decision date: 03/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1116/FUL](#)
Location Harrock Lodge, Jacksons Lane, Bispham, Ormskirk, Lancashire, L40 3SS
Proposal New porch to front elevation
Ward Wrightington Parish: Wrightington
Date Valid 26/10/2010 Environmental statement required: No
Applicant: Mr G Jones Agent: Peter Dickinson - Architect
Applicant Address: The Lodge, Bispham, Ormskirk, Lancashire, L40 3SR Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 09/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1115/FUL](#)
Location Mill Cottage, 90 New Street, Halsall, Ormskirk, Lancashire, L39 8RS
Proposal Erection of a detached double garage.
Ward Halsall Parish: Halsall
Date Valid 23/09/2010 Environmental statement required: No
Applicant: Mrs A Yule Agent: J E Winrow
Applicant Address: Mill Cottage, 90 New Street, Halsall, Ormskirk, Lancashire, L39 8RS Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission REFUSED Decision date: 18/11/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1114/FUL](#)
Location Lathoms Charity Farm, 248 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RL
Proposal Alterations including part two storey/part single storey extensions at rear and front porch. Retention/conversion of existing outbuildings and erection of stable building. Closure of existing vehicular/pedestrian access and erection of 1.8m high boundary walls. New vehicular/pedestrian access, driveway, wall and gates.
Ward Wrightington Parish: Wrightington
Date Valid 17/12/2010 Environmental statement required: No
Applicant: Mr And Mrs K Neville Agent: Peter Dickinson - Architect
Applicant Address: 8 Dawber Delph, Appley Bridge, Wigan, Lancashire, WN6 9LN Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 11/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1113/FUL](#)
Location Lathoms Charity Farm, 248 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RL
Proposal Construction of menage.
Ward Wrightington Parish: Wrightington
Date Valid 23/09/2010 Environmental statement required: No
Applicant: Mr And Mrs K Neville Agent: Peter Dickinson - Architect
Applicant Address: 8 Dawber Delph, Appley Bridge, Wigan, Lancashire, WN6 9LN Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 18/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1112/OUT](#)
Location 76 Station Road, Hesketh Bank, Lancashire, PR4 6SP
Proposal Outline - Detached two storey dwelling house including details of access and layout.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mr T P Whitehead Agent: RAL Architects Ltd
Applicant Address: Executor Of The Estate Mrs WG Whitehead, Broom Cottage, Chorley Hall Lane, Alderley Edge, Cheshire, SK9 7UL Agent Address: Studio 23, Princes Street, Southport, PR8 1EG
Decision: Withdrawn Decision date: 19/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1111/FUL](#)
Location 56 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER
Proposal Two storey side extension including first floor balcony at rear.
Ward North Meols Parish: North Meols
Date Valid 29/09/2010 Environmental statement required: No
Applicant: Mr N Culshaw Agent: Mr W Cranford
Applicant Address: Ferndale Villas, 56 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER Agent Address: 88 Bath Street North, Southport, Merseyside, PR9 0DJ
Decision: Planning Permission REFUSED Decision date: 25/11/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2011/0008/01](#)
Decision: Dismissed Decision date: 24/03/2011

Application No: [2010/1110/FUL](#)
Location: Home Farm, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Proposal: Replacement agricultural building to provide new milking parlour and loose housing for cattle in stalls.
Ward: Newburgh Parish: Lathom
Date Valid: 14/10/2010 Environmental statement required: No
Applicant: Mr R Corlett Agent: Bradleys Contracts Ltd
Applicant Address: Home Farm, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ Agent Address: Park Lodge, Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX
Decision: Planning Permission Granted Decision date: 11/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1108/FUL](#)
Location: Land Rear Of Anandale 9, Dickets Lane, Lathom, Skelmersdale, Lancashire,
Proposal: Erection of dwelling and detached double garage.
Ward: Bickerstaffe Parish: Lathom South
Date Valid: 07/10/2010 Environmental statement required: No
Applicant: Mr S Ashcroft Agent: Steven Abbott Associates
Applicant Address: 7 Middlewood Road, Aughton, Skelmersdale, Lancashire, L39 6RG Agent Address: Broadsword House, , North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DB
Decision: Planning Permission REFUSED Decision date: 13/12/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2011/0027/01](#)
Decision: Dismissed Decision date: 25/08/2011

Application No: [2010/1107/FUL](#)
Location: 2 Kinloch Way, Ormskirk, Lancashire, L39 3LT
Proposal: Single storey side extension.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 21/09/2010 Environmental statement required: No
Applicant: Mr I Watkinson Agent: Dowell Design Services
Applicant Address: 2 Kinloch Way, Ormskirk, Lancashire, L39 3LT Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Planning Permission Granted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1106/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Cross House, Liverpool Old Road, Sollom, Tarleton, Preston, Lancashire, PR4 6HR
Proposal Single storey side extension.
Ward Tarleton Parish: Tarleton
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Captain James Wilson Agent: Davis Design
Applicant Address: Moor Farm, Liverpool Old Road, Sollom, Tarleton, Preston, Lancashire, PR4 6HR Agent Address: 56A Liverpool Road, Penwortham, Preston, PR1 0DQ
Decision: Planning Permission Granted Decision date: 18/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1105/LDP](#)
Location 280 Prescot Road, Aughton, Ormskirk, Lancashire, L39 6RR
Proposal Certificate of Lawfulness - Proposed refurbishment to existing covered link.
Ward Aughton And Downholland Parish: Aughton
Date Valid 21/09/2010 Environmental statement required: No
Applicant: Mr K Cobham Agent: Hayton Associates
Applicant Address: 280 Prescot Road, Aughton, Ormskirk, Lancashire, L39 6RR Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1104/FUL](#)
Location Cherry Tree Cottage, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TE
Proposal Provision of patio area at side.
Ward Newburgh Parish: Lathom
Date Valid 21/09/2010 Environmental statement required: No
Applicant: Mrs A Foster Agent: Hayton Associates
Applicant Address: Cherry Tree Cottage, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TE Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 16/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1102/FUL](#)
Location Manor Cottage, 201 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AS
Proposal Erection of a detached double garage at rear.
Ward Burscough West Parish: Burscough
Date Valid 04/01/2011 Environmental statement required: No
Applicant: Mr & Mrs R Harrison Agent: RS Design Consultancy
Applicant Address: Manor Cottage, 201 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AS Agent Address: 7 Cromwell Way, Penwortham, Preston, Lancashire, PR1 9SB
Decision: Planning Permission Granted Decision date: 28/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1101/FUL](#)
Location 85 Cottage Lane, Ormskirk, Lancashire, L39 3NF
Proposal Two storey side extension and single storey rear extension.
Ward Knowsley Parish: Unparished - Ormskirk

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 23/09/2010 Environmental statement required: No
Applicant: Mr A Moss Agent: Mellor Architects
Applicant Address: 85 Cottage Lane, Ormskirk, Lancashire, L39 3NF Agent Address: Ground Floor, Unit B1, Pittman Court, Pittman Way, Fulwood, Preston, PR2 9ZG,
Decision: Planning Permission REFUSED Decision date: 18/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1100/CON](#)
Location Site Of Bank Top, Cobbs Brow Lane, Newburgh, Lancashire,
Proposal Approval of Details Reserved by Condition No. 2 of planning permission 2009/0254/FUL relating to materials.
Ward Newburgh Parish: Newburgh
Date Valid 29/09/2010 Environmental statement required: No
Applicant: Alan Jones Chartered Surveyors Agent: N/A
Applicant Address: No 14 Winckley Square, Preston, Lancashire, PR1 3JJ
Decision: Approved Discharge of Conditions Decision date: 22/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1099/PNP](#)
Location Model House Farm, Morris Lane, Halsall, Ormskirk, Lancashire, L39 8SX
Proposal Application for Determination as to whether Prior Approval is Required for Details - Erection of agricultural storage building.
Ward Halsall Parish: Halsall
Date Valid 23/09/2010 Environmental statement required: No
Applicant: Mr P Molyneux Agent: N/A
Applicant Address: Model House Farm, Morris Lane, Halsall, Ormskirk, Lancashire, L39 8SX
Decision: Prior Notif Agric and Demolition PD Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1096/FUL](#)
Location Land South-west Of Vicarage Farm, Southport Road, Scarisbrick, Lancashire, L40 8HQ
Proposal Installation of a single micro-scale 50kw wind turbine on a 25m high tower.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 16/09/2010 Environmental statement required: No
Applicant: Mr T Parker Agent: Embrace Energy
Applicant Address: Vicarage Farm, Southport Road, Scarisbrick, Lancashire, L40 8HQ Agent Address: Vicarage Barn, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Decision: Planning Permission REFUSED Decision date: 13/12/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0026/01](#)
Decision: Dismissed Decision date: 15/08/2011

Application No: [2010/1094/FUL](#)
Location 1 Belvedere Park, Aughton, Ormskirk, Lancashire, L39 6TT
Proposal Single storey side extension to form a garage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mr J Lawrence Agent: Makerfield Design Partnership
Applicant Address: 1 Belvedere Park, Aughton, Ormskirk, Lancashire, L39 6TT Agent Address: 13 Kent Street, Wigan, Lancashire, WN1 3BD
Decision: Planning Permission Granted Decision date: 19/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1093/FUL](#)
Location 14 The Nurseries, Hesketh Bank, Preston, Lancashire, PR4 6LW
Proposal Conversion of garage to living accommodation.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mr Richard Stafford Agent: N/A
Applicant Address: 14 The Nurseries, Hesketh Bank, Preston, Lancashire, PR4 6LW
Decision: Planning Permission Granted Decision date: 10/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1092/FUL](#)
Location Herons Reach, Tarlscough Lane, Burscough, Ormskirk, Lancashire, L40 0RJ
Proposal Removal of existing shed and erection of a single storey extension to rear.
Ward Scarisbrick Parish: Burscough
Date Valid 15/09/2010 Environmental statement required: No
Applicant: Mr P Ainscough Agent: Adrian Design And Surveying
Applicant Address: Herons Reach, Tarlscough Lane, Burscough, Ormskirk, Lancashire, L40 0RJ Agent Address: 5 Battle Way, Formby, Merseyside, L37 4HH
Decision: Planning Permission Granted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1091/FUL](#)
Location Hillock Lea, Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA
Proposal Dormer extensions to front and rear. Conservatory to rear. Replacement upvc windows; front door; fascias and gutters. Solar panel to side and replace existing tarmac with concrete block paving to front garden.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/09/2010 Environmental statement required: No
Applicant: Ms S Houghtons Agent: Plans 2 Build
Applicant Address: Hillock Lea, Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA Agent Address: 21 Bescar Lane, Scarisbrick, Ormskirk, L40 9QN
Decision: Planning Permission Granted Decision date: 13/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1088/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 36 Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RN
Proposal Single storey rear extension. Detached garage.
Ward Burscough West Parish: Burscough
Date Valid 14/09/2010 Environmental statement required: No
Applicant: Mr D Powell Agent: N/A
Applicant Address: 36 Crabtree Lane, Burscough,
Ormskirk, Lancashire, L40
0RN
Decision: Planning Permission Granted Decision date: 20/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1087/LDP](#)
Location 29 Elmers Green, Skelmersdale, Lancashire, WN8 6RZ
Proposal Certificate of Lawfulness - Proposed single storey rear extension
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 13/10/2010 Environmental statement required: No
Applicant: Mrs L Hobson-Taylor Agent: Emmpire Construction Ltd
Applicant Address: 29 Elmers Green, Skelmersdale, Lancashire,
WN8 6RZ Agent Address: 20 Coniston Grove, St Helens,
Merseyside, WA11 9NH
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1086/FUL](#)
Location 33 Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RA
Proposal Two storey side extension. New vehicular access.
Ward Burscough West Parish: Burscough
Date Valid 14/09/2010 Environmental statement required: No
Applicant: Mr C Harnick Agent: N/A
Applicant Address: 33 Red Cat Lane, Burscough,
Ormskirk, Lancashire, L40
0RA
Decision: Planning Permission Granted Decision date: 20/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1085/CON](#)
Location Scout Hut, Parbold Hill, Parbold, Wigan, Lancashire, WN8 7TG
Proposal Approval of Details Reserved by Condition Nos. 3 and 4 on planning permission 2008/0715/FUL relating to survey/inspections to demonstrate no breeding birds will be affected during development and an ecological survey to establish whether Great Crested Newts and/or Bats or their habitat occupy the site.
Ward Parbold Parish: Parbold
Date Valid 14/10/2010 Environmental statement required: No
Applicant: Parbold Scouts Agent: N/A
Applicant Address: C/o Mr G Downhill, 47 Lindley
Drive, Parbold, Wigan,
Lancashire, WN8 7ED
Decision: Approved Discharge of Conditions Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1084/COU](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 22 Derby Street West, Ormskirk, Lancashire, L39 3NH
Proposal Change of use of existing offices to student accommodation and replacement windows to front and rear.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 16/09/2010 Environmental statement required: No
Applicant: Mrs D Marsters Agent: N/A
Applicant Address: 25 Lancaster Road, Birkdale, Southport, PR8 2LG
Decision: Planning Permission REFUSED Decision date: 09/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1081/FUL](#)
Location 94 Halsall Lane, Ormskirk, Lancashire, L39 3AX
Proposal Single storey side extension with pitched roof and widening of existing vehicular access.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 13/09/2010 Environmental statement required: No
Applicant: Mr S Lloyd Agent: D R Scarisbrick
Applicant Address: 36 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SF Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
Decision: Planning Permission Granted Decision date: 08/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1080/FUL](#)
Location Heaton Lodge, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ
Proposal Retention of 5 stables providing livery accommodation. (Renewal of planning permission 2007/0950/FUL).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mrs G Mitchell Agent: N/A
Applicant Address: Cousheen Stud, Heaton Lodge, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ
Decision: Planning Permission Granted Decision date: 19/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1079/COU](#)
Location Ribble Hall Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP
Proposal Change of use of existing farm managers office to provide accommodation for temporary agricultural worker.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/09/2010 Environmental statement required: No
Applicant: Southport Land And Property Co Ltd Agent: McDyre & Co
Applicant Address: Ribble Hall, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Withdrawn Decision date: 11/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1078/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Laurel Cottage, Liverpool Old Road, Sollom, Tarleton, Preston, Lancashire, PR4 6HR
Proposal Single storey side extension
Ward Tarleton Parish: Tarleton
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mr D G Holt Agent: N/A
Applicant Address: Laurel Cottage, Liverpool Old Road, Sollom, Tarleton, Preston, Lancashire, PR4 6HR
Decision: Planning Permission Granted Decision date: 18/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1077/CON](#)
Location Ashcroft Farm, Park Lane, Tarleton, Lancashire, PR4 6JN
Proposal Approval of Details Reserved by Condition Nos. 4 and 5 on planning permission 2009/1427/COU relating to landscaping scheme and details of the recommended mitigation/biodiversity improvement measures.
Ward Tarleton Parish: Tarleton
Date Valid 14/09/2010 Environmental statement required: No
Applicant: Mr & Mrs G B Crook Agent: McDyre & Co
Applicant Address: Ribble Hall, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Approved Discharge of Conditions Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1076/FUL](#)
Location 59 Bank Top, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ
Proposal Construction of new driveway and access to highway
Ward Wrightington Parish: Up Holland
Date Valid 17/09/2010 Environmental statement required: No
Applicant: Mr D Johnson Agent: Peter Dickinson - Architect
Applicant Address: Tanpit Cottage, 59 Bank Top, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 12/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1074/LDC](#)
Location Bimson House, Jacksons Lane, Bispham, Ormskirk, Lancashire, L40 3SS
Proposal Certificate of Lawfulness - Use of land as residential garden area and use of barn for purposes incidental to the enjoyment of the dwelling house
Ward Parbold Parish: Hilldale
Date Valid 14/09/2010 Environmental statement required: No
Applicant: Mr J Hargreaves Agent: Steven Abbott Associates
Applicant Address: Bimson House, Jacksons Lane, Bispham, Ormskirk, Lancs, L40 3SS Agent Address: Broadsword House, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DB,
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 08/12/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1073/COU](#)
Location 170 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RD
Proposal Retention of change of use to residential property
Ward Wrightington Parish: Wrightington
Date Valid 13/09/2010 Environmental statement required: No
Applicant: Mr F And Mrs C Heaton Agent: N/A
Applicant Address: 170 Mossy Lea Road,
Wrightington, Wigan,
Lancashire, WN6 9RD
Decision: Planning Permission Granted Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1072/LDP](#)
Location 40 Burscough Road, Ormskirk, Lancashire, L39 2XF
Proposal Certificate of Lawfulness - Proposed conservatory to rear.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 17/09/2010 Environmental statement required: No
Applicant: Mr G Stringfellow Agent: N/A
Applicant Address: 40 Burscough Road, Ormskirk,
Lancashire, L39 2XF
Decision: Cert of Lawfulness Decision date: 03/11/2010
(PROPOSED) Permitted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1071/FUL](#)
Location South West Lancashire Farmers Ltd, Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TZ
Proposal Erection of single storey replacement office building and provision of car parking
Ward Bickerstaffe Parish: Lathom South
Date Valid 10/09/2010 Environmental statement required: No
Applicant: South West Lancashire Farmers Ltd Agent: Snape Cowing Ross Architects
Applicant Address: Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TZ Agent Address: 38-42 New Court Way,
Ormskirk Business Park,
Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 02/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1069/FUL](#)
Location St Bedes R C High School, St Annes Road, Ormskirk, Lancashire, L39 4TA
Proposal Erection of sports hall and refurbishment of existing all weather pitch including erection of 5m high weldmesh fence and 8 no. 10m high floodlight columns.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 14/09/2010 Environmental statement required: No
Applicant: St Bedes R C High School Agent: Club Design Ltd
Applicant Address: St Annes Road, Ormskirk, Lancashire, L39 4TA Agent Address: 1A, Shawclough Road,
Rochdale, Lancashire, OL12 6LG
Decision: Planning Permission Granted Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1068/PNT](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 6 Bradshaw Lane, Parbold, Wigan, Lancashire, WN8 7NQ
Proposal Development by Telecommunications Code System Operator - Erection of 11m wooden pole approximately 9m above ground to replace existing pole.
Ward Parbold Parish: Parbold
Date Valid 10/09/2010 Environmental statement required: No
Applicant: Openreach Wayleaves Agent: N/A
Applicant Address: Harlescott Lane, Shrewsbury, Shropshire, SY1 3AQ
Decision: Prior Notif-Telecom- Details Approved Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1067/LBC](#)
Location Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Proposal Listed Building Consent - Refurbishment of the existing garage and demolition of brick store.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mr Alisdair Bowman Agent: Grantley Lowe LLP
Applicant Address: Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ Agent Address: 34 St Anne Street, Liverpool, Merseyside, L3 3DS
Decision: Withdrawn Decision date: 17/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1066/FUL](#)
Location Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Proposal Rationalise the boundary landscaping by nurturing and infilling the existing hawthorn hedging and removing leylandii and other conifers. Erection of a 1.8m high timber fence to the front boundary and right hand access road. Landscaping of garden. Construction of replacement driveway terminating with new turning circle. Construction of pedestrian path between side access road and new turning circle. Refurbishment of existing garage. Demolition of brick stores and erection of timber workshop-style shed on site of former greenhouse in rear garden.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/09/2010 Environmental statement required: No
Applicant: Mr Alisdair Bowman Agent: Grantley Lowe LLP
Applicant Address: Old Vicarage, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ Agent Address: 34 St Anne Street, Liverpool, Merseyside, L3 3DS
Decision: Withdrawn Decision date: 17/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1065/CON](#)
Location Scarisbrick Business Park, Smithy Lane, Scarisbrick, Lancashire,
Proposal Approval of Details Reserved by Condition No. 14 of Planning Permission 2007/1261/COU relating to details of the extraction systems of Unit 1 (Regal Care).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 05/10/2010 Environmental statement required: No
Applicant: Snape Cowing Ross Architects Agent: N/A
Applicant Address: Snape Cowing Architects, 38 - 42 New Court Way, Ormskirk, Lancashire, L39 2YT
Decision: Approved Discharge of Conditions Decision date: 30/11/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/1064/NMA](#)
Location The Oaks, Green Lane, Bispham, Ormskirk, Lancashire, L40 3TH
Proposal Non-material amendment to planning permission 2007/0998/FUL - Extension to west facing end elevation wall by 300mm and reduction in size of front elevation window from 2.4m to 1.8m.
Ward Parbold Parish: Bispham
Date Valid 09/09/2010 Environmental statement required: No
Applicant: Mr T Gill Agent: N/A
Applicant Address: The Oaks, Green Lane, Bispham, Ormskirk, Lancashire, L40 3TH
Decision: Non Material Amendment Approved Decision date: 05/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1063/COU](#)
Location 20 Moss Delph Lane, Aughton, Lancashire, L39 5DZ
Proposal Change of use from A1 (retail) to A3 (cafe)
Ward Aughton And Downholland Parish: Aughton
Date Valid 09/09/2010 Environmental statement required: No
Applicant: Mr Simon Wright Agent: N/A
Applicant Address: 4 Bridge Street , Ormskirk, Lancashire, L39 4RH
Decision: Withdrawn Decision date: 20/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1062/FUL](#)
Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Relocation of proposed potager.
Ward Newburgh Parish: Lathom
Date Valid 05/10/2010 Environmental statement required: No
Applicant: Mr A Bell Agent: Antonio Garcia Architecture
Applicant Address: Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Agent Address: Unit 7, Hahnemann House, 42 Hope Street, Liverpool, L1 9HW
Decision: Planning Permission REFUSED Decision date: 29/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1061/FUL](#)
Location Manor Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ
Proposal Agricultural storage shed.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 14/10/2010 Environmental statement required: No
Applicant: Mr S Dickinson Agent: N/A
Applicant Address: Manor Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ
Decision: Planning Permission REFUSED Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1060/FUL](#)
Location Sandfield House, Sandfield Park, Aughton, Ormskirk, Lancashire, L39 5JQ
Proposal Installation of externally mounted air to water heat pump at rear of property.
Ward Aughton Park Parish: Aughton
Date Valid 08/09/2010 Environmental statement required: No
Applicant: Mr C Jutla Agent: Chris Monckton Associates
Applicant Address: Sandfield House, Sandfield Park, Aughton, Ormskirk, Lancashire, L39 5JQ Agent Address: 4 Rosemary Lane, Formby, Merseyside, L37 3HB
Decision: Planning Permission Granted Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1059/FUL](#)
Location Land Adjacent To 9, Long Lane, Banks, Lancashire, PR9 8EX
Proposal Erection of 4 two storey semi detached dwellings including new vehicular/pedestrian accesses and provision of car parking
Ward North Meols Parish: North Meols
Date Valid 10/09/2010 Environmental statement required: No
Applicant: Mr Barry Abram Agent: Harrison Stringfellow Architects
Applicant Address: 4 Fell View, Crossens, PR9 8JX Agent Address: 4 Zetland Road , Liverpool, Merseyside, L18 1HF
Decision: Planning Permission REFUSED Decision date: 14/03/2011
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0047/01](#)
Decision: Dismissed Decision date: 30/11/2011

Application No: [2010/1058/COU](#)
Location Barn At, Green Lane, Sollom, Tarleton, Preston, Lancashire, PR4 6HR
Proposal Conversion of barn to office use including reconstruction of single storey element and provision of car parking.
Ward Tarleton Parish: Tarleton
Date Valid 15/09/2010 Environmental statement required: No
Applicant: Woodhouse & Brown Ltd Agent: C C Gladding Architects
Applicant Address: Mill House Barn, Moss House Lane, Much Hoole, Preston, Lancashire, PR4 4TE Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1057/COU](#)
Location Anadale, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP
Proposal Change of use of existing farm office to booking office/control centre for 2 mini buses including aerial attached to building
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/10/2010 Environmental statement required: No
Applicant: Mr S J Jones Agent: N/A
Applicant Address: Anadale Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 13/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1055/FUL](#)
Location 43 Dewberry Fields, Up Holland, Skelmersdale, Lancashire, WN8 0BQ
Proposal Conversion of integral garage to form habitable room.
Ward Up Holland Parish: Up Holland
Date Valid 07/09/2010 Environmental statement required: No
Applicant: Mr S Halliwell Agent: N/A
Applicant Address: 43 Dewberry Fields, Up Holland, Skelmersdale, Lancashire, WN8 0BQ
Decision: Planning Permission Granted Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1054/CON](#)
Location Lathoms Charity Farm, 248 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RL
Proposal Approval of details reserved by condition nos 7 and 9 of planning permission 2008/0613/FUL relating to historic building report and treatment details.
Ward Wrightington Parish: Wrightington
Date Valid 08/09/2010 Environmental statement required: No
Applicant: Mr And Mrs K Neville Agent: Peter Dickinson - Architect
Applicant Address: 8 Dawber Delph, Appley Bridge, Wigan, Lancashire, WN6 9LN Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Approved Discharge of Conditions Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1052/FUL](#)
Location 20 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF
Proposal Two storey extension to side and rear. Alterations to form front porch.
Ward Aughton And Downholland Parish: Aughton
Date Valid 04/10/2010 Environmental statement required: No
Applicant: Mr M Campbell Agent: Maghull Design
Applicant Address: 20 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF Agent Address: 154 Liverpool Road North, Maghull, Liverpool, L31 2HW
Decision: Planning Permission Granted Decision date: 26/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1051/FUL](#)
Location 48 Lancaster Drive, Banks, Southport, Lancashire, PR9 8AR
Proposal Retention of conservatory to rear with a raised decking
Ward North Meols Parish: North Meols
Date Valid 08/09/2010 Environmental statement required: No
Applicant: Mr R Motyka Agent: Paul Ennis And Company Ltd
Applicant Address: 121 Bispham Road, Southport, Merseyside, PR9 7BS Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: Planning Permission Granted Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1050/CON](#)
Location Green Slates, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JZ
Proposal Approval of Details Reserved by Condition Nos. 3, 5, 9, 10 and 11 on planning permission 2009/0506/FUL relating to material details; finished levels of all parts of the site; the construction method and samples of the surfacing materials for hardstanding areas; landscaping details; and details of the splay walls and gates.
Ward Halsall Parish: Halsall
Date Valid 07/09/2010 Environmental statement required: No
Applicant: Mr S Davies Agent: Cunningham Planning
Applicant Address: Green Slates, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JZ Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 25/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1049/FUL](#)
Location 25 Warkers Moss Close, Burscough, Ormskirk, Lancashire, L40 4LQ
Proposal Attached garage to side
Ward Burscough East Parish: Burscough
Date Valid 06/09/2010 Environmental statement required: No
Applicant: Mr N Chadburn Agent: Adrian Design And Surveying
Applicant Address: 25 Warkers Moss Close, Burscough, Ormskirk, Lancashire, L40 4LQ Agent Address: 5 Battle Way, Formby, Merseyside, L37 4HH
Decision: Planning Permission Granted Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1048/FUL](#)
Location 2 Merewood, Skelmersdale, Lancashire, WN8 6RX
Proposal Single storey rear extension and two storey extension to side and rear.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 06/09/2010 Environmental statement required: No
Applicant: Mr N Billingsley Agent: Crosshall Design Services Ltd
Applicant Address: 2 Merewood, Skelmersdale, Lancashire, WN8 6RX Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Withdrawn Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1047/FUL](#)
Location 47 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DN
Proposal Demolition of existing garage and erection of single storey side extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/11/2010 Environmental statement required: No
Applicant: Mrs Bala Agent: N/A
Applicant Address: 47 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DN
Decision: Planning Permission Granted Decision date: 16/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1045/FUL](#)
 Location 149 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SN
 Proposal Erection of replacement dwelling with integral garage. Erection of boundary wall with piers to front and side (maximum height of 2m). (Amendment to planning permission 2009/1222/FUL).
 Ward Aughton Park Parish: Aughton
 Date Valid 06/09/2010 Environmental statement required: No
 Applicant: Mr R Bell Agent: Schafer Associates
 Applicant Address: 149 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SN Agent Address: 56 Belvedere Road, Ashton-In-Makerfield, Wigan, WN4 8RM
 Decision: Planning Permission REFUSED Decision date: 13/12/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0032/01](#)
 Decision: Dismissed Decision date: 03/10/2011

Application No: [2010/1044/FUL](#)
 Location Greenacres, Hall Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0EH
 Proposal Single storey extension to side and rear. Conversion of loft space to living accommodation with pitched roof to rear dormer.
 Ward Bickerstaffe Parish: Bickerstaffe
 Date Valid 03/09/2010 Environmental statement required: No
 Applicant: Mr D Lunn Agent: D R Scarisbrick
 Applicant Address: C/o 67 Turnpike Road, Aughton, Ormskirk, Lancashire, L39 3LD Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
 Decision: Planning Permission Granted Decision date: 26/10/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1043/FUL](#)
 Location 129 Moss Road, Halsall, Southport, Lancashire, PR8 4JA
 Proposal New vehicular access and driveway
 Ward Halsall Parish: Halsall
 Date Valid 03/09/2010 Environmental statement required: No
 Applicant: Mrs E Pursall Agent: D R Scarisbrick
 Applicant Address: 129 Moss Road, Halsall, Southport, Lancashire, PR8 4JA Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
 Decision: Planning Permission Granted Decision date: 20/10/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1042/FUL](#)
 Location Owl And Pussy Cat, 232 Egerton, Tanhouse, Skelmersdale, Lancashire,
 Proposal Demolition of public house and erection of 9 No. 3 bedroom two storey dwellings with associated bicycle sheds, car parking and landscaping.
 Ward Tanhouse Parish: Unparished - Skelmersdale
 Date Valid 23/09/2010 Environmental statement required: No
 Applicant: Baker Properties Limited Agent: Denovo Design Ltd

Applicant Address: Colourstyle House, Lees Road, Knowsley Industrial Estate, Kirby, Merseyside, L33 7SE
Agent Address: 89 Wood Street, Liverpool, Merseyside, L1 4NU
Decision: Planning Permission Granted
Decision date: 25/11/2010
Appeal lodged: No
Section 106 Agreement: Yes

Application No: [2010/1041/FUL](#)
Location: The Hollies, School Lane, Westhead, Ormskirk, Lancashire, L40 6HN
Proposal: Two storey side extension and single storey rear extension. Bay windows to front elevation and conversion of loft to include dormers to front.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 06/09/2010
Environmental statement required: No
Applicant: Dr & Mrs Hyslop
Agent: C C Gladding Architects
Applicant Address: The Hollies, School Lane, Westhead, Ormskirk, Lancashire, L40 6HN
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission REFUSED
Decision date: 27/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1040/FUL](#)
Location: 6 Greystokes, Aughton, Ormskirk, Lancashire, L39 5HE
Proposal: Raising height of roof to form second floor living accommodation. Erection of balustrade to existing first floor balcony.
Ward: Aughton Park
Parish: Aughton
Date Valid: 06/09/2010
Environmental statement required: No
Applicant: Mr A Gauld
Agent: Lawrenson Associates
Applicant Address: 6 Greystokes, Aughton, Ormskirk, Lancashire, L39 5HE
Agent Address: The Globe, 142 Hardshaw Street, St. Helens, Merseyside, WA10 1JT
Decision: Planning Permission Granted
Decision date: 03/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1039/FUL](#)
Location: 74 Southport Road, Ormskirk, Lancashire, L39 1LX
Proposal: Single storey rear extension and retention of replacement annexe at rear.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 03/09/2010
Environmental statement required: No
Applicant: Mr G Welsh
Agent: N/A
Applicant Address: 74 Southport Road, Ormskirk, Lancashire, L39 1LX
Decision: Planning Permission Granted
Decision date: 20/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1038/COU](#)
Location: Barn 2, Gerard Hall, Prescot Road, Aughton, Lancashire, L39 6TA
Proposal: Conversion of former agricultural building into a single residential dwelling together with associated parking and garden areas.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 09/09/2010
Environmental statement required: No
Applicant: Mr R Woods
Agent: N/A

Applicant Address: The Paddocks, Prescot Road, Aughton, Ormskirk, Lancashire, L39 6TA
Decision: Withdrawn Decision date: 09/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1037/FUL](#)
Location: Police Station, Southway, Skelmersdale, Lancashire, WN8 6NH
Proposal: Remodelling of public enquiry area including associated replacement of existing external glazing.
Ward: Birch Green Parish: Unparished - Skelmersdale
Date Valid: 03/09/2010 Environmental statement required: No
Applicant: Lancashire Police Authority Agent: N/A
Applicant Address: C/o Estates Department, Police Headquarters, Saunders Lane, Hutton, Preston, Lancashire, PR4 5SB
Decision: Planning Permission Granted Decision date: 20/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1036/FUL](#)
Location: JDM Contracts Ltd, 27 Selby Place, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EF
Proposal: Retention of wood burner to rear.
Ward: Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid: 04/10/2010 Environmental statement required: No
Applicant: JDM Contracts Agent: Peter Dickinson Architects
Applicant Address: 27 Selby Place, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EF Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 07/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1035/FUL](#)
Location: 74 Holborn Hill, Ormskirk, Lancashire, L39 3LJ
Proposal: Part two storey/part first floor side extension. Replacement front porch. Loft conversion including rear dormer extension.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 08/10/2010 Environmental statement required: No
Applicant: Mr S And Mrs L Leyshon Agent: N/A
Applicant Address: 74 Holborn Hill, Ormskirk, Lancashire, L39 3LJ
Decision: Planning Permission Granted Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1034/FUL](#)
Location: Land To The Rear Of 24 To 38, Chapel Lane, Banks, Lancashire, PR9 8EY
Proposal: Erection of 31 affordable dwellings (incorporating twenty five 2 bed bungalows and six 2 bed apartments in one block), new access from Chapel Lane, associated internal roads, landscaping, amenity area and balancing pond.
Ward: North Meols Parish: North Meols
Date Valid: 27/09/2010 Environmental statement required: No
Applicant: Cosmopolitan Housing Group Agent: Condy And Lofthouse

Applicant Address: Cosmopolitan House, 2 Marybone, Liverpool, Merseyside, L3 2BY
Agent Address: 17 Connect Business Village, 24 Derby Road, Liverpool, L5 9PR
Decision: Planning Permission Granted
Decision date: 16/03/2012
Appeal lodged: No
Section 106 Agreement: Yes

Application No: [2010/1033/FUL](#)
Location: 113 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HX
Proposal: Expansion of existing nurseries including creation of new polytunnels, irrigation lagoon, car parking area and hardstanding for storage of plants and shrubs.
Ward: Tarleton
Parish: Tarleton
Date Valid: 07/12/2010
Environmental statement required: No
Applicant: Sooty's Plants (Ornamental Plants Ltd)
Agent: CA Planning
Applicant Address: 113 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HX
Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission Granted
Decision date: 04/03/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1032/FUL](#)
Location: 158 Black Moss Lane, Aughton, Ormskirk, Lancashire, L39 4UG
Proposal: Single storey side and rear extension and conservatory to rear.
Ward: Aughton Park
Parish: Aughton
Date Valid: 10/09/2010
Environmental statement required: No
Applicant: Mr B Guy
Agent: N/A
Applicant Address: 306 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7TD
Decision: Planning Permission Granted
Decision date: 27/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1031/FUL](#)
Location: Workshop East Of Ayrefield Cottage, Ayrefield Road, Roby Mill, Up Holland, Lancashire, WN8 0QP
Proposal: Erection of stable block comprising 5 stables and tack room for livery and private purposes. Change of use of land for the grazing of horses.
Ward: Wrightington
Parish: Up Holland
Date Valid: 02/09/2010
Environmental statement required: No
Applicant: Mr P Valentine
Agent: N/A
Applicant Address: Bank Top Farm, 66 Bank Top, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ
Decision: Planning Permission Granted
Decision date: 26/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1030/FUL](#)
Location: Red Apple Nursery, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7SF
Proposal: Erection of polytunnel
Ward: Newburgh
Parish: Newburgh
Date Valid: 02/09/2010
Environmental statement required: No
Applicant: Red Apple Community Trust Limited
Agent: Cunningham Planning

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Red Apple Nursery, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7SF
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 26/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1029/SCR](#)
Location: Land South Of, Ingram, Birch Green, Skelmersdale, Lancashire, WN8 6LH
Proposal: Screening Opinion - B1 Office development (approx. 105,000ft2 gross)
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 25/08/2010
Environmental statement required: No
Applicant: St Modwen Developments (Skelmersdale) Ltd
Agent: Barton Willmore
Applicant Address:
Agent Address: 3360 The Pentagon, Century Walk, Thorpe Park, Leeds, LS15 8ZB
Decision: Development is NOT EIA development
Decision date: 14/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1028/FUL](#)
Location: Sporting Edge, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
Proposal: Extension to entrance and provision of access ramp to gymnasium.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 07/09/2010
Environmental statement required: No
Applicant: Edge Hill University
Agent: Turley Associates
Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP
Agent Address: 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted
Decision date: 27/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1027/FUL](#)
Location: Land Adjacent Over Astland, Greenways, Tarleton, Lancashire, PR4 6RN
Proposal: Erection of three detached dwellings with attached garages including new vehicular and pedestrian access
Ward: Tarleton
Parish: Tarleton
Date Valid: 08/09/2010
Environmental statement required: No
Applicant: Henry Alty Limited
Agent: Cunningham Planning
Applicant Address: Station Road, Hesketh Bank, Preston, Lancs
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 14/03/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/1026/FUL](#)
Location: 9 Farrier Way, Appley Bridge, Wigan, Lancashire, WN6 9AZ
Proposal: First floor side extension, with Juliette balcony to rear.
Ward: Wrightington
Parish: Wrightington
Date Valid: 01/09/2010
Environmental statement required: No
Applicant: Mr N Hargreaves
Agent: J E Winrow
Applicant Address: 9 Lowther Terrace, Appley Bridge, Wigan, Lancashire, WN6 9AL
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted
Decision date: 26/10/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1025/PNP](#)
Location Homestead Farm, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Erection of agricultural storage building.
Ward Rufford Parish: Rufford
Date Valid 31/08/2010 Environmental statement required: No
Applicant: Mr G Seddon Agent: P Wilson And Company
Applicant Address: Homestead Farm, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA
Decision: Prior Notif Agric and Demolition PD Decision date: 16/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1024/FUL](#)
Location Land Adjacent 27, Liverpool Road, Skelmersdale, Lancashire, WN8 8AU
Proposal Erection of 1 pair of semi detached houses including new vehicular/pedestrian accesses
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 11/10/2010 Environmental statement required: No
Applicant: Mr K Brookes Agent: N/A
Applicant Address: 99 Redgate, Ormskirk, Lancashire, L39 3NW
Decision: Planning Permission Granted Decision date: 06/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1023/FUL](#)
Location The Roost, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS
Proposal Replacement of existing hedge with 1.6 m high stone wall and supplementary planting.
Ward Parbold Parish: Parbold
Date Valid 27/08/2010 Environmental statement required: No
Applicant: Mr J Millar Agent: Planning And Design
Applicant Address: The Roost, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS Agent Address: 108 Albert Road West, Bolton, Greater Manchester, BL1 5EB
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1022/WL3](#)
Location 42 Beechwood Court, Digmaor, Skelmersdale, Lancashire, WN8 9HT
Proposal Installation of air source heat pumps to the external facade of the existing building. Installation of 21 5kw heat pumps and 1 14kw heat pump.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 27/08/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: John McCall Architects
Applicant Address: P.O. Box 16, 52 Derby Street, Ormskirk, L39 2DF Agent Address: No 1 Arts Village, Henry Street, Liverpool, L1 5BS
Decision: Planning Permission Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1021/FUL](#)
Location Station House, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ
Proposal Two storey rear extension, with a first floor rear balcony and canopy to side/rear elevations.
Erection of a detached garage to rear.
Ward Newburgh Parish: Lathom
Date Valid 27/08/2010 Environmental statement required: No
Applicant: Mr M Cave Agent: Paul Ennis And Company Ltd
Applicant Address: Station House, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: Withdrawn Decision date: 14/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1020/FUL](#)
Location Abrams Farm, Stopgate Lane, Simonswood, Liverpool, Lancashire, L33 4YB
Proposal Two storey side extension and conservatory to rear. (Amendment to planning permission 2010/0453/FUL).
Ward Bickerstaffe Parish: Simonswood
Date Valid 06/09/2010 Environmental statement required: No
Applicant: Mr Danny Casey Agent: William McCall
Applicant Address: 10 Dekker Road, Littledale, Kirkby, L33 4JA Agent Address: 14 Primrose Bank, Greenfield, Saddleworth, Lancs, OL3 7JP
Decision: Planning Permission Granted Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1019/FUL](#)
Location 11 Claremont Drive, Ormskirk, Lancashire, L39 4SP
Proposal Single storey side extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 15/09/2010 Environmental statement required: No
Applicant: Mr R Webster Agent: J E Winrow
Applicant Address: 11 Claremont Drive, Ormskirk, Lancashire, L39 4SP Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 10/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1018/FUL](#)
Location 125 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BT
Proposal Rear extension to ground floor and first floor.
Ward Aughton Park Parish: Aughton
Date Valid 26/08/2010 Environmental statement required: No
Applicant: Mr T Bradley Agent: J E Winrow
Applicant Address: 125 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BT Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1017/FUL](#)
Location 18 Convent Close, Ormskirk, Lancashire, L39 4XP
Proposal First floor side extension with chimney

Planning Application Register as at 27/10/2021 19:18:07

Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 26/08/2010 Environmental statement required: No
Applicant: Mr A Dawson Agent: J E Winrow
Applicant Address: 18 Convent Close, Ormskirk, Lancashire, L39 4XP Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 21/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1016/FUL](#)
Location Plot 4 Failte On Land Rear Of Sallymount, Wellfield Lane, Westhead, Lancashire,
Proposal Extension of time limit for implementation of planning permission 2007/1265/FUL granted on 4th December 2007 for the erection of a detached dwelling and double garage
Ward Derby Parish: Unparished - Ormskirk
Date Valid 25/08/2010 Environmental statement required: No
Applicant: Ashgar Ltd Agent: N/A
Applicant Address: 14 Church Street, Ormskirk, Lancashire, L39 3AN
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1015/FUL](#)
Location Windrush, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HE
Proposal Replacement dwelling.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 25/08/2010 Environmental statement required: No
Applicant: Ashgar Ltd Agent: N/A
Applicant Address: 14 Church Street (1st Floor), Ormskirk, Lancashire, L39 3AN
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1013/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 conservatory. (Extension of time limit for implementation of planning permission 2007/0929/FUL).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 25/08/2010 Environmental statement required: No
Applicant: Mr J Dobeletes Agent: Hayton Associates
Applicant Address: The Old Barn House, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HF Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1012/FUL](#)
Location Maypole Villa, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF
Proposal Replacement detached garage to rear.
Ward Newburgh Parish: Lathom

Date Valid 24/08/2010 Environmental statement required: No
Applicant: Dr S Taylor Agent: Hayton Associates
Applicant Address: Maypole Villa, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1011/FUL](#)
Location 25 Ruff Lane, Ormskirk, Lancashire, L39 4QX
Proposal Erection of boundary wall and access gates to front.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 09/09/2010 Environmental statement required: No
Applicant: Mr David Cornett Agent: SNOW Architects Ltd
Applicant Address: 25 Ruff Lane, Ormskirk, Lancashire, L39 4QX Agent Address: Blackburne Place , Liverpool, Merseyside, L8 7PE
Decision: Planning Permission Granted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1010/COU](#)
Location 29 Chapel Lane, Banks, Southport, Lancashire, PR9 8EY
Proposal Conversion of outbuilding at rear to detached dwelling with integral garage. Existing mono-pitched roof to be replaced with new duo-pitched roof to match existing main roof.
Ward North Meols Parish: North Meols
Date Valid 31/08/2010 Environmental statement required: No
Applicant: Mr R G Rimmer Agent: Cunningham Planning
Applicant Address: 29 Chapel Lane, Banks, Lancs Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 26/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1009/FUL](#)
Location 6 Highfield Road, Ormskirk, Lancashire, L39 1NR
Proposal Part two storey/part single storey extension to rear.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 17/09/2010 Environmental statement required: No
Applicant: Mr S Bailey Agent: Nash Building Consultants Limited
Applicant Address: 6 Highfield Road, Ormskirk, Lancashire, L39 1NR Agent Address: 38 Heath Lane, Lowton, Warrington, WA3 1JA
Decision: Planning Permission REFUSED Decision date: 04/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1008/FUL](#)
Location Ormskirk St Annes Catholic Primary School, Aughton Street, Ormskirk, Lancashire, L39 3BS
Proposal Vehicle access control gate to school entrance.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 24/08/2010 Environmental statement required: No
Applicant: School Governors Agent: Cassidy And Ashton
Applicant Address: Aughton Street, Ormskirk, L39 3LQ Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 06/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1007/LDC](#)
Location Tree Tops, Higher Lane, Dalton, Wigan, Lancashire, WN8 7TW
Proposal Lawful Development Certificate - Use of land as residential garden area
Ward Parbold Parish: Dalton
Date Valid 07/09/2010 Environmental statement required: No
Applicant: Mr K Todd Agent: Peter Dickinson - Architect
Applicant Address: Tree Tops, Higher Lane, Dalton, Wigan, Lancashire, WN8 7TW Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 02/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1006/FUL](#)
Location 22 Halton Chase, Westhead, Ormskirk, Lancashire, L40 6JR
Proposal Two storey extension to front and side.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 31/08/2010 Environmental statement required: No
Applicant: Mr R Davies Agent: Snape Cowing Ross Architects
Applicant Address: 22 Halton Chase, Westhead, Ormskirk, Lancashire, L40 6JR Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission REFUSED Decision date: 15/11/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0062/01](#)
Decision: Allowed Decision date: 18/01/2011

Application No: [2010/1005/LDP](#)
Location 65A Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QL
Proposal Certificate of Lawfulness - Proposed use of property to produce food to sell at farmers markets.
Ward Up Holland Parish: Up Holland
Date Valid 22/09/2010 Environmental statement required: No
Applicant: Mr Michael Vose Agent: N/A
Applicant Address: 65A Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QL
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1004/FUL](#)
Location 9 Ashurst Gardens, Ashurst, Skelmersdale, Lancashire, WN8 6SW
Proposal First floor side extension.
Ward Ashurst Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 09/09/2010 Environmental statement required: No
Applicant: Mr D Kay Agent: Astraglaze
Applicant Address: 9 Ashurst Gardens, Ashurst, Skelmersdale, Lancashire, WN8 6SW Agent Address: Unit F, 34A Hart Street, Southport, Merseyside, PR8 2SF
Decision: Planning Permission Granted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1003/FUL](#)
Location 6 Fulwood Avenue, Tarleton, Preston, Lancashire, PR4 6RP
Proposal Extensions and alterations to bungalow to create a two storey dwelling.
Ward Tarleton Parish: Tarleton
Date Valid 01/09/2010 Environmental statement required: No
Applicant: Mr S Sutherland Agent: Mr J Abbott-Hull
Applicant Address: 73 New Lane, Sadf, Southport, PR9 8LN Agent Address: West Drive, Thornton-Cleveleys, Blackpool, Lancashire, FY5 2EQ
Decision: Withdrawn Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1002/FUL](#)
Location 250 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BJ
Proposal Single storey rear extension, two storey side extension and creation of a new access.
Ward Aughton Park Parish: Aughton
Date Valid 25/08/2010 Environmental statement required: No
Applicant: Dr N Jackson Agent: C C Gladding Architects
Applicant Address: 250 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BJ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission Granted Decision date: 21/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1001/LC3](#)
Location Asmall County Primary School, Tennyson Drive, Ormskirk, Lancashire, L39 3PJ
Proposal County Matter - Infill extension to increase the childrens indoor play area.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 19/08/2010 Environmental statement required: No
Applicant: Asmall County Primary School Agent: Lancashire County Council
Applicant Address: Tennyson Drive, Ormskirk, Lancashire, L39 3PJ Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object Decision date: 14/09/2010
(NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/1000/CON](#)
Location Booths Supermarket, 24 Station Road, Hesketh Bank, Lancashire, PR4 6SN
Proposal Approval of Details Reserved by Condition Nos. 11, 12, 13 and 14 on planning permission 2009/0435/FUL relating to a scheme for the construction of the site access and the off-site works of highway improvement; a scheme to provide a pedestrian crossing and bus stop on Station Road; the closure of existing access points along the application site frontage and the re instatement of the existing verge/footway and kerbing of the vehicular crossing; and a scheme for the construction of the visibility splay.

Planning Application Register as at 27/10/2021 19:18:07

Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 23/08/2010 Environmental statement required: No
Applicant: Booths Supermarket Agent: Wison Mason And Partners
Applicant Address: C/o Agent Agent Address: Chartered Surveyors, Upland House, Spring Lane, Samlesbury, PR5 0UX
Decision: Approved Discharge of Conditions Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0999/FUL](#)
Location Land At Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal Use of land as a temporary car park (230 spaces).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 31/08/2010 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: St Helens Road, Ormskirk Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission REFUSED Decision date: 15/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0998/COU](#)
Location Land West Of Mosslands, Aveling Drive, Banks, Southport, Lancashire, PR9 8EE
Proposal Retention of change of use to land for stationing of caravans for residential occupation by gypsy travellers with associated works and erection of utility building.
Ward North Meols Parish: North Meols
Date Valid 25/08/2010 Environmental statement required: No
Applicant: Mrs B Mulvenna Agent: Heine Planning Consultancy
Applicant Address: C/o Agent Agent Address: 10 Whitehall Drive, Hartford, Northwich, Cheshire , CW8 1SJ
Decision: Planning Permission REFUSED Decision date: 17/04/2012
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2012/0017/01](#)
Decision: Dismissed Decision date: 05/08/2014

Application No: [2010/0997/OUT](#)
Location Land Adjacent 37 , Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG
Proposal Outline - Erection of three detached 2 storey dwellings including details of access and layout
Ward Burscough West Parish: Burscough
Date Valid 07/03/2012 Environmental statement required: No
Applicant: The Estate Of Mrs E Smith Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Outline Planning Granted Decision date: 21/05/2012
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0996/LBC](#)
Location Ainscoughs Mill, Mill Lane, Burscough, Ormskirk, Lancashire, L40 5SG
Proposal Listed Building Consent - Demolition of part of the existing mill and "mothballing" works to prevent further deterioration to the condition of the main structure
Ward Burscough East Parish: Burscough
Date Valid 23/08/2010 Environmental statement required: No
Applicant: Persimmon Homes Agent: Lambert Smith Hampton
Applicant Address: Lancaster Buisness Park, Caton Road, Lancaster, Lancashire Agent Address: 79 Mosley Street, Manchester, M2 3LQ
Decision: Listed Building Consent Granted Decision date: 14/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0995/FUL](#)
Location Orchard Lea, Gorse Lane, Tarleton, Lancashire, PR4 6LJ
Proposal Modifications to the existing bungalow by the raising of the ridge height and the creation of front and rear dormers to allow first floor accommodation. Addition of a first floor balcony to the rear and creation of a chimney stack to the side elevation.
Ward Tarleton Parish: Tarleton
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Mr A Saul Agent: Richards Design
Applicant Address: Orchard Lea, Gorse Lane, Tarleton, Lancashire, PR4 6LJ Agent Address: 85 Melrose Drive, Winstanley, Wigan, WN3 6EG
Decision: Planning Permission REFUSED Decision date: 07/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0994/FUL](#)
Location Martins Farm, Lees Lane, Dalton, Lancashire, WN8 7RE
Proposal Erection of agricultural storage building.
Ward Parbold Parish: Dalton
Date Valid 17/09/2010 Environmental statement required: No
Applicant: JTH Farms Agent: Edwin Thompson LLP
Applicant Address: Aspinall Hall Farm, Lees Lane, Dalton, Lancashire, WN8 0SY Agent Address: 15 Rosehill, Montgomery Way, Rosehill, Carlisle, Cumbria, CA1 2RW
Decision: Planning Permission Granted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0993/ADV](#)
Location 12 New Cut Lane, Halsall, Southport, Lancashire, PR8 3DN
Proposal Display of 1 non-illuminated fascia sign.
Ward Halsall Parish: Halsall
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Premier Driveways Agent: N/A
Applicant Address: 12 New Cut Lane, Halsall, Southport, Lancashire, PR8 3DN
Decision: Advertisement Consent Granted Decision date: 01/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0992/FUL](#)
Location 10D Chorley Road, Hilldale, Bispham, Wigan, Lancashire, WN8 7AN
Proposal Erection of detached dwelling with integral garage and alterations to existing vehicular/pedestrian access (Amendment to planning permission 2009/0405/FUL).
Ward Parbold Parish: Hilldale
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Mr And Mrs R Smith Agent: Peter Dickinson - Architect
Applicant Address: 61 Old Lane, Shevington, Wigan, WN6 8AS Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 07/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0991/FUL](#)
Location 128 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TY
Proposal Conservatory to rear
Ward Bickerstaffe Parish: Lathom South
Date Valid 25/08/2010 Environmental statement required: No
Applicant: Mr D Chiu Agent: ECDS Ltd
Applicant Address: 128 Blaguegate Lane, Skelmersdale, WN8 8TY Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0990/FUL](#)
Location Springfield, Guide Road, Hesketh Bank, Lancashire, PR4 6XS
Proposal Erection of one 10kw 15m high wind turbine
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/08/2010 Environmental statement required: No
Applicant: Mr Alan Cupit Agent: ICE Renewables
Applicant Address: Springfield, Guide Road, Hesketh Bank, Preston, West Lancashire, PR4 6XS Agent Address: Crabtree Hall Business Centre, Little Holtby, Northallerton, North Yorks, DL7 9LN
Decision: Planning Permission Granted Decision date: 10/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0989/FUL](#)
Location 2 Hazel Lane, Ashurst, Skelmersdale, Lancashire, WN8 6UN
Proposal Part two storey/part single storey side extension
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 19/08/2010 Environmental statement required: No
Applicant: Mrs H Birnbaum Agent: Bespoke Design Architects
Applicant Address: 7 Hazel Lane, Ashurst, Skelmersdale, Lancashire, WN8 6UN Agent Address: Manor House Farm, 52 Church Road, Tarleton, Preston, PR4 6UQ
Decision: Planning Permission Granted Decision date: 13/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0988/LDP](#)
Location 40 Altys Lane, Ormskirk, Lancashire, L39 4RQ
Proposal Certificate of Lawfulness - Conversion of workshop into living accommodation.

Planning Application Register as at 27/10/2021 19:18:07

Ward Derby Parish: Unparished - Ormskirk
Date Valid 18/08/2010 Environmental statement required: No
Applicant: Mrs M Heslegrave Agent: N/A
Applicant Address: 40 Altys Lane, Ormskirk, Lancashire, L39 4RQ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0987/FUL](#)
Location 14 Moss Bank, Aughton, Ormskirk, Lancashire, L39 5DD
Proposal Replacement conservatory to rear.
Ward Aughton Park Parish: Aughton
Date Valid 03/09/2010 Environmental statement required: No
Applicant: Ms U Hurley Agent: Amdega Ltd.
Applicant Address: 14 Moss Bank, Aughton, Ormskirk, Lancashire, L39 5DD Agent Address: Faverdale, Darlington, DL3 0PW
Decision: Planning Permission Granted Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0986/FUL](#)
Location 2 Admiralty Close, Burscough, Ormskirk, Lancashire, L40 7UP
Proposal Conservatory to side
Ward Burscough West Parish: Burscough
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Mr K Knaggs Agent: ECDS Ltd
Applicant Address: 2 Admiralty Close, Burscough, Ormskirk, Lancashire, L40 7UP Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 01/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0984/CON](#)
Location Land South East Of Junction With Statham Road, Staveley Road, Skelmersdale, Lancashire,
Proposal Approval of Details Reserved by Condition No's 6 and 8 of planning permission 2009/1059/FUL relating to boundary fencing details.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 01/09/2010 Environmental statement required: No
Applicant: Grange Hall Property Company Ltd Agent: N/A
Applicant Address: Britannia House, Warrington Road, Lower Ince, Wigan, WN1 3AJ
Decision: Discharge of Condition (Approve/Refuse) Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0983/FUL](#)
Location 39 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Proposal First floor extension at side/rear.
Ward Tarleton Parish: Tarleton
Date Valid 26/08/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr R Smith Agent: J E Winrow
Applicant Address: 39 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0982/FUL](#)
Location 270 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UX
Proposal Part two storey/part single storey extensions at rear and replacement double garage at rear.
Ward Tarleton Parish: Tarleton
Date Valid 18/08/2010 Environmental statement required: No
Applicant: Mr R Chadwick Agent: N/A
Applicant Address: 270 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UX
Decision: Withdrawn Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0981/FUL](#)
Location Gerard Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6TA
Proposal Erection of a 5kw wind turbine on a 12m high hinged tower.
Ward Aughton And Downholland Parish: Aughton
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Mr J Woods Agent: Maden Design And Build Ltd
Applicant Address: Gerard Hall Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 7TA Agent Address: Unit D Berwick Quays, Tweedside Trading Estate, Berwick Upon Tweed, Northumberland, TD15 2XF
Decision: Planning Permission REFUSED Decision date: 15/11/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0004/01](#)
Decision: Allowed Decision date: 29/06/2011

Application No: [2010/0980/FUL](#)
Location Land To The East Of, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire,
Proposal Variation of Condition 10 of application 2007/1254/FUL amendment to Plot 28 to include attached garage at side and conservatory to rear.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Persimmon Homes Lancashire Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, LA1 3RQ
Decision: Planning Permission Granted Decision date: 15/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0979/LDP](#)
Location 2 Earlswood, Tanhouse, Skelmersdale, Lancashire, WN8 6AT

Planning Application Register as at 27/10/2021 19:18:07

Proposal Certificate of Lawfulness - Proposed conversion of garage into living accommodation and erection of conservatory to side.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 16/08/2010 Environmental statement required: No
Applicant: Lostock Ltd Agent: Nicol Thomas Ltd
Applicant Address: 110 Clydesdale Place, Leyland, Preston, Lancashire, PR26 7QS Agent Address: Heyside House, Blackshaw Lane, Royton, Oldham, Lancashire, OL2 6NS
Decision: PROPOSED LDP Permitted/Not Permi (SPLIT) Decision date: 11/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0978/FUL](#)
Location North Quarry Office, Skull House Lane, Appley Bridge, Wigan, Lancashire, WN6 9DB
Proposal Two storey side extension and single storey rear extension (extension of time limit for implementation of planning permission 2007/1322/FUL).
Ward Wrightington Parish: Wrightington
Date Valid 16/08/2010 Environmental statement required: No
Applicant: Steven Abbott Associates Agent: N/A
Applicant Address: Broadsword House, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DB Agent Address: ,
Decision: Planning Permission Granted Decision date: 06/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0977/FUL](#)
Location Parbold Douglas C Of E Primary School, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS
Proposal Erection of 2 timber canopies to entrances.
Ward Parbold Parish: Parbold
Date Valid 26/08/2010 Environmental statement required: No
Applicant: Parbold Douglas C Of E Primary School Agent: W A Anderson Architect
Applicant Address: The Nursery, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS Agent Address: The Studio, Tanfield, Parbold, WN8 7DQ
Decision: Planning Permission Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0974/FUL](#)
Location Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP
Proposal Erection of single storey extension to provide a receipt and dispatch room, with link to existing building. Construction of delivery access road.
Ward Wrightington Parish: Wrightington
Date Valid 16/08/2010 Environmental statement required: No
Applicant: Wrightington Wigan & Leigh NHS Foundation Trust Agent: N/A
Applicant Address: Suite 8 Buckingham Row, Brick Kiln Lane, Wigan, Lancs, WN1 1XX
Decision: Planning Permission Granted Decision date: 05/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0973/CMA](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Becconsall Exploration Site, Marsh Road, Banks, Lancashire, PR9 8DY
Proposal County Matter - Temporary change of use from agriculture to site for drilling exploratory borehole and testing for hydrocarbons including construction of a drilling platform.
Ward North Meols Parish: North Meols
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Cuadrilla Resources Limited Agent: Lancashire County Council
Applicant Address: BBD House, Stowe Court, Staffordshire, WS13 6AQ Agent Address: Environment Directorate, PO Box 100 , County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0972/FUL](#)
Location 207 Millrose Close, Thurston, Skelmersdale, Lancashire, WN8 8QT
Proposal Replacement rear conservatory
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 13/08/2010 Environmental statement required: No
Applicant: Mr And Mrs McDermott Agent: N Robinson Design Ltd
Applicant Address: 207 Millrose Close, Thurston, Skelmersdale, Lancashire, WN8 8QT Agent Address: 34 Chetwode Avenue, Ashton-In-Makerfield, Wigan, WN4 9PP
Decision: Planning Permission Granted Decision date: 06/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0970/LDP](#)
Location 35 The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX
Proposal Certificate of Lawfulness - Proposed erection of 1.8m high fence.
Ward Tarleton Parish: Tarleton
Date Valid 19/08/2010 Environmental statement required: No
Applicant: Autism Initiatives UK Agent: Autism Initiatives UK
Applicant Address: Pat Minshull House, 7 Chesterfield Road, Crosby, Liverpool, L23 9XL Agent Address: Mere Brow Resource Centre, Spring Meadows, 35 The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0968/LDP](#)
Location 29 The Chimes, Tarleton, Preston, Lancashire, PR4 6WD
Proposal Certificate of Lawfulness - Proposed use of property in connection with taxi business (one vehicle operator's licence).
Ward Tarleton Parish: Tarleton
Date Valid 11/08/2010 Environmental statement required: No
Applicant: Mr Karl Jones Agent: N/A
Applicant Address: 29 The Chimes, Tarleton, Preston, Lancashire, PR4 6WD
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 28/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0967/COU](#)
 Location Home Farm, Back Lane, Aughton, Ormskirk, Lancashire, L39 6SX
 Proposal Retention of use of land as residential curtilage and retention of garage, aviary building, shed and carp pond.
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 18/10/2010 Environmental statement required: No
 Applicant: Mr T Cunningham Agent: Hamilton Booker Associates
 Applicant Address: Home Farm House, Back Lane, Aughton, Ormskirk, L39 6SX Agent Address: 14 Colquitt Street, Liverpool, L1 4DE
 Decision: Planning Permission REFUSED Decision date: 10/12/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0005/01](#)
 Decision: Dismissed Decision date: 21/06/2011

Application No: [2010/0966/CON](#)
 Location Land To The Rear Of 55 And 57 And 69 St Helens Road, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
 Proposal Approval of Details Reserved by Condition No.10 of planning permission 2010/0288/FUL relating to the design and location of the security gates between 57 and 69 St Helens Road.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 12/08/2010 Environmental statement required: No
 Applicant: Edge Hill University Agent: Turley Associates
 Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP Agent Address: 1 New York Street, Manchester, M1 4HD
 Decision: Approved Discharge of Conditions Decision date: 27/08/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0965/FUL](#)
 Location 30 Elmstead, Tanhouse, Skelmersdale, Lancashire, WN8 6BZ
 Proposal First floor rear extension.
 Ward Tanhouse Parish: Unparished - Skelmersdale
 Date Valid 11/08/2010 Environmental statement required: No
 Applicant: Mr B Baker Agent: Mr S Troughton
 Applicant Address: 30 Elmstead, Tanhouse, Skelmersdale, Lancashire, WN8 6BZ Agent Address: 21 Rookery Lane, Rainford, St Helens, Merseyside, WA11 8EF
 Decision: Planning Permission Granted Decision date: 06/10/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0964/CON](#)
 Location Site Of Brookside Residential Home, Aughton Street, Ormskirk, Lancashire, L39 3BS
 Proposal Approval of Details Reserved by Condition No.9 on planning permission 2008/1128/FUL relating to surface water drainage scheme
 Ward Knowsley Parish: Unparished - Ormskirk
 Date Valid 11/08/2010 Environmental statement required: No
 Applicant: Arena Housing Association Ltd Agent: Pozzoni LLP

Applicant Address: Head Office, 14 Columbus Drive, Liverpool, L3 4DB
Agent Address: Woodville House, 2 Woodville Road, Altrincham, Cheshire, WA14 2FH
Decision: Approved Discharge of Conditions
Decision date: 13/05/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0963/ADV](#)
Location: 7 Aughton Street, Ormskirk, Lancashire, L39 3BH
Proposal: Display of 2 no. illuminated fascia signs to front and side elevations and display of 1 no. illuminated "open" sign hung internally behind shopfront window
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 11/08/2010
Environmental statement required: No
Applicant: Domino's Pizza Group Ltd
Agent: Hattrell DS One Arcitects LLP
Applicant Address: Domino's House, Lasborough Road, Kingston, Milton Keynes, Buckinghamshire, MK10 0AB
Agent Address: 1 Copthall House, Station Square, Coventry, West Midlands, CV1 2FQ
Decision: Advertisement Consent Granted
Decision date: 05/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0962/LDP](#)
Location: 101 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Proposal: Certificate of Lawfulness - Proposed erection of two storey rear extension.
Ward: Tarleton
Parish: Tarleton
Date Valid: 11/08/2010
Environmental statement required: No
Applicant: Mr D Ball
Agent: Hayton Associates
Applicant Address: Sherwood, 101 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawful (PROPOSED) Not Permitted
Decision date: 05/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0961/FUL](#)
Location: Land To The Rear Of 17 And 19, Station Road, Hesketh Bank, Lancashire, PR4 6SN
Proposal: Erection of two detached dwellings to provide accommodation for people with learning and physical disabilities. Provision of parking spaces.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 07/09/2010
Environmental statement required: No
Applicant: Mr M Finn
Agent: Martin Rostron
Applicant Address: Smithy Lodge, 29 Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6RD
Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Withdrawn
Decision date: 06/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0960/FUL](#)
Location: 184 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JG
Proposal: Erection of replacement single storey detached garage/workshop with games/garden room to rear.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 25/08/2010
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr G Beecham Agent: Mr M Kerfoot
Applicant Address: 184 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JG Agent Address: 74 Cobden Road, Southport, Merseyside, PR9 7TJ
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0959/FUL](#)
Location 24 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RF
Proposal Conversion of garage into living accommodation with a bay window to front. Conservatory to rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 08/09/2010 Environmental statement required: No
Applicant: Mr T Ainsworth Agent: N/A
Applicant Address: 24 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RF
Decision: Planning Permission Granted Decision date: 27/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0956/CAC](#)
Location Delph Lodge, Brandreth Park, Parbold, Wigan, Lancashire, WN8 7AG
Proposal Conservation Area Consent - Relocation and replacement of front door, new windows and partial overcladding.
Ward Parbold Parish: Parbold
Date Valid 09/08/2010 Environmental statement required: No
Applicant: Mr M Hitchmough Agent: N/A
Applicant Address: Delph Lodge, Brandreth Park, Parbold, Wigan, Lancashire, WN8 7AG
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 06/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0955/FUL](#)
Location Delph Lodge, Brandreth Park, Parbold, Wigan, Lancashire, WN8 7AG
Proposal Relocation and replacement of front door, new windows and partial overcladding.
Ward Parbold Parish: Parbold
Date Valid 17/08/2010 Environmental statement required: No
Applicant: Mr Mike Hitchmough Agent: N/A
Applicant Address: Delph Lodge, Brandreth Park, Parbold, Wigan, Lancashire, WN8 7AG
Decision: Planning Permission Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0954/CON](#)
Location Daisy Cottage, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN
Proposal Approval of details reserved by condition no. 3 of planning permission 2009/1432/FUL relating to materials details.
Ward Rufford Parish: Rufford
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Pringle Construction Ltd Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: The Coach House, Hollowforth Lane, Woodplumpton, Preston, PR4 0BD
Decision: Approved Discharge of Conditions
Decision date: 01/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0953/FUL](#)
Location: 40 Church Lane, Wrightington, Wigan, Lancashire, WN6 9SL
Proposal: Two storey side extension. Raising of roof height to include dormer extensions to front and rear. New bay window to front and single storey rear extension.
Ward: Wrightington
Parish: Wrightington
Date Valid: 20/08/2010
Environmental statement required: No
Applicant: Mr I Halton
Agent: Schofield Design Associates Ltd
Applicant Address: 40 Church Lane, Wrightington, Wigan, Lancashire, WN6 9SL
Agent Address: Oak Tree Barn, Rothwell Farm, Lafford Lane, Up Holland, Skelmersdale, WN8 0QZ
Decision: Planning Permission Granted
Decision date: 15/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0951/LDP](#)
Location: Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR
Proposal: Certificate of Lawfulness - Proposed single storey garden room extension.
Ward: Newburgh
Parish: Lathom
Date Valid: 09/08/2010
Environmental statement required: No
Applicant: Mr S Pennington
Agent: Peter Dickinson Architects
Applicant Address: Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 04/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0950/FUL](#)
Location: 122, 124 And 126 Elswick, Tanhouse, Skelmersdale, Lancashire, Lancashire,
Proposal: Change of use of two flats into four self-contained flats. Extend existing stair case to second floor including new landing. Installation of new windows on South, East and West elevations.
Ward: Tanhouse
Parish: Unparished - Skelmersdale
Date Valid: 27/08/2010
Environmental statement required: No
Applicant: Mr M Singh
Agent: Mr G P Naylor
Applicant Address: Elmers Green Lane, Tanhouse, Skelmersdale, Lancashire, WN8 6SJ
Agent Address: 16 Lancaster Avenue, Crosby, Liverpool, L23 3DQ
Decision: Withdrawn
Decision date: 22/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0949/ARM](#)
Location: 314 Carfield, Skelmersdale, Lancashire, WN8 9DP
Proposal: Reserved Matters - Attached two storey end terraced dwelling.
Ward: Moorside
Parish: Unparished - Skelmersdale
Date Valid: 25/08/2010
Environmental statement required: No

Applicant: Mr G Fletcher Agent: N/A
Applicant Address: 85 Brook Lane, Orrell, Wigan, WN5 8JE
Decision: Reserved Matters Approved Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0948/FUL](#)
Location: 32 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DJ
Proposal: Erection of a single storey timber outbuilding.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 17/08/2010 Environmental statement required: No
Applicant: Mr Anderson Agent: Homestead Timber Buildings
Applicant Address: 32 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DJ Agent Address: Wyndham House, Lupton Road, Wallingford, Oxon, OX10 9BT
Decision: Planning Permission Granted Decision date: 01/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0946/COU](#)
Location: Sidi And Tim, 10A Moorgate, Ormskirk, Lancashire, L39 4RY
Proposal: Change of use from A1 shop to A2 estate agency.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 06/08/2010 Environmental statement required: No
Applicant: Nigel Bailey Estates Ltd Agent: N/A
Applicant Address: 20 Leyland Road, Southport, Merseyside, PR9 9JQ
Decision: Planning Permission Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0945/COU](#)
Location: Leisure Lakes, The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX
Proposal: Use of land as a compound to accommodate caravans used in connection with use of adjacent field for battle re-enactments.
Ward: Tarleton Parish: Tarleton
Date Valid: 20/08/2010 Environmental statement required: No
Applicant: Leisure Lakes Limited Agent: Town Planning & Enforcement Services (NW)
Applicant Address: Leisure Lakes, The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX Agent Address: Caravan 3, Black Moss Farm, Black Moss Lane, Ormskirk, Lancashire, L40 9RN
Decision: Withdrawn Decision date: 08/05/2014
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0944/OUT](#)
Location: Simonswood Hall Farm, Hall Lane, Simonswood, Liverpool, Lancashire, L33 4XX
Proposal: Outline - Two 2 storey detached dwellings including details of access and siting.
Ward: Bickerstaffe Parish: Simonswood
Date Valid: 06/08/2010 Environmental statement required: No
Applicant: Mr J Oakes Agent: N/A
Applicant Address: Simonswood Hall Farm, Hall Lane, Simonswood, Liverpool, Lancashire, L33 4XX

Planning Application Register as at 27/10/2021 19:18:07

Decision: Outline Planning REFUSED Decision date: 29/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0943/COU](#)
Location Sunnyside Farm, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TZ
Proposal Retention of use of land for storage of caravans and camper vans.
Ward Rufford Parish: Rufford
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Mr P Smith Agent: N/A
Applicant Address: Sunnyside Farm, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TZ
Decision: Planning Permission REFUSED Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0942/FUL](#)
Location The Willows, New Cut Lane, Halsall, Ormskirk, Lancashire, L39 8SW
Proposal Two storey side extension, single storey rear and side extension, 2 No. front bay windows and entrance porch with a single pitched roof.
Ward Halsall Parish: Halsall
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Ms D Hirrell Agent: Mr G Fazakerley
Applicant Address: The Willows, New Cut Lane, Halsall, Ormskirk, Lancashire, L39 8SW Agent Address: 7 Manor Avenue, Crosby, Liverpool, L23 7YB
Decision: Planning Permission Granted Decision date: 15/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0941/FUL](#)
Location 34 Brook Lane, Ormskirk, Lancashire, L39 4RE
Proposal Demolition of existing garage and erection of a two storey side extension and single storey rear and front extension.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 30/09/2010 Environmental statement required: No
Applicant: Mr G Hannah Agent: N/A
Applicant Address: 240 Southport Road, Ormskirk, L39 1LZ
Decision: Planning Permission REFUSED Decision date: 25/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0940/LDP](#)
Location Gobbins Cottage, Sandy Lane, Lathom, Ormskirk, Lancashire, L40 5TU
Proposal Certificate of Lawfulness - Proposed outbuilding to provide garage, garden store and wood store facilities.
Ward Newburgh Parish: Lathom
Date Valid 23/08/2010 Environmental statement required: No
Applicant: Mr And Mrs Douglas Agent: Mrs R Douglas
Applicant Address: C/o Agent Agent Address: 19 Beech Meadow, Ormskirk, Lancashire, L39 4XL
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 15/10/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0938/SCR](#)
Location Little Hall Farm, Cottage Lane, Ormskirk, Lancashire, L39 3NJ
Proposal Screening Opinion - Installation of a single wind-turbine.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 04/08/2010 Environmental statement required: No
Applicant: Laurence Gould Partnership Agent: N/A
Ltd
Applicant Address: Buchan House, Carnegie Campus, Dunfermline, Fife, KY11 8PL
Decision: Development is NOT EIA development Decision date: 24/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0937/LDC](#)
Location The Flat Langleys Farm, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Certificate of Lawfulness - Use of first floor as a self-contained flat (access via an external staircase on north east elevation and internal staircase).
Ward Newburgh Parish: Lathom
Date Valid 05/08/2010 Environmental statement required: No
Applicant: Mr M Cocks Agent: Land Planning Associates
Applicant Address: The Flat, Langleys Farm, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Agent Address: Thurston Lodge, Sandpit Lane, Thurston, Suffolk, IP31 3SD
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 10/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0935/FUL](#)
Location Dicconsons Farm, Dicconsons Lane, Halsall, Ormskirk, Lancashire, L39 7HR
Proposal Conversion of barn to holiday accommodation. (Extension of time limit for implementation of planning permission 2003/1518).
Ward Halsall Parish: Halsall
Date Valid 19/10/2010 Environmental statement required: No
Applicant: Mr S J Livesley Agent: N/A
Applicant Address: Dicconsons Farm, Dicconsons Lane, Halsall, Ormskirk, Lancashire, L39 7HR
Decision: Planning Permission REFUSED Decision date: 10/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0934/ADV](#)
Location Roundabout At The Junction Of Neverstitch Road, Staveley Road And School Lane, Skelmersdale, Lancashire,
Proposal 4 Non-illuminated sponsorship signs.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 16/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Suite 1B, Cliff House, Chevalier Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Granted
Decision date: 12/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0933/ADV](#)
Location: Roundabout At The Junction Of Whiteledge Road And, Gillibrands Road, Skelmersdale, Lancashire,
Proposal: 4 Non-illuminated sponsorship signs.
Ward: Digmoor
Parish: Unparished - Skelmersdale
Date Valid: 03/08/2010
Environmental statement required: No
Applicant: Marketing Force Ltd
Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalir Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Granted
Decision date: 12/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0932/ADV](#)
Location: Roundabout At The Junction Of Railway Road, Winstanley Road And Gillibrands Road, Skelmersdale, Lancashire,
Proposal: 4 Non-illuminated sponsorship signs.
Ward: Skelmersdale North
Parish: Unparished - Skelmersdale
Date Valid: 03/08/2010
Environmental statement required: No
Applicant: Marketing Force Ltd
Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalir Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Granted
Decision date: 12/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0931/ADV](#)
Location: Roundabout At The Junction Of Tollgate Road And, Pippin Street, Burscough, Lancashire,
Proposal: 3 Non-illuminated sponsorship signs.
Ward: Burscough West
Parish: Burscough
Date Valid: 03/08/2010
Environmental statement required: No
Applicant: Marketing Force Ltd
Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalir Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent REFUSED
Decision date: 12/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0930/ADV](#)
Location: Roundabout At The Junction Of Neverstitch Road, Railway Road And Ormskirk Road, Blaguegate, Skelmersdale, Lancashire, WN8 8TR
Proposal: 5 Non-illuminated sponsorship signs.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 03/08/2010
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalir Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent REFUSED Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0929/ADV](#)
Location Roundabout At Intersection Of Northway, Winifred Lane And Turnpike Road, Aughton, Lancashire,
Proposal 4 Non-illuminated sponsorship signs.
Ward Aughton And Downholland Parish: Aughton
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalir Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0927/ADV](#)
Location Roundabout At The Junction Of Stamford Road, School Lane And Neverstitch Road, Skelmersdale, Lancashire,
Proposal 4 Non-illuminated sponsorship signs.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalir Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0926/ADV](#)
Location Roundabout At Junction Of Ashurst Road, Birch Green Road And Houghtons Road, Skelmersdale, Lancashire,
Proposal 4 Non-illuminated sponsorship signs.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalier Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0925/ADV](#)
Location Roundabout At The Junction Of Cobbs Clough Road, Glenburn Road And Vale Lane, Skelmersdale, Lancashire,
Proposal 4 Non-illuminated sponsorship signs.
Ward Skelmersdale North Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 03/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalier Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Decision date: 11/10/2010
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0924/ADV](#)
Location Roundabout At The Junction Of Digmaor Road, Gillibrands Road And Abbeywood, Digmaor, Skelmersdale, Lancashire,
Proposal 4 Non-illuminated sponsorship signs.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalier Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Decision date: 12/10/2010
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0923/ADV](#)
Location Roundabout At The Junction Of Ashurst Road, Ashmead Road And Ashley Road, Ashurst, Skelmersdale, Lancashire,
Proposal 4 Non-illuminated sponsorship signs.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalier Road, Felixstowe, Suffolk, IP11
Decision: Advertisement Consent Decision date: 12/10/2010
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0922/ADV](#)
Location Whitehey Island, Railway Road, Skelmersdale, Lancashire, WN8 8TL
Proposal 4 Non-illuminated sponsorship signs.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Marketing Force Ltd Agent: N/A
Applicant Address: Suite 1B, Cliff House, Chevalier Road, Felixstowe, Suffolk, IP11,
Decision: Advertisement Consent Decision date: 12/10/2010
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0921/FUL](#)
Location Hughes Mushroom Farm, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Proposal Demolition of existing mushroom farm and erection of four detached dwellings and garages.

Planning Application Register as at 27/10/2021 19:18:07

Ward Newburgh Parish: Newburgh
 Date Valid 06/08/2010 Environmental statement required: No
 Applicant: K Hughes & Co Ltd Agent: Cockwill & Co Ltd
 Applicant Address: 118 Trewmount Road, Dungannon, County Tyrone, BT71 7EF, Northern Ireland Agent Address: 3 Fleetwood House, Manchester Road, Southport, Merseyside, PR9 9EP
 Decision: Planning Permission REFUSED Decision date: 15/10/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0020/01](#)
 Decision: Dismissed Decision date: 02/08/2011

Application No: [2010/0918/FUL](#)
 Location 221 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE
 Proposal Single storey extension to existing garage, and conversion of garage to living accommodation including pitched roof to replace existing flat roof. (Extension of time limit for implementation of planning permission 2007/1126/FUL).
 Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
 Date Valid 04/08/2010 Environmental statement required: No
 Applicant: Mr And Mrs Stewart Agent: N/A
 Applicant Address: 221 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE
 Decision: Planning Permission Granted Decision date: 24/09/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0917/FUL](#)
 Location 18 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR
 Proposal Part two storey/part single storey extensions to side and rear. Front porch.
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 02/08/2010 Environmental statement required: No
 Applicant: Mrs D Thomas Agent: N/A
 Applicant Address: 18 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR
 Decision: Planning Permission Granted Decision date: 27/09/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0916/FUL](#)
 Location 13 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
 Proposal Single storey extension and conversion of detached garage to living accommodation.
 Ward Wrightington Parish: Up Holland
 Date Valid 20/08/2010 Environmental statement required: No
 Applicant: Mr And Mrs P Claxton Agent: Peter Dickinson - Architect
 Applicant Address: Stone Cottage, 13 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
 Decision: Planning Permission Granted Decision date: 15/10/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0914/FUL](#)
Location Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR
Proposal Two storey bay window and single storey bay window to south elevation. Removal of dormers on north elevation and raising of roof height at ground floor level to allow headroom for an entrance door. Removal of canopy and erections of a single storey porch to front elevation. Alterations to fenestration.
Ward Newburgh Parish: Lathom
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Mr S Pennington Agent: Peter Dickinson - Architect
Applicant Address: Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 11/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0913/PNP](#)
Location 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Erection of agricultural storage building.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Alan Baybutt And Sons Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Hodsons Farm, 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 25/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0912/LBC](#)
Location New Wood, Castle Lane, Westhead, Ormskirk, Lancashire, L40 5UH
Proposal Listed Building Consent - Single storey extension to rear. Addition of velux rooflights and replace existing kitchen window with double doors. .
Ward Derby Parish: Unparished - Ormskirk
Date Valid 18/08/2010 Environmental statement required: No
Applicant: Mr Robert McNeill Agent: Graham Bromilow Associates Ltd
Applicant Address: New Wood, Castle Lane, Westhead, Ormskirk, Lancashire, L40 5UH Agent Address: Brynkinalt Business Centre, Chirk, Wrexham, LL14 5NS
Decision: Listed Building Consent Granted Decision date: 29/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0911/FUL](#)
Location New Wood, Castle Lane, Westhead, Ormskirk, Lancashire, L40 5UH
Proposal Single storey extension to rear. Addition of velux rooflights and replace existing kitchen window with double doors
Ward Derby Parish: Unparished - Ormskirk
Date Valid 12/08/2010 Environmental statement required: No
Applicant: Mr Robert McNeill Agent: Graham Bromilow Associates Ltd
Applicant Address: New Wood, Castle Lane, Westhead, Ormskirk, Lancashire, L40 5UH Agent Address: Brynkinalt Business Centre, Chirk, Wrexham, LL14 5NS

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 29/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0910/FUL](#)
Location 92 Nursery Avenue, Ormskirk, Lancashire, L39 2DZ
Proposal Two storey side extension with front and rear dormers
Ward Derby Parish: Unparished - Ormskirk
Date Valid 02/08/2010 Environmental statement required: No
Applicant: Mr P Mendy Agent: ECDS Ltd
Applicant Address: 92 Nursery Avenue, Ormskirk, Lancashire, L39 2DZ Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission REFUSED Decision date: 27/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0909/FUL](#)
Location 20 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR
Proposal Part two storey/part single storey extension to rear. Addition of front porch.
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/08/2010 Environmental statement required: No
Applicant: Mr M Thomas Agent: N/A
Applicant Address: 20 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR
Decision: Planning Permission Granted Decision date: 27/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0908/COU](#)
Location Land South Of, Back Lane, Newburgh, Lancashire,
Proposal Retention of change of use of land as equestrian use, timber stable block and riding paddock.
Ward Newburgh Parish: Newburgh
Date Valid 17/09/2010 Environmental statement required: No
Applicant: Mrs D Eccles Agent: N/A
Applicant Address: 34 Springmount Drive, Hilldale, Wigan, Lancashire, WN8 7AP
Decision: Planning Permission Granted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0906/COU](#)
Location Land East Of, Halsall Road, Halsall, Lancashire,
Proposal Change of use of agricultural land to extend graveyard.
Ward Halsall Parish: Halsall
Date Valid 26/08/2010 Environmental statement required: No
Applicant: Rev P Robinson Agent: Mr E R Carr
Applicant Address: The Rectory, Church Lane, Lydiate, Lancashire, L31 4HL Agent Address: 259 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BY
Decision: Planning Permission Granted Decision date: 11/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0905/FUL](#)
Location 184 New Lane Pace, Banks, Southport, Lancashire, PR9 8HB
Proposal Two storey side extension.
Ward North Meols Parish: North Meols
Date Valid 02/08/2010 Environmental statement required: No
Applicant: Mr D Marshall Agent: Martin Rostron
Applicant Address: 17 Lancaster Gate, Banks, Southport, Lancashire, PR9 8DT Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Withdrawn Decision date: 27/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0903/FUL](#)
Location Glendale, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Proposal Erection of a detached double garage.
Ward Bickerstaffe Parish: Lathom South
Date Valid 20/08/2010 Environmental statement required: No
Applicant: Mr G Heskin Agent: N/A
Applicant Address: Glendale, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Decision: Planning Permission REFUSED Decision date: 07/10/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0052/01](#)
Decision: Dismissed Decision date: 12/05/2011

Application No: [2010/0902/CON](#)
Location Fyles Farm, Dickets Lane, Lathom, Skelmersdale, Lancashire, WN8 8UH
Proposal Approval of details reserved by condition no. 2 of planning permission 2007/1036/COU relating to roofing materials. Discharge of condition nos 4 and 8 of planning permission 2007/1036/COU relating to design of rooflights and implementation of mitigation measures identified in Bat and Barn Owl Survey.
Ward Bickerstaffe Parish: Lathom South
Date Valid 30/07/2010 Environmental statement required: No
Applicant: Mr P Windsor Agent: N/A
Applicant Address: 40 Dingle Road, Up Holland, Skelmersdale, Lancashire, WN8 0EW
Decision: Approved Discharge of Conditions Decision date: 17/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0901/FUL](#)
Location Fettleys Wharf Marina, Station Road, Rufford, Lancashire, L40 1TB
Proposal Single storey extension at rear of existing cafe.
Ward Rufford Parish: Rufford
Date Valid 02/08/2010 Environmental statement required: No
Applicant: Mr A Mawdsley Agent: N/A

Applicant Address: Fettle's Wharf Marina, Station Road, Rufford, Lancashire, L40 1TB
Decision: Planning Permission REFUSED Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0899/FUL](#)
Location: East Bank Farm, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RA
Proposal: Installation of horse sand arena for private use.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 17/08/2010 Environmental statement required: No
Applicant: Mrs N Rippon Agent: N/A
Applicant Address: East Bank Farm, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RA
Decision: Planning Permission Granted Decision date: 05/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0898/FUL](#)
Location: Garage Premises, Greenacres, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TX
Proposal: Extension to rear of existing building to provide coach garage, office, wc, kitchen and canteen/training room.
Ward: Rufford Parish: Rufford
Date Valid: 30/07/2010 Environmental statement required: No
Applicant: Don Fraser Coaches Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TX Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission Granted Decision date: 11/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0897/FUL](#)
Location: 27 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EE
Proposal: Single storey extension to side and rear.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 30/07/2010 Environmental statement required: No
Applicant: Mr B McGrath Agent: Steve Garner
Applicant Address: 27 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EE Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0896/OUT](#)
Location: 35 School Fold, Hesketh Bank, Preston, Lancashire, PR4 6RE
Proposal: Outline - Two detached 2 storey dwellings including details of access and layout.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 29/07/2010 Environmental statement required: No
Applicant: Mr & Mrs A Hogg Agent: Into Architecture Limited

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 3 Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
Agent Address: 35 Mayfield Avenue , Adlington, Chorley, Lancashire, PR6 9QE
Decision: Outline Planning Granted
Decision date: 21/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0895/FUL](#)
Location: Green Slates, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JZ
Proposal: Erection of stable block comprising 6 stables and tack/feed room.
Ward: Halsall
Parish: Halsall
Date Valid: 11/08/2010
Environmental statement required: No
Applicant: Mr S Davies
Agent: Cunningham Planning
Applicant Address: Green Slates, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JZ
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 06/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0894/FUL](#)
Location: Applegarth, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RH
Proposal: First floor extension to existing bungalow.
Ward: Wrightington
Parish: Wrightington
Date Valid: 29/07/2010
Environmental statement required: No
Applicant: Mrs A Mercalfe
Agent: G B M Design
Applicant Address: 53 Parliament Street, Up Holland, Skelmersdale, Lancashire, WN8 0LN
Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Withdrawn
Decision date: 13/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0893/FUL](#)
Location: 60 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EQ
Proposal: Retention of a detached garage to rear.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 29/07/2010
Environmental statement required: No
Applicant: Mr G Rice
Agent: J E Winrow
Applicant Address: 60 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EQ
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted
Decision date: 12/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0892/LDP](#)
Location: 6 Grimshaw Green Lane, Bispham, Wigan, Lancashire, WN8 7BB
Proposal: Certificate of Lawfulness - Proposed conversion of garage into living accommodation.
Ward: Parbold
Parish: Bispham
Date Valid: 03/09/2010
Environmental statement required: No
Applicant: Mrs B Blunden
Agent: N/A
Applicant Address: 6 Grimshaw Green Lane, Bispham, Wigan, Lancashire, WN8 7BB

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 29/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0891/FUL](#)
Location King Uk Ltd, Pit Hey Place, West Pimbo, Up Holland, Lancashire, WN8 9PS
Proposal Erection of 2.1m high fence and entrance gates.
Ward Up Holland Parish: Up Holland
Date Valid 28/07/2010 Environmental statement required: No
Applicant: Standard Life Income Trust Agent: King Sturge LLP
Applicant Address: C/o Agent Agent Address: 1 Piccadilly Gardens, Manchester, M1 1RG
Decision: Planning Permission Granted Decision date: 21/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0890/LDP](#)
Location 60 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Proposal Certificate of Lawfulness - Proposed erection of 1.8m high wrought iron gates.
Ward Tarleton Parish: Tarleton
Date Valid 16/08/2010 Environmental statement required: No
Applicant: Mr M Fletcher Agent: N/A
Applicant Address: Three Bays, 60 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 01/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0889/FUL](#)
Location 8 Sandford Road, Orrell, Wigan, Lancashire, WN5 8UE
Proposal Dormer extension to rear.
Ward Up Holland Parish: Up Holland
Date Valid 28/07/2010 Environmental statement required: No
Applicant: Mr And Mrs M James Agent: N/A
Applicant Address: 8 Sandford Road, Orrell, Wigan, Lancashire, WN5 8UE
Decision: Planning Permission Granted Decision date: 21/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0888/FUL](#)
Location 144 Cottage Lane, Ormskirk, Lancashire, L39 3NJ
Proposal Two storey side extension, single storey rear extension and new boundary wall and gate to front access.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 28/07/2010 Environmental statement required: No
Applicant: Mr D And Mrs C Pendleton-Nash Agent: Mr R Gilbody
Applicant Address: 51 Prescot Road, Ormskirk, Lancashire, L39 4TG Agent Address: 7 Windsor Close, Burscough, Lancashire, L40 7RH
Decision: Planning Permission REFUSED Decision date: 22/09/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0887/LDP](#)
Location 25 Fenney Court, Tanhouse, Skelmersdale, Lancashire, WN8 6EL
Proposal Certificate of Lawfulness - Proposed installation of french doors to rear elevation and provision of timber decking area.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 17/08/2010 Environmental statement required: No
Applicant: Mrs Norma McHugh Agent: N/A
Applicant Address: 25 Fenney Court, Tanhouse, Skelmersdale, Lancashire, WN8 6EL
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0886/OUT](#)
Location 142 Liverpool Road, Skelmersdale, Lancashire, WN8 8BX
Proposal Outline - Detached two storey dwelling.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 27/07/2010 Environmental statement required: No
Applicant: Mr I Latimer Agent: D R Scarisbrick
Applicant Address: 142 Liverpool Road, Skelmersdale, Lancashire, WN8 8BX Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
Decision: Outline Planning Granted Decision date: 16/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0885/COU](#)
Location Mosslands Stables, Aveling Drive, Banks, Lancashire, PR9 8EE
Proposal Retention of use of land for the siting of three residential trailers/caravans.
Ward North Meols Parish: North Meols
Date Valid 16/08/2010 Environmental statement required: No
Applicant: Mr J O'Driscoll Agent: N/A
Applicant Address: Mosslands Stables, Aveling Drive, Banks, Lancashire, PR9 8EE
Decision: Withdrawn Decision date: 28/03/2012
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0883/FUL](#)
Location The Forum, 17 - 21 Railway Road, Ormskirk, Lancashire, L39 2DN
Proposal Single storey glazed rear extension and alterations to shop front.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 28/07/2010 Environmental statement required: No
Applicant: Cherry Homes Agent: C C Gladding Architects
Applicant Address: 17 Railway Road, Ormskirk, Lancashire, L39 2DN Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 22/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0882/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 86 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB
Proposal Conservatory to rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 28/07/2010 Environmental statement required: No
Applicant: Mr Hart Agent: Clearview Home Improvements
Applicant Address: 86 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB Agent Address: Peregrine Place, Moss Side, Leyland, Preston, Lancashire, PR25 3EY
Decision: Planning Permission Granted Decision date: 09/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0881/FUL](#)
Location 52 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RF
Proposal Retention of single storey rear extension and new pitched roof to replace existing flat roof on side elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 03/02/2011 Environmental statement required: No
Applicant: Mrs J Brown Agent: N/A
Applicant Address: 52 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RF
Decision: Planning Permission REFUSED Decision date: 31/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0880/FUL](#)
Location 50 Chapel Lane, Burscough, Ormskirk, Lancashire, L40 7RA
Proposal Single storey rear extension.
Ward Burscough East Parish: Burscough
Date Valid 10/08/2010 Environmental statement required: No
Applicant: Mr P & Mrs C Bell Agent: N/A
Applicant Address: Manor Farm, Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AS
Decision: Planning Permission Granted Decision date: 05/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0879/LDP](#)
Location Hawett Farm, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW
Proposal Certificate of Lawfulness - Proposed single storey side extension.
Ward Parbold Parish: Hilldale
Date Valid 05/08/2010 Environmental statement required: No
Applicant: Mrs E Culshaw Agent: Entwistle Design Services
Applicant Address: Hawett Hill Farm, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW Agent Address: 7 Edgefield, Astley Village, Chorley, Lancashire, PR7 1XH
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 30/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0877/CON](#)
Location Rotholme, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB

Planning Application Register as at 27/10/2021 19:18:07

Proposal Approval of details reserved by condition no. 1 of planning permission 2010/0657/FUL relating to tile details.
Ward Newburgh Parish: Newburgh
Date Valid 06/08/2010 Environmental statement required: No
Applicant: Mr David Rothwell Agent: N/A
Applicant Address: Rotholme, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Decision: Discharge of Condition (Approve/Refuse) Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0876/FUL](#)
Location Land Adjacent Bobbiners Lane Nurseries, Bobbiners Lane, Banks, Lancashire, PR9 8BZ
Proposal Erection of an agricultural storage barn.
Ward North Meols Parish: North Meols
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mrs Christina Wright Agent: C J Wright Drawings
Applicant Address: 396 Gravel Lane , Banks , Southport , PR9 8DB Agent Address: 404 Gravel Lane, Banks, Southport , Lancashire , PR9 8DB
Decision: Planning Permission Granted Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0875/NMA](#)
Location Site Of Merewood, Fish Lane, Burscough, Lancashire,
Proposal Non-material amendment to planning permission 2008/1300/FUL. Relocation of garage door to side and new window to apex.
Ward Scarisbrick Parish: Burscough
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mr K Clarke Agent: N/A
Applicant Address: Merewood, Fish Lane, Burscough, Ormskirk, Lancashire, L40 0AL,
Decision: Non Material Amendment Approved Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0874/LDP](#)
Location 72 Ralps Wifes Lane, Banks, Southport, Lancashire, PR9 8ER
Proposal Certificate of Lawfulness - Proposed single storey side extension.
Ward North Meols Parish: North Meols
Date Valid 21/09/2010 Environmental statement required: No
Applicant: Mrs C Barber Agent: N/A
Applicant Address: 72 Ralps Wifes Lane, Banks, Southport, Lancashire, PR9 8ER
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0873/NMA](#)
Location The Meadows, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1UA

Planning Application Register as at 27/10/2021 19:18:07

Proposal Non-material amendment to planning permission 2009/0874/FUL - Replace window on first floor gable end with french doors & glass balcony.
Ward Rufford Parish: Rufford
Date Valid 07/09/2010 Environmental statement required: No
Applicant: Mr S Dykes Agent: Peter Dickinson Chartered Architects
Applicant Address: The Meadows, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1UA Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX
Decision: Non Material Amendment Approved Decision date: 27/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0871/CON](#)
Location Home Farm, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY
Proposal Approval of Details Reserved by Condition No. 5 of planning permission 8/2004/0676 relating to a landscaping scheme.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mr C Walker Agent: Studio Architecture
Applicant Address: C/o Agent Agent Address: 114 North Mersey Business Centre, Woodward Road, Kirkby, Merseyside, L33 7UY
Decision: REFUSE Discharge of Condition Decision date: 20/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0870/FUL](#)
Location 11A Hinds Head Avenue, Wrightington, Wigan, Lancashire, WN6 9RT
Proposal First floor extension and conservatory to rear. Pitched roof to existing dormer at front. (Amendment to planning permission 2010/0617/FUL).
Ward Wrightington Parish: Wrightington
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mr K Mason Agent: G B M Design
Applicant Address: 32 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PL Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 20/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0869/LDC](#)
Location 2 Hesketh Drive, Rufford, Ormskirk, Lancashire, L40 1TS
Proposal Certificate of Lawfulness - Rear conservatory.
Ward Rufford Parish: Rufford
Date Valid 10/08/2010 Environmental statement required: No
Applicant: Mr M Turnball Agent: N/A
Applicant Address: Birch Tree House, 129 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6RY
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 28/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0868/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 98 Briars Lane, Burscough, Ormskirk, Lancashire, L40 5TG
Proposal Alterations to roof on main building to form gable. Two storey rear extension with dormer extension to rear. (Amendment to planning permission 2009/1021/FUL).
Ward Burscough East Parish: Burscough
Date Valid 06/08/2010 Environmental statement required: No
Applicant: Mr M Greer Agent: N/A
Applicant Address: 98 Briars Lane, Burscough, Ormskirk, Lancashire, L40 5TG
Decision: Planning Permission REFUSED Decision date: 01/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0867/FUL](#)
Location 15 Lawns Avenue, Orrell, Wigan, Lancashire, WN5 8UQ
Proposal First floor extension at side/rear, extension to dormer at front including new sloping roof. New sloping roof to replace existing flat roof over single storey extension at rear.
Ward Up Holland Parish: Up Holland
Date Valid 07/10/2010 Environmental statement required: No
Applicant: Mr And Mrs McCarthy Agent: Mr D Taylor
Applicant Address: 15 Lawns Avenue, Orrell, Wigan, Lancashire, WN5 8UQ Agent Address: 52 Trencherfield Mill, Heritage Way, Wigan, WN3 4DU
Decision: Withdrawn Decision date: 30/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0866/FUL](#)
Location Sycamore House Farm, High Lane, Ormskirk, Lancashire, L40 7SW
Proposal Erection of one 10kw 15m high wind turbine mast.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mr R Pilkington Agent: Inertia Energy Ltd.
Applicant Address: Sycamore House Farm, High Lane, Ormskirk, Lancashire, L40 7SW Agent Address: 48 Green Bank Park, Higher Road, Longridge, Preston , Lancs, PR3 2XY
Decision: Planning Permission Granted Decision date: 17/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0865/FUL](#)
Location 10 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD
Proposal Erection of new 2m high boundary wall and gates to front elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/07/2010 Environmental statement required: No
Applicant: Mr G Johnson Agent: Richards Design
Applicant Address: Woodend, Back Lane, Aughton, Ormskirk, Lancashire, L39 6SX Agent Address: 85 Melrose Drive, Winstanley, Wigan, WN3 6EG
Decision: Withdrawn Decision date: 20/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0864/FUL](#)
Location 2B Gravel Lane, Banks, Southport, Lancashire, PR9 8BN
Proposal Single storey extension to garage at front/side.

Planning Application Register as at 27/10/2021 19:18:07

Ward North Meols Parish: North Meols
Date Valid 28/07/2010 Environmental statement required: No
Applicant: Mrs P Cottam Agent: ECDS Ltd
Applicant Address: 2B Gravel Lane, Banks, Southport, Lancashire, PR9 8BN Agent Address: 21 , Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0863/FUL](#)
Location 3 Waterworks Cottages, Simonswood Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ER
Proposal Single storey porch and canopy to front and part two storey/part single storey extension to rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 23/07/2010 Environmental statement required: No
Applicant: Mrs C Houghton Agent: Mr G Dowell
Applicant Address: 3 Waterworks Cottages, Simonswood Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ER Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Withdrawn Decision date: 17/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0862/FUL](#)
Location Grove Farm, High Lane, Ormskirk, Lancashire, L40 7SW
Proposal Erection of one 10kw 15m high wind turbine mast.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 23/07/2010 Environmental statement required: No
Applicant: Mr G Martland Agent: Nertia Energy Ltd.
Applicant Address: Grove Farm, High Lane, Burscough, Ormskirk, Lancashire, L40 7SW Agent Address: 48 Green Bank Park, Higher Road, Longridge, Preston , Lancs, PR3 2XY
Decision: Planning Permission Granted Decision date: 17/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0860/CON](#)
Location Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ
Proposal Approval of Details Reserved by Condition No. 2 of planning permission 2007/0565/FUL relating to material details.
Ward Up Holland Parish: Up Holland
Date Valid 28/07/2010 Environmental statement required: No
Applicant: Holland Hall Hotel Agent: Michael Healy Limited
Applicant Address: Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ Agent Address: 39 Beatty Road , Southport, Merseyside, PR8 6LB
Decision: Approved Discharge of Conditions Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0859/FUL](#)
Location Chapel Cottage, 222 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE
Proposal Erection of glasshouse block and creation of irrigation lagoon.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Date Valid 04/08/2010 Environmental statement required: No
Applicant: Seven Oaks Salad Ltd Agent: P Wilson And Company
Applicant Address: Chapel Cottage, 222 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA
Decision: Planning Permission Granted Decision date: 02/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0858/FUL](#)
Location 12 Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT
Proposal Erection of a detached garage.
Ward Wrightington Parish: Wrightington
Date Valid 22/07/2010 Environmental statement required: No
Applicant: Mr C Dalton Agent: Mr R Haydock
Applicant Address: 12 Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT Agent Address: 3 Cross Street, Preston, Lancashire, PR1 3LT
Decision: Planning Permission Granted Decision date: 09/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0857/CON](#)
Location 11A Bradshaw Lane, Parbold, Wigan, Lancashire, WN8 7NQ
Proposal Approval of Details Reserved by Condition No's 3, 4, 5 and 6 relating to materials, finished site & floor levels, foul & surface water drainage scheme and landscaping on application 2010/0150/FUL.
Ward Parbold Parish: Parbold
Date Valid 21/07/2010 Environmental statement required: No
Applicant: Ms S Martland Agent: Border Oak Design And Construction Ltd
Applicant Address: 6 Dale Close, Parbold, Wigan, Lancashire, WN8 7DL Agent Address: Kinglands Sawmills, Knighton Road, Kingsland, Leominster, Hertfordshire, HR6 9SF
Decision: Approved Discharge of Conditions Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0856/FUL](#)
Location 126 Lord Sefton Way, Great Altcar, Liverpool, Lancashire, L37 5AQ
Proposal Part two storey/part single storey rear extension and single storey extension to side.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 21/07/2010 Environmental statement required: No
Applicant: Mrs E Mawdsley Agent: Adrian Design And Surveying
Applicant Address: Phillips Lane, Formby, Merseyside Agent Address: 5 Battle Way, Formby, Merseyside, L37 4HH
Decision: Planning Permission Granted Decision date: 15/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0855/FUL](#)
Location Site Of The Cottage, Formby Lane, Aughton, Lancashire,
Proposal Erection of detached dwelling (amendment to planning permission 2009/0920/FUL).
Ward Aughton Park Parish: Aughton
Date Valid 21/07/2010 Environmental statement required: No
Applicant: Mr A Whalley Agent: C C Gladding Architects

Applicant Address:	436 Queens Drive, West Derby, Liverpool, Lancs, L13 0AR	Agent Address:	75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision:	Planning Permission REFUSED	Decision date:	10/09/2010
Appeal lodged:	Yes	Section 106 Agreement:	No

Appeal details

Date lodged:	Yes	Reference:	2010/0042/01
Decision:	Dismissed	Decision date:	05/01/2011

Application No: [2010/0854/FUL](#)

Location: Ashurst Hall Farm, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP

Proposal: Removal of Condition No's 2 & 6 imposed on planning permission 8/98/0215 relating to occupancy and use restriction.

Ward: Parbold Parish: Dalton

Date Valid: 26/07/2010 Environmental statement required: No

Applicant: Mr And Mrs S Ainscough Agent: Cunningham Planning

Applicant Address: Ashurst Hall Farm, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP Agent Address: 10A Station Approach, Ormskirk, L39 2YN

Decision: Planning Permission Granted Decision date: 16/09/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0852/CMA](#)

Location: St Lukes Rc Primary School, Carfield, Skelmersdale, Lancashire, WN8 9DP

Proposal: County Matter - Demolition of existing primary school and erection of a single storey behavioural, social and educational difficulties secondary school including 2.4m high mesh fencing to playing fields, 1.8m high railings to front of school, car parking and associated landscaping.

Ward: Moorside Parish: Unparished - Skelmersdale

Date Valid: 14/07/2010 Environmental statement required: No

Applicant: Directorate For Children And Young People Agent: Lancashire County Council

Applicant Address: County Hall, Pitt Street, Preston, Lancs, PR1 8RJ Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD

Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 14/10/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0851/FUL](#)

Location: 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH

Proposal: Two storey side extension and single storey rear extension.

Ward: Parbold Parish: Parbold

Date Valid: 20/07/2010 Environmental statement required: No

Applicant: Mr L Neary Agent: N/A

Applicant Address: 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH

Decision: Planning Permission Granted Decision date: 14/09/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0850/FUL](#)
Location 15 Cromfield, Aughton, Ormskirk, Lancashire, L39 5AB
Proposal Two storey side extension and conversion of garage at rear to ancillary accommodation.
Ward Aughton Park Parish: Aughton
Date Valid 20/07/2010 Environmental statement required: No
Applicant: Mr C Watkin Agent: N/A
Applicant Address: 15 Cromfield, Aughton, Ormskirk, Lancashire, L39 5AB
Decision: Planning Permission Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0849/LDP](#)
Location 33 Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RA
Proposal Certificate of Lawfulness - Proposed two storey side extension.
Ward Burscough West Parish: Burscough
Date Valid 19/07/2010 Environmental statement required: No
Applicant: Mr C Harnick Agent: N/A
Applicant Address: 33 Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RA
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 07/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0848/LDP](#)
Location Harrock Glen, Bentley Lane, Hilldale, Mawdesley, Chorley, Lancashire, PR7 5PY
Proposal Certificate of Lawfulness - Proposed erection of replacement double garage.
Ward Parbold Parish: Hilldale
Date Valid 19/07/2010 Environmental statement required: No
Applicant: Mr C D Fisher Agent: N/A
Applicant Address: Harrock Glen, Bentley Lane, Hilldale, Mawdesley, Chorley, Lancashire, PR7 5PY
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 13/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0847/CON](#)
Location 215 Hall Lane, Simonswood, Liverpool, Lancashire, L33 4YQ
Proposal Approval of details reserved by Condition No. 3 of planning permission 2009/0978/FUL relating to external cladding materials.
Ward Bickerstaffe Parish: Simonswood
Date Valid 19/07/2010 Environmental statement required: No
Applicant: Mr R Cropper Agent: John Errington
Applicant Address: 215 Hall Lane, Simonswood, Liverpool, Lancashire, L33 4YQ Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Approved Discharge of Conditions Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0846/CON](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 11 Clovelly Drive, Newburgh, Wigan, Lancashire, WN8 7LY
Proposal Approval of Details Reserved by Condition No.2 of planning permission 2010/0267/FUL relating to a landscaping scheme.
Ward Newburgh Parish: Newburgh
Date Valid 19/07/2010 Environmental statement required: No
Applicant: Mrs E Sudworth Agent: N/A
Applicant Address: 11 Clovelly Drive, Newburgh, Wigan, Lancashire, WN8 7LY
Decision: Approved Discharge of Conditions Decision date: 07/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0844/FUL](#)
Location Rose Cottage, Boundary Lane, Hundred End, Hesketh Bank, Preston, Lancashire, PR4 6XE
Proposal Demolition of existing outbuildings and rear extension and erection of new single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 10/08/2010 Environmental statement required: No
Applicant: Mr B Wright Agent: McCain Associates
Applicant Address: Rose Cottage, Boundary Lane, Hundred End, Hesketh Bank, Preston, Lancashire, PR4 6XE Agent Address: 15 Gordon Avenue, Southport, Merseyside, PR9 0LX
Decision: Planning Permission Granted Decision date: 28/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0843/PNP](#)
Location Merscar House Farm, Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Proposal Application for Determination as to whether prior approval is required for details - Erection of agricultural building.
Ward Scarisbrick Parish: Burscough
Date Valid 19/07/2010 Environmental statement required: No
Applicant: R Wright And Sons Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Merscar House Farm, Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 04/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0842/FUL](#)
Location 25 Helmsdale, Birch Green, Skelmersdale, Lancashire, WN8 6QF
Proposal Conservatory to rear.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 19/07/2010 Environmental statement required: No
Applicant: Ms E Horne Agent: N/A
Applicant Address: 25 Helmsdale, Birch Green, Skelmersdale, Lancashire, WN8 6QF
Decision: Planning Permission Granted Decision date: 13/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0841/LDP](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Land East Of 142, Brookfield Lane, Aughton, Lancashire,
Proposal Certificate of Lawfulness - Proposed construction of riding surface and erection of new timber fence and gate.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/08/2010 Environmental statement required: No
Applicant: Ms Brenda Roberts Agent: D R Scarisbrick
Applicant Address: 6 Summerwood Lane, Halsall, Ormskirk, Lancs, L39 8RJ Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 13/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0838/FUL](#)
Location St Josephs Catholic Primary School, 107 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE
Proposal Formation of sensory garden and erection of play equipment, sail canopy and 1.2m high boundary fence.
Ward Wrightington Parish: Wrightington
Date Valid 26/07/2010 Environmental statement required: No
Applicant: St Josephs Catholic Primary School Agent: Cassidy + Ashton
Applicant Address: 107 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE, England Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission Granted Decision date: 15/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0837/FUL](#)
Location 86 County Road, Ormskirk, Lancashire, L39 1QH
Proposal Single storey side extension and alterations to roof to form rear dormer.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 04/08/2010 Environmental statement required: No
Applicant: Mr David Smith Agent: ML Planning Ltd
Applicant Address: 86 County Road, Ormskirk, Lancashire, L39 1QH Agent Address: 2 Nightingale Way, Catterall, Garstang, Preston, Lancashire, PR3 1TQ
Decision: Planning Permission Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0835/FUL](#)
Location Former Hattersley Site, Burscough Road, Ormskirk, Lancashire,
Proposal Variation of condition no. 5 imposed on outline planning permission 2006/0075 to allow the sale of food and unrestricted non-food goods from 1394 sq m of existing retail floorspace at the Hattersley Centre.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 19/07/2010 Environmental statement required: No
Applicant: Pendle Bracken Limited Agent: Indigo Planning Limited
Applicant Address: C/o Agent Agent Address: Lowry House, 17 Marble Street, Manchester, M2 3AW
Decision: Withdrawn Decision date: 20/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0834/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Erection of 4 no. floodlights to outdoor sports pitch
Ward Newburgh Parish: Lathom
Date Valid 10/08/2010 Environmental statement required: No
Applicant: Mr A Bell Agent: Antonio Garcia Architects
Applicant Address: Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Agent Address: Hahnemann House, 42 Hope Street, Liverpool, L1 9HW
Decision: Planning Permission Granted Decision date: 13/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0833/FUL](#)
Location Midstream West Lancs Ltd, Dowding House, 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR
Proposal Provision of additional car parking area for use by staff
Ward Up Holland Parish: Up Holland
Date Valid 16/07/2010 Environmental statement required: No
Applicant: Midstream (North West) Ltd Agent: Hayton Associates
Applicant Address: 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 10/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0832/FUL](#)
Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Formation of gallops track for horse riding
Ward Newburgh Parish: Lathom
Date Valid 10/08/2010 Environmental statement required: No
Applicant: A J Bell Agent: Antonio Garcia Architecture
Applicant Address: Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Agent Address: Hahnemann House, Suite 7, 42 Hope Street, Liverpool, L1 9HW
Decision: Withdrawn Decision date: 26/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0831/CON](#)
Location Doctors Surgery, 20 Dingle Road, Up Holland, Skelmersdale, Lancashire, WN8 0EN
Proposal Approval of Details reserved by Condition No. 3 of Planning Permission 2009/0417/COU relating to a scheme for the foul and surface water drainage.
Ward Up Holland Parish: Up Holland
Date Valid 03/08/2010 Environmental statement required: No
Applicant: Dr P Ryder Agent: G B M Design
Applicant Address: Matthew Ryder Clinic , 20 Dingle Road, Up Holland, Skelmersdale, Lancashire, WN8 0EN Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Approved Discharge of Conditions Decision date: 23/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0829/FUL](#)
Location 54 Hallbridge Gardens, Up Holland, Skelmersdale, Lancashire, WN8 0ER

Planning Application Register as at 27/10/2021 19:18:07

Proposal Two storey side extension. Dormer extension to other side elevation.
Ward Wrightington Parish: Up Holland
Date Valid 16/08/2010 Environmental statement required: No
Applicant: Mr Martin Stokes Agent: N/A
Applicant Address: 54 Hallbridge Gardens,
UpHolland, Skerlmersdale,
Lancashire, WN8 0ER
Decision: Planning Permission REFUSED Decision date: 11/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0828/FUL](#)
Location 16 Hillcrest Drive, Tarleton, Preston, Lancashire, PR4 6AY
Proposal Single storey extension and conservatory to rear elevation.
Ward Tarleton Parish: Tarleton
Date Valid 30/07/2010 Environmental statement required: No
Applicant: Mr B Taylor Agent: N/A
Applicant Address: 16 Hillcrest Drive, Tarleton,
Preston, Lancashire, PR4 6AY
Decision: Planning Permission Granted Decision date: 17/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0827/LDP](#)
Location 19 Robin Lane, Hilldale, Parbold, Wigan, Lancashire, WN8 7BE
Proposal Certificate of Lawfulness - Proposed erection of conservatory to rear.
Ward Parbold Parish: Hilldale
Date Valid 14/07/2010 Environmental statement required: No
Applicant: Mr Brian Gore Agent: N/A
Applicant Address: 19 Robin Lane, Hilldale,
Parbold, Wigan, Lancashire,
WN8 7BE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 08/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0826/ADV](#)
Location 5 Hurlston Court, Scarisbrick Business Park, Scarisbrick, Ormskirk, Lancashire, L40 8HN
Proposal Retention of non illuminated fascia sign
Ward Scarisbrick Parish: Scarisbrick
Date Valid 15/07/2010 Environmental statement required: No
Applicant: Regal Care Shower Trays Ltd Agent: N/A
Applicant Address: 5 Hurlston Court, Scarisbrick
Business Park, Scarisbrick,
Ormskirk, Lancashire, L40
8HN
Decision: Advertisement Consent Granted Decision date: 08/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0824/FUL](#)
Location Tree Tops Nursery, 76 Station Road, Banks, Southport, Lancashire, PR9 8BB
Proposal Erection of timber frame shelter.

Planning Application Register as at 27/10/2021 19:18:07

Ward North Meols Parish: North Meols
Date Valid 10/08/2010 Environmental statement required: No
Applicant: Tree Tops Nursery School Agent: N/A
Applicant Address: 76 Station Road, Banks,
Southport, Lancashire, PR9
8BB
Decision: Planning Permission Granted Decision date: 16/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0822/FUL](#)
Location 163 Wigan Road, Ormskirk, Lancashire, L39 2AT
Proposal Two storey rear extension. Single storey extension to side.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 08/09/2010 Environmental statement required: No
Applicant: Mr I Harrison Agent: N/A
Applicant Address: 163 Wigan Road, Ormskirk,
Lancashire, L39 2AT
Decision: Planning Permission Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0821/PNP](#)
Location Land Rear Of Holly Farm, New Lane, Crossens, Lancashire, PR9 8LN
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Agricultural
building.
Ward North Meols Parish: North Meols
Date Valid 13/07/2010 Environmental statement required: No
Applicant: Mr N Webster Agent: Acland Bracewell Surveyors
Ltd
Applicant Address: Whams Farm, Long
Meanygate, Martin Mere,
Scarisbrick, Southport,
Lancashire, PR9 8AJ Agent Address: The Barrons, Church Road,
Tarleton, Preston, PR4 6UP
Decision: Withdrawn Decision date: 23/08/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0820/OUT](#)
Location Nook Farm, 177 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6SA
Proposal Outline - Erection of detached dwelling
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 23/07/2010 Environmental statement required: No
Applicant: Mr And Mrs A Steel Agent: P Wilson And Company
Applicant Address: Nook Farm, 177 Chapel Road,
Hesketh Bank, Preston,
Lancashire, PR4 6SA Agent Address: Burlington House, 10-11
Ribblesdale Place, Preston,
Lancashire, PR1 3NA
Decision: Withdrawn Decision date: 13/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0819/FUL](#)
Location 398 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ
Proposal Erection of a replacement dwelling.
Ward Tarleton Parish: Tarleton
Date Valid 31/08/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Tarleton Estates Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Withdrawn Decision date: 21/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0818/CON](#)
Location 168 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AG
Proposal Approval of Details Reserved by Condition No.7 on planning permission 2008/0321/FUL relating to balcony screen details
Ward Aughton Park Parish: Aughton
Date Valid 20/07/2010 Environmental statement required: No
Applicant: Mrs C Lynn Agent: Studio Architecture
Applicant Address: 168 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AG Agent Address: 114 North Mersey Business Centre, Woodward Road, Kirkby, Merseyside, L33 7UY,
Decision: Discharge of Condition (Approve/Refuse) Decision date: 21/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0817/FUL](#)
Location 45 Heyescroft, Bickerstaffe, Ormskirk, Lancashire, L39 0HB
Proposal Part two storey/part single storey extension to side and single storey extension to rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 21/07/2010 Environmental statement required: No
Applicant: Mr D McComb Agent: Studio Architecture
Applicant Address: 45 Heyescroft, Bickerstaffe, Ormskirk, Lancashire, L39 0HB Agent Address: 114 North Mersey Business Centre, Woodward Road, Liverpool, L33 7UY
Decision: Planning Permission Granted Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0815/FUL](#)
Location Ferny Knoll Farm, Ferny Knoll Road, Bickerstaffe, St Helens, Lancashire, WA11 7TG
Proposal Alterations to dwelling to include 2 storey rear extension, first floor extension to front and replacement porch and replacement dormers to front and rear with an increased ridge height.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 29/07/2010 Environmental statement required: No
Applicant: Mr & Mrs B Moore Agent: Steven Abbott Associates
Applicant Address: Ferny Knoll Farm, Ferny Knoll Road, Bickerstaffe, St Helens, Lancashire, WA11 7TG Agent Address: Broadsword House, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DB
Decision: Planning Permission Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0814/LBC](#)
Location Needless Inn Farm, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD
Proposal Listed Building Consent - Single storey extensions to both side elevations and rear elevation.
Ward Newburgh Parish: Lathom
Date Valid 12/07/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr & Mrs N Jackson Agent: KDP Architects
Applicant Address: Needless Inn Farm, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD Agent Address: 13 Saymour Terrace, Saymour Street, Liverpool, Merseyside, L3 5PE
Decision: Listed Building Consent REFUSED Decision date: 06/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0813/FUL](#)
Location Needless Inn Farm, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD
Proposal Single storey extensions to both side elevations and rear elevation.
Ward Newburgh Parish: Lathom
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mr & Mrs N Jackson Agent: KDP Architects
Applicant Address: Needless Inn Farm, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD Agent Address: 13 Saymour Terrace, Saymour Street, Liverpool, Merseyside, L3 5PE
Decision: Planning Permission REFUSED Decision date: 20/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0812/COU](#)
Location 15 Railway Road, Ormskirk, Lancashire, L39 2DW
Proposal Change of use from Solicitors/Estate agents to Dental Surgery/Office, including demolition of glazed link between no. 15 and no. 13 Railway Road.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 20/07/2010 Environmental statement required: No
Applicant: Oak Dental Care Ltd Agent: Snape Cowing Ross Architects
Applicant Address: 5A Derby Street, Ormskirk, Lancashire, L39 2BY Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 08/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0811/CON](#)
Location Brookside Residential Home, Aughton Street, Ormskirk, Lancashire, L39 3BS
Proposal Approval of Details Reserved by Condition Nos. 3, 8, 14 and 21 on planning permission 2008/1128/FUL relating to landscaping scheme; visibility splay details; a scheme to show a continuous unobstructed access berm between Sandy Brook/Hurlston Brook and the proposed development; and a Travel Plan.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 12/07/2010 Environmental statement required: No
Applicant: Arena Housing Association Ltd Agent: Pozzoni LLP
Applicant Address: Head Office, 14 Columbus Quay, Riverside Drive, Liverpool, L3 4DB Agent Address: Woodville House, 2 Woodville Road, Altrincham, Cheshire, WA14 2FH
Decision: Approved Discharge of Conditions Decision date: 21/12/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0810/FUL](#)
Location Hunny Pot House, 23A Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP

Planning Application Register as at 27/10/2021 19:18:07

Proposal First floor balcony and single storey extension to rear. Alterations to form front porch. Single storey extension to existing detached garage.
 Ward Tarleton Parish: Tarleton
 Date Valid 12/07/2010 Environmental statement required: No
 Applicant: Mr & Mrs D Tydd Agent: KDP Architects
 Applicant Address: 23a Fermor Road, Tarleton, West Lancashire, PR46AP Agent Address: 13 Saymour Terrace, Saymour Street, Liverpool, Merseyside, L3 5PE
 Decision: Planning Permission REFUSED Decision date: 24/09/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0055/01](#)
 Decision: Allowed/Dismissed Decision date: 05/01/2011

Application No: [2010/0809/ADV](#)
 Location 9 Hattersley Court, The Hattersley Centre, Ormskirk, Lancashire, L39 2AY
 Proposal Display of 1 non-illuminated fascia sign.
 Ward Scott Parish: Unparished - Ormskirk
 Date Valid 30/07/2010 Environmental statement required: No
 Applicant: English Speaking Board International Ltd Agent: N/A
 Applicant Address: 9 Hattersley Court, The Hattersley Centre, Burscough Road, Ormskirk, Lancashire, L39 2AY
 Decision: Advertisement Consent Granted Decision date: 16/09/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0808/FUL](#)
 Location 125 Crosshall Brow, Ormskirk, Lancashire, L40 6JE
 Proposal Part two storey/part single storey extensions to rear.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 09/07/2010 Environmental statement required: No
 Applicant: Mr P Greenall Agent: Crosshall Design Services Ltd
 Applicant Address: 125 Crosshall Brow, Ormskirk, Lancashire, L40 6JE Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
 Decision: Planning Permission REFUSED Decision date: 15/11/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0807/FUL](#)
 Location 14 Churchfields, Ormskirk, Lancashire, L39 3AR
 Proposal Dormer extension and single storey extension to rear
 Ward Knowsley Parish: Unparished - Ormskirk
 Date Valid 09/07/2010 Environmental statement required: No
 Applicant: Mr A Crank Agent: Crosshall Design Services Ltd
 Applicant Address: 14 Churchfields, Ormskirk, Lancashire, L39 3AR Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD

Decision: Planning Permission Granted Decision date: 26/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0806/LDP](#)
Location High Moor Farm, 8 High Moor Lane, Wrightington, Wigan, Lancashire, WN6 9PS
Proposal Certificate of Lawfulness - Proposed erection of detached swimming pool building incorporating ancillary changing rooms and underground plant.
Ward Wrightington Parish: Wrightington
Date Valid 09/07/2010 Environmental statement required: No
Applicant: Mr D P Baybutt Agent: Pozzoni LLP
Applicant Address: High Moor Farm, 8 High Moor Lane, Wrightington, Wigan, Lancashire, WN6 9PS Agent Address: Woodville House, 2 Woodville Road, Altrincham, Cheshire, WA14 2FH
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 24/09/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0063/20](#)
Decision: Allowed Decision date: 10/03/2011

Application No: [2010/0805/FUL](#)
Location Loxley, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9PY
Proposal Alterations to roof at rear to form first floor extension. Front porch.
Ward Wrightington Parish: Wrightington
Date Valid 20/07/2010 Environmental statement required: No
Applicant: Mr And Mrs Harris Agent: Peter Dickinson - Architect
Applicant Address: Loxley, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9PY Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 14/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0803/FUL](#)
Location 119 County Road, Ormskirk, Lancashire, L39 1NL
Proposal Installation of roller shutters to shop front.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 02/09/2010 Environmental statement required: No
Applicant: Mr M Latif Agent: N/A
Applicant Address: 119 County Road, Ormskirk, Lancashire, L39 1NL
Decision: Planning Permission Granted Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0801/NMA](#)
Location 10 Croft Heys, Aughton, Ormskirk, Lancashire, L39 5EP
Proposal Non-material amendment to planning permission 2009/0114/FUL - Insertion of window in side elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 09/07/2010 Environmental statement required: No
Applicant: Mr C Jones Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 10 Croft Heys, Aughton, Ormskirk, Lancashire, L39 5EP
Decision: Non Material Amendment Approved
Decision date: 20/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0800/FUL](#)
Location: 96 School Lane, Downholland, Ormskirk, Lancashire, L39 7JG
Proposal: Two storey side and rear extension
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 08/07/2010
Environmental statement required: No
Applicant: Mr M Wainwright
Agent: Hayton Associates
Applicant Address: 96 School Lane, Downholland, Ormskirk, Lancashire, L39 7JG
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted
Decision date: 26/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0799/FUL](#)
Location: 44 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Proposal: Conversion of garage to living accommodation. Removal of existing conservatory and erection of a single storey extension to rear.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 15/07/2010
Environmental statement required: No
Applicant: Mr F Hanley
Agent: ECDS Ltd
Applicant Address: 44 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted
Decision date: 12/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0798/LDP](#)
Location: 83 School Lane, Skelmersdale, Lancashire, WN8 8PU
Proposal: Erection of detached double garage including area of porous block paved hardstanding.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 08/07/2010
Environmental statement required: No
Applicant: Mr N Basarya
Agent: J E Winrow
Applicant Address: 83 School Lane, Skelmersdale, Lancashire, WN8 8PU
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 02/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0796/FUL](#)
Location: Burscough Bridge St Johns C Of E Primary School, School Lane, Burscough, Ormskirk, Lancashire, L40 4AE
Proposal: Erection of steel fencing above existing front wall and 1.8m high steel gates and fencing
Ward: Burscough East
Parish: Burscough
Date Valid: 16/09/2010
Environmental statement required: No
Applicant: St Johns Primary School
Agent: Cowan And Co

Applicant Address: St John The Baptist Church, School Lane, Burscough, Ormskirk, Lancashire, L40 4AE
Agent Address: 18 Eaton Avenue, Matrix Business Park, Buckshaw Village, Euxton, Chorley, Lancashire, PR7 7NA
Decision: Planning Permission Granted
Decision date: 27/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0795/FUL](#)
Location: 29 And 29A Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AY
Proposal: Demolition of existing dwelling and erection of two detached houses and one detached double garage including new vehicular/pedestrian access
Ward: Aughton Park
Parish: Aughton
Date Valid: 21/01/2011
Environmental statement required: No
Applicant: Charnwick Ltd
Agent: R L Horwich Architects
Applicant Address: 223 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AE
Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Withdrawn
Decision date: 08/08/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0794/CON](#)
Location: Pool Hey Farm, Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR9 8AB
Proposal: Approval of Details Reserved by Condition No.s 2 and 4 of Planning Permission 2009/0875/FUL relating to a landscaping scheme and roofing materials/vertical wall cladding.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 22/07/2010
Environmental statement required: No
Applicant: Mr G Culshaw
Agent: N/A
Applicant Address: Pool Hey Farm, Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR9 8AB
Decision: Approved Discharge of Conditions
Decision date: 15/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0793/LDP](#)
Location: 10 Meadoway, Tarleton, Preston, Lancashire, PR4 6NA
Proposal: Certificate of Lawfulness - Proposed installation of new lounge window on side elevation.
Ward: Tarleton
Parish: Tarleton
Date Valid: 07/07/2010
Environmental statement required: No
Applicant: Mr G Pitick
Agent: Mr D Wignall
Applicant Address: 10 Meadoway, Tarleton, Preston, Lancashire, PR4 6NA
Agent Address: 29 Meadoway, Tarleton, Preston, Lancashire, PR4 6NA
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 19/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0791/LBC](#)
Location: Barn, Lowes Farm, Lowes Lane, Newburgh, Lancashire,
Proposal: Listed Building Consent - Conversion of barn into 2 no. dwellings.
Ward: Newburgh
Parish: Newburgh
Date Valid: 06/07/2010
Environmental statement required: No
Applicant: Mr S Smith
Agent: Mr J Hulbert

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Lowes Farm, Lowes Lane, Newburgh, Wigan, Lancashire, WN8 7SF
Agent Address: Suite 17, The Shakespeare Centre, 45-51 Shaekspeare Street, Southport, PR8 5AB
Decision: Listed Building Consent Granted
Decision date: 08/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0789/FUL](#)
Location: Barn, Lowes Farm, Lowes Lane, Newburgh, Lancashire,
Proposal: Conversion of barn to 2 dwellings.
Ward: Newburgh
Parish: Newburgh
Date Valid: 02/08/2010
Environmental statement required: No
Applicant: Mr S Smith
Agent: Mr J S Hulbert
Applicant Address: Lowes Farm, Lowes Lane, Newburgh, Wigan, Lancashire, WN8 7SF
Agent Address: Suite 17, The Shakespeare Centre, 45-51 Shaekspeare Street, Southport, PR8 5AB
Decision: Planning Permission Granted
Decision date: 08/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0786/FUL](#)
Location: Land To The Rear Of The Main Building, Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal: Erection of new campus building.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 21/07/2010
Environmental statement required: No
Applicant: Edge Hill University
Agent: Turley Associates
Applicant Address: C/o Agent
Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted
Decision date: 14/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0785/FUL](#)
Location: 5 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS
Proposal: Installation of solar panels to roof.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 02/09/2010
Environmental statement required: No
Applicant: Dr D O'Hara
Agent: N/A
Applicant Address: 5 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS
Decision: Planning Permission Granted
Decision date: 04/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0784/CON](#)
Location: Ayrefield Farm Bungalow, Bank Brow, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0SY
Proposal: Approval of Details Reserved by Condition Nos 3 and 5 on planning permission 2005/1022 relating to material details and landscaping scheme
Ward: Wrightington
Parish: Up Holland
Date Valid: 06/07/2010
Environmental statement required: No
Applicant: Mr R Crossley
Agent: Mr A Cunningham

Applicant Address: Bank House, Ayrefield Farm, Bank Brow, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0SY
Agent Address: 28 Union Street, Southport, PR9 0QE
Decision: Approved Discharge of Conditions
Decision date: 29/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0782/FUL](#)
Location: Land Adjacent 4, White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal: Variation of condition no. 2 imposed on planning permission 2009/1278/FUL for a minor material amendment to provide space for existing barn building.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 26/08/2010
Environmental statement required: No
Applicant: Mr F Marsh
Agent: Cunningham Planning
Applicant Address: 147 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TX
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 20/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0781/FUL](#)
Location: Greenacres, High Moor Lane, Wrightington, Wigan, Lancashire, WN6 9PX
Proposal: Raising height of roof to provide first floor living accommodation. Dormer extensions to rear. (Extension of time limit for implementation of planning permission 2005/0636).
Ward: Wrightington
Parish: Wrightington
Date Valid: 05/07/2010
Environmental statement required: No
Applicant: Mr And Mrs M Ainscough
Agent: LMP Ltd
Applicant Address: Greenacres, High Moor Lane, Wrightington, Wigan, Lancashire, WN6 9PX
Agent Address: 213 Preston Road, Whittle-Le-Woods, Chorley, Lancashire, PR6 7PS
Decision: Planning Permission Granted
Decision date: 25/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0780/FUL](#)
Location: 51 Glebe Road, Skelmersdale, Lancashire, WN8 9JP
Proposal: Single storey extension to form new industrial unit (Use Class B1). Relocation of access road including re-alignment of security gates and fencing. Provision of car parking.
Ward: Skelmersdale North
Parish: Unparished - Skelmersdale
Date Valid: 06/07/2010
Environmental statement required: No
Applicant: Pagefield Properties Ltd
Agent: Makerfield Design Partnership
Applicant Address: 53 Glebe Road, East Gillibrands, Skelmersdale, Lancashire, WN8 9JP
Agent Address: 13 Kent Street, Wigan, Lancashire, WN1 3BD
Decision: Planning Permission Granted
Decision date: 31/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0779/FUL](#)
Location: 26 New Lane, Aughton, Ormskirk, Lancashire, L39 4UD
Proposal: Erection of a single storey detached garage.
Ward: Aughton Park
Parish: Aughton
Date Valid: 06/07/2010
Environmental statement required: No
Applicant: Mr And Mrs C Allen
Agent: C C Gladding Architects

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 26 New Lane, Aughton, Ormskirk, Lancashire, L39 4UD
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission REFUSED
Decision date: 26/08/2010
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2010/0059/01](#)
Decision: Allowed
Decision date: 21/12/2010

Application No: [2010/0778/CON](#)
Location: Land To The East Of, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire,
Proposal: Approval of Details Reserved by Condition Nos. 2, 3, 4 and 9 on planning permission 2007/1254/FUL relating to material details; landscaping scheme; details of the proposed screen walls and fences; and a statement to demonstrate financially and otherwise the total number of units on the site which are to be affordable and their tenure/ownership type.
Ward: Tanhouse
Parish: Unparished - Skelmersdale
Date Valid: 06/07/2010
Environmental statement required: No
Applicant: Persimmon Homes Lancashire
Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, LA1 3RQ
Decision: Approved Discharge of Conditions
Decision date: 26/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0777/FUL](#)
Location: Land To The Rear Of Marsh Road Nurseries, Marsh Road, Hesketh Bank, Lancashire, PR4 6XT
Proposal: Erection of greenhouses and construction of bridge over existing ditch.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 23/09/2010
Environmental statement required: No
Applicant: Mr C Chadwick
Agent: N/A
Applicant Address: 73 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6RT
Decision: Planning Permission Granted
Decision date: 15/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0776/OUT](#)
Location: Fredericks Dairies Limited, Stopgate Lane, Simonswood, Liverpool, Lancashire, L33 4YB
Proposal: Outline - New coldstore including plant room and condenser to rear.
Ward: Bickerstaffe
Parish: Simonswood
Date Valid: 16/09/2010
Environmental statement required: No
Applicant: Coldwise Construction Ltd
Agent: N/A
Applicant Address: 176B Ashley Road, Altrincham, Cheshire, WA15 9SF
Decision: Outline Planning REFUSED
Decision date: 06/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0775/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Stoneleach Farm, 7 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PL
Proposal Retention of hardstanding.
Ward Wrightington Parish: Wrightington
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mr T Wright Agent: N/A
Applicant Address: Stoneleach Farm, 7 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PL
Decision: Planning Permission Granted Decision date: 16/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0773/FUL](#)
Location Pool Hey Farm, Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR9 8AB
Proposal Single storey linked extension to side to provide granny annexe.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 31/08/2010 Environmental statement required: No
Applicant: Mrs J Bolter Agent: N/A
Applicant Address: Pool Hey Farm, Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR9 8AB
Decision: Planning Permission REFUSED Decision date: 19/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0772/ADV](#)
Location 60 Tongbarn, Skelmersdale, Lancashire, WN8 8EL
Proposal Display of 3 illuminated fascia signs to shop front, side and rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 10/08/2010 Environmental statement required: No
Applicant: Mr P Anpalagan Agent: ECDS Ltd
Applicant Address: 60 Tongbarn, Skelmersdale, Lancashire, WN8 8EL Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Advertisement Consent Granted Decision date: 29/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0771/FUL](#)
Location 60 Tongbarn, Skelmersdale, Lancashire, WN8 8EL
Proposal Change of use of storage area to provide living accommodation for shop staff.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 06/08/2010 Environmental statement required: No
Applicant: Mr P Anpalagan Agent: ECDS Ltd
Applicant Address: 60 Tongbarn, Skelmersdale, Lancashire, WN8 8EL Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0770/NMA](#)
Location 25 Small Lane, Ormskirk, Lancashire, L39 4RD
Proposal Non-material amendments to planning permission 2009/1311/FUL. Amendments to fenestration.
Ward Derby Parish: Unparished - Ormskirk

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 15/07/2010 Environmental statement required: No
Applicant: Bramley Pate And Partners Agent: N/A
Applicant Address: 184 - 186 Station Road,
Bamber Bridge, Preston, PR5
6SE
Decision: Non Material Amendment Decision date: 20/07/2010
Approved
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0769/FUL](#)
Location Pimbo Nurseries & Garden Centre, 32 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QQ
Proposal Demolition of glasshouse and erection of garden centre cafe and farm shop. Erection of 2.2m high timber screen fence at side.
Ward Up Holland Parish: Up Holland
Date Valid 16/07/2010 Environmental statement required: No
Applicant: Pimbo Nursery And Garden Centre Ltd Agent: Steven Abbott Associates
Applicant Address: 32 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QQ Agent Address: Broadsword House, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DB
Decision: Planning Permission Granted Decision date: 30/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0768/FUL](#)
Location Greenacre, 174 Pippin Street, Burscough, Ormskirk, Lancashire, L40 7SP
Proposal Erection of single storey extension at side/rear including lantern style glazing over part of roof to provide indoor swimming pool, wc, sauna/steam room and boiler/plant room and demolition of existing games room.
Ward Burscough West Parish: Burscough
Date Valid 02/07/2010 Environmental statement required: No
Applicant: Mr G Aylmer Agent: Bramley Pate And Partners
Applicant Address: Greenacre, 174 Pippin Street, Burscough, Ormskirk, Lancashire, L40 7SP Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted Decision date: 25/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0766/COU](#)
Location The Spectacle Centre, 23A Burscough Street, Ormskirk, Lancashire, L39 2EG
Proposal Change of use from A1 to A2 financial and professional services.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 08/07/2010 Environmental statement required: No
Applicant: Currency Matters Ltd Agent: N/A
Applicant Address: 1 Swan Alley, Ormskirk, Lancashire, L39 2EQ
Decision: Planning Permission Granted Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0765/FUL](#)
Location 17 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL
Proposal First floor side extension with dormer window to front elevation. Conversion of part of garage to living accommodation and erection of canopy to front.

Planning Application Register as at 27/10/2021 19:18:07

Ward Aughton Park Parish: Aughton
Date Valid 08/07/2010 Environmental statement required: No
Applicant: Mrs D McAvoy Agent: ECDS Ltd
Applicant Address: 17 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission REFUSED Decision date: 22/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0764/LDC](#)
Location Stony Lane Farm, 2 Stoney Lane, Hilldale, Wrightington, Wigan, Lancashire, WN6 9QE
Proposal Certificate of Lawfulness - Use of land and buildings for ancillary residential use in association with the main dwelling house.
Ward Parbold Parish: Hilldale
Date Valid 09/07/2010 Environmental statement required: No
Applicant: Mr J Hill Agent: Steven Abbott Associates LLP
Applicant Address: Stoney Lane Farm, Stoney Lane, Wrightington, Wigan, Lancashire, WN6 9QE Agent Address: North Quarry Office, North Quarry Business Park, Appley Bridge, Wigan, Lancs, WN6 9DB
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0763/FUL](#)
Location 14 Greenway Avenue, Digmaor, Skelmersdale, Lancashire, WN8 9JY
Proposal First floor extension to front and rear.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 01/07/2010 Environmental statement required: No
Applicant: Mr G Cartwright Agent: Court And Bold
Applicant Address: 14 Greenway Avenue, Digmaor, Skelmersdale, Lancashire, WN8 9JY Agent Address: 405 Wigan Road, Ashton-In-Makerfield, Wigan, WN4 0AR
Decision: Planning Permission Granted Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0762/NMA](#)
Location Land To The East Of, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire,
Proposal Non-material amendment to planning permission 2007/1254/FUL. Alterations to house types and site layout.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 01/07/2010 Environmental statement required: No
Applicant: Persimmon Homes Lancashire Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, LA1 3RQ
Decision: Non Material Amendment REFUSED Decision date: 22/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0761/FUL](#)
Location Davies Cottage, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ

Planning Application Register as at 27/10/2021 19:18:07

Proposal Two storey extension at side, first floor extension at rear and front porch.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/12/2010 Environmental statement required: No
Applicant: Mr D Nunnen Agent: N/A
Applicant Address: Davies Cottage, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ
Decision: Planning Permission Granted Decision date: 08/02/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0760/FUL](#)
Location 33 North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF
Proposal Retention of use of double garage at rear as granny flat.
Ward Halsall Parish: Halsall
Date Valid 01/07/2010 Environmental statement required: No
Applicant: Mr G Lewis Agent: Mr M Hampton
Applicant Address: 33 North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF Agent Address: 94 Eastbourne Road, Birkdale, Southport, PR8 4DU
Decision: Planning Permission Granted Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0758/FUL](#)
Location Dingle Heyes Farm, Plough Lane, Lathom, Ormskirk, Lancashire, L40 6JL
Proposal Erection of 2m high automated timber gates.
Ward Bickerstaffe Parish: Lathom South
Date Valid 30/06/2010 Environmental statement required: No
Applicant: Mr N And Mrs K Jacobs Agent: N/A
Applicant Address: Dingle Heyes Farm, Plough Lane, Lathom, Ormskirk, Lancashire, L40 6JL
Decision: Planning Permission Granted Decision date: 20/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0757/LDC](#)
Location 224 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AZ
Proposal Certificate of Lawfulness - Use of land as residential garden area
Ward Burscough East Parish: Burscough
Date Valid 04/08/2010 Environmental statement required: No
Applicant: Mr A Moss Agent: N/A
Applicant Address: 224 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AZ Agent Address:
Decision: Withdrawn Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0756/FUL](#)
Location 11 Clovelly Drive, Newburgh, Wigan, Lancashire, WN8 7LY
Proposal Dormer window extensions on front and rear elevations. Demolition of existing garage at rear and erection of attached garage at side.
Ward Newburgh Parish: Newburgh
Date Valid 09/07/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr & Mrs Sudworth Agent: Swift Building Design
Applicant Address: 11 Clovelly Drive, Newburgh, Wigan, Lancashire, WN8 7LY Agent Address: 104 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RD
Decision: Planning Permission Granted Decision date: 03/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0755/CON](#)
Location Aughton Chippy, 26 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DZ
Proposal Approval of Details Reserved by Condition No.4 on planning permission 2004/1679 (allowed on appeal) relating to programme of equipment maintenance
Ward Aughton And Downholland Parish: Aughton
Date Valid 30/06/2010 Environmental statement required: No
Applicant: Mr S Kahramaner Agent: N/A
Applicant Address: 11 Heathwood, Liverpool, L12 2BL
Decision: Approved Discharge of Conditions Decision date: 13/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0754/FUL](#)
Location Lyncroft, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY
Proposal Installation of a 20kw wind turbine on a 15m high mast.
Ward Aughton And Downholland Parish: Aughton
Date Valid 07/07/2010 Environmental statement required: No
Applicant: Mr D Giely Agent: Richard Every Architect Ltd
Applicant Address: Lyncroft Farm, Butchers Lane, Aughton, West Lancashire, L39 6SY Agent Address: Chetwynde, Liverpool Road, Sollom, Preston, West Lancashire, PR4 6HP
Decision: Planning Permission REFUSED Decision date: 14/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0751/FUL](#)
Location Ashleigh, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Proposal Porch to front.
Ward Newburgh Parish: Newburgh
Date Valid 13/07/2010 Environmental statement required: No
Applicant: Mr McCormish Agent: N Robinson Design Ltd
Applicant Address: Ashleigh, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB Agent Address: 34 Chetwode Avenue, Ashton-In-Makerfield, Wigan, WN4 9PP
Decision: Planning Permission Granted Decision date: 07/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0750/LDP](#)
Location 1 Lilford Close, Tarleton, Preston, Lancashire, PR4 6NJ
Proposal Certificate of Lawfulness - Proposed single storey rear extension and installation of chimney.
Ward Tarleton Parish: Tarleton
Date Valid 30/06/2010 Environmental statement required: No
Applicant: Mr & Mrs Ian Tetlow Agent: David Haworth Design

Applicant Address: 1 Lilford Close, Tarleton, Preston, Lancashire, PR4 6NJ
Agent Address: 18 Harrison Road, Fulwood, Preston, PR2 9QH
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 29/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0749/FUL](#)
Location: 5 Lawns Avenue, Orrell, Wigan, Lancashire, WN5 8UQ
Proposal: Single storey extension to rear.
Ward: Up Holland
Parish: Up Holland
Date Valid: 07/07/2010
Environmental statement required: No
Applicant: Mr Stanley
Agent: Robert E Fry And Associates Ltd
Applicant Address: 5 Lawns Avenue, Orrell, Wigan, Lancashire, WN5 8UQ
Agent Address: 45 Bridgeman Terrace, Wigan, WN1 1TT
Decision: Planning Permission Granted
Decision date: 05/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0748/FUL](#)
Location: Gamekeepers Barn, Lees Lane, Dalton, Wigan, Lancashire, WN8 7RE
Proposal: Single storey rear extension.
Ward: Parbold
Parish: Dalton
Date Valid: 29/06/2010
Environmental statement required: No
Applicant: Mr D Culshaw
Agent: Architectural Design & Management
Applicant Address: Gamekeepers Barn, Lees Lane, Dalton, Wigan, Lancashire, WN8 7RE
Agent Address: 18 Milton Grove, Wigan, WN5 8HP
Decision: Planning Permission Granted
Decision date: 24/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0746/FUL](#)
Location: 9 Sturgess Close, Ormskirk, Lancashire, L39 1PH
Proposal: Part two storey / part first floor extension to side.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 28/06/2010
Environmental statement required: No
Applicant: Miss T Compton
Agent: Dowell Design Services
Applicant Address: 9 Sturgess Close, Ormskirk, Lancashire, L39 1PH
Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Planning Permission Granted
Decision date: 23/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0745/FUL](#)
Location: 34 Croft Avenue, Burscough, Ormskirk, Lancashire, L40 5TB
Proposal: Removal of existing conservatory to rear. Erection of a single storey extension to side.
Ward: Burscough East
Parish: Burscough
Date Valid: 28/06/2010
Environmental statement required: No
Applicant: Mrs H Lowey
Agent: D R Scarisbrick
Applicant Address: 34 Croft Avenue, Burscough, Ormskirk, Lancashire, L40 5TB
Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
Decision: Planning Permission Granted
Decision date: 20/08/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0744/FUL](#)
Location 158 Redgate, Ormskirk, Lancashire, L39 3NY
Proposal Two storey extension to side. Single storey extensions to front and rear.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 28/06/2010 Environmental statement required: No
Applicant: Mr N Ireland Agent: N/A
Applicant Address: 158 Redgate, Ormskirk, Lancashire, L39 3NY
Decision: Planning Permission Granted Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0743/FUL](#)
Location 27A Marsh Moss Lane, Burscough, Ormskirk, Lancashire, L40 0RP
Proposal Conservatory extension between dwelling and detached double garage.
Ward Scarisbrick Parish: Burscough
Date Valid 05/07/2010 Environmental statement required: No
Applicant: Mr R Trotter Agent: ECDS Ltd
Applicant Address: 27A Marsh Moss Lane, Burscough, Ormskirk, Lancashire, L40 0RP Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 25/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0742/FUL](#)
Location 20 Delph Lane, Aughton, Ormskirk, Lancashire, L39 5EB
Proposal Erection of a two storey replacement dwelling.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/08/2010 Environmental statement required: No
Applicant: Mr & Mrs G Hindley Agent: C C Gladding Architects
Applicant Address: 20 Delph Lane, Aughton, Ormskirk, Lancashire, L39 5EB Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission REFUSED Decision date: 22/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0741/FUL](#)
Location Stocks Hall Nursing Home, 251 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7RE
Proposal First floor terrace over existing dining room.
Ward Burscough West Parish: Burscough
Date Valid 28/06/2010 Environmental statement required: No
Applicant: Stocks Hall Care Homes Ltd Agent: G B M Design
Applicant Address: Stocks House, 50C White Moss Road, Skelmersdale, Lancashire, WN8 8BL Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 14/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0739/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Stocks House, 50C White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal Two storey extension to provide additional bedrooms and store rooms. First floor glazed terrace with platform lift.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 28/06/2010 Environmental statement required: No
Applicant: Stocks Hall Care Homes Ltd Agent: G B M Design
Applicant Address: Stocks House, 50C White Moss Road, Skelmersdale, Lancashire, WN8 8BL Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0738/CMA](#)
Location Glenburn High School And Sports College, Yewdale, Skelmersdale, Lancashire, WN8 6JB
Proposal County Matter - Upgrading of existing tennis/netball courts including 8 No. 12m high floodlight columns and 4 No. CCTV cameras and a portacabin with 2.4m high surrounding fence.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 01/07/2010 Environmental statement required: No
Applicant: Directorate For Children & Young People Agent: Lancashire County Council
Applicant Address: County Hall, Preston, Lancs, PR1 8RJ Agent Address: Environment Directorate, PO Box 26, County Hall, Preston, Lancs, PR1 8RE
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 16/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0737/ADV](#)
Location TRaC EMC And Safety Ltd, 1 Pendle Court, Up Holland, Skelmersdale, Lancashire, WN8 9PN
Proposal Display of non illuminated freestanding advert sign
Ward Up Holland Parish: Up Holland
Date Valid 28/06/2010 Environmental statement required: No
Applicant: Trac EMC And Safety Ltd Agent: Top Draw GDA Ltd
Applicant Address: 1 Pendle Place, Up Holland, Skelmersdale, Lancashire, WN8 9PN Agent Address: 48-52 Floodgate Street, Birmingham, B5 5SL
Decision: Advertisement Consent Granted Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0736/COU](#)
Location The Hop Vine, Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 4BY
Proposal Change of use of outbuildings at rear to microbrewery.
Ward Burscough East Parish: Burscough
Date Valid 02/08/2010 Environmental statement required: No
Applicant: The Burscough Brewing Company Ltd Agent: N/A
Applicant Address: C/o The Hop Vine, Liverpool Road North, Burscough, Lancashire, L40 4BY
Decision: Planning Permission Granted Decision date: 09/09/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0012/02](#)
Decision: Appeal Withdrawn Decision date: 01/07/2011

Application No: [2010/0735/NMA](#)
Location 43B Chorley Road, Hilldale, Bispham, Wigan, Lancashire, WN8 7AS
Proposal Non-material amendment to planning permission 2009/0984/FUL. Amendments to windows and skylight.
Ward Parbold Parish: Hilldale
Date Valid 25/06/2010 Environmental statement required: No
Applicant: Mrs K Bell Agent: Entwistle Design Services
Applicant Address: 43B Chorley Road, Hilldale, Bispham, Wigan, Lancashire, WN8 7AS Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Non Material Amendment Approved Decision date: 20/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0734/FUL](#)
Location Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Proposal Replacement porch and single storey extension to front elevation.
Ward Up Holland Parish: Up Holland
Date Valid 26/07/2010 Environmental statement required: No
Applicant: Mr B Woodman Agent: N/A
Applicant Address: Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Decision: Planning Permission Granted Decision date: 20/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0733/FUL](#)
Location 135 Rivington Drive, Burscough, Ormskirk, Lancashire, L40 7RW
Proposal First floor extension at front/side.
Ward Burscough West Parish: Burscough
Date Valid 15/07/2010 Environmental statement required: No
Applicant: Mrs H Southworth Agent: AC Architectural Consultancy
Applicant Address: 135 Rivington Drive, Burscough, Ormskirk, L40 7RW Agent Address: Bee Lane, Penwortham, Preston, Lancashire, PR1 9TU
Decision: Planning Permission Granted Decision date: 25/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0732/FUL](#)
Location Appley Bridge Football Club, Pavilion And Playing Fields, Appley Lane South, Appley Bridge, Wigan, Lancashire, WN6 9AR
Proposal Variation of Condition No 2 imposed on planning permission 2000/1245 to allow use of the changing room/club house between the hours of 9am to 10pm on Saturday and 9am to 6pm on Sunday for a maximum of 1 annual tournament
Ward Wrightington Parish: Wrightington
Date Valid 02/07/2010 Environmental statement required: No
Applicant: Appley Bridge Football Club Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: C/o 5 Thirlmere Avenue, Up Holland, Skelmersdale, Lancashire, WN8 0HN
Decision: Planning Permission Granted Decision date: 25/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0731/FUL](#)
Location Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS
Proposal Variation of Condition No.4 imposed on planning permission 2005/1368 to allow both fishing lakes to be used concurrently. Change of use of adjacent grass field for use as overspill parking for a maximum of 20 vehicles for maximum of 60 days in any one year plus associated landscaping/planting to provide screening. Marking out of existing car park facilities with 32 bays.
Ward Aughton And Downholland Parish: Downholland
Date Valid 05/07/2010 Environmental statement required: No
Applicant: Mr A Molyneux Agent: Condy And Lofthouse
Applicant Address: Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS Agent Address: Unit 17, Connect Business Village, 24 Derby Road, Liverpool, L5 9PR
Decision: Withdrawn Decision date: 16/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0730/COU](#)
Location Land North Of Church Of Christ, Back Lane, Digmaor, Skelmersdale, Lancashire,
Proposal Change of use of land to create allotments. Erection of 2.4m high boundary fence with gates. Siting of a storage container and hardstanding area. Erection of ten sheds.
Ward Moorside Parish: Unparished - Skelmersdale
Date Valid 18/10/2010 Environmental statement required: No
Applicant: Digas Agent: N/A
Applicant Address: 2 Hawker Drive, Tanhouse, Skelmersdale, Lancashire, WN8 6BW
Decision: Planning Permission Granted Decision date: 03/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0729/LBC](#)
Location North View, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF
Proposal Listed Building Consent - Replacement rear conservatory.
Ward Newburgh Parish: Newburgh
Date Valid 15/07/2010 Environmental statement required: No
Applicant: Mr F Bennett Agent: N/A
Applicant Address: North View, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF
Decision: Listed Building Consent Granted Decision date: 08/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0728/FUL](#)
Location 20 Sutch Lane, Lathom, Ormskirk, Lancashire, L40 4BU
Proposal Single storey side extension
Ward Newburgh Parish: Lathom
Date Valid 25/06/2010 Environmental statement required: No
Applicant: Mr J Dobson Agent: JMP Architects Ltd

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 20 Sutch Lane, Lathom, Ormskirk, Lancashire, L40 4BU
Agent Address: China Street, Lancaster, Lancashire, LA1 1EX
Decision: Planning Permission REFUSED
Decision date: 20/08/2010
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2011/0011/01](#)
Decision: No further action by PI
Decision date:

Application No: [2010/0727/NMA](#)
Location: Railway Cottage, 2 Carr Lane, Great Altcar, Liverpool, Lancashire, L31 4EU
Proposal: Non-material amendment to planning permission 2009/0785/FUL. Repositioning of chimney.
Ward: Aughton And Downholland
Parish: Great Altcar
Date Valid: 25/06/2010
Environmental statement required: No
Applicant: Mr R Lewis
Agent: William Jones And Partners
Applicant Address: Railway Cottage, 2 Carr Lane, Great Altcar, Liverpool, Lancashire, L31 4EU
Agent Address: 85/87 Vauxhall Road, Liverpool, L3 6BN
Decision: Non Material Amendment Approved
Decision date: 16/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0726/FUL](#)
Location: North View, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF
Proposal: Replacement rear conservatory
Ward: Newburgh
Parish: Newburgh
Date Valid: 15/07/2010
Environmental statement required: No
Applicant: Mr F Bennett
Agent: N/A
Applicant Address: North View, Ash Brow, Newburgh, Wigan, Lancashire, WN8 7NF
Decision: Planning Permission Granted
Decision date: 08/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0725/FUL](#)
Location: Norcrest, School Lane, Burscough, Ormskirk, Lancashire, L40 4AE
Proposal: First floor side extension (Extension of time limit for implementation of planning permission 2005/0772).
Ward: Burscough East
Parish: Burscough
Date Valid: 24/06/2010
Environmental statement required: No
Applicant: Mr N Tobin
Agent: N/A
Applicant Address: Norcrest, School Lane, Burscough, Ormskirk, Lancashire, L40 4AE
Decision: Planning Permission Granted
Decision date: 17/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0724/FUL](#)
Location: 62 Beconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR

Proposal Demolition of existing sun room at rear and erection of a two storey rear extension and single storey sun room. Extend dormer window on side elevation and installation of roof windows on side elevation facing No. 64.

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

Date Valid 24/06/2010 Environmental statement required: No

Applicant: Mr And Mrs Melling Agent: Jones And Co

Applicant Address: Becconsall Hall, Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR Agent Address: 57 Liverpool Road, Penwortham, Preston, PR1 9XD

Decision: Planning Permission Granted Decision date: 17/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0723/CON](#)

Location Hundred End Nurseries, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL

Proposal Approval of Details Reserved by Condition No. 4 of planning permission 2010/0334/FUL relating to a bird nesting survey.

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

Date Valid 24/06/2010 Environmental statement required: No

Applicant: P Wilson And Company Agent: N/A

Applicant Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA

Decision: Approved Discharge of Conditions Decision date: 19/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0722/FUL](#)

Location 1 Charles Close, Hesketh Bank, Preston, Lancashire, PR4 6SZ

Proposal Use of attached garage as "granny" accommodation. Pitched roof to replace existing flat roof.

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

Date Valid 24/06/2010 Environmental statement required: No

Applicant: Mrs G Main Agent: Martin Rostron

Applicant Address: 1 Charles Close, Hesketh Bank, Preston, Lancashire, PR4 6SZ Agent Address: 138 Preston New Road, Southport, PR9 8PP

Decision: Planning Permission Granted Decision date: 17/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0721/FUL](#)

Location 30 Denholme, Up Holland, Skelmersdale, Lancashire, WN8 0AU

Proposal First floor rear extension.

Ward Up Holland Parish: Up Holland

Date Valid 01/07/2010 Environmental statement required: No

Applicant: Mr M Nolan Agent: Sdaarchitecture

Applicant Address: 30 Denholme, UpHolland, Skelmersdale, Lancashire, WN8 0AU Agent Address: 4 Bishopgate Walk, Wigan, Lancashire, WN1 1NL

Decision: Planning Permission Granted Decision date: 05/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0720/FUL](#)

Location St Therasas Catholic Primary School, College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY

Planning Application Register as at 27/10/2021 19:18:07

Proposal Erection of approx. 1m high fencing to front (east) and side (south). Erection of hoop top fencing (approx. 1.3m). Erection of approx. 1.8m fencing to rear playing field.

Ward Wrightington Parish: Up Holland

Date Valid 14/07/2010 Environmental statement required: No

Applicant: St Therasas Catholic Primary School Agent: Cassidy And Ashton

Applicant Address: College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE

Decision: Planning Permission Granted Decision date: 07/09/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0719/CON](#)

Location The Grainge, New Cut Lane, Halsall, Southport, Lancashire, PR8 3DL

Proposal Approval of Details Reserved by Conditon Nos. 3, 5, 6 and 7 on planning permission 2009/1379/FUL relating to the colour of the vertical wall timber cladding; car parking layout; cycle stand details; and motorbike parking details.

Ward Halsall Parish: Halsall

Date Valid 23/06/2010 Environmental statement required: No

Applicant: Mr H Grainger Agent: N/A

Applicant Address: 36 Redhouse Lane, Eccleston, Chorley, Lancashire, PR7 5RH

Decision: Approved Discharge of Conditions Decision date: 17/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0718/LDP](#)

Location 8 East Mead, Aughton, Ormskirk, Lancashire, L39 5ES

Proposal Certificate of Lawfulness - Proposed erection of single storey conservatory extension to rear and loft conversion including installation of 1 no. rooflight to front elevation and 1 no. rooflight to rear elevation.

Ward Aughton And Downholland Parish: Aughton

Date Valid 23/06/2010 Environmental statement required: No

Applicant: Gary Hughes And Margaret Shalliker Agent: Mr Matt Wood

Applicant Address: 8 East Mead, Aughton, Ormskirk, Lancashire, L39 5ES Agent Address: 8 Cherry Green, Aughton, Ormskirk, Lancashire, L39 5EJ

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 29/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0717/FUL](#)

Location 28 Linaker Drive, Halsall, Ormskirk, Lancashire, L39 8SB

Proposal Erection of a single storey extension to side.

Ward Halsall Parish: Halsall

Date Valid 05/07/2010 Environmental statement required: No

Applicant: Mrs A Marshall Agent: N/A

Applicant Address: 28 Linaker Drive, Halsall, Ormskirk, Lancashire, L39 8SB

Decision: Planning Permission Granted Decision date: 25/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0716/FUL](#)
Location 47 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Proposal Single storey rear extension.
Ward Tarleton Parish: Tarleton
Date Valid 15/07/2010 Environmental statement required: No
Applicant: Mr P Nightingale Agent: Alpha Surveys
Applicant Address: 47 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP Agent Address: 1 Chequers Gardens, Aigburth, Liverpool, Merseyside, L19 3PD
Decision: Planning Permission Granted Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0715/FUL](#)
Location 54 Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT
Proposal Erection of detached garage at side.
Ward Wrightington Parish: Wrightington
Date Valid 29/06/2010 Environmental statement required: No
Applicant: Mr D Hilton Agent: PLS (Cheshire) Ltd
Applicant Address: 54 Finch Lane, Appley Bridge, Lancashire, WN6 9DT Agent Address: Wigshaw Lane, Culcheth, Cheshire, WA3 4NB
Decision: Planning Permission Granted Decision date: 24/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0714/FUL](#)
Location 77 Long Lane, Aughton, Ormskirk, Lancashire, L39 5AS
Proposal First floor side extension. Replacement detached garage/workshop.
Ward Aughton Park Parish: Aughton
Date Valid 22/06/2010 Environmental statement required: No
Applicant: Dr B Thomas Agent: Steve Garner
Applicant Address: 77 Long Lane, Aughton, Ormskirk, Lancashire, L39 5AS Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 17/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0713/COU](#)
Location Former Agricultural Buildings, Wash Farm House, Rainford Road, Bickerstaffe, Lancashire, L39 0HF
Proposal Retention of use of former agricultural buildings for light industrial, general storage, offices and canteen facility, together with parking of vehicles on hardstanding.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 16/08/2010 Environmental statement required: No
Applicant: R S And L M Webster Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Wash Farm, Rainford Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HF Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission Granted Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0710/CON](#)
Location Leisure Lakes, The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX

Planning Application Register as at 27/10/2021 19:18:07

Proposal Details of entrance kiosk along access road reserved by condition iii on planning permission 8/79/648 (allowed on appeal 28th April 1981).
Ward Tarleton Parish: Tarleton
Date Valid 22/06/2010 Environmental statement required: No
Applicant: Leisure Lakes Ltd Agent: Andrew Brodie Planning Consultant
Applicant Address: The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX Agent Address: 97 Manchester Road, Southport, PR9 9BB
Decision: REFUSE Discharge of Condition Decision date: 10/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0707/FUL](#)
Location 1 Bramble Way, Burscough, Ormskirk, Lancashire, L40 5BP
Proposal Two storey front extension and single storey sunroom extension at rear.
Ward Burscough East Parish: Burscough
Date Valid 14/07/2010 Environmental statement required: No
Applicant: Mr & Mrs Ennis Agent: Extended Design Limited
Applicant Address: 1 Bramble Way, Burscough, Ormskirk, Lancashire, L40 5BP Agent Address: 97 The Farthings, Astley Village, Chorley, Lancs, PR7 1SH
Decision: Planning Permission Granted Decision date: 12/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0706/FUL](#)
Location 25 Ruff Lane, Ormskirk, Lancashire, L39 4QX
Proposal Erection of boundary wall and access gates.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 21/06/2010 Environmental statement required: No
Applicant: Mr D Cornett Agent: SNOW Architects Ltd
Applicant Address: 25 Ruff Lane, Ormskirk, L39 4QX Agent Address: Blackburne Place , Liverpool, Merseyside, L8 7PE
Decision: Withdrawn Decision date: 11/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0705/FUL](#)
Location 1 The Gardens, Derby Road, Skelmersdale, Lancashire,
Proposal Detached garage at rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 30/06/2010 Environmental statement required: No
Applicant: Mr J Lawrence Agent: Makerfield Design Partnership
Applicant Address: 1 Belvedere Park, Middlewood Road, Aughton, Ormskirk, L39 6TT Agent Address: 13 Kent Street, Wigan, WN1 3BD
Decision: Planning Permission Granted Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0704/FUL](#)
Location 2 The Gardens, Derby Road, Skelmersdale, Lancashire,
Proposal Detached garage at rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 30/06/2010 Environmental statement required: No
Applicant: Mr J Lawrence Agent: Makerfield Design Partnership
Applicant Address: 1 Belvedere Park, Middlewood Road, Aughton, Ormskirk, West Lancs., L39 6TT, United Kingdom Agent Address: 13 Kent Street, Wigan, WN1 3BD
Decision: Withdrawn Decision date: 21/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0703/COU](#)
Location 13 Walthew Green, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QT
Proposal Retention of use of garden room as living accommodation in association with the existing dwelling.
Ward Wrightington Parish: Up Holland
Date Valid 21/06/2010 Environmental statement required: No
Applicant: Mr & Mrs R McCreagh Agent: McDyre & Co
Applicant Address: 13 Walthew Green, Roby Mill, Skelmersdale, Lancashire, WN8 0QT Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission Granted Decision date: 08/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0701/FUL](#)
Location Dalton St Michaels Church Of England Primary School, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP
Proposal Increase height of existing boundary wall and railings to 1.5m at front and installation of new 1.5m high boundary railings and gates to front/side and 1.5m high fence panel at rear.
Ward Parbold Parish: Dalton
Date Valid 18/06/2010 Environmental statement required: No
Applicant: St Michaels C E Primary School Agent: Cowan And Co
Applicant Address: Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP Agent Address: 18 Eaton Avenue, Matrix Business Park, Euxton, Preston, PR7 7NA
Decision: Planning Permission Granted Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0700/FUL](#)
Location Meadow Croft, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY
Proposal Single storey extensions at side and rear.
Ward Halsall Parish: Halsall
Date Valid 29/06/2010 Environmental statement required: No
Applicant: Mr G Witter Agent: Dowell Design Services
Applicant Address: Meadow Croft, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Planning Permission Granted Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0699/ADV](#)
Location Halliwell Jones Ltd, 59 - 61 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF
Proposal Display of illuminated fascia signs on front elevation, illuminated double sided pylon sign and six non-illuminated advertisement flags on forecourt at front.
Ward Scarisbrick Parish: Scarisbrick

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 17/06/2010 Environmental statement required: No
Applicant: Halliwell Jones Agent: Crumplin Johnson
Applicant Address: Halliwell Jones Ltd, 59 - 61 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF Agent Address: 26 Museum Street, Warrington, Cheshire, WA1 1HU
Decision: Advertisement Consent Granted Decision date: 17/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0698/FUL](#)
Location 30 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
Proposal Retention of new first floor window in gable end of dwelling.
Ward Wrightington Parish: Up Holland
Date Valid 30/06/2010 Environmental statement required: No
Applicant: Mr A Callaghan Agent: G B M Design
Applicant Address: 30 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0697/COU](#)
Location Lawrensons Farm, Tears Lane, Newburgh, Wigan, Lancashire, WN8 7UA
Proposal Conversion, extension and alterations to disused barn into dwelling and conversion of outbuilding into garage and ancillary accommodation.
Ward Newburgh Parish: Newburgh
Date Valid 05/07/2010 Environmental statement required: No
Applicant: Mr D & Mrs H Davies Agent: Peter Dickinson - Architect
Applicant Address: 4 Dingle Walk, Standish Lower Ground, Wigan, WN6 8ND Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 26/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0696/CON](#)
Location Parkside, 12 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Proposal Approval of Details Reserved by Condition No's 3, 4 & 5 of planning permission 2009/1346/FUL relating to a method statement relating to trees, landscaping scheme and material details.
Ward Burscough West Parish: Burscough
Date Valid 25/06/2010 Environmental statement required: No
Applicant: Mrs J Pitts Agent: RJG Architectural Design Services
Applicant Address: Parkside, 12 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS Agent Address: 18 Russet Close, St Helens, Merseyside, WA10 2NE
Decision: Discharge of Condition (Approve/Refuse) Decision date: 20/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0695/FUL](#)
Location 18 Meadow Close, Westhead, Ormskirk, Lancashire, L40 6JS
Proposal Single storey rear extension and alterations to front elevation.

Planning Application Register as at 27/10/2021 19:18:07

Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/06/2010 Environmental statement required: No
Applicant: Mr R MacRae Agent: N/A
Applicant Address: 18 Meadow Close, Westhead, Ormskirk, Lancashire, L40 6JS
Decision: Planning Permission Granted Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0694/FUL](#)
Location 12 Woodcroft, Skelmersdale, Lancashire, WN8 8AE
Proposal Conservatory at rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 24/06/2010 Environmental statement required: No
Applicant: Mr & Mrs A Mitchell Agent: N/A
Applicant Address: 12 Woodcroft, Skelmersdale, Lancashire, WN8 8AE
Decision: Planning Permission Granted Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0692/LDP](#)
Location 49 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Proposal Certificate of Lawfulness - Proposed use to allow the reception of phone calls in association with a taxi business within the residential property
Ward Tarleton Parish: Tarleton
Date Valid 23/06/2010 Environmental statement required: No
Applicant: Mr R Marsland Agent: N/A
Applicant Address: 49 Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 30/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0691/CMA](#)
Location Pinfold Primary School, Pinfold Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HR
Proposal County Matter - Extension to provide head teachers office, disabled toilet/shower room. Erection of enclosed canopy with roller shutter, erection of pre fabricated pebble dash finish storage container.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 08/06/2010 Environmental statement required: No
Applicant: Children & Young People LCC Agent: Lancashire County Council
Applicant Address: Pinfold Lane, Scarisbrick, L40 8HR Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 30/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0690/COU](#)
Location Milton House, 41 Ruff Lane, Ormskirk, Lancashire, L39 4QX
Proposal Change of use from student accommodation to University Health Centre.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 16/06/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: c/o agent Agent Address: 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted Decision date: 11/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0689/FUL](#)
Location: New Hall Farm, New Hall Drive, Scarisbrick, Southport, Lancashire, PR8 5LB
Proposal: Single storey front extension. Part two storey/part single storey rear extension. Pitched roof to replace existing flat roof to rear.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 21/06/2010 Environmental statement required: No
Applicant: Mr James Gardner Agent: Paul Ennis And Company Ltd
Applicant Address: 1 Treesdale Close, Birkdale, Southport, PR8 2EL Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: Planning Permission Granted Decision date: 16/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0688/FUL](#)
Location: 10 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Proposal: First floor and single storey rear extension.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 14/06/2010 Environmental statement required: No
Applicant: Mr D Aspinall Agent: N/A
Applicant Address: 10 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Decision: Planning Permission Granted Decision date: 04/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0687/FUL](#)
Location: 14 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Proposal: First floor rear extension
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 14/06/2010 Environmental statement required: No
Applicant: Ms E Prosser Agent: N/A
Applicant Address: 14 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Decision: Planning Permission Granted Decision date: 04/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0686/FUL](#)
Location: 12 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Proposal: First floor and single storey rear extension
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 14/06/2010 Environmental statement required: No
Applicant: Mrs S Price Agent: N/A
Applicant Address: 12 Heatons Bridge Road, Scarisbrick, Ormskirk, Lancashire, L40 8JG
Decision: Planning Permission Granted Decision date: 04/08/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0685/CON](#)
Location Land Between 63 And 72, Tennyson Drive, Ormskirk, Lancashire,
Proposal Approval of Details Reserved by Condition No. 2 of planning permission 2008/0741/FUL relating to material details.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 14/06/2010 Environmental statement required: No
Applicant: Mr C Roberts Agent: N/A
Applicant Address: 131 Southport Road, Ormskirk, Lancashire, L39 1LW
Decision: Approved Discharge of Conditions Decision date: 13/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0682/FUL](#)
Location 24 Lathom Avenue, Parbold, Wigan, Lancashire, WN8 7DT
Proposal Conservatory to rear.
Ward Parbold Parish: Parbold
Date Valid 06/07/2010 Environmental statement required: No
Applicant: Mrs J Pratt Agent: Swift Building Design
Applicant Address: 24 Lathom Avenue, Parbold, Wigan, Lancashire, WN8 7DT Agent Address: 104 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RD
Decision: Planning Permission Granted Decision date: 26/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0681/FUL](#)
Location 4 Church Road, Tarleton, Preston, Lancashire, PR4 6UR
Proposal Two storey extension to rear. First floor extension to side.
Ward Tarleton Parish: Tarleton
Date Valid 03/09/2010 Environmental statement required: No
Applicant: Mr & Mrs Adam Sutton Agent: Hayes Architects Ltd
Applicant Address: 4 Church Road, Tarleton, Preston, Lancashire, PR4 6UR, England Agent Address: 10 Westmorland Close, Penwortham, Preston, Lancashire, PR1 0UT
Decision: Planning Permission Granted Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0680/CAC](#)
Location 13 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
Proposal Conservation Area Consent - Single storey extension to side linking dwelling to detached garage and conversion of garage to living accommodation.
Ward Wrightington Parish: Up Holland
Date Valid 07/06/2010 Environmental statement required: No
Applicant: Mr P Claxton Agent: Peter Dickinson - Architect
Applicant Address: 13 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 14/06/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0679/CON](#)
Location Scout Hut, Parbold Hill, Parbold, Wigan, Lancashire, WN8 7TG
Proposal Approval of Details Reserved by Condition No.s 4 and 5 of planning permission 2008/0715/FUL relating to an Ecological Survey and finished site/floor levels.
Ward Parbold Parish: Parbold
Date Valid 25/06/2010 Environmental statement required: No
Applicant: Mr G Downhill Agent: N/A
Applicant Address: 47 Lindley Drive, Parbold, Wigan, Lancashire, WN8 7ED
Decision: Discharge of Condition (Approve/Refuse) Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0678/COU](#)
Location 3 Parrs Lane, Aughton, Lancashire, L39 5BP,
Proposal Change of use from garage to residential dwelling.
Ward Aughton Park Parish: Aughton
Date Valid 09/07/2010 Environmental statement required: No
Applicant: Mr J Fallows Agent: N/A
Applicant Address: 3 Parrs Lane, Aughton, Ormskirk, Lancashire, L39 5BP
Decision: Planning Permission REFUSED Decision date: 08/09/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0048/01](#)
Decision: Dismissed Decision date: 01/02/2011

Application No: [2010/0676/LDC](#)
Location Manor House, Long Heys Lane, Dalton, Wigan, Lancashire, WN8 7RS
Proposal Certificate of Lawfulness - Use of land as domestic garden area and retention of timber building.
Ward Parbold Parish: Dalton
Date Valid 13/09/2010 Environmental statement required: No
Applicant: Mrs P Clare Agent: Peter Dickinson Architects
Applicant Address: Manor House, Long Heys Lane, Dalton, Wigan, Lancashire, WN8 7RS Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 09/03/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0675/FUL](#)
Location 46 New Street, Halsall, Ormskirk, Lancashire, L39 8RS
Proposal Replacement windows and installation of stone cills to front and side elevations.
Ward Halsall Parish: Halsall
Date Valid 21/06/2010 Environmental statement required: No
Applicant: Mr A Snaylam Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 46 New Street, Halsall, Ormskirk, Lancashire, L39 8RS
Decision: Planning Permission Granted Decision date: 16/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0674/FUL](#)
Location: High View, 40 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF
Proposal: Removal of Condition No. 5 imposed on planning permission No. 2009/0544/FUL - "The existing access to Town Green Lane shall be permanently and effectively closed to the satisfaction of the Local Planning Authority prior to the occupation of the dwelling."
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 14/07/2010 Environmental statement required: No
Applicant: Mr M Hollewell Agent: N/A
Applicant Address: High View, 40 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF
Decision: Withdrawn Decision date: 08/07/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0672/OHL](#)
Location: West Lancashire Borough, Lancashire,
Proposal: Refurbishment of D Line Southport to Formby 132kV Overhead Electricity Line
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 03/11/2010 Environmental statement required: No
Applicant: SP Energy Networks Agent: N/A
Applicant Address: 3 Prenton Way, Prenton, Merseyside, CH43 3ET
Decision: Reply By Letter/Email (Correspondence) Decision date: 05/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0672/FUL](#)
Location: 8 Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EU
Proposal: Part two storey/part single storey side extension and new hipped roof to replace flat roof at rear. Provision of new vehicular access and associated hardstanding.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 21/06/2010 Environmental statement required: No
Applicant: Mr J Pearson Agent: Mr P Melling
Applicant Address: 8 Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EU Agent Address: Unit 3, Diamond Business Park, Rainford Industrial Estate, Sandwash Lane, Rainford, St Helens, Merseyside, WA11 8LU
Decision: Planning Permission Granted Decision date: 16/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0671/FUL](#)
Location: Heaton Castle House, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ
Proposal: Single storey rear extension
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 22/06/2010 Environmental statement required: No
Applicant: Mr Lindsay Bell Agent: RWMS Design

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Heaton Castle House, Narrow Moss Lane, Scarisbrick, Lancashire, L40 8HZ
Agent Address: Highfield Avenue, Sale, Manchester, M33 3DW
Decision: Planning Permission Granted
Decision date: 17/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0670/LDC](#)
Location: Kelbrook, The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Proposal: Lawful Development Certificate - Incorporation of land into residential curtilage.
Ward: Tarleton
Parish: Tarleton
Date Valid: 02/09/2010
Environmental statement required: No
Applicant: Mr S Soim
Agent: N/A
Applicant Address: Kelbrook, The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Decision: Cert of Lawfulness (EXISTING) REFUSED
Decision date: 26/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0669/FUL](#)
Location: Newburgh C Of E Primary School, Back Lane, Newburgh, Wigan, Lancashire, WN8 7XB
Proposal: Retention of play equipment and 'hide and seek' trail
Ward: Newburgh
Parish: Newburgh
Date Valid: 17/06/2010
Environmental statement required: No
Applicant: Governors Of Newburgh C Of E Primary School
Agent: N/A
Applicant Address: C/o Duttons Barn, Back Lane, Newburgh, Wigan, Lancashire, WN8 7XB
Decision: Planning Permission Granted
Decision date: 30/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0668/NMA](#)
Location: 149 Moss Delph Lane, Aughton, Lancashire, L39 5BH
Proposal: Amendment to planning permission 2008/0865/FUL. Extension of utility to side by 1.8m.
Ward: Aughton Park
Parish: Aughton
Date Valid: 11/06/2010
Environmental statement required: No
Applicant: Mr M Moustaka
Agent: Davis Design
Applicant Address: 29 Cole Crescent, Aughton, Ormskirk, L39 5AJ
Agent Address: 56A Liverpool Road, Penwortham, Preston, PR1 0DQ
Decision: Non Material Amendment Approved
Decision date: 07/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0667/COU](#)
Location: 6 Mark Square, Tarleton, Preston, Lancashire, PR4 6TU
Proposal: Change of use of existing vacant building to wine bar
Ward: Tarleton
Parish: Tarleton
Date Valid: 17/06/2010
Environmental statement required: No
Applicant: Mr David Cottrell
Agent: N/A

Applicant Address: 410 Liverpool Road, Rufford , Ormskirk, Lancashire, L40 1SQ
Decision: Planning Permission REFUSED Decision date: 12/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0666/FUL](#)
Location: Hurlston Hall Caravan Park, Hurlston Lane, Scarisbrick, Lancashire,
Proposal: Variation of Condition 3 imposed on Planning Permission 8/88/0722 and Condition 4 imposed on Planning Permission 8/94/0111 to allow an extension of the season, for the use of static holiday caravans, running from 14 February to 31 January, and modification of description of proposed development on 8/83/0855 to allow caravans to be occupied between 14 February one year to 31 January the next year.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 24/06/2010 Environmental statement required: No
Applicant: Nextdom Ltd Agent: Edwardson Associates
Applicant Address: Parliament Business Park, Commerce Way, Liverpool, L8 7BA Agent Address: Paddock House, 10 Middle Street South, Driffield, East Yorkshire, YO25 6PT
Decision: Planning Permission Granted Decision date: 11/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0664/COU](#)
Location: The Green Room, 39 Moor Street, Ormskirk, Lancashire, L39 2AA
Proposal: Change of use of external pavement area to use as seating area for cafe bar.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 09/06/2010 Environmental statement required: No
Applicant: Mr Ian Gordon Agent: C C Gladding Architects
Applicant Address: C/o Whitwells Chartered Accountants , 44a Liverpool Road , Lydiate , Merseyside , L31 2LZ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0661/FUL](#)
Location: 12A Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Proposal: Replacement upvc windows to front elevation
Ward: Up Holland Parish: Up Holland
Date Valid: 25/06/2010 Environmental statement required: No
Applicant: Mrs M Wynn Agent: N/A
Applicant Address: 12A Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Decision: Planning Permission Granted Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0660/FUL](#)
Location: 13 Claremont Drive, Ormskirk, Lancashire, L39 4SP
Proposal: Extension to existing dormer.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 06/07/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Miss Sue Linnell Agent: Aughton Roofing
 Applicant Address: 13 Claremont Drive, Ormskirk, Lancashire, L39 4SP Agent Address: 16 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EG
 Decision: Withdrawn Decision date: 13/08/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0659/CON](#)
 Location 4 The Pump House, Scarth Hill Lane, Ormskirk, Lancashire, L40 6JP
 Proposal Approval of Details reserved by Condition No. 3 of Planning Permission 2009/0757/FUL relating to details of the balcony. Discharge of Condition Nos. 1 and 2 of Planning Permission 2009/0757/FUL relating to the commencement of development and material details.
 Ward Bickerstaffe Parish: Lathom South
 Date Valid 11/06/2010 Environmental statement required: No
 Applicant: Dr Eileen Byrne Agent: Richard Every Architect Ltd
 Applicant Address: 4 The Pump House, Scarth Hill Lane, Ormskirk, Lancashire, L40 6JP Agent Address: Chetwynde, Liverpool Road, Sollom, Preston, PR4 6HP
 Decision: REFUSE Discharge of Condition Decision date: 06/08/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0658/FUL](#)
 Location 229A Ormskirk Road, Skelmersdale, Lancashire, WN8 9AH
 Proposal Erection of a two storey extension to side/rear and extension to front porch. Widening of existing vehicular/pedestrian access.
 Ward Moorside Parish: Unparished - Skelmersdale
 Date Valid 07/07/2010 Environmental statement required: No
 Applicant: Jason Arnott Agent: C C Gladding Architects
 Applicant Address: 229A Ormskirk Road, Skelmersdale, Lancashire, WN8 9AH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
 Decision: Planning Permission REFUSED Decision date: 26/08/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0058/01](#)
 Decision: Dismissed Decision date: 07/01/2011

Application No: [2010/0657/FUL](#)
 Location Rotholme, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
 Proposal Retention of porch and canopy to front, and conservatory to rear.
 Ward Newburgh Parish: Newburgh
 Date Valid 08/06/2010 Environmental statement required: No
 Applicant: Mr D Rothwell Agent: ECDS Ltd
 Applicant Address: Rotholme, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
 Decision: Planning Permission Granted Decision date: 21/07/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0656/FUL](#)
Location Wellfield, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Proposal New entrance gates and boundary wall with pillars.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/06/2010 Environmental statement required: No
Applicant: Gray Healthcare Agent: N/A
Applicant Address: 14th Floor, The Piazza, 100 Old Hall Street, Liverpool, L3 9QJ
Decision: Planning Permission REFUSED Decision date: 17/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0655/LDP](#)
Location 24 Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR8 5HS
Proposal Certificate of Lawfulness - Proposed conversion of integral garage into living accommodation including installation of flat window on front elevation.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 08/06/2010 Environmental statement required: No
Applicant: Mr Michael Crawford-Roberts Agent: N/A
Applicant Address: 24 Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR8 5HS
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 13/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0654/CON](#)
Location Sporting Edge And Wilson Building, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
Proposal Approval of Details Reserved by Condition Nos. 3 and 4 on planning permission 2010/0392/FUL relating to landscaping scheme and survey of all potential bird nesting features.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 08/06/2010 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: C/o Agent Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Approved Discharge of Conditions Decision date: 20/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0653/FUL](#)
Location 40 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HD
Proposal First floor extension to rear.
Ward Parbold Parish: Parbold
Date Valid 21/06/2010 Environmental statement required: No
Applicant: Mr D Bogg Agent: N/A
Applicant Address: 40 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HD
Decision: Planning Permission Granted Decision date: 16/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0652/FUL](#)
Location Inwood, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RH

Planning Application Register as at 27/10/2021 19:18:07

Proposal Demolition of existing bungalow and erection of 2 storey replacement dwelling including new vehicular/pedestrian access and erection of detached garage.
Ward Wrightington Parish: Wrightington
Date Valid 07/06/2010 Environmental statement required: No
Applicant: Mr T Head Agent: Steve Garner
Applicant Address: Inwood, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RH Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0651/NMA](#)
Location 29 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ
Proposal Amendment to planning permission 2002/0301. Enlargement of existing window in side elevation.
Ward Tarleton Parish: Tarleton
Date Valid 07/06/2010 Environmental statement required: No
Applicant: Mr C Irving Agent: N/A
Applicant Address: 29 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ
Decision: Non Material Amendment Approved Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0650/FUL](#)
Location Workshop East Of Ayrefield Cottage, Ayrefield Road, Roby Mill, Up Holland, Lancashire, WN8 0QP
Proposal Erection of 2 blocks of 3 stables with tack room and 5m high floodlight
Ward Wrightington Parish: Up Holland
Date Valid 28/06/2010 Environmental statement required: No
Applicant: Mr P Valentine Agent: N/A
Applicant Address: Bank Top Farm, 66 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ
Decision: Withdrawn Decision date: 16/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0649/CON](#)
Location 64 Square Lane, Burscough, Ormskirk, Lancashire, L40 7RQ
Proposal Approval of Details Reserved by Conditon No.8 on planning permission 2005/0935 relating to landscaping scheme
Ward Burscough East Parish: Burscough
Date Valid 07/06/2010 Environmental statement required: No
Applicant: Mr M Saul Agent: N/A
Applicant Address: 2 The Reeds, Ormskirk, Lancashire, L39 3QN
Decision: Approved Discharge of Conditions Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0648/FUL](#)
Location 13 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
Proposal Single storey extension to side linking dwelling to detached garage and conversion of garage to living accommodation.

Ward Wrightington Parish: Up Holland
Date Valid 16/06/2010 Environmental statement required: No
Applicant: Mr And Mrs P Claxton Agent: Peter Dickinson - Architect
Applicant Address: Stone Cottage, 13 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 06/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0645/FUL](#)
Location 3 Hilldean, Up Holland, Skelmersdale, Lancashire, WN8 0LG
Proposal Single storey side extension.
Ward Wrightington Parish: Up Holland
Date Valid 28/06/2010 Environmental statement required: No
Applicant: Mr D Armstrong Agent: Mr F Gore
Applicant Address: 3 Hilldean, Up Holland, Skelmersdale, Lancashire, WN8 0LG Agent Address: 50 North Barcombe Road, Liverpool, L16 7PY
Decision: Withdrawn Decision date: 30/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0644/CON](#)
Location Mere Sands Wood Nature Reserve, Holmeswood Road, Rufford, Lancashire, L40 1TG
Proposal Approval of Details Reserved by Condition 4 of Planning Permission 2010/0035/FUL relating to a survey of plants.
Ward Rufford Parish: Rufford
Date Valid 17/06/2010 Environmental statement required: No
Applicant: Wildlife Trust For Lancashire, Manchester And North Merseysi Agent: N/A
Applicant Address: The Barn, Berkeley Drive, Bamber Bridge, Preston, PR5 6BY
Decision: Approved Discharge of Conditions Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0643/FUL](#)
Location Long Acre, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY
Proposal Single storey rear extension linking dwelling with existing pool enclosure
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/07/2010 Environmental statement required: No
Applicant: Mr J Quinn Agent: Studio Architecture
Applicant Address: Long Acre, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY Agent Address: 114 North Mersey Business Centre, Woodward Road, Kirkby, Merseyside, L33 7UY,
Decision: Planning Permission Granted Decision date: 20/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0642/FUL](#)
Location Gores Farm, Narrow Lane, Clieves Hills, Aughton, Ormskirk, Lancashire, L39 7HD
Proposal Replacement detached double garage.
Ward Aughton Park Parish: Aughton

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 09/06/2010 Environmental statement required: No
Applicant: Mr R Prescott Agent: ECDS Ltd
Applicant Address: Gores Farm, Narrow Lane, Clieves Hills, Aughton, Ormskirk, Lancashire, L39 7HD Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0641/LDP](#)
Location 54 Broadmead, Parbold, Wigan, Lancashire, WN8 7PB
Proposal Lawful Development Certificate - Proposed extension of dropped kerb.
Ward Parbold Parish: Parbold
Date Valid 06/07/2010 Environmental statement required: No
Applicant: A J Finley-Walsh Agent: N/A
Applicant Address: 54 Broadmead, Parbold, Wigan, Lancashire, WN8 7PB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 20/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0640/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. (Extension of time limit for implementation of planning permission 2007/0481/FUL).
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 04/06/2010 Environmental statement required: No
Applicant: Mr P Rawlinson Agent: Hart Architectural Design Services
Applicant Address: The Cottage, Black Moss Lane, Ormskirk, Lancashire, L39 4TN Agent Address: Brickmakers Cottages, 3 Asmall Close, Ormskirk, Lancashire, L39 3PX
Decision: Planning Permission Granted Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0639/LDP](#)
Location Site Of Gaugers Farm, Bentley Lane, Hilldale, Lancashire, L40 3ST
Proposal Retention of silo.
Ward Parbold Parish: Hilldale
Date Valid 18/06/2010 Environmental statement required: No
Applicant: Messers D And B Garner Agent: Peter Dickinson - Architect
Applicant Address: Gaugers Farm, Bentley Lane, Mawdesley, Ormskirk, Lancashire, L40 3ST Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0638/FUL](#)
Location Site Of Gaugers Farm, Bentley Lane, Hilldale, Lancashire, L40 3ST
Proposal Retention of x2 caravans for residential use for a temporary period of 18 months.
Ward Parbold Parish: Hilldale

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 18/06/2010 Environmental statement required: No
Applicant: Messers D And B Garner Agent: Peter Dickinson - Architect
Applicant Address: Gaugers Farm, Bentley Lane, Mawdesley, Ormskirk, Lancashire, L40 3ST Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 06/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0637/FUL](#)
Location Site Of Gaugers Farm, Bentley Lane, Hilldale, Lancashire, L40 3ST
Proposal Retention of 2 no. storage boxes.
Ward Parbold Parish: Hilldale
Date Valid 25/06/2010 Environmental statement required: No
Applicant: Messers D And B Garner Agent: Peter Dickinson - Architect
Applicant Address: Bentley Lane, Mawdesley, Ormskirk, Lancashire, L40 3ST Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 30/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0636/LDC](#)
Location Site Of Gaugers Farm, Bentley Lane, Hilldale, Lancashire, L40 3ST
Proposal Lawful Development Certificate - Agricultural barn.
Ward Parbold Parish: Hilldale
Date Valid 18/06/2010 Environmental statement required: No
Applicant: Messers D And B Garner Agent: Peter Dickinson - Architect
Applicant Address: Gaugers Farm, Bentley Lane, Mawdesley, Ormskirk, Lancashire, L40 3ST Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 30/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0634/FUL](#)
Location 1 Coach House Court, Burscough, Ormskirk, Lancashire, L40 7XB
Proposal Bay window to front elevation.
Ward Burscough East Parish: Burscough
Date Valid 03/06/2010 Environmental statement required: No
Applicant: Mr A Huyton Agent: J E Winrow
Applicant Address: 1 Coach House Court, Burscough, Ormskirk, Lancashire, L40 7XB Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0633/FUL](#)
Location The White House, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX
Proposal Two storey side extension
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/06/2010 Environmental statement required: No
Applicant: Mr F Karalius Agent: Mr P Hale

Applicant Address: The White House, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX
Agent Address: The Old Farmhouse, 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Withdrawn
Decision date: 26/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0632/FUL](#)
Location: 79 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB
Proposal: Single storey side extension with pitched roof, and canopy over front entrance.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 16/06/2010
Environmental statement required: No
Applicant: Ms W Prescott
Agent: Mr P Hale
Applicant Address: 79 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB
Agent Address: The Old Farmhouse, 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Planning Permission Granted
Decision date: 03/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0629/LBC](#)
Location: Buck lth Vine, 35 Burscough Street, Ormskirk, Lancashire, L39 2EG
Proposal: Listed Building Consent - Refurbishment of existing outbuildings. Internal alterations and new cast iron guttering and downpipes to existing public house.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 04/06/2010
Environmental statement required: No
Applicant: Punch Partnerships
Agent: Innex Design
Applicant Address: Jubilee House , Second Avenue , Burton upon Trent , Staffordshire , DE14 2WF
Agent Address: Lowton Business Park , Newton Road , Lowton st Marys , Warrington , WA3 2AP
Decision: Listed Building Consent Granted
Decision date: 10/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0628/FUL](#)
Location: Buck lth Vine, 35 Burscough Street, Ormskirk, Lancashire, L39 2EG
Proposal: Refurbishment of existing outbuildings. New cast iron guttering and downpipes to existing public house.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 04/06/2010
Environmental statement required: No
Applicant: Punch Partnerships
Agent: Innex Design
Applicant Address: Jubilee House , Second Avenue , Burton upon Trent , Staffordshire , DE14 2WF
Agent Address: Lowton Business Park , Newton Road , Lowton st Marys , Warrington , WA3 2AP
Decision: Planning Permission Granted
Decision date: 10/12/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0627/FUL](#)
Location: 1 Station Road, Ormskirk, Lancashire, L39 2XB
Proposal: Retention of single storey rear extension.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 07/06/2010
Environmental statement required: No
Applicant: Mr M Maslen
Agent: ECDS Ltd

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 314 Prescott Road, Ormskirk, L39 6RR
Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted
Decision date: 11/10/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0626/LDP](#)
Location: 97 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5HT
Proposal: Certificate of Lawfulness - Proposed change of use of garage to granny flat to be used by a family member.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 07/07/2010
Environmental statement required: No
Applicant: Mrs Christine Armstrong
Agent: N/A
Applicant Address: 97 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5HT
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 01/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0625/FUL](#)
Location: 18 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN
Proposal: Replacement front window with patio doors.
Ward: Parbold
Parish: Parbold
Date Valid: 02/06/2010
Environmental statement required: No
Applicant: Mrs S Raju
Agent: Mr R Gilbody
Applicant Address: 18 Alder Lane, Parbold, Wigan, Lancashire, WN8 7NN
Agent Address: 7 Windsor Close, Burscough, Lancashire, L40 7RH
Decision: Planning Permission Granted
Decision date: 14/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0624/COU](#)
Location: 37 Burscough Street, Ormskirk, Lancashire, L39 2EG
Proposal: Change of use from A2 (professional offices) to D1 (non-residential institutions).
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 11/06/2010
Environmental statement required: No
Applicant: Mr Andrew Mutch
Agent: N/A
Applicant Address: Swiss Cottage, 4 Moss View, Ormskirk, Lancashire, L39 4QA
Decision: Planning Permission Granted
Decision date: 06/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0623/FUL](#)
Location: 103 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE
Proposal: Single storey rear extension
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 09/07/2010
Environmental statement required: No
Applicant: Mr Steven Woods
Agent: N/A
Applicant Address: 103 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted
Decision date: 03/09/2010
Appeal lodged: No
Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0622/FUL](#)
Location Land South Of, Ashfield Terrace, Appley Bridge, Lancashire, WN6 9AG
Proposal Erection of detached dwelling
Ward Wrightington Parish: Wrightington
Date Valid 09/08/2010 Environmental statement required: No
Applicant: Mr And Mrs Williams Agent: Peter Dickinson - Architect
Applicant Address: 7 Limes Avenue, Standish, Wigan, WN6 0AB Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 05/09/2011
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2010/0621/CON](#)
Location Land Adj Moss Lane Churchtown South Of, Wyke Lane, Banks, Lancashire,
Proposal Approval of Details Reserved by Condition Nos. 2(i), 3, 4 and 7 on planning permission 2006/0090 relating to details of the colour of the bunker sand; highway improvements; method of hardsurfacing and material details.
Ward North Meols Parish: North Meols
Date Valid 22/06/2010 Environmental statement required: No
Applicant: Smiths Gore Agent: N/A
Applicant Address: 26 Coniscliffe Road, Darlington, DL3 7JX
Decision: Approved Discharge of Conditions Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0620/FUL](#)
Location 14 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QP
Proposal Single storey rear extension.
Ward Up Holland Parish: Up Holland
Date Valid 21/06/2010 Environmental statement required: No
Applicant: Muir Group Housing Association Agent: Hermolle Associates Ltd
Applicant Address: 2nd Floor , Lodge House, Lodge Square, Cow Lane, Burnley, Lancashire, BB1 1NN Agent Address: Constellation House, Amy Johnson Way, Blackpool, Lancashire, FY4 2RN
Decision: Planning Permission Granted Decision date: 16/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0619/CON](#)
Location Shore View, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
Proposal Approval of Details Reserved by Condition Nos. 3 and 4 of Planning Permission 2010/0314/FUL relating to material details and flood proofing.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 02/06/2010 Environmental statement required: No
Applicant: Mrs J Mallkin Agent: MCK Partnership Ltd
Applicant Address: Shore View, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS Agent Address: Burnaby Villa, 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Approved Discharge of Conditions Decision date: 20/07/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0618/FUL](#)
Location 36 Ledburn, Skelmersdale, Lancashire, WN8 6TX
Proposal Single storey side extension.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 07/06/2010 Environmental statement required: No
Applicant: Mrs J Roberts Agent: N/A
Applicant Address: 36 Ledburn, Skelmersdale, Lancashire, WN8 6TX
Decision: Planning Permission Granted Decision date: 20/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0617/FUL](#)
Location 11A Hinds Head Avenue, Wrightington, Wigan, Lancashire, WN6 9RT
Proposal First floor and single storey rear extensions. Pitched roof to existing dormer at front.
Ward Wrightington Parish: Wrightington
Date Valid 02/06/2010 Environmental statement required: No
Applicant: Mr K Mason Agent: G B M Design
Applicant Address: 32 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PL Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 13/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0614/FUL](#)
Location Land Adjacent 59, Banks Road, Banks, Lancashire, PR9 8JL
Proposal Retention of change of use of agricultural land to land for stationing of caravans for residential occupation by gypsy travellers with associated development of hardstanding and timber shed.
Ward North Meols Parish: North Meols
Date Valid 07/06/2010 Environmental statement required: No
Applicant: Mr M and P Keenan and O Brien Agent: Heine Planning Consultancy
Applicant Address: Land Adj , 59 Banks Road, Banks, Southport, PR9 8JL Agent Address: 10 Whitehall Drive, Hartford, Northwich, Cheshire, CW8 1SJ
Decision: Planning Permission REFUSED Decision date: 15/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0613/CON](#)
Location Land Adjacent 4, White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal Approval of Details Reserved by Condition Nos. 12 and 13 on planning permission 2009/1278/FUL relating to method statement and finished levels of all parts of the site including floor levels.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 02/06/2010 Environmental statement required: No
Applicant: Mr Frank Marsh Agent: Cunningham Planning
Applicant Address: 147 Blaguegate Lane, Lathom, WN8 8TX Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0612/CMA](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Hardrock Quarry, Stoney Brow, Roby Mill, Up Holland, Lancashire,
 Proposal County Matter - Compliance with conditions 6, 11, 12, 17, 23, 24 and 25 of permission 08/06/1303 relating to topographical survey, wheel cleaning, hard standing, reversing alarms, restoration, aftercare and annual monitoring report.

Ward Wrightington Parish: Up Holland

Date Valid 21/05/2010 Environmental statement required: No

Applicant: Lancashire County Council Agent: N/A

Applicant Address: Environment Directorate,
 Strategic Planning And
 Transport, PO Box 100,
 County Hall, Preston, PR1
 0LD

Decision: No Object Decision date: 02/07/2010
 (NPA/CMA/CMM/CRT/LCC/O
 HL/LC3)

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0611/LBC](#)

Location Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ

Proposal Listed Building Consent - Non-material amendments to Listed Building Consent 2007/0566/LBC involving addition of 2nr new gable windows, alterations in providing 1nr courtyard window in lieu of 1 nr external door, alteration in size and position of 2nr windows and repositioning of 3nr windows and 1nr door, alteration in providing render finish in lieu of stonework to internal courtyard and gable elevations, alteration in providing reconstituted artstone heads and cills in lieu of projecting window surrounds. 2 End elevation roof lights.

Ward Up Holland Parish: Up Holland

Date Valid 23/06/2010 Environmental statement required: No

Applicant: Mr R Jones Agent: Michael Healy Limited

Applicant Address: Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ Agent Address: Beatty Road , Southport, Merseyside, PR8 6LB

Decision: Listed Building Consent Decision date: 03/09/2010
 Granted

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0610/NMA](#)

Location Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ

Proposal Non-material amendments to planning permission 2007/0565/FUL involving addition of 2nr new gable windows, alterations in providing 1nr courtyard window in lieu of 1nr external door, alteration in size and position of 2nr windows and repositioning of 3 nr windows and 1nr door, alteration in providing render finish in lieu of stonework to internal courtyard and gable elevations, alteration in providing reconstituted artstone heads and cills in lieu of projecting window surrounds. 2 end elevation rooflights.

Ward Up Holland Parish: Up Holland

Date Valid 23/06/2010 Environmental statement required: No

Applicant: Mr R Jones Agent: Michael Healy Limited

Applicant Address: Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ Agent Address: Beatty Road , Southport, Merseyside, PR8 6LB

Decision: Non Material Amendment Decision date: 03/09/2010
 Approved

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0609/COU](#)

Location 7 Aughton Street, Ormskirk, Lancashire, L39 3BH

Proposal Change of use to pizza takeaway. Installation of new shop front and air conditioning unit and extract duct to rear.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 02/06/2010 Environmental statement required: No
Applicant: Domino Pizza Group Ltd Agent: Richard Unwin Chartered Surveyor
Applicant Address: Lasborough Road, Milton Keynes, MK10 0AB Agent Address: 10 Green Fold, Abbey Hey, Manchester, M18 8RJ
Decision: Planning Permission Granted Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0608/SCR](#)
Location Mere House Nurseries, 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT
Proposal Screening Opinion - Wind-turbine.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/05/2010 Environmental statement required: No
Applicant: Fisher German LLP Agent: N/A
Applicant Address: Chartered Surveyors,, The Grange,, 80 Tamworth Road,, Ashby De La Zouch,, Leicestershire, LE65 2BW
Decision: Development is NOT EIA development Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0607/FUL](#)
Location 3 Wheatsheaf Walk, Ormskirk, Lancashire, L39 2XA
Proposal Installation of new shop front
Ward Scott Parish: Unparished - Ormskirk
Date Valid 28/05/2010 Environmental statement required: No
Applicant: Andrew Collinge Agent: Mr J Rowland
Applicant Address: 99 Bold Street, Liverpool, L1 4HN Agent Address: Waterford House, 10 Waterford Road, Oxton, Wirral, Cheshire, CH43 6UT
Decision: Planning Permission Granted Decision date: 16/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0606/CON](#)
Location 7 Renaces Lane, Halsall, Ormskirk, Lancashire, L39 8SE
Proposal Approval of Details Reserved by Condition No.2 on planning permission 2008/0874/FUL relating to material details
Ward Halsall Parish: Halsall
Date Valid 28/05/2010 Environmental statement required: No
Applicant: Mr B Young Agent: BYA Architects
Applicant Address: 35 Mount Street, Liverpool, L1 9HD Agent Address: 10 Alina House, 10 St Vincent Street, Liverpool, L3 5XW
Decision: Approved Discharge of Conditions Decision date: 22/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0605/CON](#)
Location Gravel Farm Adjacent Southport New Road, Gravel Lane, Banks, Lancashire, PR9 8BU

Planning Application Register as at 27/10/2021 19:18:07

Proposal Details for condtions 3 and 4 reserved by planning permission 2010/0144/FUL in relation to foul and surface water drainage and bird survey.

Ward North Meols Parish: North Meols

Date Valid 28/05/2010 Environmental statement required: No

Applicant: P Wilson And Company Agent: N/A

Applicant Address: Burlington House0, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA

Decision: Approved Discharge of Conditions Decision date: 21/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0604/FUL](#)

Location 27 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS

Proposal Erection of replacement dwelling.

Ward Aughton And Downholland Parish: Aughton

Date Valid 26/10/2011 Environmental statement required: No

Applicant: Mr N Carlyle Agent: Heyes And Company

Applicant Address: 53 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DT Agent Address: Berkeley Barn, Berkeley Drive, Cuerden, Preston, PR5 6BY

Decision: Planning Permission Granted Decision date: 09/12/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0601/FUL](#)

Location 49 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6US

Proposal Replacement dwelling and establishment of residential curtilage. (Amendment to planning permission 2008/0794/FUL to allow repositioning of proposed dwelling).

Ward Tarleton Parish: Tarleton

Date Valid 18/06/2010 Environmental statement required: No

Applicant: Hanley Homes Agent: N/A

Applicant Address: Riverview, Firkbank Avenue, Tarleton, Lancashire, PR4 6EJ

Decision: Planning Permission Granted Decision date: 13/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0600/LDP](#)

Location 5 Middlewood Close, Aughton, Ormskirk, Lancashire, L39 6RJ

Proposal Certificate of Lawfulness - Proposed creation of hardstanding to front and side including extension of lowered kerb access.

Ward Aughton And Downholland Parish: Aughton

Date Valid 27/05/2010 Environmental statement required: No

Applicant: Mr Anthony O'Keefe Agent: N/A

Applicant Address: 5 Middlewood Close, Aughton, Ormskirk, Lancashire, L39 6RJ

Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 13/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0599/FUL](#)

Location 56 Liverpool Road, Aughton, Ormskirk, Lancashire, L39 3LW

Proposal Single storey rear extension

Planning Application Register as at 27/10/2021 19:18:07

Ward Aughton Park Parish: Aughton
Date Valid 03/06/2010 Environmental statement required: No
Applicant: Mr Barry Mussell Agent: K2 Architects Ltd
Applicant Address: 56 Liverpool Road, Aughton, Ormskirk, West Lancashire, L39 3LW Agent Address: Tate Suite, Connect Business Village , 24 Derby Road, Liverpool, L5 9PR
Decision: Planning Permission Granted Decision date: 20/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0598/FUL](#)
Location 2 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB
Proposal Conservatory to rear
Ward Rufford Parish: Rufford
Date Valid 07/06/2010 Environmental statement required: No
Applicant: Mr David Metcalfe Agent: Partek Design Services Ltd
Applicant Address: 2 Springwood Drive, Rufford, Ormskirk, Lancs, L40 1XB Agent Address: 39 Bannister Hall Lane, Higher Walton, Preston, Lancashire, PR5 4DB
Decision: Planning Permission Granted Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0597/LDP](#)
Location 25 Meadowway, Tarleton, Preston, Lancashire, PR4 6NA
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Tarleton Parish: Tarleton
Date Valid 26/05/2010 Environmental statement required: No
Applicant: Mr Adrian Sim Agent: Mr David Wignall
Applicant Address: 25 Meadowway, Tarleton, Preston, Lancashire, PR4 6NA Agent Address: 29 Meadowway, Tarleton, Preston, Lancashire, PR4 6NA
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 16/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0596/COU](#)
Location Mere Farm, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1UA
Proposal Change of use of land to facilitate camping and re-use of redundant farm buildings to provide two holiday cottages, reception, shop, WC, washing and laundry facilities.
Ward Rufford Parish: Rufford
Date Valid 30/06/2010 Environmental statement required: No
Applicant: Mr Jeffrey Gordon Agent: Hurlston Brook
Applicant Address: Holly Barn, 18 Holly Lane, Rufford, Ormskirk, Lancashire, L40 1SH Agent Address: 202 Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY
Decision: Withdrawn Decision date: 04/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0594/FUL](#)
Location Whittle Fold Barn, Whittle Lane, Wrightington, Wigan, Lancashire, WN6 9QB
Proposal Single storey front extension.
Ward Parbold Parish: Hilldale
Date Valid 04/06/2010 Environmental statement required: No
Applicant: Mr And Mrs I Hill Agent: Peter Dickinson - Architect

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Whittle Fold Barn, Whittle Lane, Wrightington, Wigan, Lancashire, WN6 9QB
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted
Decision date: 22/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0593/FUL](#)
Location: The Hayloft, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Proposal: New vehicular/pedestrian access
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 11/06/2010
Environmental statement required: No
Applicant: Mr R Heaton
Agent: Lancashire County Property Group
Applicant Address: The Hayloft, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Agent Address: P.O Box 26, County Hall, Preston, PR1 8RE
Decision: Withdrawn
Decision date: 20/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0591/FUL](#)
Location: 19 Hardacre Street, Ormskirk, Lancashire, L39 2XD
Proposal: Erection of attached two storey end terraced dwelling
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 24/06/2010
Environmental statement required: No
Applicant: Mr T Grace
Agent: Cunningham Planning
Applicant Address: C/O Cunningham Planning, 10a Station Approach, Ormskirk, Lancs, L39 2YN
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 17/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0590/FUL](#)
Location: Old Post Office, Ormskirk Road, Bickerstaffe, Ormskirk, Lancashire, L39 9EW
Proposal: Retention of canopy to front
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 24/05/2010
Environmental statement required: No
Applicant: Mr Michael Riley
Agent: N/A
Applicant Address: Old Post Office, Ormskirk Road, Bickerstaffe, Lancs., L39 9EW
Decision: Planning Permission Granted
Decision date: 16/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0587/CON](#)
Location: Whalley Farm, Beacon Lane, Newburgh, Wigan, Lancashire, WN8 7SD
Proposal: Approval of Details Reserved by Condition Nos.12 and 14 on planning permission 2005/0791 relating to landscaping details and historic building record.
Ward: Newburgh
Parish: Newburgh
Date Valid: 28/05/2010
Environmental statement required: No
Applicant: Steven Abbott Associates LLP
Agent: N/A

Applicant Address: North Quarry Office, North Quarry Business Park, Skull House Lane, Appley Bridge, Lancashire, WN6 9DB
Decision: Approved Discharge of Conditions
Decision date: 13/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0586/COU](#)
Location: Booths Barn, Booths Lane, Aughton, Ormskirk, Lancashire, L39 7HE
Proposal: Change of use of former day nursery to use as part of residential dwelling
Ward: Aughton Park
Parish: Aughton
Date Valid: 03/06/2010
Environmental statement required: No
Applicant: Mr K O'Brien
Agent: N/A
Applicant Address: Booths Barn, Booths Lane, Aughton, Ormskirk, Lancashire, L39 7HE
Decision: Planning Permission Granted
Decision date: 20/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0585/FUL](#)
Location: Land Rear Of 90 To 110, Derby Street, Ormskirk, Lancashire, L39 2DE
Proposal: Erection of 3 detached dwellings with garages and new vehicular/pedestrian access
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 15/06/2010
Environmental statement required: No
Applicant: Sarmile Ltd
Agent: Mr C Pittaway
Applicant Address: 58 St Helens Road, Ormskirk, Lancashire, L39 4QT
Agent Address: 127B Hampton Road, Southport, Merseyside, PR8 5DY
Decision: Planning Permission REFUSED
Decision date: 29/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0583/LDP](#)
Location: Delph Side Community Primary School, Eskdale, Tanhouse, Skelmersdale, Lancashire, WN8 6ED
Proposal: Single storey side extension and canopy to front
Ward: Tanhouse
Parish: Unparished - Skelmersdale
Date Valid: 24/05/2010
Environmental statement required: No
Applicant: Delphside Primary School
Agent: Carnegie Design Solutions Ltd
Applicant Address: Eskdale, Tanhouse, Skelmersdale, Lancashire, WN8 6ED
Agent Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 14/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0582/ADV](#)
Location: Delph Side Community Primary School, Eskdale, Tanhouse, Skelmersdale, Lancashire, WN8 6ED
Proposal: Display of illuminated raised stainless steel lettering to front.
Ward: Tanhouse
Parish: Unparished - Skelmersdale
Date Valid: 24/05/2010
Environmental statement required: No
Applicant: Delphside Primary School
Agent: Carnegie Design Solutions Ltd

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Eskdale, Tanhouse, Skelmersdale, Lancashire, WN8 6ED
Agent Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ
Decision: Advertisement Consent Granted
Decision date: 09/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0581/FUL](#)
Location: 13 Mill Lane, Parbold, Wigan, Lancashire, WN8 7NW
Proposal: Demolition of existing gable wall. Erection of a two storey extension to side and single storey extension to rear. Replacement windows.
Ward: Parbold
Parish: Parbold
Date Valid: 19/05/2010
Environmental statement required: No
Applicant: Mr S Pennington
Agent: Peter Dickinson - Architect
Applicant Address: Heyes Cottage, Meadow Lane, Lathom, L40 4BR
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted
Decision date: 14/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0580/FUL](#)
Location: 21 Greetby Hill, Ormskirk, Lancashire, L39 2DP
Proposal: Single storey rear extension
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 07/07/2010
Environmental statement required: No
Applicant: Mr R Baughen
Agent: ECDS Ltd
Applicant Address: 21 Greetby Hill, Ormskirk, L39 2DP
Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted
Decision date: 05/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0579/FUL](#)
Location: Hawett Hill Barn, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW
Proposal: Erection of detached outbuilding/storage shed to store tractor/lawnmowers/tools, etc.
Ward: Parbold
Parish: Hilldale
Date Valid: 02/06/2010
Environmental statement required: No
Applicant: Mrs Elizabeth Breheny
Agent: N/A
Applicant Address: Hawett Hill Barn, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW
Decision: Planning Permission REFUSED
Decision date: 22/07/2010
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2010/0040/01](#)
Decision: Dismissed
Decision date: 09/11/2010

Application No: [2010/0578/LDP](#)
Location: 5 Dexter Way, Up Holland, Skelmersdale, Lancashire, WN8 0DY
Proposal: Certificate of Lawfulness - Proposed single storey rear extension incorporating new roof to existing kitchen area.

Planning Application Register as at 27/10/2021 19:18:07

Ward Up Holland Parish: Up Holland
Date Valid 24/05/2010 Environmental statement required: No
Applicant: Mr S Edwards Agent: Hayton Associates
Applicant Address: 5 Dexter Way, Up Holland, Skelmersdale, Lancashire, WN8 0DY Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0576/FUL](#)
Location 47 Knowsley Road, Ormskirk, Lancashire, L39 4RB
Proposal Replacement conservatory to rear
Ward Derby Parish: Unparished - Ormskirk
Date Valid 24/05/2010 Environmental statement required: No
Applicant: Mr G Dean Agent: Hayton Associates
Applicant Address: 47 Knowsley Road, Ormskirk, Lancashire, L39 4RB Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 16/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0575/FUL](#)
Location 20 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF
Proposal Two storey extension to side and rear. Alterations to form front porch.
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/05/2010 Environmental statement required: No
Applicant: Mr N Campbell Agent: Maghull Design
Applicant Address: 20 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF Agent Address: 154 Liverpool Road North, Maghull, Liverpool, L31 2HW
Decision: Withdrawn Decision date: 21/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0574/CON](#)
Location Site Of Hannah Pie Factory, Bridge Street, Ormskirk, Lancashire,
Proposal Approval of Details Reserved by Condition Nos 2, 6 and 9 of planning permission 2008/1264/FUL relating to materials details, drainage and landscaping scheme.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 21/05/2010 Environmental statement required: No
Applicant: Cliff Randall And Son Ltd Agent: N/A
Applicant Address: 102 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HZ
Decision: Discharge of Condition (Approve/Refuse) Decision date: 12/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0573/FUL](#)
Location 2 Rose Bank, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN
Proposal Two storey side extension and construction of summerhouse in rear garden. Retention of x2 velux windows to first floor.
Ward Rufford Parish: Rufford

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 21/05/2010 Environmental statement required: No
Applicant: Mr P Evans Agent: N/A
Applicant Address: River Cottage, 86 Westhead Road, Croston, Preston, PR26 9RS
Decision: Planning Permission Granted Decision date: 12/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0572/NMA](#)
Location 16 And 16A Moss Lane, Hesketh Bank, Lancashire, PR4 6AB
Proposal Amendment to planning permission 2007/1233/FUL. Alterations to rear and side to relocate fenestration associated with internal re-plan to provide kitchen/dining facility to ground floor and re-configured first floor plan to optimise available floor area.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/05/2010 Environmental statement required: No
Applicant: Dorbcrest Homes Ltd Agent: Carnegie Design Solutions Ltd
Applicant Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ Agent Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ
Decision: Non Material Amendment Approved Decision date: 11/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0571/COU](#)
Location 164 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SG
Proposal Conversion of existing garage to granny flat.
Ward Rufford Parish: Rufford
Date Valid 18/06/2010 Environmental statement required: No
Applicant: Mrs Foss Agent: Mr Matthew Cosy
Applicant Address: 164 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SG Agent Address: 32-34 Duke Street, St Helens, Mersyside, WA10 2JP
Decision: Planning Permission Granted Decision date: 22/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0570/FUL](#)
Location Lower Park Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UW
Proposal Erection of a stable block
Ward Newburgh Parish: Lathom
Date Valid 23/06/2010 Environmental statement required: No
Applicant: Mr S Baker Agent: M L Planning Ltd
Applicant Address: Lower Park Farm, Hall Lane, Lathom, Ormskirk, L40 5UW Agent Address: 2 Nightingale Way, Catterall, Garstang, Preston, Lancashire, PR3 1TQ
Decision: Planning Permission Granted Decision date: 20/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0569/FUL](#)
Location 4 Stopgate Lane, Simonswood, Liverpool, Lancashire, L33 4YB
Proposal Conservatory to rear.
Ward Bickerstaffe Parish: Simonswood
Date Valid 27/05/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mrs Cath Richards Agent: Total Plan & Design
Applicant Address: 4 Stopgate Lane, Simonswood, Liverpool, Lancashire, L33 4YB Agent Address: 25 Morrisey Close , Eccleston , St. Helens , Merseyside , WA10 4JW
Decision: Planning Permission Granted Decision date: 20/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0567/CON](#)
Location: Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ
Proposal: Approval of Details Reserved by Condition Nos. 3 and 5 on planning permission 2009/1339/FUL relating to material details and details of any mechanical ventilation, refrigeration or air conditioning systems to be installed.
Ward: Up Holland Parish: Up Holland
Date Valid: 06/07/2010 Environmental statement required: No
Applicant: Mr R Jones Agent: Michael Healy Limited
Applicant Address: Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ Agent Address: 39 Beatty Road , Southport, Merseyside, PR8 6LB
Decision: Approved Discharge of Conditions Decision date: 08/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0565/LDP](#)
Location: 20 School Lane, Westhead, Ormskirk, Lancashire, L40 6HN
Proposal: Certificate of Lawfulness - Proposed loft conversion incorporating hip-to-gable enlargement and dormer to rear.
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 20/05/2010 Environmental statement required: No
Applicant: Mrs W Auston Agent: Everest Loft Conversions
Applicant Address: 20 School Lane, Westhead, Ormskirk, Lancashire, L40 6HN Agent Address: 37 Highsands Avenue, Rufford, Ormskirk, Lancashire, L40 1TE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0564/LBC](#)
Location: The Retreat, 4 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Proposal: Listed Building Consent - Replacement hardwood double glazed windows to ground floor front elevation and one first floor window on rear elevation
Ward: Newburgh Parish: Newburgh
Date Valid: 20/05/2010 Environmental statement required: No
Applicant: Mrs V Owens Agent: N/A
Applicant Address: The Retreat, 4 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Decision: Listed Building Consent Granted Decision date: 30/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0563/NMA](#)
Location: 317 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LE

Proposal Amendment to planning permission 2009/0996/FUL - Dormers set-back on roofline, 2 window openings to side of extension in lieu of single opening, repositioning of chimney stack, location of rainwater pipes.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 20/05/2010 Environmental statement required: No

Applicant: Mr R Moose Agent: Ormond Associates

Applicant Address: 317 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LE Agent Address: 315 Warbreck Moor, Aintree, Liverpool, L9 0HX

Decision: Non Material Amendment Approved Decision date: 27/05/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0562/CON](#)

Location Site Of Bank Top, Cobbs Brow Lane, Newburgh, Lancashire,

Proposal Approval of Details Reserved by Condition nos 6 and 7 of planning permission 2009/0254/FUL relating to a landscaping scheme and tree protection.

Ward Newburgh Parish: Newburgh

Date Valid 20/05/2010 Environmental statement required: No

Applicant: Alan Jones Surveyors Agent: N/A

Applicant Address: 275 Church Street, Blackpool, FY1 3PB

Decision: Approved Discharge of Conditions Decision date: 12/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0561/FUL](#)

Location 73 Denholme, Up Holland, Skelmersdale, Lancashire, WN8 0AX

Proposal Conservatory to rear

Ward Up Holland Parish: Up Holland

Date Valid 24/05/2010 Environmental statement required: No

Applicant: Mr & Mrs Woolfenden Agent: Croston Conservatories

Applicant Address: 73 Denholme, Up Holland , WN8 0AX Agent Address: 85 Bison Place , Moss Side Ind Est , Leyland , Lancashire, PR26 3QR

Decision: Planning Permission Granted Decision date: 16/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0560/FUL](#)

Location 76 St Helens Road, Ormskirk, Lancashire, L39 4QT

Proposal Proposed ground floor porch extension with dormer at first floor level. New pitched roof over existing car port. Part first floor / part two storey extension at rear, including balcony. Raised patio to rear.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 02/06/2010 Environmental statement required: No

Applicant: Mr Chris Turner Agent: Mr Simon Kennedy

Applicant Address: 76 St Helens Road, Ormskirk, Lancashire, L39 4QT, England Agent Address: Brookfields, Brook Road, Maghull, Liverpool, Merseyside, L31 3EG

Decision: Planning Permission Granted Decision date: 23/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0559/CAC](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 13 Mill Lane, Parbold, Wigan, Lancashire, WN8 7NW
Proposal Conservation Area Consent - Demolition of garden wall, two storey side extension and single storey rear extension. Replacement windows.
Ward Parbold Parish: Parbold
Date Valid 19/05/2010 Environmental statement required: No
Applicant: Mr S Pennington Agent: Peter Dickinson - Architect
Applicant Address: Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 28/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0558/FUL](#)
Location Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR
Proposal Two storey front extension, two storey and single storey side extensions, single storey rear extension, and alterations to roof to form new opening on side elevation.
Ward Newburgh Parish: Lathom
Date Valid 01/06/2010 Environmental statement required: No
Applicant: Mr S Pennington Agent: Peter Dickinson - Architect
Applicant Address: Heyes Cottage, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BR Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 22/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0557/LDP](#)
Location Bowkers Green Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6TA
Proposal Certificate of Lawfulness - Proposed erection of detached double garage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/05/2010 Environmental statement required: No
Applicant: Mr & Mrs J Grimshaw Agent: Cunningham Planning
Applicant Address: Bowkers Green Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6TA Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0556/FUL](#)
Location 8 Chequer Close, Up Holland, Skelmersdale, Lancashire, WN8 9QG
Proposal First floor extension to existing garage with an increased roof height incorporating dormer windows to front.
Ward Up Holland Parish: Up Holland
Date Valid 19/05/2010 Environmental statement required: No
Applicant: Mr B McLaughlin Agent: N/A
Applicant Address: 8 Chequer Close, Up Holland, Skelmersdale, Lancashire, WN8 9QG
Decision: Planning Permission REFUSED Decision date: 14/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0555/FUL](#)
Location 19 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL
Proposal Modification to design of dwelling including two storey side extension and single storey extensions to front and rear. Addition of chimney to side elevation.
Ward Aughton Park Parish: Aughton
Date Valid 12/07/2010 Environmental statement required: No
Applicant: Mr Daniel Cringle Agent: Mr Kevin O'Reilly
Applicant Address: 19 Greenwood Close, Aughton, Ormskirk, Lancashire, L39 5BL Agent Address: 22 Channel Reach, Crosby, Liverpool, Merseyside, L23 6TA
Decision: Planning Permission Granted Decision date: 03/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0554/LBC](#)
Location War Memorial, Halsall Road, Halsall, Lancashire,
Proposal Listed Building Consent - Stone memorial plaque.
Ward Halsall Parish: Halsall
Date Valid 18/05/2010 Environmental statement required: No
Applicant: Halsall Parish Council Agent: N/A
Applicant Address: C/o Hillside, 3 Rawlinson Grove, Southport, Merseyside, PR9 9NF
Decision: Listed Building Consent Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0552/FUL](#)
Location Land Adjacent To Tiddlywinks Nursery, Ormskirk General Hospital, Wigan Road, Ormskirk, Lancashire, L39 2JW
Proposal Erection of timber pergola to north and east elevations of existing day nursery and erection of play equipment, including sandhouse, greenhouse and climbing frame.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/07/2010 Environmental statement required: No
Applicant: Southport And Ormskirk NHS Trust Agent: N/A
Applicant Address: Ormskirk General Hospital, Wigan Road, Ormskirk, Lancashire, L39 2AZ Agent Address: ,
Decision: Planning Permission Granted Decision date: 26/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0551/FUL](#)
Location 14 Lilac Grove, Skelmersdale, Lancashire, WN8 8ER
Proposal Erection of detached double garage and associated hard surface.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 17/05/2010 Environmental statement required: No
Applicant: Mr M Birchall Agent: J E Winrow
Applicant Address: 14 Lilac Grove, Skelmersdale, Lancashire, WN8 8ER Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 12/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0550/FUL](#)
Location Moss View, Southport Road, Downholland, Ormskirk, Lancashire, L39 7JU
Proposal Single storey rear extension. Front porch.
Ward Aughton And Downholland Parish: Downholland
Date Valid 18/05/2010 Environmental statement required: No
Applicant: Mr T Green Agent: Mr R Vodrey
Applicant Address: Moss View, Southport Road, Downholland, Ormskirk, Lancashire, L39 7JU Agent Address: 34 Stapleton Road, Formby, Merseyside, L37 2YN
Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0549/COU](#)
Location Boundary Farm, 132 Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HZ
Proposal Change of use of part of agricultural storage building as store for executive coach.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/08/2010 Environmental statement required: No
Applicant: A B And B Eggesden Agent: N/A
Applicant Address: Boundary Farm, 132 Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HZ
Decision: Planning Permission Granted Decision date: 27/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0548/FUL](#)
Location Hawett Farm, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW
Proposal Increase in roof height. Dormer extension to rear.
Ward Parbold Parish: Hilldale
Date Valid 17/05/2010 Environmental statement required: No
Applicant: Mrs E Culshaw Agent: Entwistle Design Services
Applicant Address: Hawett Farm, Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW Agent Address: 7 Edgefield, Astley Village, Chorley, Lancashire, PR7 1XH
Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0547/FUL](#)
Location 23 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 3LR
Proposal Retention of chimney stack to side elevation.
Ward Aughton Park Parish: Aughton
Date Valid 20/07/2010 Environmental statement required: No
Applicant: Mr J Campbell Agent: Paul Keegan Associates
Applicant Address: 23 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 3LR Agent Address: 9 Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission Granted Decision date: 08/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0546/LDP](#)
Location 16 & 16A Derby Street West, Ormskirk, Lancashire, L39 3NH

Proposal Certificate of Lawfulness - Proposed alterations to provide one property, with the ground floor to be used as a funeral parlour/undertakers (Class A1) and the first floor to be used as offices for the funeral parlour (Class A1).

Ward Scott Parish: Unparished - Ormskirk

Date Valid 03/06/2010 Environmental statement required: No

Applicant: Mr N Cragg Agent: Constructive Thinking Studio Ltd

Applicant Address: 16A Derby Street West, Ormskirk, Lancashire, L39 3NH Agent Address: Liverpool Science Park, 131 Mount Pleasant, Liverpool, Merseyside, L3 5TF

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 15/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0545/LDP](#)

Location Holland Moor Primary School, Cornbrook, Skelmersdale, Lancashire, WN8 9AG

Proposal Provision of single storey entrance lobby.

Ward Moorside Parish: Unparished - Skelmersdale

Date Valid 14/05/2010 Environmental statement required: No

Applicant: Grundy Construction Agent: Fisher Consulting Engineers

Applicant Address: 1 Morris Lane, Halsall, Ormskirk, Lancashire, L39 8SX Agent Address: 33 York Road, Birkdale, Southport, PR8 2AD

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/06/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0544/FUL](#)

Location 62 School Lane, Downholland, Ormskirk, Lancashire, L39 7JG

Proposal New vehicular access and retention of hardstanding to form driveway

Ward Aughton And Downholland Parish: Downholland

Date Valid 12/07/2010 Environmental statement required: No

Applicant: Mr A Carr Agent: N/A

Applicant Address: 62 School Lane, Downholland, Ormskirk, Lancashire, L39 7JG

Decision: Planning Permission Granted Decision date: 26/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0543/LDP](#)

Location Tarleton Holy Trinity C Of E Primary School, Church Road, Tarleton, Preston, Lancashire, PR4 6UP

Proposal Erection of single storey classroom extension and internal alterations.

Ward Tarleton Parish: Tarleton

Date Valid 14/05/2010 Environmental statement required: No

Applicant: The School Governors Agent: Cowan & Co

Applicant Address: Tarleton Holy Trinity C Of E Primary School, Church Road, Tarleton, Preston, Lancashire, PR4 6UP Agent Address: 18 Eaton Avenue, Matrix Park, Euxton, Preston, Lancashire, PR7 7NA

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/06/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0542/FUL](#)
Location 28 Marland, Skelmersdale, Lancashire, WN8 6ST
Proposal Conservatory to rear
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 14/05/2010 Environmental statement required: No
Applicant: Mrs D Swindlehurst Agent: N/A
Applicant Address: 28 Marland, Skelmersdale, Lancashire, WN8 6ST
Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0539/FUL](#)
Location 2A Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6UB
Proposal Single storey rear extension
Ward Tarleton Parish: Tarleton
Date Valid 10/06/2010 Environmental statement required: No
Applicant: Mr J Beet Agent: N/A
Applicant Address: 2A Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6UB
Decision: Planning Permission Granted Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0538/FUL](#)
Location 11 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QQ
Proposal Part two storey/part single storey extension to rear.
Ward Up Holland Parish: Up Holland
Date Valid 10/08/2010 Environmental statement required: No
Applicant: Mr Guy Dixon Agent: Mr Stephen Kayll
Applicant Address: 11 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QQ Agent Address: 9 Walthew Green, Roby Mill, Upholland, Skelmersdale, Lancashire, WN8 0QT
Decision: Planning Permission Granted Decision date: 09/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0537/CON](#)
Location Ormskirk General Hospital, Wigan Road, Ormskirk, Lancashire, L39 2JW
Proposal Approval of details reserved by condition nos 7, 10, 11 & 12 of outline planning permission 2003/0037 relating to landscaping scheme, foul & surface water drainage scheme, scheme relating to suppression of noise & dust emissions and remediation plan for contaminated land. Discharge of condition no 3 of outline planning permission 2003/0037 relating to the submission of detailed plans.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/06/2010 Environmental statement required: No
Applicant: Persimmon Homes Lancashire Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, LA1 3RQ
Decision: Approved Discharge of Conditions Decision date: 27/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0536/COU](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Land To The Rear Of 3, St Helens Road, Ormskirk, Lancashire,
Proposal Change of use of existing premises to photographic studio and alterations including single storey extension and increasing roof height for structural/insulation improvements
Ward Derby Parish: Unparished - Ormskirk
Date Valid 12/08/2010 Environmental statement required: No
Applicant: Mr John Crompton Agent: C C Gladding Architects
Applicant Address: Rear Of 48 Moor Street, Ormskirk, Lancashire, L39 2AQ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission Granted Decision date: 06/10/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0534/FUL](#)
Location 87 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ
Proposal Single storey rear extension with pitched roof to provide sun lounge.
Ward Tarleton Parish: Tarleton
Date Valid 17/05/2010 Environmental statement required: No
Applicant: Mr & Mrs J A & L Ball Agent: Geoff Sanders Building Design
Applicant Address: 87 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ Agent Address: 10 Homer Avenue, Tarleton, Preston, Lancashire, PR4 6DB
Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0533/FUL](#)
Location 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR
Proposal Erection of workshop / store building including covered link and extended access road. Erection of building for use as a garden centre. Covered walkway to garden centre.
Ward Up Holland Parish: Up Holland
Date Valid 25/06/2010 Environmental statement required: No
Applicant: Midstream (West Lancs) Ltd Agent: Hayton Associates
Applicant Address: 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0532/LDP](#)
Location 18 Broadmead, Parbold, Wigan, Lancashire, WN8 7PB
Proposal Certificate of Lawfulness - Proposed garage conversion including installation of flat window on front elevation.
Ward Parbold Parish: Parbold
Date Valid 02/06/2010 Environmental statement required: No
Applicant: Miss Georgina Horrobin Agent: N/A
Applicant Address: 18 Broadmead, Parbold, Wigan, Lancashire, WN8 7PB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 23/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0531/CON](#)
Location 38 Harridge Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HD

Proposal Approval of Details Reserved by Condition No.s 3 and 4 of Planning Permission 2009/0078/FUL relating to method statements for the protection of trees and the construction of any hardstanding. Discharge of Condition 6 on Planning Permission 2009/0078/FUL.
 Ward Scarisbrick Parish: Scarisbrick
 Date Valid 12/05/2010 Environmental statement required: No
 Applicant: Mr R McIntyre Agent: N/A
 Applicant Address: 38 Harridge Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HD
 Decision: Approved Discharge of Conditions Decision date: 07/07/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0530/CMA](#)
 Location Aughton Christ Church C Of E Primary School, Long Lane, Aughton, Ormskirk, Lancashire, L39 4TF
 Proposal County Matter - Erection of 3m high palladin fencing and gates.
 Ward Aughton Park Parish: Aughton
 Date Valid 11/05/2010 Environmental statement required: No
 Applicant: Aughton Christ Church C Of E Primary School Agent: Lancashire County Council
 Applicant Address: Aughton Christ Church C Of E Primary School, Long Lane, Aughton, Ormskirk, Lancashire, L39 4TF Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
 Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 27/05/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0529/FUL](#)
 Location 199 Wigan Road, Ormskirk, Lancashire, L39 2AT
 Proposal Erection of detached dwelling including alterations to vehicular access.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 13/05/2010 Environmental statement required: No
 Applicant: Mrs H Graham Agent: Steven Abbott Associates LLP
 Applicant Address: 26 Redgate, Ormskirk, Lancashire, L39 3NP Agent Address: North Quarry Office, North Quarry Business Park, Apley Bridge, Wigan, Lancashire, WN6 9DB
 Decision: Planning Permission REFUSED Decision date: 08/07/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0033/01](#)
 Decision: Dismissed Decision date: 30/11/2010

Application No: [2010/0528/FUL](#)
 Location Brades Barn, Georges Lane, Banks, Southport, Lancashire, PR9 8HD
 Proposal Replace existing first floor side window with french doors and erection of first floor balcony. Canopy to front entrance. Erection of garden shed.
 Ward North Meols Parish: North Meols
 Date Valid 17/06/2010 Environmental statement required: No

Applicant: Mr M Reid Agent: N/A
Applicant Address: Brades Barn, Georges Lane,
Banks, Southport, Lancashire,
PR9 8HD
Decision: Planning Permission REFUSED Decision date: 24/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0527/FUL](#)
Location 226 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AQ
Proposal Conservatory to rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/07/2010 Environmental statement required: No
Applicant: Mr J Harley Agent: Countrywide Ltd
Applicant Address: 226 Prescott Road, Aughton,
Ormskirk, Lancashire, L39 5AQ Agent Address: 104 New Court Way,
Ormskirk, Lancashire, L39 4YT
Decision: Planning Permission Granted Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0526/FUL](#)
Location Land At Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal Use of land as temporary car park (230 spaces).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 17/05/2010 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: C/o Agent Agent Address: 10th Floor, 1 New York Street,
Manchester, M1 4HD
Decision: Planning Permission REFUSED Decision date: 30/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0525/COU](#)
Location Country Garden, 15 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SN
Proposal Change of use from fruit and veg shop to hot food takeaway.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 01/06/2010 Environmental statement required: No
Applicant: Mr M Mesghali Agent: N/A
Applicant Address: 26 Poppyfields, Hesketh Bank,
Preston, Lancashire, PR4 6TJ
Decision: Planning Permission REFUSED Decision date: 27/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0524/FUL](#)
Location 25 Briars Brook, Lathom, Ormskirk, Lancashire, L40 5XD
Proposal Retention of single storey rear extension.
Ward Newburgh Parish: Lathom
Date Valid 14/05/2010 Environmental statement required: No
Applicant: Ms J Valentine Agent: N/A
Applicant Address: 2 Carrs Crescent, Formby,
Liverpool, L37 2EU

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0523/CON](#)
Location Ornamental Plants Ltd, Moss Farm Nurseries, Moss Lane, Banks, Southport, Lancashire, PR9 8EE
Proposal Approval of Details Reserved by Condition No. 5 on Planning Permission 2005/0651 relating to material details.
Ward North Meols Parish: North Meols
Date Valid 11/05/2010 Environmental statement required: No
Applicant: APA Produce Ltd Agent: N/A
Applicant Address: Moss Farm Nurseries, Moss Lane, Banks, Southport, Lancashire, PR9 8EE
Decision: Approved Discharge of Conditions Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0522/FUL](#)
Location 56 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Proposal Removal of existing garage and erection of a two storey side extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/05/2010 Environmental statement required: No
Applicant: Mr D Berkley Agent: G B M Design
Applicant Address: 56 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 07/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0521/FUL](#)
Location Bishop Martin Church Of England Primary School, Birkrig, Digmaor, Skelmersdale, Lancashire, WN8 9BN
Proposal Single storey infill extension and covered play canopy to form creative/comfort areas, kitchen, utility room and wc facilities.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 26/05/2010 Environmental statement required: No
Applicant: The Board Of Governors Agent: EC Harris LLP
Applicant Address: Bishop Martin C Of E Primary School, Birkrig, Digmaor, Skelmersdale, Lancashire, WN8 9BN Agent Address: Silkhouse Court, 17 Tithebarn Street, Liverpool, Merseyside, L2 2LZ
Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0519/FUL](#)
Location Colunio, Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY
Proposal Two storey rear extension. External chimney to side.
Ward Tarleton Parish: Tarleton
Date Valid 27/05/2010 Environmental statement required: No
Applicant: Mr And Mrs King Agent: N/A
Applicant Address: Colunio, Sutton Lane, Tarleton, Preston, Lancashire, PR4 6UY

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 16/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0518/FUL](#)
Location 6 Alexander Close, Burscough, Ormskirk, Lancashire, L40 5SR
Proposal Conservatory to rear.
Ward Burscough East Parish: Burscough
Date Valid 13/05/2010 Environmental statement required: No
Applicant: Mr Finch Agent: Croston Conservatories
Applicant Address: 6 Alexander Close, Burscough, Ormskirk, Lancashire, L40 5SR Agent Address: 85 Bison Place, Moss Side Industrial Estate, Leyland, PR25 7RQ
Decision: Planning Permission Granted Decision date: 07/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0516/LDP](#)
Location 5 Delph Top, Ormskirk, Lancashire, L39 2DX
Proposal Certificate of Lawfulness - Proposed loft conversion incorporating dormer extension to side elevation.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 21/06/2010 Environmental statement required: No
Applicant: Mr Stephen Ray Agent: N/A
Applicant Address: 5 Delph Top, Ormskirk, Lancashire, L39 2DX
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0515/LDP](#)
Location 115 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AR
Proposal Erection of 2 new entrance porches to front and rear.
Ward Burscough West Parish: Burscough
Date Valid 10/05/2010 Environmental statement required: No
Applicant: Mr M Holman Agent: J W Disley
Applicant Address: 115 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AR Agent Address: 34 Christines Crescent, Burscough, Lancashire, L40 7SJ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 05/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0513/ADV](#)
Location Land Between 14 And 20, Station Road, Hesketh Bank, Lancashire,
Proposal Display of 1 freestanding illuminated totem sign and 2 illuminated wall mounted store name signs.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 10/05/2010 Environmental statement required: No
Applicant: E H Booth And Co Ltd Agent: Wilson Masan And Partners
Applicant Address: Booths Central Office, Longridge Road, Ribblesdale, Preston, PR2 5BX Agent Address: Upland House, Spring Lane, Samlesbury, Preston, PR5 0UX
Decision: Advertisement Consent Granted Decision date: 05/07/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/0512/NMA](#)
Location 5 Stonemill Rise, Appley Bridge, Lancashire, WN6 9BH
Proposal Amendment to planning permission 2009/1142/FUL. Alterations to front elevation to provide 1 no. double width garage door with associative alterations to adjacent brick piers in lieu of 2 no. doors and centre brick piers as previously approved.
Ward Wrightington Parish: Wrightington
Date Valid 04/05/2010 Environmental statement required: No
Applicant: Dorbcrest Homes Ltd Agent: Carnegie Design Solutions Ltd
Applicant Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ, Agent Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ
Decision: Non Material Amendment Approved Decision date: 27/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0511/FUL](#)
Location Land North Of Junction With Pippin Street, Liverpool Road South, Burscough, Lancashire,
Proposal Alteration and reconfiguration of non-food retail units approved under planning permission 2005/0474. (Extension of time limit for implementation of planning permission 2007/0371/FUL).
Ward Burscough West Parish: Burscough
Date Valid 10/05/2010 Environmental statement required: No
Applicant: Bentley Investment Ltd Agent: GVA Grimley Ltd
Applicant Address: C/o Agent Agent Address: 81 Fountain Street, Manchester, M2 2EE
Decision: Withdrawn Decision date: 03/04/2014
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0510/FUL](#)
Location 27A Marsh Moss Lane, Burscough, Ormskirk, Lancashire, L40 0RP
Proposal Retention of replacement detached double garage.
Ward Scarisbrick Parish: Burscough
Date Valid 18/05/2010 Environmental statement required: No
Applicant: Mr P Wright Agent: R L Horwich Architects
Applicant Address: 27A Marsh Moss Lane, Burscough, Ormskirk, Lancashire, L40 0RP Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0509/FUL](#)
Location 7 Newlands Avenue, Burscough, Ormskirk, Lancashire, L40 5SH
Proposal Two storey side extension.
Ward Burscough East Parish: Burscough
Date Valid 10/05/2010 Environmental statement required: No
Applicant: Mr A & Mrs J Lea Agent: Crosshall Design Services Ltd
Applicant Address: 7 Newlands Avenue, Burscough, Ormskirk, Lancashire, L40 5SH Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 05/07/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0508/FUL](#)
Location 20 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QR
Proposal Single storey extension to rear.
Ward Up Holland Parish: Up Holland
Date Valid 10/05/2010 Environmental statement required: No
Applicant: Mr K Finch Agent: ECDS Ltd
Applicant Address: 20 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QR Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 05/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0507/CON](#)
Location Gesterfield Farmhouse, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RN
Proposal Approval of details reserved by Condition No.s 4, 6, 8 and 9 of planning permission 2009/0863/COU relating to hedgerow height, surfacing of the access, landscaping details and a visual screen barrier.
Ward Halsall Parish: Halsall
Date Valid 10/05/2010 Environmental statement required: No
Applicant: T R Silcock Ltd Agent: N/A
Applicant Address: 131 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH
Decision: Approved Discharge of Conditions Decision date: 05/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0506/CMA](#)
Location Viridor Plastic Recycling Facility, Gerrard Place, Skelmersdale, Lancashire, WN8 9SU
Proposal County Matter - Construction of welfare facility and improvements to pedestrian access.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 30/04/2010 Environmental statement required: No
Applicant: Viridor Agent: Lancashire County Council
Applicant Address: Viridor Plastic Recycling Facility, Gerrard Place, Skelmersdale, Lancashire, WN8 9SU Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object Decision date: 27/05/2010
(NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0505/CON](#)
Location 5 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
Proposal Approval of Details Reserved by Condition Nos. 3 and 4 on Listed Building Consent ref 2010/0125/LBC relating to material details, including the method of coursework, and work methodology detailing the proposed internal alterations and the proposed finishes.
Ward Wrightington Parish: Up Holland
Date Valid 06/05/2010 Environmental statement required: No
Applicant: Mr I Redmond Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 5 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
Decision: Approved Discharge of Conditions
Decision date: 01/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0504/COU](#)
Location: Hunter And Sons Ltd Site, Moorgate, Ormskirk, Lancashire, L39 4RX
Proposal: Change of use of former builders merchants to soft play based family entertainment centre.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 07/05/2010 Environmental statement required: No
Applicant: Happy Hippos Play Centre Agent: N/A
Applicant Address: 13 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF
Decision: Planning Permission Granted Decision date: 02/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0503/FUL](#)
Location: 33 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DY
Proposal: Conservatory to rear.
Ward: Aughton Park Parish: Aughton
Date Valid: 24/05/2010 Environmental statement required: No
Applicant: Mr S Murray Agent: N/A
Applicant Address: 33 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DY
Decision: Planning Permission Granted Decision date: 16/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0502/FUL](#)
Location: 51 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SG
Proposal: First floor side extension. Pitched roofs to replace existing flat roofs to front.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 07/05/2010 Environmental statement required: No
Applicant: E Roberts Agent: F Law
Applicant Address: 51 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SG Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: Planning Permission REFUSED Decision date: 01/07/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2010/0031/01](#)
Decision: Dismissed Decision date: 10/09/2010

Application No: [2010/0501/FUL](#)
Location: White House Farm, Jacksons Common Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HA
Proposal: Removal of existing conservatory and erection of a single storey extension to side.

Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/05/2010 Environmental statement required: No
Applicant: Mrs L Harrison Agent: N/A
Applicant Address: White House Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HA
Decision: Planning Permission Granted Decision date: 09/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0500/FUL](#)
Location Bow Cottage, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9QG
Proposal Alterations to roof to include gable elevations; dormer extension to south west elevation; roof lights to north east elevation; first floor rear juliette balcony and conversion of garage to living accommodation.
Ward Wrightington Parish: Wrightington
Date Valid 06/05/2010 Environmental statement required: No
Applicant: Mr G Lythgoe Agent: N/A
Applicant Address: Bow Cottage, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9QG
Decision: Planning Permission Granted Decision date: 01/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0499/LDP](#)
Location 1 Osprey Place, Guys Industrial Estate North, Burscough, Ormskirk, Lancashire, L40 8TG
Proposal Certificate of Lawfulness - Proposed use of premises for car servicing, repairs and MOT testing (Use Class B2).
Ward Burscough West Parish: Burscough
Date Valid 06/05/2010 Environmental statement required: No
Applicant: Burscough Garage Agent: D R Scarisbrick
Applicant Address: 2 Osprey Place, Guys Industrial Estate North, Burscough, Ormskirk, Lancashire, L40 8TG Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 27/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0498/FUL](#)
Location 2 Brook Cottages, Wanisher Lane, Barton, Ormskirk, Lancashire, L39 7JR
Proposal Conservatory to side / rear
Ward Aughton And Downholland Parish: Downholland
Date Valid 10/05/2010 Environmental statement required: No
Applicant: Mr P Fagan Agent: ECDS Ltd
Applicant Address: 2 Brook Cottages, Wanisher Lane, Barton, Ormskirk, Lancashire, L39 7JR Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 05/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0497/LDP](#)
Location Trinity County Primary School, Kiln Lane, Skelmersdale, Lancashire, WN8 8PW
Proposal Corridor extension.

Planning Application Register as at 27/10/2021 19:18:07

Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 19/07/2010 Environmental statement required: No
Applicant: Trinity County Primary School Agent: Lancashire County Property Group
Applicant Address: Kiln Lane, Skelmersdale, Lancashire, WN8 8PW Agent Address: South Area Office, Preston, Lancashire, PR2 5PZ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 07/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0496/FUL](#)
Location Manor House, Miry Lane, Parbold, Wigan, Lancashire, WN8 7TA
Proposal Erection of timber clad building for use as helicopter hangar.
Ward Parbold Parish: Parbold
Date Valid 12/05/2010 Environmental statement required: No
Applicant: Mr D Whelan Agent: D W Sports Fitness
Applicant Address: Manor House, Miry Lane, Parbold, Wigan, Lancashire, WN8 7TA Agent Address: Enfield Industrial Estate, Enfield Street, Pemberton, Wigan, WN5 8DB
Decision: Planning Permission REFUSED Decision date: 06/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0495/FUL](#)
Location Overdale, Robin Hood Lane, Wrightington, Wigan, Lancashire, WN6 9QG
Proposal Extensions and alterations to existing bungalow to form two storey dwelling
Ward Wrightington Parish: Wrightington
Date Valid 06/05/2010 Environmental statement required: No
Applicant: Mr R Fairhurst Agent: Mr P Jones
Applicant Address: 19 Belfry Crescent, Standish, Wigan, WN6 0XY Agent Address: Hafan Glyd, Allt Goch, Trefnant, St Asap, Denbighshire, LL17 0BW
Decision: Planning Permission Granted Decision date: 01/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0494/CON](#)
Location Land Adj Moss Lane Churchtown South Of, Wyke Lane, Banks, Lancashire,
Proposal Approval of details reserved by Condition Nos 2, 8, 9, 10, 11, 13 & 19 of planning permission 2006/0090 relating to detailed plans, disposal of surface water & foul sewerage, habitat creation statement, management plan method statement, landscaping scheme, construction method statement, engineering & earth moving works details. Discharge of Condition Nos 6 & 20 relating to wheel washing facilities and an accurate record of the physical characteristics of the site.
Ward North Meols Parish: North Meols
Date Valid 05/05/2010 Environmental statement required: No
Applicant: Smiths Gore Agent: N/A
Applicant Address: 26 Coniscliffe Road, Darlington, DL3 7JX
Decision: Approved Discharge of Conditions Decision date: 28/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0492/CON](#)
Location Ormskirk General Hospital, Wigan Road, Ormskirk, Lancashire, L39 2JW

Planning Application Register as at 27/10/2021 19:18:07

Proposal Approval of Details Reserved by Condition No's. 1, 2, 3, 4, 5, & 6 of planning permission 2007/0760/ARM relating to material details, engineering details for site to be used for vehicles, site road cleaning details, Environmental Management Plan relating to dust & noise emissions and landscaping scheme.

Ward Derby Parish: Unparished - Ormskirik

Date Valid 15/06/2010 Environmental statement required: No

Applicant: Persimmon Homes Lancashire Agent: N/A

Applicant Address: Persimmon House, Lancaster
Business Park, Caton Road,
Lancaster, LA1 3RQ

Decision: Approved Discharge of Conditions Decision date: 27/08/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0489/PNP](#)

Location 3 Georges Lane, Banks, Southport, Lancashire, PR9 8HD

Proposal Application for Determination as to whether Prior Approval is required for Details - erection of proposed new access track to serve existing agricultural storage barn

Ward North Meols Parish: North Meols

Date Valid 05/05/2010 Environmental statement required: No

Applicant: Ms Barbara McPhillips Agent: JM Architect

Applicant Address: 3 Georges Lane, Banks,
Southport, Lancashire, PR9
8HD Agent Address: 15 Groby Road, Chorlton,
Manchester, M21 8AF

Decision: Prior Notif Agric and Demolition PD Decision date: 27/05/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0488/OUT](#)

Location 11 Hall Green, Up Holland, Skelmersdale, Lancashire, WN8 0PB

Proposal Outline - Residential development

Ward Up Holland Parish: Up Holland

Date Valid 09/06/2010 Environmental statement required: No

Applicant: Kevin Swift Agent: N/A

Applicant Address: 2 Westfield Grove, Wakefield,
West Yorkshire, WF1 3RS

Decision: Outline Planning Granted Decision date: 28/07/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0487/PNP](#)

Location Moss Side Farm, Moss Side Lane, Tarleton, Preston, Lancashire, PR4 6LD

Proposal Consideration of Details for Prior Approval - erection of lean-to extension to existing agricultural store and cold room

Ward Tarleton Parish: Tarleton

Date Valid 03/06/2010 Environmental statement required: No

Applicant: Messrs David & Tommy Rimmer Agent: Acland Bracewell Surveyors Ltd

Applicant Address: Moss Side Farm, Moss Side Lane, Tarleton, Preston,
Lancashire, PR4 6LD Agent Address: The Barrons, Church Road,
Tarleton, Preston, PR4 6UP

Decision: Prior Notif Agriculture-Details Approved Decision date: 12/12/2011

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0486/FUL](#)
Location 37 New Lane, Burscough, Ormskirk, Lancashire, L40 0RX
Proposal Single storey rear extension to dwelling.
Ward Scarisbrick Parish: Burscough
Date Valid 25/06/2010 Environmental statement required: No
Applicant: Miss Amanda Carr Agent: Ralph Hilton & Co
Applicant Address: 37 New Lane, Burscough, Ormskirk, Lancashire, L40 0RX Agent Address: The Family Life Centre, Ash Street, Southport, PR8 6JH
Decision: Planning Permission Granted Decision date: 19/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0484/FUL](#)
Location Herons Reach, Tarlscough Lane, Burscough, Ormskirk, Lancashire, L40 0RJ
Proposal Removal of existing shed and erection of a single storey extension to rear.
Ward Scarisbrick Parish: Burscough
Date Valid 24/05/2010 Environmental statement required: No
Applicant: Mr Paul Ainscough Agent: Adrian Design & Surveying
Applicant Address: Herons Reach, Tarlscough Lane, Burscough, Ormskirk, Lancashire, L40 0RJ Agent Address: 5 Battle Way, Formby, L37 4HH
Decision: Planning Permission REFUSED Decision date: 25/08/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0046/01](#)
Decision: Dismissed Decision date: 17/11/2010

Application No: [2010/0483/LDP](#)
Location 6 Normanhurst, Ormskirk, Lancashire, L39 4UZ
Proposal Certificate of Lawfulness - Proposed installation of replacement windows and replacement cladding.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 17/05/2010 Environmental statement required: No
Applicant: Mr John Gorton Agent: N/A
Applicant Address: 6 Normanhurst, Ormskirk, Lancashire, L39 4UZ
Decision: PROPOSED LDP Permitted/Not Permi (SPLIT) Decision date: 03/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0482/CON](#)
Location Bowkers Green Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6TA
Proposal Approval of Details Reserved by Condition 3 of Planning Permission 2009/0482/FUL relating to material details.
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/05/2010 Environmental statement required: No
Applicant: Mr John Grimshaw Agent: N/A
Applicant Address: Bowkers Green Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6TA

Planning Application Register as at 27/10/2021 19:18:07

Decision: Approved Discharge of Conditions Decision date: 28/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0481/ADV](#)
Location Units 9,10 & 11, Plantation Road, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40 8JT
Proposal Display of illuminated fascia sign on front and side elevation.
Ward Burscough West Parish: Burscough
Date Valid 06/05/2010 Environmental statement required: No
Applicant: Apex Interior Systems Ltd Agent: RAL Architects Ltd
Applicant Address: Units 8, 9, 10 & 11, Plantation Road, Burscough Industrial Estate, Burscough, Lancashire, L40 8JT Agent Address: Studio 23, Princes Street, Southport, Merseyside, PR8 1EG
Decision: Advertisement Consent Granted Decision date: 29/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0480/FUL](#)
Location Units 9, 10 & 11, Plantation Road, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40 8JT
Proposal Two storey office and workshop extension to unit 9, single storey front extension to provide new entrance to unit 10. Raise height of roof line to provide flat roof to units 9, 10 & 11 and recladding of units 10 & 11 including new windows.
Ward Burscough West Parish: Burscough
Date Valid 06/05/2010 Environmental statement required: No
Applicant: Apex Interior Systems Ltd Agent: RAL Architects Ltd
Applicant Address: Units 8, 9, 10 & 11, Plantation Road, Burscough Industrial Estate, Burscough, Lancashire, L40 8JT Agent Address: Studio 23, Princes Street, Southport, Merseyside, PR8 1EG
Decision: Planning Permission Granted Decision date: 02/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0479/OUT](#)
Location 1 Thompson Avenue, Ormskirk, Lancashire, L39 2BG
Proposal Outline - Erection of one dwelling house.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 06/08/2010 Environmental statement required: No
Applicant: Mr J Rooney Agent: N/A
Applicant Address: 26 Neville Road, Bromborough, Wirral, CH62 7JE
Decision: Outline Planning REFUSED Decision date: 23/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0478/FUL](#)
Location Land West Of, Appley Lane North, Appley Bridge, Lancashire, WN6 9AP
Proposal Erection of agricultural storage building.
Ward Wrightington Parish: Wrightington
Date Valid 30/07/2010 Environmental statement required: No
Applicant: Escalibur Limited Agent: CA Planning

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: C/o CA Planning, 7 East Cliff, Preston, Lancashire, PR1 3JE
Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission REFUSED
Decision date: 21/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0477/FUL](#)
Location: 1 Woodrow Drive, Newburgh, Wigan, Lancashire, WN8 7LB
Proposal: Retention of boundary fence.
Ward: Newburgh
Parish: Newburgh
Date Valid: 04/05/2010
Environmental statement required: No
Applicant: Mr John McNeil
Agent: Steven Abbott Associates
Applicant Address: 1 Woodrow Drive, Newburgh, Wigan, Lancashire, WN8 7LB
Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, WN6 9DB
Decision: Planning Permission REFUSED
Decision date: 28/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0476/LDP](#)
Location: 2 Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG
Proposal: Porch to side
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 04/05/2010
Environmental statement required: No
Applicant: Mr P Davies
Agent: ECDS Ltd
Applicant Address: 2 Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG
Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 29/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0475/FUL](#)
Location: Ormskirk And District Scouts, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UN
Proposal: Retention of container to house scout equipment (renewal of planning permission 8/2008/0166/FUL).
Ward: Newburgh
Parish: Lathom
Date Valid: 18/05/2010
Environmental statement required: No
Applicant: Ormskirk District Scouts
Agent: N/A
Applicant Address: C/o 171 Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RX
Decision: Planning Permission Granted
Decision date: 09/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0473/FUL](#)
Location: Blue Cedar, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HQ
Proposal: Single storey rear extension
Ward: Parbold
Parish: Parbold
Date Valid: 01/06/2010
Environmental statement required: No
Applicant: Doctor A Zaman
Agent: Mr J Birchall

Applicant Address: Blue Cedar, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HQ
Agent Address: 23 Park View, Winstanley, Wigan, WN3 6DF
Decision: Planning Permission Granted
Decision date: 22/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0472/FUL](#)
Location: Tauranga, Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX
Proposal: Replacement two storey dwelling with attached single storey double garage. Alterations to existing vehicular/pedestrian access with gates and pillars (2m high). Proposed underground septic tank.
Ward: Wrightington
Parish: Wrightington
Date Valid: 28/06/2010
Environmental statement required: No
Applicant: Mr P Smith
Agent: Grosvenor Architectural Design
Applicant Address: Tauranga, Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX
Agent Address: 42A Duxbury Court, Preston Road, Standish, Wigan, WN6 0HS
Decision: Planning Permission Granted
Decision date: 05/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0471/CON](#)
Location: 5 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
Proposal: Approval of Details Reserved by Condition No.3 on planning permission 2010/0124/FUL relating to material details
Ward: Wrightington
Parish: Up Holland
Date Valid: 06/05/2010
Environmental statement required: No
Applicant: Mr I Redmond
Agent: N/A
Applicant Address: 5 Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QF
Decision: Approved Discharge of Conditions
Decision date: 01/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0470/OUT](#)
Location: Land At, Spencers Lane, Digmoor, Skelmersdale, Lancashire, WN8 9JS
Proposal: Outline - Erection of 14 houses, 6 garages, car parking spaces and construction of new vehicular/pedestrian access road. (Including details of access and layout).
Ward: Digmoor
Parish: Unparished - Skelmersdale
Date Valid: 17/05/2010
Environmental statement required: No
Applicant: Mr S Sobeih
Agent: Cunningham Planning
Applicant Address: 22 Parsonage Brow, Upholland, Skelmersdale, WN8 0JG
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Withdrawn
Decision date: 03/02/2011
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0469/FUL](#)
Location: 18 Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST
Proposal: First floor extension incorporating two dormer windows to rear and rooflights to front elevation. Relocation of porch.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 18/08/2010
Environmental statement required: No
Applicant: Mr Christopher Hunter
Agent: Richard Every Architect Ltd

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 18 Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST
Agent Address: Chetwynde, Liverpool Road, Sollom, Preston, Lancashire, PR4 6HP
Decision: Planning Permission Granted
Decision date: 27/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0468/LDP](#)
Location: 203 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AE
Proposal: Certificate of Lawfulness - Proposed erection of detached garden room/studio.
Ward: Aughton Park
Parish: Aughton
Date Valid: 06/05/2010
Environmental statement required: No
Applicant: Mr John Kelly
Agent: N/A
Applicant Address: Castle Donnington, 203 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AE
Decision: Cert of Lawful (PROPOSED) Not Permitted
Decision date: 01/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0467/OUT](#)
Location: Land Adjacent To Razelyn 140B, Liverpool Road, Skelmersdale, Lancashire, WN8 8BX
Proposal: Outline - Detached two storey dwelling
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 29/04/2010
Environmental statement required: No
Applicant: Mr I Latimer
Agent: D R Scarisbrick
Applicant Address: 142 Liverpool Road, Skelmersdale, Lancashire, WN8 8BX
Agent Address: 101 Liverpool Road, Skelmersdale, WN8 8BS
Decision: Withdrawn
Decision date: 16/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0466/FUL](#)
Location: Quarry View, 6 Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT
Proposal: Part two storey/part single storey rear extension including first floor balcony
Ward: Newburgh
Parish: Lathom
Date Valid: 28/04/2010
Environmental statement required: No
Applicant: Ms P Revas-Torrecilas
Agent: Melbrook Building Services
Applicant Address: Quarry View, 6 Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT
Agent Address: Unit 3, Diamond Business Park, Sandwash Close, Rainford, Merseyside, WA11 8LU
Decision: Planning Permission Granted
Decision date: 23/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0463/FUL](#)
Location: 22B Wigan Road, Ormskirk, Lancashire, L39 2AU
Proposal: Provision of external steps and ramp to provide disabled access.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 27/04/2010
Environmental statement required: No
Applicant: Ormskirk Health Care Services
Agent: J E Winrow

Applicant Address: 15 Church Road, Banks, Southport, Lancashire, PR9 8ET
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted
Decision date: 17/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0462/FUL](#)
Location: Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Proposal: Demolition of existing conservatory and erection of a part two storey/part single storey extension to rear. Replacement front porch with a pitched roof.
Ward: Newburgh
Parish: Lathom
Date Valid: 20/05/2010
Environmental statement required: No
Applicant: Mr P Wilson
Agent: Artech Design
Applicant Address: Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Agent Address: 28 Wheatfield, Leyland, Preston, PR26 7AD
Decision: Withdrawn
Decision date: 09/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0461/LDP](#)
Location: 2 Pine Close, Newburgh, Wigan, Lancashire, WN8 7LD
Proposal: Remove existing paving flags and garden area and replace with permeable and porous block paving
Ward: Newburgh
Parish: Newburgh
Date Valid: 17/05/2010
Environmental statement required: No
Applicant: Mr L Grice
Agent: J E Winrow
Applicant Address: 2 Pine Close, Newburgh, Wigan, Lancashire, WN8 7LD
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 03/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0459/FUL](#)
Location: 2 Normanhurst, Ormskirk, Lancashire, L39 4UZ
Proposal: Retention of first floor extension.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 14/06/2010
Environmental statement required: No
Applicant: Dr M Titoria
Agent: Quale Building Services Ltd
Applicant Address: 2 Normanhurst, Ormskirk, Lancashire, L39 4UZ
Agent Address: 5 Normanhurst, Ormskirk, Lancashire, L39 4UZ
Decision: Planning Permission Granted
Decision date: 21/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0458/FUL](#)
Location: Digmoor Business Site, Digmoor Road, Digmoor, Skelmersdale, Lancashire, WN8 9LZ
Proposal: Erection of 45 dwellings comprising 31 No. two storey mews/semi detached houses, 2 No. bungalows and 1 No. three storey apartment block comprising 12 apartments. Construction of new vehicular/pedestrian access roads, associated parking, public open space and landscaping.
Ward: Digmoor
Parish: Unparished - Skelmersdale
Date Valid: 30/04/2010
Environmental statement required: No
Applicant: Distant Shores Limited
Agent: Nicol Thomas Limited

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: C/o Agent
Agent Address: Heyside House, Blackshaw Lane, Heyside, Rowton, Oldham, OL2 6NS
Decision: Planning Permission Granted
Decision date: 21/03/2012
Appeal lodged: No
Section 106 Agreement: Yes

Application No: [2010/0457/FUL](#)
Location: 7 Chestnut Grange, Ormskirk, Lancashire, L39 4YG
Proposal: Formation of front dormer to main roof.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 26/04/2010
Environmental statement required: No
Applicant: Mr Joseph Westhead
Agent: Crosshall Design Services Ltd
Applicant Address: 7 Chestnut Grange, Ormskirk, Lancashire, L39 4YG
Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted
Decision date: 17/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0456/FUL](#)
Location: Daisy Cottage, Flash Lane, Rufford, Lancashire, L40 1SN
Proposal: Two storey side extension. Single storey front extension. (Amendment to planning permission 2009/1432/FUL).
Ward: Rufford
Parish: Rufford
Date Valid: 26/04/2010
Environmental statement required: No
Applicant: Mr J McIntyre
Agent: Jerry Davies Planning Consultancy
Applicant Address: Daisy Cottage, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN
Agent Address: Brambles, Middle Road, Tiptoe, Lymington, Hampshire, SO41 6FX
Decision: Planning Permission Granted
Decision date: 17/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0455/FUL](#)
Location: Rowanlea, 13 Wellfield Lane, Westhead, Ormskirk, Lancashire, L40 6HH
Proposal: Replacement dwelling house.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 28/04/2010
Environmental statement required: No
Applicant: Mr J Beazley
Agent: Cunningham Planning
Applicant Address: Rowanlea, 13 Wellfield Lane, Westhead, Ormskirk, Lancashire, L40 6HH
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 23/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0454/FUL](#)
Location: 20 Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EU
Proposal: Extension to existing front dormer .
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 26/04/2010
Environmental statement required: No
Applicant: Mr And Mrs T Shelbourne
Agent: C C Gladding Architects
Applicant Address: 20 Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EU
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission REFUSED Decision date: 21/06/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2010/0028/01](#)
Decision: Appeal Withdrawn Decision date: 17/08/2010

Application No: [2010/0453/FUL](#)
Location: Abrams Farm, Stopgate Lane, Simonswood, Liverpool, Lancashire, L33 4YB
Proposal: Two storey extension to side.
Ward: Bickerstaffe Parish: Simonswood
Date Valid: 05/05/2010 Environmental statement required: No
Applicant: Mr Daniel Casey Agent: McGarrys Design Partnership
Applicant Address: Abrams Farm, Stopgate Lane, Simonswood, Liverpool, Lancashire, L33 4YB Agent Address: 168 Victoria Road, Horwich, Bolton, Lancashire, BL6 5PQ
Decision: Planning Permission Granted Decision date: 30/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0451/NMA](#)
Location: 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Proposal: Amendment to planning permission 2009/1297/FUL. Dormer windows in front and rear elevations.
Ward: Parbold Parish: Parbold
Date Valid: 27/04/2010 Environmental statement required: No
Applicant: Mr L Neary Agent: N/A
Applicant Address: 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Decision: Non Material Amendment REFUSED Decision date: 20/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0450/LDC](#)
Location: Land To The North-west Of Snipe Hall Farmhouse, Waness Blades Road, Lathom, Lancashire, L40 4BN
Proposal: Certificate of Lawfulness - Use of land for the storage of and distribution of materials relevant to concrete batching. Use Class B2 - General Industrial and B8 - Storage and Distribution uses.
Ward: Newburgh Parish: Lathom
Date Valid: 26/04/2010 Environmental statement required: No
Applicant: Mr J Mayor Agent: P.R.Gibbs And Co
Applicant Address: 9 Lark Hill Avenue, Standish, Lancashire, WN6 0DP Agent Address: 85-87 Market Street, Westthoughton, Lancashire, BL5 3AA
Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 11/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0449/FUL](#)
Location: 19 Forest Drive, Skelmersdale, Lancashire, WN8 6UW
Proposal: Retention of brick wall and pillars to front and side boundary.
Ward: Ashurst Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 22/04/2010 Environmental statement required: No
Applicant: Miss E Shaw Agent: Mr G Freeman
Applicant Address: 19 Forest Drive, Skelmersdale, Lancashire, WN8 6UW Agent Address: Moorfield, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ
Decision: Planning Permission Granted Decision date: 15/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0448/FUL](#)
Location Forest House, 102 Holborn Hill, Ormskirk, Lancashire, L39 3LJ
Proposal First floor extension to side and conversion of garage to living accommodation.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 22/04/2010 Environmental statement required: No
Applicant: Mr P Prior Agent: J E Winrow
Applicant Address: Forest House, 102 Holborn Hill, Ormskirk, Lancashire, L39 3LJ Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 11/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0447/FUL](#)
Location 49 Rivington Drive, Burscough, Ormskirk, Lancashire, L40 7RN
Proposal First floor side extension. Pitched roof to replace existing flat roof to front.
Ward Burscough West Parish: Burscough
Date Valid 22/04/2010 Environmental statement required: No
Applicant: Mr P Beaumont Agent: J E Winrow
Applicant Address: 49 Rivington Drive, Burscough, Ormskirk, Lancashire, L40 7RN Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 03/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0446/COU](#)
Location Tatlocks Farm, 82 Lord Sefton Way, Great Altcar, Liverpool, Lancashire, L37 5AG
Proposal Conversion and alterations to barn to provide living accommodation and offices. Installation of dormer windows and roof lights on front and rear elevations.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 01/06/2010 Environmental statement required: No
Applicant: Mr Mackay Agent: Andrew Cunningham Building Design
Applicant Address: Tatlocks Farm, 82 Lord Sefton Way, Great Altcar, Liverpool, Lancashire, L37 5AG Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Planning Permission REFUSED Decision date: 27/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0445/FUL](#)
Location 98 Briars Lane, Burscough, Ormskirk, Lancashire, L40 5TG
Proposal Two storey rear extension. Dormer extension to rear. (Amendment to planning permission 2009/1021/FUL).
Ward Burscough East Parish: Burscough
Date Valid 22/04/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr M Greer Agent: N/A
Applicant Address: 98 Briars Lane, Burscough, Ormskirk, Lancashire, L40 5TG
Decision: Planning Permission REFUSED Decision date: 17/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0444/FUL](#)
Location Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS
Proposal Erection of agricultural storage building and extension to yard area at rear.
Ward Aughton And Downholland Parish: Downholland
Date Valid 30/09/2010 Environmental statement required: No
Applicant: Mr D Molyneux Agent: Condy Lofthouse Ltd
Applicant Address: Mill House Farm, Eager Lane, Downholland, Liverpool, Lancashire, L31 4HS Agent Address: Unit 17, Connect Business Village, 24 Derby Road, Liverpool, L5 9PR
Decision: Withdrawn Decision date: 17/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0443/LDP](#)
Location Our Lady And All Saints R C Primary School, Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HD
Proposal Single storey extension and internal alterations to provide disabled wc and toilets. Erection of security fencing to play area (1.2 in height).
Ward Parbold Parish: Parbold
Date Valid 26/04/2010 Environmental statement required: No
Applicant: Our Lady And All Saints R C Primary School Agent: Cassidy + Ashton Group Limited
Applicant Address: Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HD Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 17/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0442/FUL](#)
Location 16 Ledson Grove, Aughton, Ormskirk, Lancashire, L39 6TB
Proposal Erection of two detached houses and single storey triple garage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/04/2010 Environmental statement required: No
Applicant: Mr & Mrs D Fewings Agent: C C Gladding Architects
Applicant Address: 16 Ledson Grove, Aughton, Ormskirk, Lancashire, L39 6TB Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Withdrawn Decision date: 17/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0441/FUL](#)
Location Dunscaer Nurseries, 106 - 116 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HY
Proposal Single storey extension to front entrance and associated landscaping.
Ward Tarleton Parish: Tarleton
Date Valid 22/04/2010 Environmental statement required: No
Applicant: Dunscaer Nurseries Agent: McDyre & Co

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 106 - 116 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HY
Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission Granted
Decision date: 11/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0437/LDP](#)
Location: Half Penny Barn, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ
Proposal: Certificate of Lawfulness - Proposed erection of wooden summerhouse/garden office.
Ward: Newburgh
Parish: Lathom
Date Valid: 20/04/2010
Environmental statement required: No
Applicant: Mr Christopher Thompson
Agent: N/A
Applicant Address: Half Penny Barn, Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 13/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0436/FUL](#)
Location: Hurst Cottage, Simonswood Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ER
Proposal: Part two storey/part single storey rear extensions with terrace.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 20/04/2010
Environmental statement required: No
Applicant: Mr L Pinnington
Agent: Paul Keegan Associates
Applicant Address: Hurst Cottage, Simonswood Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ER
Agent Address: 9 Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission Granted
Decision date: 11/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0435/FUL](#)
Location: 12 Garnett Green, Ormskirk, Lancashire, L39 3NL
Proposal: Retention of single storey extension and dormer extension to rear as built
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 27/05/2010
Environmental statement required: No
Applicant: Mr J Bowyer
Agent: ECDS Ltd
Applicant Address: 12 Garnett Green, Ormskirk, L39 3NL
Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted
Decision date: 02/08/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0434/CON](#)
Location: Bickerstaffe Voluntary Controlled C Of E Primary School, Hall Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0EH
Proposal: Approval of Details Reserved by Condition No's 2, 3, 6, 7 & 8 of planning permission 2008/0181/FUL relating to materials, foul & surface water drainage, ecological survey, method statement and tree protection.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 06/05/2010
Environmental statement required: No
Applicant: Bickerstaffe Childrens Services Ltd
Agent: N/A

Applicant Address: 2 Moss Side Cottages,
Sineacre Lane, Bickerstaffe,
Ormskirk, Lancashire, L39
0HR

Decision: Approved Discharge of
Conditions Decision date: 29/06/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0433/ADV](#)

Location: 22B Wigan Road, Ormskirk, Lancashire, L39 2AU

Proposal: Display of one non-illuminated fascia sign and one illuminated projecting sign.

Ward: Derby Parish: Unparished - Ormskirk

Date Valid: 06/05/2010 Environmental statement required: No

Applicant: Ormskirk Healthcare Ltd Agent: N/A

Applicant Address: 35A Greenhey Place, East
Gillibrands, Skelmersdale,
Lancashire, WN8 9SA

Decision: Advertisement Consent Decision date: 01/07/2010
Granted

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0432/FUL](#)

Location: 76 School Lane, Skelmersdale, Lancashire, WN8 8EH

Proposal: First floor extension to rear elevation.

Ward: Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid: 16/04/2010 Environmental statement required: No

Applicant: Miss A Yeldrem-Corrigan Agent: N/A

Applicant Address: 76 School Lane,
Skelmersdale, Lancashire,
WN8 8EH

Decision: Planning Permission Granted Decision date: 10/06/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0431/FUL](#)

Location: Gearbox Evaluation, 9 Glebe Road, Skelmersdale, Lancashire, WN8 9JP

Proposal: Variation of Condition No. 3 imposed on planning permission 8/99/0208 to include late night
takeaway 16:30 to midnight Sunday to Thursday & 16:30 to 01:00 Friday & Saturday.

Ward: Skelmersdale North Parish: Unparished - Skelmersdale

Date Valid: 30/04/2010 Environmental statement required: No

Applicant: Mr J Ahmed Agent: Mr W Cummins

Applicant Address: 34 Ashdown Close, Southport, Agent Address: 19 Amersham, Skelmersdale,
PR8 6TL WN8 9JW

Decision: Planning Permission Granted Decision date: 23/06/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0430/FUL](#)

Location: 4 Barnes Road, Ormskirk, Lancashire, L39 4UB

Proposal: Front porch

Ward: Knowsley Parish: Unparished - Ormskirk

Date Valid: 26/04/2010 Environmental statement required: No

Applicant: Mr S P Bellion Agent: N/A

Applicant Address: 4 Barnes Road, Ormskirk,
Lancashire, L39 4UB

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0429/FUL](#)
Location 3 Charlesbye Close, Ormskirk, Lancashire, L39 2XZ
Proposal Two storey side extension. Replacement front porch. Replacement roof to existing rear conservatory.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 16/04/2010 Environmental statement required: No
Applicant: Mr And Mrs M Fazackerley Agent: C C Gladding Architects
Applicant Address: 3 Charlesbye Close, Ormskirk, Lancashire, L39 2XZ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Withdrawn Decision date: 10/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0428/FUL](#)
Location Land Adjacent Mill House Farm, New Street, Halsall, Ormskirk, Lancashire, L39 8RS
Proposal Construction of new agricultural access road.
Ward Halsall Parish: Halsall
Date Valid 23/04/2010 Environmental statement required: No
Applicant: Prescott Farm Produce Agent: Frank R Marshall And Co
Applicant Address: Greenheys, Narrow Lane, Clieves Hills, Aughton, Ormskirk, Lancashire, L39 7HD Agent Address: 121 Billinge Road, Garswood, Wigan, WN4 0XD
Decision: Planning Permission REFUSED Decision date: 18/06/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0054/01](#)
Decision: Allowed Decision date: 14/02/2011

Application No: [2010/0427/FUL](#)
Location Halliwell Jones Ltd, 59 - 61 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF
Proposal Single storey extension to existing workshop to provide five additional working bays for car valeting and MOT's. Existing additional car parking to be used by employees and services.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 15/04/2010 Environmental statement required: No
Applicant: Halliwell Jones Ltd Agent: Plans 2 Build
Applicant Address: 59 - 61 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF Agent Address: 21 Bescar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QN
Decision: Withdrawn Decision date: 31/10/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0426/SCR](#)
Location Lower End Farm, Bowkers Green Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9ER
Proposal Screening Opinion - Installation of 1 wind-turbine.
Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 22/04/2010 Environmental statement required: No
Applicant: Segen Ltd Agent: N/A
Applicant Address: School And Community Team., CityLab., 4-6 Dalton Square., Lancaster., LA1 1PP
Decision: Development is NOT EIA development Decision date: 28/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0425/FUL](#)
Location Rhoscolyn, Mill Lane, Parbold, Wigan, Lancashire, WN8 7NW
Proposal Single storey extension to rear.
Ward Parbold Parish: Parbold
Date Valid 28/04/2010 Environmental statement required: No
Applicant: Mr J Hulbert Agent: N/A
Applicant Address: Rhoscolyn, Mill Lane, Parbold, Wigan, Lancashire, WN8 7NW
Decision: Planning Permission Granted Decision date: 18/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0424/FUL](#)
Location 13 Narrow Croft Road, Aughton, Ormskirk, Lancashire, L39 5ER
Proposal Single storey extension to side with a pitched roof to replace existing flat roof.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/04/2010 Environmental statement required: No
Applicant: Mr F Hawkes Agent: N/A
Applicant Address: 54 Lydford Road, West Derby, Liverpool, L12 5HF
Decision: Planning Permission Granted Decision date: 17/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0423/FUL](#)
Location Lime Tree Barn, 59 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DH
Proposal Demolition of existing stable block. Extension and conversion of existing farm building to form new stable block. (Amendment to planning permission 2008/0868/FUL).
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/04/2010 Environmental statement required: No
Applicant: Mrs S Fitzgerald Agent: Mr C Hodge
Applicant Address: Lime Tree Barn, 59 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DH Agent Address: 50 Clevedon Drive, Highfield, Wigan, WN3 6AF
Decision: Planning Permission REFUSED Decision date: 17/06/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0056/01](#)
Decision: Dismissed Decision date: 14/02/2011

Application No: [2010/0422/FUL](#)
Location 127 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE

Planning Application Register as at 27/10/2021 19:18:07

Proposal Removal of existing glasshouses and incorporation of land into residential curtilage. Single storey extension to side and front porch.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/04/2010 Environmental statement required: No
Applicant: Mr & Mrs Duncan Taylor Agent: Gary Hinds Design Solutions
Applicant Address: 127 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE Agent Address: 27 Temple Road, Sale, Manchester, M33 2EP
Decision: Planning Permission Granted Decision date: 25/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0421/FUL](#)
Location 40 Town Green Lane, Aughton, Lancashire, L39 6SF
Proposal Erection of two storey replacement detached dwelling with integral garage. (Amendment to planning permission 2009/0544/FUL).
Ward Aughton And Downholland Parish: Aughton
Date Valid 13/04/2010 Environmental statement required: No
Applicant: Mr M Hollewell Agent: C C Gladding Architects
Applicant Address: 40 Town Green Lane, Aughton, Lancashire, L39 6SF Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission REFUSED Decision date: 09/09/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0013/01](#)
Decision: Allowed Decision date: 08/07/2011

Application No: [2010/0419/FUL](#)
Location 52 Delph Drive, Burscough, Ormskirk, Lancashire, L40 5BE
Proposal Conversion of an existing window to French Doors.
Ward Burscough East Parish: Burscough
Date Valid 29/04/2010 Environmental statement required: No
Applicant: Mrs Paula Nelson Agent: N/A
Applicant Address: 52 Delph Drive, Burscough, Ormskirk, Lancashire, L40 5BE
Decision: Planning Permission Granted Decision date: 23/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0418/LBC](#)
Location 93A - F Burscough Street, Ormskirk, Lancashire, L39 2EL
Proposal Listed Building Consent - Refurbish single glazed timber sash windows and install secondary glazing.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 16/04/2010 Environmental statement required: No
Applicant: Arena Housing Agent: N/A
Applicant Address: Hardshaw House, Tolver Street, St Helens, Merseyside, WA10 1EW
Decision: Listed Building Consent Granted Decision date: 10/06/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0417/FUL](#)
Location 23 Skelmersdale Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EZ
Proposal Demolition of existing front and side porches and outbuilding to rear. Erection of a two storey extension to side and rear.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 22/04/2010 Environmental statement required: No
Applicant: Mr I Rigby Agent: Lawrenson Associates
Applicant Address: 21 Skelmersdale Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EZ Agent Address: 52 North Road, St Helens, Merseyside, WA10 2TR
Decision: Planning Permission Granted Decision date: 17/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0416/FUL](#)
Location 5 Sunnyside, Aughton, Ormskirk, Lancashire, L39 6RL
Proposal Single storey front extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/04/2010 Environmental statement required: No
Applicant: Ms K Adelsberg Agent: N/A
Applicant Address: 5 Sunnyside, Aughton, Ormskirk, Lancashire, L39 6RL
Decision: Planning Permission Granted Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0415/NMA](#)
Location The Dawn, Dark Lane, Ormskirk, Lancashire, L40 5TR
Proposal Amendment to planning permission 2006/1048. Construction of dormer extending first floor rear window.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 12/04/2010 Environmental statement required: No
Applicant: Mr And Mrs D Williams Agent: Cunningham Planning
Applicant Address: The Dawn, Dark Lane, Ormskirk, Lancashire, L40 5TR Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Non Material Amendment REFUSED Decision date: 07/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0414/FUL](#)
Location 23 Taylor Avenue, Ormskirk, Lancashire, L39 2ED
Proposal Conservatory to rear
Ward Derby Parish: Unparished - Ormskirk
Date Valid 12/04/2010 Environmental statement required: No
Applicant: Ms P Papaharalabous Agent: ECDS Ltd
Applicant Address: 23 Taylor Avenue, Ormskirk, L39 2ED Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0413/LBC](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Lancashire, WN8 9PU
Proposal Listed Building Consent - Demolition of existing glazed link corridor and erection of new link corridor.
Ward Up Holland Parish: Up Holland
Date Valid 08/04/2010 Environmental statement required: No
Applicant: Mellors Catering Agent: Constructive Thinking Studio Ltd
Applicant Address: C/o The Royal Clifton Hotel, The Promenade, Southport, PR8 1RB Agent Address: 131 Liverpool Science Park, Mount Pleasant, Liverpool, Merseyside, L3 5TF
Decision: Listed Building Consent Granted Decision date: 10/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0412/FUL](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Lancashire, WN8 9PU
Proposal Demolition of existing glazed link corridor and erection of new link corridor.
Ward Up Holland Parish: Up Holland
Date Valid 15/04/2010 Environmental statement required: No
Applicant: Mellors Catering Agent: Constructive Thinking Studio Ltd
Applicant Address: C/o The Royal Clifton Hotel, The Promenade, Southport, PR8 1RB Agent Address: 131 Liverpool Science Park, Mount Pleasant, Liverpool, Merseyside, L3 5TF
Decision: Planning Permission Granted Decision date: 10/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0411/FUL](#)
Location 100 School Lane, Skelmersdale, Lancashire, WN8 8DU
Proposal Demolition of existing single storey extension to side. Erection of a two storey side extension and a single storey glazed link to rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 30/04/2010 Environmental statement required: No
Applicant: Miss J Highton Agent: N/A
Applicant Address: 100 School Lane, Skelmersdale, Lancashire, WN8 8DU
Decision: Planning Permission REFUSED Decision date: 25/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0409/CON](#)
Location Site Of 149, Moss Delph Lane, Aughton, Lancashire,
Proposal Approval of Details Reserved by Condition No.2 on planning permission 2008/0865/FUL relating to material details
Ward Aughton Park Parish: Aughton
Date Valid 16/04/2010 Environmental statement required: No
Applicant: Mr M Moustaka Agent: Mr S Watkinson
Applicant Address: Silverhouse , 149 Moss Delph Lane, Aughton, Lancashire Agent Address: The Pines, 207 Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SJ
Decision: Approved Discharge of Conditions Decision date: 10/05/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0407/FUL](#)
Location High House, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UW
Proposal Demolition of existing rear porch. Erection of a single storey extension to side with entrance porch and single storey extension to rear.
Ward Newburgh Parish: Newburgh
Date Valid 30/04/2010 Environmental statement required: No
Applicant: Mr M Hunt Agent: N/A
Applicant Address: High House, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UW
Decision: Planning Permission Granted Decision date: 25/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0406/FUL](#)
Location Heywood House, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QZ
Proposal Replacement agricultural store/office.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 08/06/2010 Environmental statement required: No
Applicant: Mr A Wright Agent: Hayton Associates
Applicant Address: Heywood House, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QZ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission REFUSED Decision date: 29/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0405/LDP](#)
Location 9 Firwood, Skelmersdale, Lancashire, WN8 6UX
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 07/04/2010 Environmental statement required: No
Applicant: Ms G Latimer Agent: Hayton Associates
Applicant Address: 9 Firwood, Skelmersdale, Lancashire, WN8 6UX Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0404/FUL](#)
Location 46 New Lane, Crossens, Southport, Lancashire, PR9 8LJ
Proposal First floor front extension. Demolition of existing detached double garage and erection of single storey side extension with first floor glass balcony to rear and attached garage.
Ward North Meols Parish: North Meols
Date Valid 07/04/2010 Environmental statement required: No
Applicant: Mr D Gregory Agent: N/A
Applicant Address: 46 New Lane, Crossens, Southport, Lancashire, PR9 8LJ
Decision: Planning Permission Granted Decision date: 27/05/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0403/LDP](#)
Location 40 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6US
Proposal Erection of porch to rear
Ward Tarleton Parish: Tarleton
Date Valid 22/04/2010 Environmental statement required: No
Applicant: Mr I Goddard Agent: N/A
Applicant Address: 40 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6US
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 11/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0402/FUL](#)
Location 32 Black Moss Lane, Ormskirk, Lancashire, L39 4UF
Proposal Erection of 1.83m high boundary fence
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 15/04/2010 Environmental statement required: No
Applicant: Mr C Gaudie Agent: N/A
Applicant Address: 32 Black Moss Lane, Aughton, Ormskirk, Lancashire, L39 4UF
Decision: Planning Permission REFUSED Decision date: 03/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0401/COU](#)
Location Whiteledge Farm House, Spencers Lane, Digmaor, Skelmersdale, Lancashire, WN8 9JS
Proposal Conversion of existing workshop into dwelling including single storey extension and new pitched roof to replace existing flat roof.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 14/04/2010 Environmental statement required: No
Applicant: Mr Jichen Li Agent: Plans4Building
Applicant Address: 68 Manchester Road, Swinton, Greater Manchester, M27 5FP Agent Address: Albert Street, Eccles, Manchester, M30 0NJ
Decision: Planning Permission REFUSED Decision date: 09/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0400/LDP](#)
Location Asmall County Primary School, Tennyson Drive, Ormskirk, Lancashire, L39 3PJ
Proposal Erection of 2m high security fencing around the perimeter of the school.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 07/05/2010 Environmental statement required: No
Applicant: Ms Brenda Golds Agent: Lancashire County Property Group
Applicant Address: Asmall Primary School, Ormskirk, Lancashire, L39 3PJ Agent Address: South Area Office The Red Rose Hub Brian Johnson Way Off Bluebell Way, Preston, Lancashire, PR2 5PZ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 29/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0399/FUL](#)
Location Unit 5, Gilbert Place, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40 8JU
Proposal Single storey warehouse extension.
Ward Burscough West Parish: Burscough
Date Valid 07/04/2010 Environmental statement required: No
Applicant: Mr A Booth Agent: Clark Planning Consultants Ltd
Applicant Address: c/o Agent Agent Address: 14 St Clements Road, Wigan, Lancashire, WN1 2RU
Decision: Planning Permission Granted Decision date: 21/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0396/COU](#)
Location 21 Melbreck, Skelmersdale, Lancashire, WN8 6SY
Proposal Retention of land incorporated into residential curtilage, including 1.8m fence.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 27/05/2010 Environmental statement required: No
Applicant: Mr S Holmes Agent: N/A
Applicant Address: 21 Melbreck, Skelmersdale, Lancashire, WN8 6SY
Decision: Planning Permission Granted Decision date: 16/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0395/COU](#)
Location Prescotts Farm, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BB
Proposal Conversion of workshop to ancillary living accommodation - Extension of time limit for implementation of planning permission 2005/0660.
Ward Burscough East Parish: Burscough
Date Valid 16/11/2010 Environmental statement required: No
Applicant: Mr C Jackson Agent: N/A
Applicant Address: Prescotts Farm, Meadow Lane, Lathom, Ormskirk, Lancashire, L40 4BB
Decision: Planning Permission Granted Decision date: 22/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0393/ADV](#)
Location C M Hesford Ltd, Moorgate, Ormskirk, Lancashire, L39 4RU
Proposal Display of 3 no. illuminated fascia signs to front and side elevation.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 06/04/2010 Environmental statement required: No
Applicant: C M Hesford Ltd Agent: MCK Partnership Ltd
Applicant Address: Moorgate, Ormskirk, Lancashire, L39 4RU Agent Address: Burnaby Villa, 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Advertisement Consent Granted Decision date: 27/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0392/FUL](#)
Location Sporting Edge And Wilson Building, Edge Hill University, St Helens Road, Ormskirk, Lancashire,

Planning Application Register as at 27/10/2021 19:18:07

Proposal Variation of Condition No. 2 imposed on Planning Permission 2009/1151/FUL relating to the approved plans.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 06/04/2010 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: C/o Agent Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted Decision date: 27/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0391/FUL](#)
Location 47 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DN
Proposal Demolition of existing garage and erection of single storey side extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 06/04/2010 Environmental statement required: No
Applicant: Mr Bala Agent: N/A
Applicant Address: 47 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DN
Decision: Planning Permission REFUSED Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0389/FUL](#)
Location 20 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF
Proposal Two storey side extension. Single storey rear extension. Alterations to form front porch.
Ward Aughton And Downholland Parish: Aughton
Date Valid 07/04/2010 Environmental statement required: No
Applicant: Mike Campbell Agent: Maghull Design
Applicant Address: 20 Town Green Lane, Aughton, Ormskirk, L39 6SF Agent Address: 154 Liverpool Road North, Maghull, Liverpool, L31 2HW
Decision: Withdrawn Decision date: 05/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0388/COU](#)
Location 17 To 23 Railway Road And Land To Rear, Railway Road, Ormskirk, Lancashire,
Proposal Conversion of existing shops to wine bar. Retention of single storey extension to the rear and addition of a spiral staircase. Retention of part of no. 23 as a retail unit for a barber shop.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 01/04/2010 Environmental statement required: No
Applicant: Cherry Homes Agent: C C Gladding Architects
Applicant Address: 17 Railway Road , Ormskirk, Lancashire, L39 2DN, Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT, England
Decision: Planning Permission Granted Decision date: 27/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0387/WL3](#)
Location Richmond Court, Richmond Avenue, Burscough, Lancashire,
Proposal Single storey extension to store mobility scooters.
Ward Burscough East Parish: Burscough
Date Valid 29/04/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: West Lancashire Borough Council
Agent: N/A
Applicant Address: Property Services, Edden House, 61 Westgate, Skelmersdale, Lancashire, WN8 8LP
Decision: Planning Permission Granted
Decision date: 17/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0386/FUL](#)
Location: Lyncroft, Butchers Lane, Aughton, Ormskirk, Lancashire, L39 6SY
Proposal: Installation of a 20kw wind turbine on a 22m high mast.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 06/04/2010
Environmental statement required: No
Applicant: Mr D Gielty
Agent: Richard Every Architect Ltd
Applicant Address: Lyncroft Farm, Butchers Lane, Aughton, L39 6SY
Agent Address: Chetwynde, Liverpool Road, Sollom, Preston, West Lancashire, PR4 6HP
Decision: Withdrawn
Decision date: 14/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0385/LDP](#)
Location: 25 Meadoway, Tarleton, Preston, Lancashire, PR4 6NA
Proposal: Certificate of Lawfulness - Proposed single storey rear extension.
Ward: Tarleton
Parish: Tarleton
Date Valid: 01/04/2010
Environmental statement required: No
Applicant: Mr Sim
Agent: Mr Philip Lewis
Applicant Address: 25 Meadoway, Tarleton, Preston, Lancashire, PR4 6NA
Agent Address: 16 Manor Road, Wrea Green, Preston, Lancashire, PR4 2PB
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 14/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0384/FUL](#)
Location: 128 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH
Proposal: Single storey rear extension.
Ward: Halsall
Parish: Halsall
Date Valid: 01/04/2010
Environmental statement required: No
Applicant: Mr Cliff Prescott
Agent: Paul Ennis And Company Ltd
Applicant Address: 128 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH
Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: Planning Permission Granted
Decision date: 27/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0383/FUL](#)
Location: 9 Bramble Way, Parbold, Wigan, Lancashire, WN8 7HZ
Proposal: Retention of two storey side extension and single storey rear extension as built
Ward: Parbold
Parish: Parbold
Date Valid: 30/03/2010
Environmental statement required: No
Applicant: Mr W Green
Agent: North West Plans

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 9 Bramble Way, Parbold, Wigan, Lancashire, WN8 7HZ
Agent Address: 22 Bankes Avenue, Orrell, Wigan, WN5 8HU
Decision: Planning Permission Granted
Decision date: 25/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0382/NMA](#)
Location: Glenroy, Sanderson Lane, Hilldale, Chorley, Lancashire, PR7 5PX
Proposal: Amendment to planning permission 2009/0209/FUL. Addition of two windows to northern gable end.
Ward: Parbold
Parish: Hilldale
Date Valid: 31/03/2010
Environmental statement required: No
Applicant: Mrs R Rowlands
Agent: N/A
Applicant Address: Glenroy, Sanderson Lane, Hilldale, Chorley, Lancashire, PR7 5PX
Decision: Non Material Amendment Approved
Decision date: 26/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0381/FUL](#)
Location: 14 Parkfield Close, Ormskirk, Lancashire, L39 4YH
Proposal: Two storey extension and canopy to front elevation. Single storey side extension.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 12/04/2010
Environmental statement required: No
Applicant: Mr K Craig
Agent: N/A
Applicant Address: 14 Parkfield Close, Ormskirk, Lancashire, L39 4YH
Decision: Planning Permission Granted
Decision date: 01/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0380/FUL](#)
Location: Warren Hey, 85 Ruff Lane, Ormskirk, Lancashire, L40 6HA
Proposal: Erection of attached garage and conversion of existing integral garage into living accommodation.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 30/03/2010
Environmental statement required: No
Applicant: Mr L McFarlane
Agent: Adrian Design And Surveying
Applicant Address: Warren Hey, 85 Ruff Lane, Ormskirk, Lancashire, L40 6HA
Agent Address: 5 Battle Way, Formby, Merseyside, L37 4HH, , ,
Decision: Planning Permission Granted
Decision date: 25/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0379/FUL](#)
Location: 179 Kestrel Park, Ashurst, Skelmersdale, Lancashire, WN8 6TA
Proposal: Replacement rear conservatory
Ward: Ashurst
Parish: Unparished - Skelmersdale
Date Valid: 30/03/2010
Environmental statement required: No
Applicant: Mr P Myerscough
Agent: Formby Windows
Applicant Address: 179 Kestrel Park, Ashurst, Skelmersdale, Lancashire, WN8 6TA
Agent Address: 78 Stephenson Way, Formby, Industrial Estate, Formby, Merseyside, L37 8EG
Decision: Planning Permission Granted
Decision date: 25/05/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/0378/FUL](#)
Location Park View Cottage, North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF
Proposal Demolition of existing conservatory to rear and erection of a two storey rear extension.
Ward Halsall Parish: Halsall
Date Valid 13/04/2010 Environmental statement required: No
Applicant: Mr J Farley Agent: Geo-Neo Architectural
Applicant Address: Park View Cottage, North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF Agent Address: 7 Orchid Grove, Riverside Gardens, Liverpool, L17 7EY
Decision: Planning Permission REFUSED Decision date: 03/06/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0039/01](#)
Decision: Dismissed Decision date: 13/10/2010

Application No: [2010/0377/LDP](#)
Location 53 School Lane, Skelmersdale, Lancashire, WN8 8EN
Proposal Alterations to roof and dormer extensions to rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 30/03/2010 Environmental statement required: No
Applicant: Mr Paul And Wendy Gleave Agent: N/A
Applicant Address: 53 School Lane, Skelmersdale, Lancashire, WN8 8EN
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0376/FUL](#)
Location Land Between 14 And 20, Station Road, Hesketh Bank, Lancashire,
Proposal Variation of Condition No. 5 imposed on planning permission 2009/0435/FUL to include an additional 9 staff parking spaces.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/03/2010 Environmental statement required: No
Applicant: E H Booth And Co Ltd Agent: Wilson Mason And Partners
Applicant Address: Booths Central Office, Longridge Road, Ribbleson, Preston, PR2 5BX Agent Address: Upland House, Spring Lane, Samlesbury, Preston, PR5 0UX
Decision: Planning Permission Granted Decision date: 21/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0375/FUL](#)
Location 5 Scarth Park, Digmoor, Skelmersdale, Lancashire, WN8 9NS
Proposal Conversion of existing attached garage to living accommodation
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 09/04/2010 Environmental statement required: No
Applicant: Lostock Ltd Agent: Nicol Thomas Ltd

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 110 Clydesdale Place, Leyland, Preston, PR26 7QS
Agent Address: Heyside House, Blackshaw Lane, Royton, Oldham, OL2 6NS
Decision: Planning Permission Granted
Decision date: 27/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0374/FUL](#)
Location: 7 Dexter Way, Up Holland, Skelmersdale, Lancashire, WN8 0DY
Proposal: Single storey rear extension.
Ward: Up Holland
Parish: Up Holland
Date Valid: 31/03/2010
Environmental statement required: No
Applicant: Mr J Glover
Agent: N/A
Applicant Address: 7 Dexter Way, Up Holland, Skelmersdale, Lancashire, WN8 0DY
Decision: Planning Permission Granted
Decision date: 26/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0373/FUL](#)
Location: Gobbins Cottage, Sandy Lane, Lathom, Ormskirk, Lancashire, L40 5TU
Proposal: Demolition of existing garage and sheds. Erection of new garage/storage area.
Ward: Newburgh
Parish: Lathom
Date Valid: 31/03/2010
Environmental statement required: No
Applicant: Mr A And Mrs S Douglas
Agent: Crosshall Design Services Ltd
Applicant Address: Gobbins Cottage, Sandy Lane, Lathom, Ormskirk, Lancashire, L40 5TU
Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Withdrawn
Decision date: 19/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0372/FUL](#)
Location: 109 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AD
Proposal: Part two storey/part single storey rear extension and extension to existing garage.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 09/04/2010
Environmental statement required: No
Applicant: Mr & Mrs Neil Russmann
Agent: BLM Design
Applicant Address: 109 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AD
Agent Address: 47 Tongbarn, Skelmersdale, Lancashire, WN8 8EJ
Decision: Planning Permission Granted
Decision date: 04/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0371/FUL](#)
Location: 14 Ambergate, Skelmersdale, Lancashire, WN8 9JN
Proposal: Conservatory on southern elevation.
Ward: Digmoor
Parish: Unparished - Skelmersdale
Date Valid: 31/03/2010
Environmental statement required: No
Applicant: Mr Lally
Agent: Clearview Home Improvements
Applicant Address: 14 Ambergate, Skelmersdale, Lancashire, WN8 9JN
Agent Address: Peregrine Place, Moss Side, Leyland, Preston, Lancashire, PR25 3EY
Decision: Planning Permission Granted
Decision date: 26/05/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0370/NMA](#)
Location Willow Grove, 1 The Walk, Hesketh Bank, Preston, Lancashire, PR4 6XR
Proposal Amendment to planning permission ref 2008/0790/FUL. Add 2 Velux windows to the front roof to replace the Velux window at the rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 09/04/2010 Environmental statement required: No
Applicant: Mr P Bamford Agent: N/A
Applicant Address: Willow Grove, 1 The Walk, Hesketh Bank, Preston, Lancashire, PR4 6XR
Decision: Non Material Amendment Approved Decision date: 30/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0369/FUL](#)
Location Gamekeepers Barn, Lees Lane, Dalton, Wigan, Lancashire, WN8 7RE
Proposal Single storey rear extension
Ward Parbold Parish: Dalton
Date Valid 07/04/2010 Environmental statement required: No
Applicant: Mr D Culshaw Agent: Architectural Design & Management
Applicant Address: Gamekeepers Barn, Lees Lane, Dalton, Wigan, Lancashire, WN8 7RE Agent Address: 18 Milton Grove, Wigan, WN5 8HP
Decision: Planning Permission REFUSED Decision date: 02/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0368/FUL](#)
Location The Poplars, 30 School Lane, Westhead, Ormskirk, Lancashire, L40 6HN
Proposal Retention of detached garage with rooflights.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 29/03/2010 Environmental statement required: No
Applicant: Mr Harold Wood Agent: Crosshall Design Services Ltd
Applicant Address: The Poplars, 30 School Lane, Westhead, Ormskirk, Lancashire, L40 6HN Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 20/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0367/OUT](#)
Location West Haven, Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SJ
Proposal Outline - Erection of eight town houses including details of access and layout.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 12/05/2010 Environmental statement required: No
Applicant: Mr Alan Hill Agent: Major Design Partnership
Applicant Address: Rose Bank, Long Lane, Waverton, Chester, Cheshire, CH37 7RB Agent Address: 33A Berwick Road, Little Sutton, Ellesmere Port, Cheshire, CH66 4PH
Decision: Withdrawn Decision date: 14/06/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0366/NMA](#)
Location 263A Mossy Lea Road, Wrightington, Lancashire, WN6 9RN
Proposal Amendment to Planning Permission 2009/0401/FUL. Replacement of bedroom window to eastern elevation to incorporate French doors and Juliette balcony and obscure glazing to bathroom and ensuite to be replaced with clear glass.
Ward Wrightington Parish: Wrightington
Date Valid 29/03/2010 Environmental statement required: No
Applicant: Wainhomes Agent: Grosvenor Architectural
Applicant Address: Cedarwood 2, Kelvin Close, Birchwood, Warrington, WA3 7PB Agent Address: Unit 3, 42A Duxbury Court, Preston Road, Standish, WN5 0HS
Decision: Non Material Amendment Approved Decision date: 14/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0365/FUL](#)
Location 9 Greenacre, Westhead, Ormskirk, Lancashire, L40 6HR
Proposal Single storey extension to side and rear.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 26/03/2010 Environmental statement required: No
Applicant: Mr & Mrs Ian Davis Agent: Mr R Gilbody
Applicant Address: 9 Greenacre, Westhead, Ormskirk, Lancashire, L40 6HR Agent Address: 7 Windsor Close, Burscough, Lancashire, L40 7RH
Decision: Planning Permission Granted Decision date: 19/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0364/CON](#)
Location Land Between 14 And 20, Station Road, Hesketh Bank, Lancashire,
Proposal Approval of Details Reserved by Condition No's 2, 7, 10, 17, 18, 19 and 25 of planning permission 2009/0435/FUL relating to material and colour finishes, external lighting, site access, surface water drainage, acoustic fencing, method statement, noise survey and acoustic design report.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 26/03/2010 Environmental statement required: No
Applicant: E H Booth And Co Ltd Agent: Wilson Mason And Partners
Applicant Address: Land Between 14 And 20, Station Road, Hesketh Bank, Lancashire Agent Address: Upland House, Spring Lane, Samlesbury, Preston, PR5 0UX
Decision: Approved Discharge of Conditions Decision date: 09/11/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0363/CON](#)
Location Taylors Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DX
Proposal Approval of Details Reserved by Condition No's 4, 8, 9, 12 and 16 of planning permission 2009/0507/COU relating to details of hard surfacing to car park, visibility splay, foul drainage, method statement relating to bats and landscaping scheme.
Ward North Meols Parish: North Meols
Date Valid 26/03/2010 Environmental statement required: No
Applicant: Mr & Mrs R & B Putman Agent: Rod Ainsworth Architect
Applicant Address: Taylors Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DX Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA

Planning Application Register as at 27/10/2021 19:18:07

Decision: Discharge of Condition (Approve/Refuse) Decision date: 20/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0362/CON](#)
Location National Trust, Rufford Old Hall, Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SG
Proposal Approval of Details Reserved by Condition No. 3 of planning permission 2009/0932/FUL relating to landscaping scheme.
Ward Rufford Parish: Rufford
Date Valid 26/03/2010 Environmental statement required: No
Applicant: The National Trust Agent: The National Trust
Applicant Address: C/o Agent Agent Address: The Hollens, Grasmere, Ambleside, Cumbria, LA22 9QZ
Decision: Approved Discharge of Conditions Decision date: 11/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0360/FUL](#)
Location Dingle Bells Filling Station, 242 Southport Road, Ormskirk, Lancashire, L39 1LZ
Proposal Re-roofing and replacement fascia boards.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 29/03/2010 Environmental statement required: No
Applicant: James Hall And Co Properties Ltd Agent: Harry Walters And Livesey
Applicant Address: 89/91 Blackpool Road, Ribbleton, Preston, Lancs, PR2 6BX Agent Address: West View, Ribbleton, Preston, Lancashire, PR1 5DU
Decision: Planning Permission Granted Decision date: 20/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0359/FUL](#)
Location Shore Farm, Shore Road, Hesketh Bank, Lancashire,
Proposal Erection of two detached dwellings.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 15/04/2010 Environmental statement required: No
Applicant: Mrs P Scambler Agent: C C Gladding Architects
Applicant Address: Boundary House, Shore Farm, Shore Road, Hesketh Bank, Preston, Lancs, PR4 6RD Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 02/12/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0357/FUL](#)
Location 68 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Proposal Single storey rear extension.
Ward Halsall Parish: Halsall
Date Valid 25/03/2010 Environmental statement required: No
Applicant: Mr N Rigby Agent: N/A
Applicant Address: 68 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Decision: Planning Permission Granted Decision date: 19/05/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0356/FUL](#)
Location: Merecroft, 19 Tabby Nook, Mere Brow, Tarleton, Preston, Lancashire, PR4 6LA
Proposal: Remodelling of dwelling including two storey and first floor extensions to side and rear and lowering of overall roof height. Front porch and pitched roof to replace existing flat roof at rear.
Ward: Tarleton Parish: Tarleton
Date Valid: 25/03/2010 Environmental statement required: No
Applicant: Mr P Wignall Agent: J E Winrow
Applicant Address: 14 Fell View, Crossens, Southport, PR9 8JEX Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 20/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0355/FUL](#)
Location: 223 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AE
Proposal: Erection of five detached dwellings with detached garages and construction of new vehicular/pedestrian access road.
Ward: Aughton Park Parish: Aughton
Date Valid: 22/09/2010 Environmental statement required: No
Applicant: Charnwick Ltd Agent: R L Horwich Architects
Applicant Address: 223 Prescot Road, Aughton, Ormskirk, Lancashire, L39 5AE Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Planning Permission Granted Decision date: 20/09/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0354/FUL](#)
Location: 6 Holt Coppice, Aughton, Ormskirk, Lancashire, L39 6SD
Proposal: Part two storey/part first floor side extension. Single storey rear extension. Front porch.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 25/03/2010 Environmental statement required: No
Applicant: Mr J Quirk Agent: Hayton Associates
Applicant Address: 6 Holt Coppice, Aughton, Ormskirk, Lancashire, L39 6SD Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 19/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0353/FUL](#)
Location: 1 Willow Hey, Tarleton, Preston, Lancashire, PR4 6DN
Proposal: Single storey side extension.
Ward: Tarleton Parish: Tarleton
Date Valid: 13/04/2010 Environmental statement required: No
Applicant: Mr And Mrs R Christer Agent: N/A
Applicant Address: 1 Willow Hey, Tarleton, Preston, Lancashire, PR4 6DN
Decision: Planning Permission Granted Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0352/FUL](#)
Location Manor Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ
Proposal Agricultural storage shed.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 27/04/2010 Environmental statement required: No
Applicant: Mr S Dickinson Agent: N/A
Applicant Address: Manor Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ
Decision: Planning Permission REFUSED Decision date: 21/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0351/FUL](#)
Location Keepers Cottage, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP
Proposal Two storey side/rear extension, realignment of roof and new chimney to side elevation.
Ward Halsall Parish: Halsall
Date Valid 25/03/2010 Environmental statement required: No
Applicant: Mr C Petherick Agent: Cunningham Planning
Applicant Address: Keepers Cottage, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 20/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0350/FUL](#)
Location 229A Ormskirk Road, Skelmersdale, Lancashire, WN8 9AH
Proposal Part two storey/part single storey side extension. Front porch. Widening of existing vehicular/pedestrian access.
Ward Moorside Parish: Unparished - Skelmersdale
Date Valid 24/03/2010 Environmental statement required: No
Applicant: Jason Arnott Agent: C C Gladding Architects
Applicant Address: 229A Ormskirk Road, Skelmersdale, Lancashire, WN8 9AH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 05/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0349/FUL](#)
Location The Arches, Station Approach, Burscough, Lancashire, L40 0RZ
Proposal Erection of 7 flats in 2 blocks, associated parking, landscaped and storage areas. Refurbishment of two existing retail units within the bridge areas, new vehicular access and drainage system.
Ward Burscough West Parish: Burscough
Date Valid 03/11/2011 Environmental statement required: No
Applicant: Mr & Mrs D Birks Agent: Cunningham Planning
Applicant Address: Germ Chase, The Arches, Liverpool Rd North, Station Approach, Burscough, L40 0RZ Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Withdrawn Decision date: 22/02/2012
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0348/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 1 Brooklands Road, Up Holland, Skelmersdale, Lancashire, WN8 0LP
Proposal Single storey rear extension and two dormer windows to front elevation.
Ward Up Holland Parish: Up Holland
Date Valid 24/03/2010 Environmental statement required: No
Applicant: Mr P Winstanley Agent: G B M Design
Applicant Address: 1 Brooklands Road, Up Holland, Skelmersdale, Lancashire, WN8 0LP Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 02/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0347/FUL](#)
Location 11 Grove Road, Up Holland, Skelmersdale, Lancashire, WN8 0LH
Proposal Attached garage at side, provision of parking area at front and new vehicular access.
Ward Up Holland Parish: Up Holland
Date Valid 11/05/2010 Environmental statement required: No
Applicant: Mr K O'Connor Agent: G B M Design
Applicant Address: 11 Grove Road, Up Holland, Skelmersdale, Lancashire, WN8 0LH Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted Decision date: 06/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0346/FUL](#)
Location Inchfield, Birch Green, Skelmersdale, Lancashire,
Proposal Retention of 1.8m high security fence panel.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 26/04/2010 Environmental statement required: No
Applicant: Residents Of Inchfield Agent: Mr M Hamer
Applicant Address: C/o Agent Agent Address: 11 Inchfield, Birch Green, Skelmersdale, Lancs, WN8 6LP
Decision: Planning Permission REFUSED Decision date: 21/06/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0001/01](#)
Decision: Dismissed Decision date: 24/03/2011

Application No: [2010/0345/FUL](#)
Location Little Hall Farm, Cottage Lane, Ormskirk, Lancashire, L39 3NJ
Proposal Retrospective application for an aeration pad and associated equipment building and extension to existing chicken manure reception bunker.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 24/03/2010 Environmental statement required: No
Applicant: Little Farm Mushrooms Agent: Graham Bolton Planning Partnership Ltd
Applicant Address: Little Hall Farm, Cottage Lane, Ormskirk, Lancashire, L39 3NJ Agent Address: Onward Buildings, 207 Deansgate, Manchester, M3 3NW
Decision: Planning Permission Granted Decision date: 25/05/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0341/NMA](#)
Location Site Of Moat Lodge, Croston Road, Rufford, Lancashire,
Proposal Amendment to planning permission 2009/0411/FUL. To the design of general window & external doors and design of dormer windows / roofs.
Ward Rufford Parish: Rufford
Date Valid 23/03/2010 Environmental statement required: No
Applicant: Mrs A Miller Agent: Makerfield Design Partnership
Applicant Address: Pine Ridge, Lifeboat Road, Formby, Merseyside, L37 2EB Agent Address: 1st Floor, 98 Standishgate, Wigan, WN1 1XA
Decision: Non Material Amendment Approved Decision date: 19/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0337/FUL](#)
Location 33 Croston Drive, Rufford, Ormskirk, Lancashire, L40 1ST
Proposal Single storey extensions to side and rear.
Ward Rufford Parish: Rufford
Date Valid 22/03/2010 Environmental statement required: No
Applicant: Mrs Ann Holt Agent: Paul Ennis & Company Limited
Applicant Address: 33 Croston Drive, Ormskirk, Rufford, L40 1ST Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: Planning Permission Granted Decision date: 13/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0335/FUL](#)
Location 166 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA
Proposal Conservatory to rear.
Ward Aughton Park Parish: Aughton
Date Valid 20/04/2010 Environmental statement required: No
Applicant: Mr And Mrs Chadwick Agent: N Robinson Design Ltd
Applicant Address: 166 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA Agent Address: 34 Chetwode Avenue, Ashton-In-Makerfield, Wigan, WN4 6PD
Decision: Planning Permission Granted Decision date: 15/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0334/FUL](#)
Location Hundred End Nurseries, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL
Proposal Erection of one replacement glasshouse and one additional glasshouse.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 22/03/2010 Environmental statement required: No
Applicant: Flavourefresh Salads Ltd Agent: P Wilson And Company
Applicant Address: Aldergrove Nursery, Marsh Road, Banks, Southport, Lancashire, PR9 8DX Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA
Decision: Planning Permission Granted Decision date: 21/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0333/FUL](#)
Location The Chase, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SW
Proposal Erection of detached triple garage with storage area above
Ward Rufford Parish: Rufford
Date Valid 22/03/2010 Environmental statement required: No
Applicant: Mr B Sneyd Agent: N/A
Applicant Address: The Chase, Flash Lane,
Rufford, Ormskirk, Lancashire,
L40 1SW
Decision: Planning Permission Granted Decision date: 02/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0332/FUL](#)
Location 8 Scarisbrick Avenue, Parbold, Wigan, Lancashire, WN8 7HE
Proposal Conservatory to rear.
Ward Parbold Parish: Parbold
Date Valid 31/03/2010 Environmental statement required: No
Applicant: Mr R Gregory Agent: Prestige Conservatories NW
Ltd
Applicant Address: 8 Scarisbrick Avenue,
Parbold, Wigan, Lancashire,
WN8 7HE Agent Address: 24 Meadow Lane, Ainsdale,
Southport, PR8 3RS
Decision: Planning Permission Granted Decision date: 26/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0331/LC3](#)
Location Halsall St Cuthberts C Of E Primary School, New Street, Halsall, Ormskirk, Lancashire, L39 8RR
Proposal County Matter - Construction of timber pavillion.
Ward Halsall Parish: Halsall
Date Valid 16/03/2010 Environmental statement required: No
Applicant: School Governors Agent: Lancashire County Council
Applicant Address: Halsall St Cuthberts C Of E
Primary School, New Street,
Halsall, Ormskirk, Lancashire,
L39 8RR Agent Address: PO Box 100 , County Hall,
Preston, Lancs, PR1 0LD
Decision: No Object Decision date: 08/04/2010
(NPA/CMA/CMM/CRT/LCC/O
HL/LC3)
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0330/FUL](#)
Location 10 Manfield, Skelmersdale, Lancashire, WN8 6SX
Proposal Single storey extension to side.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 29/03/2010 Environmental statement required: No
Applicant: Mr Darren Preston Agent: N/A
Applicant Address: 10 Manfield, Skelmersdale,
Lancashire, WN8 6SX
Decision: Planning Permission Granted Decision date: 19/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0328/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 120 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SF
 Proposal Removal of agricultural occupancy condition imposed on planning permission 8/6/11790.
 Ward Halsall Parish: Halsall
 Date Valid 22/03/2010 Environmental statement required: No
 Applicant: Mr & Mrs N & H Olverson Agent: Cunningham Planning
 Applicant Address: 120 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SF Agent Address: 10A Station Approach, Ormskirk, L39 2YN
 Decision: Planning Permission REFUSED Decision date: 17/05/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2010/0019/01
Decision:	Dismissed	Decision date: 17/11/2010

Application No: [2010/0327/FUL](#)
 Location Plex Brow Farm, Plex Moss Lane, Halsall, Ormskirk, Lancashire, L39 8ST
 Proposal Erection of boundary wall to front, boundary fence to sides and rear and construction of backup generator enclosure.
 Ward Halsall Parish: Halsall
 Date Valid 25/03/2010 Environmental statement required: No
 Applicant: Mr D Nicholson Agent: Rod Ainsworth Architect
 Applicant Address: 23 Stockton Crescent, Littledale, Liverpool, Merseyside, L33 4FD Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
 Decision: Planning Permission REFUSED Decision date: 20/05/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0326/FUL](#)
 Location Plex Brow Farm, Plex Moss Lane, Halsall, Ormskirk, Lancashire, L39 8ST
 Proposal Installation of underground distribution pipework for ground source heat pump.
 Ward Halsall Parish: Halsall
 Date Valid 25/03/2010 Environmental statement required: No
 Applicant: Mr D Nicholson Agent: Rod Ainsworth Architect
 Applicant Address: 23 Stockton Crescent, Littledale, Liverpool, Merseyside, L33 4FD Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
 Decision: Planning Permission Granted Decision date: 20/05/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0325/LDP](#)
 Location 1 Pendle Court, Up Holland, Lancashire, WN8 9PN
 Proposal Creation of additional first floor offices within existing building including the installation of windows on front elevation.
 Ward Up Holland Parish: Up Holland
 Date Valid 29/03/2010 Environmental statement required: No
 Applicant: TRaC Global Agent: Ormond Associates
 Applicant Address: 100 Frobisher Business Park, Leigh Sinton Road, Malvern, Worcestershire, WR14 1BX Agent Address: 315 Warbreck Moor, Aintree, Liverpool, L9 0HX

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0323/LDP](#)
Location 8 The Close, Banks, Southport, Lancashire, PR9 8BS
Proposal Single storey side extension
Ward North Meols Parish: North Meols
Date Valid 29/03/2010 Environmental statement required: No
Applicant: Mr Collett Agent: Snape Cowing Ross Architects
Applicant Address: 8 The Close, Banks, Southport, Lancashire, PR9 8BS Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 24/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0322/CON](#)
Location Ormskirk And District Scouts, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UN
Proposal Approval of Details reserved by Condition no.s 4,6 and 14 of Planning Permission 2007/0278/FUL relating to landscaping scheme, method statement for trees and construction method.
Ward Newburgh Parish: Lathom
Date Valid 18/03/2010 Environmental statement required: No
Applicant: Ormskirk Scouts Agent: PSA Design Ltd
Applicant Address: The Old Bank House, 6 Berry Lane, Longridge, Preston, PR3 3JA
Decision: Approved Discharge of Conditions Decision date: 12/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0321/LDP](#)
Location 6 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RQ
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Burscough West Parish: Burscough
Date Valid 18/03/2010 Environmental statement required: No
Applicant: Mr Endsley Agent: Mr Andrew Cunningham
Applicant Address: 6 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RQ Agent Address: 28 Union Street, Southport, PR9 0QE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 27/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0320/FUL](#)
Location Hillside, 74 Holborn Hill, Ormskirk, Lancashire, L39 3LJ
Proposal Part two storey/part first floor side extension. Replacement front porch. Loft conversion including rear dormer extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 16/04/2010 Environmental statement required: No
Applicant: Mr And Mrs Leyshon Agent: N/A

Applicant Address: Hillside, 74 Holborn Hill, Ormskirk, Lancashire, L39 3LJ
Decision: Withdrawn
Appeal lodged: No
Decision date: 09/06/2010
Section 106 Agreement: No

Application No: [2010/0319/CMA](#)
Location: PD Logistics, Pingwood Lane, Kirkby, Liverpool, L33 4XZ
Proposal: County Matter - Retrospective application for permitted use to allow storage of domestic recyclable material.
Ward: Bickerstaffe Parish: Simonswood
Date Valid: 10/03/2010 Environmental statement required: No
Applicant: PD Port Services Ltd Agent: Lancashire County Council
Applicant Address: 17-27 Queens Square, Middlesbrough, TS2 1AH Agent Address: PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 07/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0318/LDC](#)
Location: Land South West Of 99, Tower Hill Road, Up Holland, Lancashire,
Proposal: Certificate of Lawfulness - Use of land and buildings as haulage yard.
Ward: Up Holland Parish: Up Holland
Date Valid: 18/03/2010 Environmental statement required: No
Applicant: Mr N Higgins Agent: De Pol Associates Ltd
Applicant Address: c/o Agent Agent Address: 44 Garstang Road, Preston, Lancashire, PR1 1NA
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 02/07/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0317/FUL](#)
Location: 14 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EG
Proposal: First floor extension.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 17/03/2010 Environmental statement required: No
Applicant: Mr Paul Coggon Agent: Mr K Size
Applicant Address: 14 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EG Agent Address: 16 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EG
Decision: Planning Permission Granted Decision date: 11/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0316/FUL](#)
Location: Land South-east Of Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QW
Proposal: Erection of temporary access road to serve construction traffic and associated internal road improvements.
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 25/03/2010 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: C/o Agent Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD

Planning Application Register as at 27/10/2021 19:18:07

Decision: Withdrawn Decision date: 11/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0315/FUL](#)
Location 84 Leeswood, Skelmersdale, Lancashire, WN8 6TH
Proposal Single storey rear extension
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 30/03/2010 Environmental statement required: No
Applicant: Mr S Whitehead Agent: Acumen Building Solutions
Applicant Address: 84 Leeswood, Ashurst, Skelmersdale, Lancashire, WN8 6TH Agent Address: 22 Bridgeman Terrace, Wigan, WN1 1TD
Decision: Planning Permission Granted Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0314/FUL](#)
Location Shore View, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
Proposal Single storey rear extension and front porch.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 29/03/2010 Environmental statement required: No
Applicant: Mrs J Malkin Agent: MCK Associates Ltd
Applicant Address: Shore View, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS Agent Address: Burnaby Villa, 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Planning Permission Granted Decision date: 21/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0313/CON](#)
Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Approval of Conditions Reserved by Condition Nos. 2 and 3 on Listed Building Consent ref 2008/0777/LBC relating to material details and submission of window schedule report.
Ward Newburgh Parish: Lathom
Date Valid 16/03/2010 Environmental statement required: No
Applicant: Mr A Bell Agent: Mr K Jones
Applicant Address: Beech House, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SW Agent Address: Oakbank Farmhouse, Bolesworth Road, Tattenhall, Cheshire, CH3 9HL
Decision: Approved Discharge of Conditions Decision date: 30/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0312/FUL](#)
Location 31 Laburnum Drive, Skelmersdale, Lancashire, WN8 8HA
Proposal Single storey rear extension
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 30/03/2010 Environmental statement required: No
Applicant: Mr And Mrs Paul Williams Agent: BLM Design
Applicant Address: 31 Laburnum Drive, Skelmersdale, Lancashire, WN8 8HA Agent Address: 47 Tongbarn , Skelmersdale, Lancashire, WN8 8EJ, United Kingdom
Decision: Planning Permission Granted Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0311/FUL](#)
Location Calico Transport, Skull House Lane, Appley Bridge, Wigan, Lancashire, WN6 9DW
Proposal Erection of two steel portal framed buildings for the storage of plant and machinery.
Ward Wrightington Parish: Wrightington
Date Valid 07/04/2010 Environmental statement required: No
Applicant: Calico Plant And Transport Agent: Mr M Bradley
Applicant Address: Dawber Delph Quarry, Skull House Lane, Appley Bridge, Wigan, Lancashire, WN6 9DN Agent Address: Park Lodge, Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX
Decision: Planning Permission Granted Decision date: 27/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0310/FUL](#)
Location Rose Cottage, Boundary Lane, Hundred End, Hesketh Bank, Preston, Lancashire, PR4 6XE
Proposal Demolition of existing extension and outbuilding and erection of new single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/03/2010 Environmental statement required: No
Applicant: Mr B Wright Agent: McCain Associates
Applicant Address: Rose Cottage, Boundary Lane, Hundred End, Hesketh Bank, Preston, Lancashire, PR4 6XE Agent Address: 15 Gordon Avenue, Southport, Merseyside, PR9 0LX
Decision: Planning Permission REFUSED Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0309/FUL](#)
Location 20 Delph Lane, Aughton, Ormskirk, Lancashire, L39 5EB
Proposal Part two storey/part single storey extension to side and rear with associated works to roof.
Ward Aughton And Downholland Parish: Aughton
Date Valid 17/03/2010 Environmental statement required: No
Applicant: Mr And Mrs G Hindley Agent: C C Gladding Architects
Applicant Address: 20 Delph Lane, Aughton, Ormskirk, Lancashire, L39 5EB Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 10/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0308/LDP](#)
Location St Johns Catholic Primary School, Flamstead, Birch Green, Skelmersdale, Lancashire, WN8 6PF
Proposal Single storey extension to provide a parents room including covered canopy. Remodelling works to existing staffroom.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 15/03/2010 Environmental statement required: No
Applicant: Liverpool Archdiocesan Agent: Cunliffes
Applicant Address: Centre For Evangelisation, Croxteth Drive, Sefton Park, Liverpool, L17 1AA Agent Address: Claire Court, Oriol Road, Bootle, Liverpool, L20 7AD
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 06/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0306/FUL](#)
Location 10 Hesketh Green, Rufford, Ormskirk, Lancashire, L40 1UN
Proposal Conversion of loft to living accommodation with dormer extensions to rear and rooflight to front.
Ward Rufford Parish: Rufford
Date Valid 15/03/2010 Environmental statement required: No
Applicant: Mr & Mrs Lawson Agent: Another Level Loft Conversions
Applicant Address: 10 Hesketh Green, Rufford, Ormskirk, Lancashire, L40 1UN Agent Address: 79 Threefields, Ingol, Preston, Lancashire, PR2 7BJ
Decision: Planning Permission Granted Decision date: 10/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0305/FUL](#)
Location 8 Abbey Fold, Burscough, Ormskirk, Lancashire, L40 7UX
Proposal Single storey extension to side.
Ward Burscough West Parish: Burscough
Date Valid 22/03/2010 Environmental statement required: No
Applicant: Mr A Pritchard Agent: N/A
Applicant Address: 8 Abbey Fold, Burscough, Ormskirk, Lancashire, L40 7UX
Decision: Planning Permission Granted Decision date: 13/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0304/COU](#)
Location 58 Fenney Court, Tanhouse, Skelmersdale, Lancashire, WN8 6EL
Proposal Conversion of existing Manager's 3 bedroom flat into two 1 bedroom flats. Removal of first floor window on front elevation.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 08/04/2010 Environmental statement required: No
Applicant: Housing 21 Agent: Housing 21
Applicant Address: Head Office, The Triangle, Baring Road, Beaconsfield, Bucks, HP9 2NA Agent Address: 1 Staithgate Lane, Odsal, Bradford, West Yorkshire, BD6 1YA
Decision: Planning Permission Granted Decision date: 05/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0303/FUL](#)
Location 9 Earhart Close, Tanhouse, Skelmersdale, Lancashire, WN8 6BG
Proposal First floor front extension. Single storey rear extension.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 19/03/2010 Environmental statement required: No
Applicant: Mr S Warmington Agent: Mr G Hodson
Applicant Address: 9 Earhart Close, Tanhouse, Skelmersdale, Lancashire, WN8 6BG Agent Address: The Orchards, 18 Back Skull House Lane, Appley Bridge, Wigan, Lancashire, WN6 9DP
Decision: Planning Permission Granted Decision date: 14/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0302/COU](#)

Location 2, 3, 4 & 5 Hattersley Court, The Hattersley Centre, Ormskirk, Lancashire, L39 2AY
Proposal Change of use of existing building from B1 (a) office to D1 (a) medical/health services. Alterations to existing openings and addition of two external spiral escape stairs.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 15/03/2010 Environmental statement required: No
Applicant: Pendle Bracken Ltd Agent: N/A
Applicant Address: Calls Wharf, 2 The Calls, Leeds, West Yorkshire, LS2 7JU
Decision: Withdrawn Decision date: 10/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0301/FUL](#)
Location 238 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RL
Proposal Single storey rear extension.
Ward Wrightington Parish: Wrightington
Date Valid 23/03/2010 Environmental statement required: No
Applicant: Mr D Huyton Agent: Munro-Plans
Applicant Address: 238 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RL Agent Address: 2 Ridge Avenue, Standish, Wigan, WN1 2SU
Decision: Planning Permission Granted Decision date: 13/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0300/LDP](#)
Location 27 Abbeydale, Burscough, Ormskirk, Lancashire, L40 5SU
Proposal Certificate of Lawfulness - Proposed solar panel on front elevation.
Ward Burscough East Parish: Burscough
Date Valid 06/04/2010 Environmental statement required: No
Applicant: Janet Hankin Agent: N/A
Applicant Address: 27 Abbeydale, Burscough, Ormskirk, Lancashire, L40 5SU
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0299/LDP](#)
Location IKO Plc, Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AB
Proposal Use existing disused maintenance workshop as new mixer room for adjacent production line. Replace existing pitched/lean-to roof with a raised monopitch roof.
Ward Wrightington Parish: Wrightington
Date Valid 19/03/2010 Environmental statement required: No
Applicant: IKO Plc Agent: GD Cad Services Limited
Applicant Address: Appley Lane North, Appley Bridge, Wigan, Lancashire, WA6 9AB Agent Address: Heyhouses Lane, Lytham St Annes, Lancashire, FY8 3RQ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0298/CAC](#)
Location Park House, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN

Planning Application Register as at 27/10/2021 19:18:07

Proposal Conservation Area Consent - Attached garage to side. Single storey rear extension.
Ward Rufford Parish: Rufford
Date Valid 17/03/2010 Environmental statement required: No
Applicant: Mr G Lloyd Agent: N/A
Applicant Address: Park House, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 20/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0297/FUL](#)
Location Park House, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SN
Proposal Attached garage to side. Single storey rear extension.
Ward Rufford Parish: Rufford
Date Valid 17/03/2010 Environmental statement required: No
Applicant: Mr Glyn Lloyd Agent: N/A
Applicant Address: Park House, Flash Lane, Rufford, Lancashire, L40 1SN
Decision: Planning Permission Granted Decision date: 21/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0296/FUL](#)
Location 18 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR
Proposal Two storey extension to side and rear with front porch.
Ward Aughton And Downholland Parish: Aughton
Date Valid 08/04/2010 Environmental statement required: No
Applicant: Ms D Bennett Agent: Cunningham Planning
Applicant Address: 18 Mickering Lane, Aughton, Ormskirk, Lancashire, L39 6SR Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Withdrawn Decision date: 18/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0295/FUL](#)
Location Spencers Cottage, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UH
Proposal Part two storey/part single storey rear extension
Ward Newburgh Parish: Newburgh
Date Valid 17/03/2010 Environmental statement required: No
Applicant: Mrs A Knowles Agent: Entwistle Design Services
Applicant Address: Spencers Cottage, Spencers Bridge, Newburgh, WN8 7UH Agent Address: 7 Edgefield, Astley Village, Chorley, PR7 1XH
Decision: Planning Permission Granted Decision date: 11/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0294/COU](#)
Location Public Conveniences, Stanley Coronation Park, Sandy Lane, Skelmersdale, Lancashire,
Proposal Change of use to neighbourhood police office.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 16/03/2010 Environmental statement required: No
Applicant: Lancashire Constabulary Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Police Headquarters,
Saunders Lane, Hutton,
Preston, Lancashire, PR4 5SB

Decision: Planning Permission Granted Decision date: 11/05/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0293/LDP](#)

Location 206 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST

Proposal Certificate of Lawfulness - Proposed erection of swimming pool building.

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

Date Valid 12/03/2010 Environmental statement required: No

Applicant: Mr Graham Ormesher Agent: ACBD

Applicant Address: 206 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 30/04/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0292/FUL](#)

Location 153 Burscough Street, Ormskirk, Lancashire, L39 2EP

Proposal Single storey rear extension.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 23/03/2010 Environmental statement required: No

Applicant: Mr T Pickavant Agent: Mr G Freeman

Applicant Address: 153 Burscough Street, Ormskirk, Lancashire, L39 2EP Agent Address: Moorfield, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ

Decision: Planning Permission Granted Decision date: 17/05/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0291/CON](#)

Location Ivy Cottage, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA

Proposal Approval of Details Reserved by Condition No. 4 of planning permission 2009/1415/FUL relating to a landscaping scheme.

Ward Parbold Parish: Dalton

Date Valid 12/03/2010 Environmental statement required: No

Applicant: Dr R Charles Agent: H Tonge And Sons

Applicant Address: Ivy Cottage, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA Agent Address: Rear Of 32 Parliament Street, Up Holland, Wigan, WN8 0LN

Decision: Approved Discharge of Conditions Decision date: 27/04/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0290/NMA](#)

Location Appley Bridge All Saints C Of E Primary School, Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT

Proposal Amendment to planning permission 2009/1315/FUL. Revised position of proposed canopy.

Ward Wrightington Parish: Wrightington

Date Valid 12/03/2010 Environmental statement required: No

Applicant: All Saints C E Primary School Agent: Aedas Building Constultancy

Applicant Address: Appley Bridge All Saints C Of E Primary School, Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT
Agent Address: Parsonage Chambers, 3 The Parsonage, Manchester, M3 2HW
Decision: Non Material Amendment Approved
Decision date: 07/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0289/FUL](#)
Location: 22 Fleetwood Drive, Banks, Southport, Lancashire, PR9 8HE
Proposal: Single storey rear extension.
Ward: North Meols
Parish: North Meols
Date Valid: 24/03/2010
Environmental statement required: No
Applicant: Mrs Abrams
Agent: Snape Cowing Ross Architects
Applicant Address: 22 Fleetwood Drive, Banks, Southport, Lancashire, PR9 8HE
Agent Address: 38-42 New Court Way, Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted
Decision date: 18/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0288/FUL](#)
Location: Land To The Rear Of 55, 57 And 69 St Helens Road, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
Proposal: Variation of Condition No. 2 imposed on planning permission 2009/1052/FUL to allow an amendment to the approved plans to include an external kitchen area to block 18 and switch rooms to blocks 12/13 and 14/15.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 11/03/2010
Environmental statement required: No
Applicant: Edge Hill University
Agent: Turley Associates
Applicant Address: C/o Agent
Agent Address: The Chancery, 58 Spring Gardens, Manchester, M2 1EW
Decision: Planning Permission Granted
Decision date: 05/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0287/FUL](#)
Location: Land South West Of, 59 Bescar Lane, Scarisbrick, Lancashire, L40 9QR
Proposal: Erection of cattle building, covered midden and feed silo. Formation of hardstanding and access track.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 29/03/2010
Environmental statement required: No
Applicant: Mr And Mrs Watmore
Agent: Bramley-Pate And Partners
Applicant Address: C/o Agent
Agent Address: 184-185 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission Granted
Decision date: 04/11/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0285/CON](#)
Location: Land To The Rear Of 55, 57 And 69 St Helens Road, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
Proposal: Approval of Details Reserved by Condition No's 3, 5, 6, 11, 13 and 14 of planning permission 2009/1052/FUL relating to materials, method statement, service run scheme, surface water scheme, bird nesting survey and ecological report.

Planning Application Register as at 27/10/2021 19:18:07

Ward Derby Parish: Unparished - Ormskirk
Date Valid 11/03/2010 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley Associates
Applicant Address: C/o Agent Agent Address: The Chancery, 58 Spring Gardens, Manchester, M2 1EW
Decision: Approved Discharge of Conditions Decision date: 06/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0281/CON](#)
Location Whartons Farm, Asmall Lane, Halsall, Ormskirk, Lancashire, L39 8RB
Proposal Approval of Details Reserved by Condition No.4 on planning permission 2004/0602 relating to landscaping scheme
Ward Halsall Parish: Halsall
Date Valid 11/03/2010 Environmental statement required: No
Applicant: Mr C Prescott Agent: N/A
Applicant Address: Whartons Farm, Asmall Lane, Halsall, Ormskirk, Lancashire, L39 8RB
Decision: Approved Discharge of Conditions Decision date: 06/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0280/FUL](#)
Location 205 Prescot Road, Aughton, Lancashire, L39 5AE
Proposal Erection of detached dwelling house with single storey sun lounge and basement and detached double garage. (Amendment to planning permission 2007/0954/FUL).
Ward Aughton Park Parish: Aughton
Date Valid 15/03/2010 Environmental statement required: No
Applicant: Mr Paul Salisbury Agent: Mr Dave Roughley
Applicant Address: Unit 14, North Mersey Business Centre, Kirkby, L33 7UY Agent Address: 25 Morrissey Close, Eccleston, St Helens, Merseyside, WA10 4JW
Decision: Planning Permission Granted Decision date: 06/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0279/FUL](#)
Location Land Adjacent 5, Colinmander Gardens, Ormskirk, Lancashire, L39 4TE
Proposal Erection of two storey dwelling
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 07/04/2010 Environmental statement required: No
Applicant: Mr J Campbell Agent: Paul Keegan Associates
Applicant Address: Moss House Farm, 23 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 3LR Agent Address: 9, Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission REFUSED Decision date: 28/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0278/LDC](#)
Location Land North Of Hill View Farm 125, The Marshes Lane, Mere Brow, Tarleton, Lancashire, PR4 6JR
Proposal Certificate of Lawfulness - Use of land for residential use.

Planning Application Register as at 27/10/2021 19:18:07

Ward Tarleton Parish: Tarleton
Date Valid 11/03/2010 Environmental statement required: No
Applicant: Mr And Mrs J Whittingham Agent: Cunningham Planning
Applicant Address: 125 The Marshes Lane, Mere Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Withdrawn Decision date: 21/01/2011
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0277/FUL](#)
Location Whartons Farm, Asmall Lane, Halsall, Ormskirk, Lancashire, L39 8RB
Proposal Retention of brick gate posts and wooden gate to front entrance
Ward Halsall Parish: Halsall
Date Valid 16/04/2010 Environmental statement required: No
Applicant: Mrs L Prescott Agent: DWF LLP
Applicant Address: 2 Thornhill Gardens, Standish, Wigan, Agent Address: 5 St Paul's Square, Old Hall Street, Liverpool, L3 9AE
Decision: Planning Permission Granted Decision date: 01/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0276/FUL](#)
Location Squirrel Wood, Andertons Mill, Bentley Lane, Hilldale, Chorley, Lancashire, PR7 5PY
Proposal Removal of Condition No. 2 (agricultural occupancy restriction) imposed on planning permission 8/86/1033.
Ward Parbold Parish: Hilldale
Date Valid 22/03/2010 Environmental statement required: No
Applicant: Mrs P O'Neill Agent: N/A
Applicant Address: Squirrel Wood, Andertons Mill, Bentley Lane, Hilldale, Chorley, Lancashire, PR7 5PY
Decision: Planning Permission REFUSED Decision date: 17/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0274/COU](#)
Location 31-33 Hoole Lane, Banks, Lancashire, PR9 8BD
Proposal Change of use from restaurant to retail and hot food takeaway.
Ward North Meols Parish: North Meols
Date Valid 09/03/2010 Environmental statement required: No
Applicant: Mr D R Buck Agent: Hayton Associates
Applicant Address: 26 Chapel Lane, Banks, Southport, Lancashire, PR9 8EY Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0273/FUL](#)
Location 152 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5HU
Proposal Retention of window to first floor side elevation for use as fire escape.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/03/2010 Environmental statement required: No
Applicant: Mr L Ashton Agent: N/A

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 152 Southport Road,
Scarisbrick, Southport,
Lancashire, PR8 5HU

Decision: Planning Permission Granted Decision date: 30/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0272/PNP](#)

Location: 264 Gravel Lane, Banks, Southport, Lancashire, PR9 8BY

Proposal: Application for Determination as to whether Prior Approval is Required for Details - Erection of agricultural storage building.

Ward: North Meols Parish: North Meols

Date Valid: 10/03/2010 Environmental statement required: No

Applicant: Mr M Wareing Agent: N/A

Applicant Address: Bungalow Farm (Banks) Ltd,
264 Gravel Lane, Banks,
Southport, Lancashire, PR9
8BY

Decision: Prior Notif Agric and Demolition PD Decision date: 01/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0270/CON](#)

Location: Aughton Old Hall, St Michael Road, Aughton, Ormskirk, Lancashire, L39 6SA

Proposal: Approval of Details Reserved by Condition Nos.4 and 5 on Listed Building Consent ref 2008/0579/LBC relating to detailed method statement for the works to be carried out and full details of works to be carried out to the existing mortar joints and repointing.

Ward: Aughton And Downholland Parish: Aughton

Date Valid: 09/03/2010 Environmental statement required: No

Applicant: Quebeck Construction Agent: N/A

Applicant Address: Aughton Old Hall, St Michael
Road, Aughton, Ormskirk,
Lancashire, L39 6SA

Decision: Approved Discharge of Conditions Decision date: 14/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0269/FUL](#)

Location: 150 Cottage Lane, Ormskirk, Lancashire, L39 3NJ

Proposal: Two storey extension to front elevation.

Ward: Knowsley Parish: Unparished - Ormskirk

Date Valid: 22/03/2010 Environmental statement required: No

Applicant: Mr B Morgan Agent: N/A

Applicant Address: 150 Cottage Lane, Ormskirk,
Lancashire, L39 3NJ

Decision: Planning Permission Granted Decision date: 13/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0268/FUL](#)

Location: 14 Greenway Avenue, Digmoor, Skelmersdale, Lancashire, WN8 9JY

Proposal: First floor extension to front and rear.

Ward: Digmoor Parish: Unparished - Skelmersdale

Date Valid: 17/03/2010 Environmental statement required: No

Applicant: Mr G Cartwright Agent: Court And Bold

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 14 Greenway Avenue, Digmaor, Skelmersdale, Lancashire, WN8 9JY
Agent Address: 405 Wigan Road, Ashton-In-Makerfield, Wigan, WN4 0AR
Decision: Withdrawn
Decision date: 06/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0267/FUL](#)
Location: 11 Clovelly Drive, Newburgh, Wigan, Lancashire, WN8 7LY
Proposal: Retention of replacement detached garage
Ward: Newburgh
Parish: Newburgh
Date Valid: 18/03/2010
Environmental statement required: No
Applicant: Mrs V Dobbin
Agent: N/A
Applicant Address: 4 Ranleigh Drive, Newburgh, Wigan, Lancashire, WN8 7NA
Decision: Planning Permission Granted
Decision date: 13/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0266/ARM](#)
Location: Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY
Proposal: Approval of Reserved Matters - Erection of industrial unit and recycling store.
Ward: Burscough West
Parish: Burscough
Date Valid: 19/03/2010
Environmental statement required: No
Applicant: Mr G Bond
Agent: N/A
Applicant Address: Moons Farm, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL
Decision: Reserved Matters Approved
Decision date: 03/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0265/FUL](#)
Location: Land Adjacent The Wilson Building, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
Proposal: Erection of two temporary boiler plant containers with 2.7m high fence.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 28/05/2010
Environmental statement required: No
Applicant: Edge Hill University
Agent: Turley Associates
Applicant Address: C/o Agent
Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted
Decision date: 21/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0263/FUL](#)
Location: Bachy Solentache, Langley Place, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40 8JS
Proposal: Variation of Condition No.1 imposed on planning permission 2007/0684/FUL to allow continued use of two portable buildings indefinitely
Ward: Burscough West
Parish: Burscough
Date Valid: 08/03/2010
Environmental statement required: No
Applicant: Bachy Soletanche Ltd
Agent: N/A
Applicant Address: Henderson House, Langley Place, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40 8JS

Decision: Planning Permission Granted Decision date: 30/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0262/CON](#)
Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Approval of Details Reserved by Condition Nos. 2, 7 and 8 on planning permission 2008/0778/FUL relating to material details; a detailed record of the building; and archaeological investigation of the site.
Ward Newburgh Parish: Lathom
Date Valid 12/03/2010 Environmental statement required: No
Applicant: Mr A Bell Agent: Ken Jones Architect
Applicant Address: Beech House, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SW Agent Address: Oakbank Farmhouse, Bolesworth Road, Tattenhall, Cheshire, CH3 9HL
Decision: Discharge of Condition (Approve/Refuse) Decision date: 30/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0261/FUL](#)
Location Home Farm, Rosemary Lane, Downholland, Ormskirk, Lancashire, L39 7JP
Proposal Erection of a polytunnel.
Ward Aughton And Downholland Parish: Downholland
Date Valid 08/03/2010 Environmental statement required: No
Applicant: Mr D Gielly Agent: N/A
Applicant Address: Queens Green, Haskayne, Ormskirk, Lancashire, L39 7JH
Decision: Withdrawn Decision date: 11/06/2013
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0260/CON](#)
Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Approval of Details Reserved by Condition Nos. 6, 7, 8 and 9 on planning permission 2008/0833/FUL relating to archaeological investigation of the site; landscaping scheme; survey plan of all trees, shrubs and hedges on the site and details of the hardsurfacing to the access road.
Ward Newburgh Parish: Lathom
Date Valid 12/03/2010 Environmental statement required: No
Applicant: Mr A Bell Agent: Ken Jones Architect
Applicant Address: Beech House, Flash Lane, Rufford, Ormskirk, Lancashire, L40 1SW Agent Address: Oakbank Farmhouse, Bolesworth Road, Tattenhall, Cheshire, CH3 9HL
Decision: Discharge of Condition (Approve/Refuse) Decision date: 11/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0259/FUL](#)
Location 10 - 18 Flimby, Birch Green, Skelmersdale, Lancashire, WN8 6PD
Proposal Provision of pitched roof to existing building.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 05/03/2010 Environmental statement required: No
Applicant: Mr S Uppal Agent: Hayton Associates

Applicant Address: The Coaching House, 228 Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SN
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted
Decision date: 30/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0258/COU](#)
Location: Unit 6, Gorse Place, Skelmersdale, Lancashire, WN8 9UP
Proposal: Change of use of existing vacant unit to training facility for NVQ in sport and recreation activity leadership
Ward: Skelmersdale North
Parish: Unparished - Skelmersdale
Date Valid: 05/03/2010
Environmental statement required: No
Applicant: Lawmac Sports Development
Agent: N/A
Applicant Address: 93 Tanfields, Skelmersdale, Lancashire, WN8 8NS
Decision: Planning Permission Granted
Decision date: 29/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0257/NMA](#)
Location: Glen Tor, 195 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6JN
Proposal: Amendment to planning permission 2009/0854/FUL. Alteration of window style and layout to side and rear elevations.
Ward: Bickerstaffe
Parish: Lathom South
Date Valid: 05/03/2010
Environmental statement required: No
Applicant: Deborah Leigh
Agent: S K Technology
Applicant Address: 36 Gunning Avenue, Eccleston, St Helens, Merseyside
Agent Address: 12 The Spinney, Rainford, St Helens, Merseyside, WA11 8AS
Decision: Non Material Amendment Approved
Decision date: 23/03/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0256/FUL](#)
Location: 10 Scarth Hill Lane, Aughton, Ormskirk, Lancashire, L39 4UH
Proposal: Part two storey/part single storey rear extension, including first floor balcony. Porch to front.
Ward: Aughton Park
Parish: Aughton
Date Valid: 04/03/2010
Environmental statement required: No
Applicant: Mr D And Mrs B Paton
Agent: Crosshall Design Services Ltd
Applicant Address: 10 Scarth Hill Lane, Aughton, Ormskirk, Lancashire, L39 4UH
Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED
Decision date: 29/04/2010
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2010/0023/01](#)
Decision: Allowed
Decision date: 17/08/2010

Application No: [2010/0255/FUL](#)
Location: Dwerry House Farm, Coopers Lane, Hilldale, Chorley, Lancashire, PR7 5PU

Planning Application Register as at 27/10/2021 19:18:07

Proposal: Erection of car port to side of existing outbuilding
 Ward: Wrightington Parish: Wrightington
 Date Valid: 09/03/2010 Environmental statement required: No
 Applicant: Mr S Houlgrave Agent: Steven Abbott Associates
 Applicant Address: C/o Steven Abbott Associates, North Quarry Office, North Quarry Business Park, Appley Bridge, Lancashire, WN6 9DB Agent Address: North Quarry Office, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DB
 Decision: Planning Permission REFUSED Decision date: 05/05/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2010/0020/01](#)
 Decision: Dismissed Decision date: 04/08/2010

Application No: [2010/0253/LDP](#)
 Location: 138 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SZ
 Proposal: Certificate of Lawfulness - Proposed loft conversion comprising gable and dormer extensions.
 Ward: Rufford Parish: Rufford
 Date Valid: 04/03/2010 Environmental statement required: No
 Applicant: Mr And Mrs D Sharrock Agent: Everest Loft Conversions
 Applicant Address: 138 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1TE Agent Address: Melrose, Liverpool Road, Sollom, Tarleton, Preston, PR4 6HN
 Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 17/03/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0252/FUL](#)
 Location: Land North East Of St Cuthberts School, New Street, Halsall, Lancashire,
 Proposal: Creation of new access ramp to include enlargement to entrance, construction of retaining walls, raising earth levels and creation of non slip surface on access/exit.
 Ward: Halsall Parish: Halsall
 Date Valid: 19/03/2010 Environmental statement required: No
 Applicant: Mr D Sephton Agent: N/A
 Applicant Address: 98 Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8SA Agent Address:
 Decision: Planning Permission Granted Decision date: 28/04/2011
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0251/FUL](#)
 Location: 48 Tawd Road, Tanhouse, Skelmersdale, Lancashire, WN8 6BP
 Proposal: Conservatory to rear
 Ward: Tanhouse Parish: Unparished - Skelmersdale
 Date Valid: 04/03/2010 Environmental statement required: No
 Applicant: Mr S Daker Agent: N/A
 Applicant Address: 48 Tawd Road, Tanhouse, Skelmersdale, Lancashire, WN8 6BP
 Decision: Planning Permission Granted Decision date: 28/05/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0250/FUL](#)
Location 23 Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DT
Proposal Attached garage to side
Ward Wrightington Parish: Wrightington
Date Valid 04/03/2010 Environmental statement required: No
Applicant: Mr And Mrs Ross Agent: Peter Dickinson - Architect
Applicant Address: The Maples, 23 Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DU Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 28/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0249/COU](#)
Location Douglas Bank Farm, 94 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR
Proposal Change of use of existing holiday chalet to Class C3 (family dwelling) for use by persons aged over 55.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 13/04/2010 Environmental statement required: No
Applicant: Mrs Kim Stewart Agent: Constructive Thinking Studio Ltd
Applicant Address: 42 Westhead Road, Croston, Leyland, West Lancashire, PR26 9RR Agent Address: Liverpool Science Park, 131 Mount Pleasant, Liverpool, Merseyside, L3 5TF
Decision: Withdrawn Decision date: 18/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0248/FUL](#)
Location 167 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST
Proposal First floor and single storey side extensions. Single storey rear extension and re-roofing of conservatory.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 03/03/2010 Environmental statement required: No
Applicant: Becky Humes Agent: C C Gladding Architects
Applicant Address: 167 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 27/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0247/FUL](#)
Location 14 Holborn Drive, Ormskirk, Lancashire, L39 3QL
Proposal Single storey extension to side and rear.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 12/03/2010 Environmental statement required: No
Applicant: Mr A McClland Agent: Mr G Dowell
Applicant Address: 14 Holborn Drive, Ormskirk, Lancashire, L39 3QL Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Planning Permission Granted Decision date: 07/05/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0246/FUL](#)
Location 25 Stonemill Rise, Appley Bridge, Lancashire, WN6 9BH
Proposal Erection of detached house including single storey extension at rear (amendment to house type approved on planning permission 2008/0577/FUL)
Ward Wrightington Parish: Wrightington
Date Valid 05/03/2010 Environmental statement required: No
Applicant: Dorbcrest Homes Ltd Agent: N/A
Applicant Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ
Decision: Planning Permission Granted Decision date: 28/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0245/LBC](#)
Location The Stables, Ladys Walk, Ormskirk, Lancashire, L40 6HX
Proposal Listed Building Consent - Demolition of existing attached shippon .
Ward Derby Parish: Unparished - Ormskirk
Date Valid 03/03/2010 Environmental statement required: No
Applicant: Mr N MacFarlane Agent: N/A
Applicant Address: The Stables, Ladys Walk, Ormskirk, Lancashire, L40 6HX
Decision: Listed Building Consent Granted Decision date: 27/04/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0049/05](#)
Decision: Allowed Decision date: 07/04/2011

Application No: [2010/0244/WL3](#)
Location Land North Of 154, Elmstead, Tanhouse, Skelmersdale, Lancashire, WN8 6BY
Proposal Erection of 17 affordable dwellings comprising 13 no. two storey houses and 4 no. bungalows, associated parking facilities and landscaping. (Amendment to planning permission 2009/1149/WL3).
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 03/03/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: John McCall Architects
Applicant Address: PO Box 16, 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: No 1 Arts Village, Henry Street, Liverpool, Merseyside, L1 5BS
Decision: Planning Permission Granted Decision date: 19/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0243/FUL](#)
Location Land Adj Moss Lane Churchtown South Of, Wyke Lane, Banks, Lancashire,
Proposal 18 hole golf course, incorporating club house/wardens flat, depot building, car park and alterations to vehicular access (renewal of planning permission 8/99/0977) - Extension of time limit for implementation of planning permission 2006/0090.
Ward North Meols Parish: North Meols
Date Valid 17/05/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Southport Old Links Golf Club Agent: Smiths Gore
Applicant Address: C/o Agent Agent Address: 26 Coniscliffe Road,
Darlington, DL3 7JX
Decision: Planning Permission Granted Decision date: 16/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0242/ADV](#)
Location 3C Maple Court, Maple View, Whitemoss Business Park, Skelmersdale, Lancashire,
Proposal Display of three non-illuminated fascia signs and one non-illuminated projecting sign..
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 29/04/2010 Environmental statement required: No
Applicant: NFU Mutual Agent: N/A
Applicant Address: The Boathouse, Ryon Hill Park
, Warwick Road, Stratford
Upon Avon, Warwickshire,
CV37 0UZ
Decision: Advert Consent Decision date: 24/06/2010
Refused/Granted (SPLIT)
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0034/10](#)
Decision: Allowed Decision date: 17/11/2010

Application No: [2010/0241/CMA](#)
Location Round O Quarry, Cobbs Brow Lane, Newburgh, Lancashire,
Proposal County Matter - Variation of Conditions 1, 40A, 40B and 41 of permission 08/98/0973 to allow for
the continuation of restoration by inert waste until 31 March 2020.
Ward Newburgh Parish: Newburgh
Date Valid 23/02/2010 Environmental statement required: No
Applicant: Mainsprint Ltd Agent: Lancashire County Council
Applicant Address: Appley Lane , Appley Bridge,
Wigan, Lancs, WN8 9AE Agent Address: PO Box 100, County Hall,
Preston, Lancs, PR1 0LD
Decision: OBJECT Decision date: 26/05/2010
(NPA/CMA/CMM/OHL/LCC/L
C3/CRT)
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0240/FUL](#)
Location Waters Edge Public House, Mill Lane, Appley Bridge, Lancashire, WN6 9ET
Proposal Erection of timber pergotenda with link canopy to restaurant to provide covered external dining
area.
Ward Wrightington Parish: Wrightington
Date Valid 11/03/2010 Environmental statement required: No
Applicant: Punch Taverns Agent: Core Design (UK) Ltd
Applicant Address: Jubilee House, Second
Avenue, Burton-upon-Trent,
Staffordshire, DE14 2WF,
England Agent Address: 26 Shaw Road, Heaton Moor,
Stockport, Cheshire, SK4 4AE,
United Kingdom
Decision: Planning Permission Granted Decision date: 06/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0239/COU](#)
Location 2 Church House, Park Road, Ormskirk, Lancashire, L39 3AJ
Proposal Change of use from office (Use Class A1) to estate agents (Use Class A2).
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 16/03/2010 Environmental statement required: No
Applicant: Mrs C Keeting Agent: N/A
Applicant Address: 12 Peel Mount, Ramsbottom, Bury, BL0 9QU
Decision: Planning Permission Granted Decision date: 11/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0238/COU](#)
Location 35 Moor Street, Ormskirk, Lancashire, L39 2AA
Proposal Change of use from charity shop to bookmakers including new shop front and installation of two air-conditioning units and satellite dish on rear elevation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 01/03/2010 Environmental statement required: No
Applicant: William Hill Organization Ltd Agent: N/A
Applicant Address: Development Department, P O Box 170, Leeds, West Yorkshire, LS2 8JF
Decision: Planning Permission Granted Decision date: 26/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0237/FUL](#)
Location 4 Brook Farm Close, Ormskirk, Lancashire, L39 4YA
Proposal Single storey extension to rear and erection of porch to front.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 26/02/2010 Environmental statement required: No
Applicant: Mrs S Disley Agent: Crosshall Design Services Ltd
Applicant Address: 4 Brook Farm Close, Ormskirk, Lancashire, L39 4YA Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0236/FUL](#)
Location 86 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UT
Proposal Replacement detached garage.
Ward Tarleton Parish: Tarleton
Date Valid 26/02/2010 Environmental statement required: No
Applicant: Mr R Fletcher Agent: J E Winrow
Applicant Address: 86 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UT Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 08/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0235/PNP](#)
Location Diglake Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HF
Proposal Consideration of Details for Prior Approval - Erection of agricultural storage building.

Planning Application Register as at 27/10/2021 19:18:07

Ward Scarisbrick Parish: Scarisbrick
Date Valid 08/04/2010 Environmental statement required: No
Applicant: C J Vose And Sons Agent: N/A
Applicant Address: Diglake Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HF
Decision: Prior Notif Agriculture-Details Approved Decision date: 28/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0234/FUL](#)
Location 123 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR
Proposal Single storey side extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 26/02/2010 Environmental statement required: No
Applicant: Mr D Burns Agent: J E Winrow
Applicant Address: 123 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 14/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0233/FUL](#)
Location Glendale, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Proposal Erection of detached double garage.
Ward Bickerstaffe Parish: Lathom South
Date Valid 01/03/2010 Environmental statement required: No
Applicant: Mr G Heskin Agent: Mr G Freeman
Applicant Address: Glendale, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH Agent Address: Moorfield, Hoscar Moss Road, Lathom, Ormskirk, L40 4BQ
Decision: Withdrawn Decision date: 22/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0232/FUL](#)
Location 24 Fairfield Drive, Ormskirk, Lancashire, L39 1RL
Proposal Retention of single storey rear extension
Ward Scott Parish: Unparished - Ormskirk
Date Valid 04/03/2010 Environmental statement required: No
Applicant: Mr M Harden Agent: N/A
Applicant Address: 24 Fairfield Drive, Ormskirk, Lancashire, L39 1RL
Decision: Planning Permission Granted Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0231/FUL](#)
Location 33 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB
Proposal Erection of conservatory to rear to replace existing single storey extension.
Ward Parbold Parish: Parbold
Date Valid 09/03/2010 Environmental statement required: No
Applicant: Mr E Prescott Agent: G B M Design

Applicant Address: 33 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB
Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted
Decision date: 29/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0230/FUL](#)
Location: 157 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AR
Proposal: Two storey extension to rear.
Ward: Up Holland
Parish: Up Holland
Date Valid: 09/03/2010
Environmental statement required: No
Applicant: Mr J Shelley
Agent: G B M Design
Applicant Address: 157 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AR
Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted
Decision date: 29/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0228/FUL](#)
Location: 22 Thornwood, Skelmersdale, Lancashire, WN8 8RB
Proposal: Conservatory to rear
Ward: Skelmersdale North
Parish: Unparished - Skelmersdale
Date Valid: 26/02/2010
Environmental statement required: No
Applicant: Mr R Cookson
Agent: Summit Conservatory Design Ltd
Applicant Address: 22 Thornwood, Skelmersdale, Lancashire, WN8 8RB
Agent Address: 12 Crofters Meadow, Farington Moss, Leyland, Preston, Lancashire, PR26 6QT
Decision: Planning Permission Granted
Decision date: 23/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0225/LDP](#)
Location: 154 Back Lane, Digmaor, Skelmersdale, Lancashire, WN8 9BX
Proposal: Certificate of Lawfulness - Proposed use of property in connection with private hire vehicle operation.
Ward: Moorside
Parish: Unparished - Skelmersdale
Date Valid: 04/03/2010
Environmental statement required: No
Applicant: Mr Graham Timson
Agent: N/A
Applicant Address: 154 Back Lane, Digmaor, Skelmersdale, Lancashire, WN8 9BX
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 14/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0224/ADV](#)
Location: Burscough Service Station , 192 Briars Lane, Lathom, Ormskirk, Lancashire, L40 5XE
Proposal: Retention of an illuminated ATM sign.
Ward: Newburgh
Parish: Lathom
Date Valid: 01/03/2010
Environmental statement required: No
Applicant: Bankmachine Ltd
Agent: Complete Technical Services Ltd

Applicant Address: One The Beacons, Beaconsfield Road, Hatfield, AL10 8RS
Agent Address: Hope Street, Rotherham, South Yorkshire, S60 1LH
Decision: Advertisement Consent Granted
Decision date: 23/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0223/FUL](#)
Location: Burscough Service Station , 192 Briars Lane, Lathom, Ormskirk, Lancashire, L40 5XE
Proposal: Retention of ATM and bollards to shop frontage.
Ward: Newburgh
Parish: Lathom
Date Valid: 01/03/2010
Environmental statement required: No
Applicant: Bankmachine Ltd
Agent: Complete Technical Services Ltd
Applicant Address: One The Beacons, Beaconsfield Road, Hatfield, AL10 8RS
Agent Address: Hope Street, Rotherham, South Yorkshire, S60 1LH
Decision: Planning Permission Granted
Decision date: 26/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0222/CMA](#)
Location: Viridor Waste Management Limited, Gerrard Place, Skelmersdale, Lancashire, WN8 9SU
Proposal: County Matter - Replacement of gates and installation of barriers together with retrospective permission for the provision of a security cabin.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 25/02/2010
Environmental statement required: No
Applicant: Viridor Waste Management Limited
Agent: Lancashire County Council
Applicant Address: Pilsworth Quarry And Landfill, Pilsworth Road, Pilsworth, Bury, BL9 8QZ
Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Decision date: 12/03/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0221/LBC](#)
Location: Vicarage Farmhouse, Course Lane, Newburgh, Wigan, Lancashire, WN8 7LA
Proposal: Listed Building Consent - Retention of driveway, wall, gates and gate posts to front.
Ward: Newburgh
Parish: Newburgh
Date Valid: 02/03/2010
Environmental statement required: No
Applicant: Dr M Holmes
Agent: Steven Abbott Associates LLP
Applicant Address: C/O Agent
Agent Address: North Quarry Office, North Quarry Business Park, Skull House Lane, Wigan, Lancashire, WN6 9DB
Decision: Listed Building Consent REFUSED
Decision date: 03/06/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0220/FUL](#)
Location: Vicarage Farmhouse, Course Lane, Newburgh, Wigan, Lancashire, WN8 7LA
Proposal: Retention of driveway, wall, gates and gate posts to front.
Ward: Newburgh
Parish: Newburgh

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 02/03/2010 Environmental statement required: No
Applicant: Dr M Holmes Agent: Steven Abbott Associates LLP
Applicant Address: C/O Agent Agent Address: North Quarry Office, North Quarry Business Park, Skull House Lane, Wigan, Lancashire, WN6 9DB
Decision: Planning Permission REFUSED Decision date: 03/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0219/CON](#)
Location 12A The Paddock, Aughton, Ormskirk, Lancashire, L39 4TU
Proposal Approval of Details Reserved by Condition No. 4 of planning permission 2009/1185/FUL relating to a method statement for the foundation construction details.
Ward Aughton Park Parish: Aughton
Date Valid 10/03/2010 Environmental statement required: No
Applicant: Mr And Mrs Brooks Agent: MD Joinery
Applicant Address: 12A The Paddock, Aughton, Ormskirk, Lancs, L39 4TU Agent Address: 22A Zetland Street, Southport, PR9 0SB
Decision: Approved Discharge of Conditions Decision date: 17/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0217/FUL](#)
Location 2 Altys Lane, Ormskirk, Lancashire, L39 4RQ
Proposal Single storey attached garage extension at side and hardstanding to front.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 24/02/2010 Environmental statement required: No
Applicant: Mr J Charnley Agent: Mr C Pittaway
Applicant Address: 2 Altys Lane, Ormskirk, Lancashire, L39 4RQ Agent Address: 127B Hampton Road, Southport, Merseyside, PR8 5DY
Decision: Planning Permission Granted Decision date: 20/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0216/CAC](#)
Location 28 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Proposal Conservation Area Consent - Demolition of existing rear porch and detached garage / store.
Ward Parbold Parish: Parbold
Date Valid 12/02/2010 Environmental statement required: No
Applicant: Mr And Mrs Belloso Agent: Peter Dickinson - Architect
Applicant Address: 28 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Conservation Area Consent Granted Decision date: 08/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0215/FUL](#)
Location The Roost, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS
Proposal Replacement of existing hedge with a stone wall.
Ward Parbold Parish: Parbold
Date Valid 17/03/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant:	Mr J Millars	Agent:	Taylor Associates
Applicant Address:	The Roost, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS	Agent Address:	Welch's Farm, Andertons Mill, Heskin, Chorley, Lancashire, PR7 5PY
Decision:	Planning Permission REFUSED	Decision date:	12/05/2010
Appeal lodged:	Yes	Section 106 Agreement:	No

Appeal details

Date lodged	Yes	Reference:	2010/0029/01
Decision:	Appeal Withdrawn	Decision date:	19/10/2010

Application No: [2010/0214/FUL](#)

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

Proposal: Installation of new horizontal seam cladding and two storey glazed curtain wall system including new double doors and new staff access doors on part of north east elevation. New ramped pedestrian access and installation of bollards.

Ward: Up Holland Parish: Up Holland

Date Valid: 08/03/2010 Environmental statement required: No

Applicant: SCA Hygiene Products UK Agent: DV Architects

Applicant Address: Southfields Road, Dunstable, Bedfordshire, LU6 3EJ Agent Address: 4 Botanic Estate, 198 Edge Lane, Liverpool, L7 9PL

Decision: Planning Permission Granted Decision date: 29/04/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0213/CON](#)

Location: Land North Of, Hobcross Lane, Lathom, Lancashire,

Proposal: Approval of Details Reserved by Condition No.4 on planning permission 2009/1230/FUL relating to landscaping details. Discharge of Condition No.3 on planning permission 2009/1230/FUL relating to reduction in height of existing hedge to 1m.

Ward: Newburgh Parish: Lathom

Date Valid: 26/02/2010 Environmental statement required: No

Applicant: Mr J Watt Agent: N/A

Applicant Address: 36 Yew Tree Road, Ormskirk, Lancashire, L39 1NU

Decision: Approved Discharge of Conditions Decision date: 14/04/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0210/LDP](#)

Location: Hillview, Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT

Proposal: Certificate of Lawfulness - Proposed erection of single storey rear extension.

Ward: Newburgh Parish: Lathom

Date Valid: 24/02/2010 Environmental statement required: No

Applicant: Mr J Nelson Agent: Hayton Associates

Applicant Address: Hillview, Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 25/02/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0209/LDP](#)
Location Waverley House, 205 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SD
Proposal Certificate of Lawfulness - Proposed erection of single storey rear extension and conversion of part of existing garage into utility room.
Ward Rufford Parish: Rufford
Date Valid 24/02/2010 Environmental statement required: No
Applicant: Mr D Hicks Agent: Hayton Associates
Applicant Address: Waverley House, 205 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SD Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0208/LBC](#)
Location 182 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AA
Proposal Listed Building Consent - Replacement front door.
Ward Up Holland Parish: Up Holland
Date Valid 22/02/2010 Environmental statement required: No
Applicant: Mrs Helen Roberts Agent: N/A
Applicant Address: Kettlepot Cottages, 182 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AA
Decision: Listed Building Consent Granted Decision date: 16/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0207/PNP](#)
Location Sills Farm, Lee Lane, Bispham, Lancashire, L40 3SJ
Proposal Application for Determination as to whether Prior Approval is required for Details - erection of agricultural storage building
Ward Parbold Parish: Bispham
Date Valid 23/02/2010 Environmental statement required: No
Applicant: Mr & Mrs GM And C Baillie Agent: ML Planning Ltd
Applicant Address: Sills Farm, Lee Lane, Bispham, Ormskirk, Lancashire, L40 3SJ Agent Address: Stake House Farm, Oakencrough, Preston, Lancashire, PR3 1UJ
Decision: Prior Notif Agric and Demolition PD Decision date: 19/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0206/FUL](#)
Location 16 Lime Grove, Skelmersdale, Lancashire, WN8 8ET
Proposal Conservatory to rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 26/02/2010 Environmental statement required: No
Applicant: Mr & Mrs Alastair Bayley Agent: BLM Design
Applicant Address: 16 Lime Grove, Skelmersdale, Lancashire, WN8 8ET Agent Address: 47 Tongbarn , Skelmersdale, Lancashire, WN8 8EJ
Decision: Planning Permission Granted Decision date: 23/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0205/WL3](#)
Location Marlborough Court, Skelmersdale, Lancashire,
Proposal Provision of mobility scooter store and additional parking area.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 01/03/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: Aedas Architects Ltd
Applicant Address: Property Services, Edden House, 61 Westgate, Sandy Lane Centre, Skelmersdale, Lancashire, WN8 8LP Agent Address: 10 Duke Street, Liverpool, L1 5AS
Decision: Planning Permission Granted Decision date: 23/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0204/COU](#)
Location Hallmark Cards, 11 Moor Street, Ormskirk, Lancashire, L39 2AA
Proposal Provision of outdoor seating area.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 03/03/2010 Environmental statement required: No
Applicant: Greetings (Ormskirk) Ltd Agent: N/A
Applicant Address: 27 Grassfield Way, Knutsford, Cheshire, WA16 9AF
Decision: Planning Permission REFUSED Decision date: 26/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0202/FUL](#)
Location 99 Cottage Lane, Ormskirk, Lancashire, L39 3NF
Proposal Two storey side extension and erection of gates to front access.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 26/03/2010 Environmental statement required: No
Applicant: Mr J Bolster Agent: N/A
Applicant Address: 99 Cottage Lane, Ormskirk, Lancashire, L39 3NF
Decision: Planning Permission Granted Decision date: 20/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0200/LDP](#)
Location 11 Hereford Grove, Up Holland, Skelmersdale, Lancashire, WN8 0DW
Proposal Single storey rear extension.
Ward Up Holland Parish: Up Holland
Date Valid 11/03/2010 Environmental statement required: No
Applicant: Mr Kevin Williams Agent: N/A
Applicant Address: 11 Hereford Grove, Up Holland, Skelmersdale, Lancashire, WN8 0DW
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 06/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0199/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Land To North Of Canal, Chapel Lane, Parbold, Lancashire,
Proposal Laying of railway sleepers and surfacing planks to provide decking for private canal side mooring
Ward Parbold Parish: Parbold
Date Valid 18/02/2010 Environmental statement required: No
Applicant: Mr J Guillespie Agent: ML Planning Services Ltd
Applicant Address: 4 Crompton House, Wigan, WN1 4RQ Agent Address: Stake House Farm, Oakencrough, Preston, Lancashire, PR3 1UJ
Decision: Planning Permission Granted Decision date: 02/08/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0198/LDP](#)

Location Walkers Snack Foods Ltd, Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF
Proposal Certificate of Lawfulness - Proposed erection of plant and machinery, comprising 2 hardstanding areas upon which will be erected three water tanks and a weatherproof enclosure for pumps and electrical control panel
Ward Up Holland Parish: Up Holland
Date Valid 19/02/2010 Environmental statement required: No
Applicant: Mr Gavin Hamilton Agent: Agriteck Laboratories Limited
Applicant Address: Zenith House, North Holme Road, Louth, Lincolnshire, LN11 0HQ Agent Address: Zenith House, North Holme Road, Louth, Lincolnshire, LN11 0HQ, United Kingdom
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0197/FUL](#)

Location 13 Rose Place, Aughton, Ormskirk, Lancashire, L39 4UJ
Proposal Two storey rear extension incorporating dormers to side, and pitched roof to existing front dormers.
Ward Aughton Park Parish: Aughton
Date Valid 22/02/2010 Environmental statement required: No
Applicant: Mr Edward Evans Agent: Maycorn Home Improvements
Applicant Address: 13 Rose Place, Aughton, Ormskirk, L39 4UJ Agent Address: Spring Barn, Brookfield Lane, Aughton, Ormskirk, L39 6SB
Decision: Planning Permission Granted Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0196/CMA](#)

Location Land At Simonswood Moss, North Perimeter Road, Simonswood, Lancashire,
Proposal County Matter - Application for Determination of Conditions for permission 08/94/0291 for extraction, processing and storage of peat.
Ward Bickerstaffe Parish: Simonswood
Date Valid 09/05/2011 Environmental statement required: No
Applicant: White Moss Horticulture Agent: Lancashire County Council
Applicant Address: North Perimeter Road, Kirkby, Liverpool, L33 3AN, Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 20/10/2011
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0194/FUL](#)
Location Inwood, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RH
Proposal Demolition of existing bungalow and erection of 2 storey replacement dwelling including new vehicular/pedestrian access
Ward Wrightington Parish: Wrightington
Date Valid 19/02/2010 Environmental statement required: No
Applicant: Mr T Head Agent: Steve Garner
Applicant Address: Inwood, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RH Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission REFUSED Decision date: 16/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0193/FUL](#)
Location Mere House Nurseries, 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT
Proposal Creation of pond in association with planning application 2010/0109/FUL for glasshouse extension to existing nursery.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/02/2010 Environmental statement required: No
Applicant: Quantil Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Mere House Nurseries, 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Withdrawn Decision date: 07/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0192/FUL](#)
Location 2 Oak Avenue, Ormskirk, Lancashire, L39 3PA
Proposal Conversion of loft to living accommodation with dormer extensions to front and rear.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 30/03/2010 Environmental statement required: No
Applicant: Mr D Edwards Agent: NMW Design
Applicant Address: 2 Oak Avenue, Ormskirk, Lancashire, L39 3PA Agent Address: 16 Pilch Lane East, Huyton, Merseyside, L36 4HZ
Decision: Planning Permission Granted Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0191/FUL](#)
Location 1 Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
Proposal Single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 24/03/2010 Environmental statement required: No
Applicant: Mr And Mrs Currie Agent: PCE Designs
Applicant Address: 1 Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS Agent Address: 40 Queensway , Euxton , Chorley, Lancashire, PR7 6PW
Decision: Planning Permission Granted Decision date: 18/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0190/NMA](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 40 Town Green Lane, Aughton, Lancashire, L39 6SF
Proposal Amendment to planning permission 2009/0544/FUL. Larger front 1st floor window, larger ground floor garage window, change side window/chimney configuration.
Ward Aughton And Downholland Parish: Aughton
Date Valid 11/02/2010 Environmental statement required: No
Applicant: Mr M Hollewell Agent: C C Gladding Architects
Applicant Address: 40 Town Green Lane, Aughton, Lancashire, L39 6SF Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 03/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0189/NMA](#)
Location The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN
Proposal Amendment to planning permission 2007/1330/FUL. Reposition wheelchair access ramp to front of building.
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 17/02/2010 Environmental statement required: No
Applicant: Mr McHugh Agent: Mr P Williams
Applicant Address: The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN Agent Address: 20 Ormonde Drive, Maghull, Merseyside, L31 7AP
Decision: Non Material Amendment Approved Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0186/FUL](#)
Location Site Of Brookfields Farm, New Lane Pace, Banks, Lancashire, PR9 8EZ
Proposal Retention of existing storage building.
Ward North Meols Parish: North Meols
Date Valid 12/03/2010 Environmental statement required: No
Applicant: Mr M Ryding Agent: N/A
Applicant Address: Brookfields Farm, Units 1-10, New Lane Pace, Banks, Southport, PR9 8EZ
Decision: Planning Permission REFUSED Decision date: 07/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0185/CON](#)
Location The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN
Proposal Approval of details Reserved by Condition No.2 of planning permission 2007/1330/FUL relating to external brickwork and roofing materials.
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 24/02/2010 Environmental statement required: No
Applicant: Mr Terry McHugh Agent: N/A
Applicant Address: The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN
Decision: Approved Discharge of Conditions Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0183/CAC](#)
Location 47A Granville Park West, Aughton, Lancashire, L39 5DT
Proposal Conservation Area Consent - Demolition of existing bungalow and erection of replacement dwelling house.
Ward Aughton And Downholland Parish: Aughton
Date Valid 16/02/2010 Environmental statement required: No
Applicant: Mr I Unsworth Agent: Smyth And Associates Ltd
Applicant Address: 47A Granville Park West, Aughton, Lancashire, L39 5DT Agent Address: The Pines, 10 Hillside Road , Birkdale, Southport, Merseyside, PR8 4QB
Decision: Withdrawn Decision date: 06/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0182/FUL](#)
Location 47A Granville Park West, Aughton, Lancashire, L39 5DT
Proposal Erection of replacement dwelling house.
Ward Aughton And Downholland Parish: Aughton
Date Valid 16/02/2010 Environmental statement required: No
Applicant: Mr I Unsworth Agent: Smyth And Associates Ltd
Applicant Address: 47A Granville Park, Aughton, L39 5DT Agent Address: The Pines, 10 Hillside Road , Birkdale, Southport, Merseyside, PR8 4QB
Decision: Withdrawn Decision date: 06/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0181/FUL](#)
Location 292 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RN
Proposal Single storey extension to rear.
Ward Wrightington Parish: Wrightington
Date Valid 08/06/2010 Environmental statement required: No
Applicant: Mr And Mrs Hurst Agent: Swift Building Design
Applicant Address: 292 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RN Agent Address: 104 Mossy Lea Road , Wrightington, Wigan , Lancashire , WN6 9RD
Decision: Planning Permission Granted Decision date: 17/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0180/FUL](#)
Location Land South Of St Andrews Mission Church, New Lane, Burscough, Lancashire, L40 8JA
Proposal Erection of stable block/store.
Ward Burscough West Parish: Burscough
Date Valid 06/04/2010 Environmental statement required: No
Applicant: Mr R Lawson Agent: N/A
Applicant Address: 58 Derby Hill Road, Ormskirk, Lancashire, L39 2XH
Decision: Planning Permission Granted Decision date: 17/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0179/FUL](#)
Location 3 Manse Avenue, Wrightington, Wigan, Lancashire, WN6 9RP
Proposal Single storey rear extension.

Planning Application Register as at 27/10/2021 19:18:07

Ward Wrightington Parish: Wrightington
Date Valid 08/03/2010 Environmental statement required: No
Applicant: Mr C De Simone Agent: N/A
Applicant Address: 3 Manse Avenue,
Wrightington, Wigan,
Lancashire, WN6 9RP
Decision: Planning Permission Granted Decision date: 29/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0177/FUL](#)
Location The Stables, Ladys Walk, Ormskirk, Lancashire, L40 6HX
Proposal Demolition of existing attached shippon and erection of detached building comprising of stables,
tack room, store and double garage.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 02/03/2010 Environmental statement required: No
Applicant: Mr N Macfarlane Agent: N/A
Applicant Address: The Stables, Ladys Walk,
Ormskirk, Lancashire, L40
6HX
Decision: Planning Permission REFUSED Decision date: 27/04/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0050/01](#)
Decision: Dismissed Decision date: 07/04/2011

Application No: [2010/0175/WL3](#)
Location West Lancashire Borough Council , Stanley Depot, Stanley Way, Stanley Industrial Estate,
Skelmersdale, Lancashire, WN8 8EE
Proposal Erection of fire sprinkler tank and pump house, HV kiosk and 2.4m high palisade fencing/gate
surrounding existing LV kiosk and proposed HV kiosk.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 01/03/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: Entec UK Ltd
Applicant Address: Stanley Depot, Stanley Way ,
Stanley Industrial Estate,
Skelmersdale, Lancashire,
WN8 8EE Agent Address: Canon Court, Abbey Lawn,
Shrewsbury, Shropshire, SY2
5DE
Decision: Planning Permission Granted Decision date: 23/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0174/FUL](#)
Location Worthington Farm House, Dam Wood Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JN
Proposal Removal of Condition No.2 imposed on planning permission 2009/0455/FUL relating to the colour
of the wind turbine and blades.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 22/02/2010 Environmental statement required: No
Applicant: Mr M Stanton Agent: N/A
Applicant Address: Worthington Farm House,
Dam Wood Lane, Scarisbrick,
Ormskirk, Lancashire, L40
8JN

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission REFUSED Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0173/SCO](#)
Location Sporting Edge, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
Proposal Scoping Opinion - Environmental statement for sporting facilities.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 10/02/2010 Environmental statement required: No
Applicant: Turley Associates Agent: N/A
Applicant Address: 58 Spring Gardens, Manchester, M2 1EW
Decision: Scoping Opinion Issued Decision date: 18/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0172/FUL](#)
Location Dam Wood Barn, 91 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB
Proposal Single storey rear extension and reduction in length of first floor rear windows.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/02/2010 Environmental statement required: No
Applicant: Mr R Thompson Agent: Hale Design And Build Ltd
Applicant Address: Dam Wood Barn, 91 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB Agent Address: The Old Farmhouse, 24 Merscar Lane, Scarisbrick, Ormskirk, L40 9RL
Decision: Planning Permission Granted Decision date: 23/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0171/FUL](#)
Location 28 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Proposal Demolition of rear porch and detached garage. Erection of single storey extension to rear and replacement detached garage.
Ward Parbold Parish: Parbold
Date Valid 12/02/2010 Environmental statement required: No
Applicant: Mr And Mrs Belloso Agent: Peter Dickinson - Architect
Applicant Address: 28 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 08/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0170/FUL](#)
Location 6 The Stables Rufford New Hall, Rufford Park Lane, Rufford, Ormskirk, Lancashire, L40 1XE
Proposal Removal of existing window and brickwork to be replaced with new glazed door.
Ward Rufford Parish: Rufford
Date Valid 08/03/2010 Environmental statement required: No
Applicant: Mr Rees Agent: N/A
Applicant Address: 6 The Stables Rufford New Hall, Rufford Park Lane, Rufford, Ormskirk, Lancashire, L40 1XE
Decision: Planning Permission Granted Decision date: 29/04/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0169/LBC](#)
Location 6 The Stables Rufford New Hall, Rufford Park Lane, Rufford, Ormskirk, Lancashire, L40 1XE
Proposal Listed Building Consent - Removal of existing window and brickwork to be replaced with new glazed door.
Ward Rufford Parish: Rufford
Date Valid 08/03/2010 Environmental statement required: No
Applicant: Mr Rees Agent: N/A
Applicant Address: 6 The Stables Rufford New Hall, Rufford Park Lane, Rufford, Ormskirk, Lancashire, L40 1XE
Decision: Listed Building Consent Decision date: 29/04/2010
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0168/CON](#)
Location Brookside Residential Home, Aughton Street, Ormskirk, Lancashire, L39 3BS
Proposal Approval of Details Reserved by Condition No's 19 and 20 of planning permission 2008/1128/FUL relating to method statement for Japanese Knotweed and a bird nesting survey. Clarification of Condition No's 11 and 22 relating to storage of materials/equipment and means of enclosure.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 19/02/2010 Environmental statement required: No
Applicant: Cruden Construction Ltd Agent: N/A
Applicant Address: Hillcrest , Knutsford Road, Grappenhall, Warrington, Cheshire, WA4 3LA
Decision: Approved Discharge of Conditions Decision date: 16/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0165/ADV](#)
Location Viridor Waste Management Ltd., Gerrard Place, Skelmersdale, Lancashire, WN8 9SU
Proposal Erection of non-illuminated company logo signage and display of directional signs.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 17/02/2010 Environmental statement required: No
Applicant: Viridor Waste Management Ltd Agent: Cunningham Planning
Applicant Address: Pilsworth Quarry And Landfill, Pilsworth Road, Pilsworth, Nr Bury, BL9 8QZ Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Advertisement Consent Decision date: 14/04/2010
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0164/FUL](#)
Location 40 Town Green Lane, Aughton, Lancashire, L39 6SF
Proposal Retention of single storey detached garden room to rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/02/2010 Environmental statement required: No
Applicant: Mr Mark Hollewell Agent: C C Gladding Architects
Applicant Address: 40 Town Green Lane, Aughton, Lancashire, L39 6SF Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 06/09/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0163/FUL](#)
Location 153 Aughton Street, Ormskirk, Lancashire, L39 3LG
Proposal Demolition of existing bungalow and erection of a three storey apartment block comprising 9 multi-occupancy apartments.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 22/02/2010 Environmental statement required: No
Applicant: Miss Caryn Aughton Agent: C C Gladding Architects
Applicant Address: The Stables, Ladys Walk, Westhead, L40 6HX Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Withdrawn Decision date: 13/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0162/FUL](#)
Location 38 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY
Proposal Erection of entrance porch to side elevation with a pitched glazed roof.
Ward Wrightington Parish: Up Holland
Date Valid 17/02/2010 Environmental statement required: No
Applicant: Mr J Ackers Agent: N/A
Applicant Address: 38 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY
Decision: Planning Permission Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0161/FUL](#)
Location Parbold Douglas C Of E Primary School, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS
Proposal Erection of canopy at rear of existing modular building.
Ward Parbold Parish: Parbold
Date Valid 17/03/2010 Environmental statement required: No
Applicant: Village Green Pre School Agent: N/A
Applicant Address: Parbold Douglas C Of E Primary School, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7HS
Decision: Planning Permission Granted Decision date: 11/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0160/FUL](#)
Location One Stop Hire Ltd, Unit 1 To 2, Ainscough Business Park, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RS
Proposal Part conversion of workshop and sales room to form additional office space. Installation of new windows and doors to front elevation.
Ward Wrightington Parish: Wrightington
Date Valid 11/02/2010 Environmental statement required: No
Applicant: One Stop Hire Ltd Agent: Keystone Design Associates

Applicant Address: S J S Hire Tools Ltd, Unit 1
Ainscough Trading Estate,
Mossy Lea Road,
Wrightington, Wigan,
Lancashire, WN6 9RS

Agent Address: Development House, 261
Church Street, Blackpool,
Lancashire, FY1 3PB

Decision: Planning Permission Granted
Decision date: 07/04/2010

Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0159/OUT](#)

Location: Walney Bank, 2 Crosshall Brow, Ormskirk, Lancashire, L39 2BD

Proposal: Outline - Erection of detached bungalow (all matters reserved).

Ward: Derby
Parish: Unparished - Ormskirk

Date Valid: 25/02/2010
Environmental statement required: No

Applicant: Mr G Styler
Agent: Crosshall Design Services Ltd

Applicant Address: Walney Bank, 2 Crosshall
Brow, Ormskirk, Lancashire,
L39 2BD
Agent Address: Kilronan, 32 Crosshall Brow,
Ormskirk, Lancashire, L39
2BD

Decision: Withdrawn
Decision date: 16/04/2010

Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0158/FUL](#)

Location: 12 Higgins Lane, Burscough, Ormskirk, Lancashire, L40 7SD

Proposal: Two storey extension to side and new pitched roof to kitchen.

Ward: Burscough West
Parish: Burscough

Date Valid: 11/02/2010
Environmental statement required: No

Applicant: Mr David Hope
Agent: S D Gee Drawing & Building
Services Ltd

Applicant Address: 12 Higgins Lane, Burscough,
Ormskirk, Lancashire, L40
7SD
Agent Address: 94A Dowbridge, Kirkham,
Preston, Lancashire, PR4 2YL

Decision: Planning Permission Granted
Decision date: 01/04/2010

Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0156/FUL](#)

Location: 51 Glebe Road, Skelmersdale, Lancashire, WN8 9JP

Proposal: Single storey extension to form new industrial unit (Use Class B2). Re-location of access road including re-alignment of security gates and fencing. Provision of car parking.

Ward: Skelmersdale North
Parish: Unparished - Skelmersdale

Date Valid: 23/02/2010
Environmental statement required: No

Applicant: Pagefield Properties Ltd
Agent: Makerfield Design Partnership

Applicant Address: 53 Glebe Road, East
Gillibrands, Skelmersdale,
Lancashire, WN8 9JP
Agent Address: 1st Floor, 98 Standishgate,
Wigan, Lancashire, WN1 1XA

Decision: Withdrawn
Decision date: 14/04/2010

Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0155/FUL](#)

Location: Shaw Hall Caravan Park, Smithy Lane, Scarisbrick, Lancashire,

Proposal: Variation of Condition No. 2 imposed on planning permission 8/88/0943 and Condition No. 2 on planning permission 8/90/0194 to revise the period when the site can be utilised.

Ward: Scarisbrick
Parish: Scarisbrick

Date Valid: 18/02/2010
Environmental statement required: No

Applicant: Cawood Caravan Park
Agent: Edwardson Associates

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: Ryther Road, Cawood, Selby, North Yorkshire, YO8 3TT
Agent Address: Paddock House, 10 Middle Street South, Driffield, East Yorkshire, YO25 6PT
Decision: Planning Permission Granted
Decision date: 13/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0153/FUL](#)
Location: 13 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RY
Proposal: Single storey rear extension.
Ward: Wrightington
Parish: Wrightington
Date Valid: 23/03/2010
Environmental statement required: No
Applicant: Mr M Elms
Agent: N/A
Applicant Address: 13 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RY
Decision: Planning Permission Granted
Decision date: 18/07/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0152/FUL](#)
Location: 20 Croft Avenue, Burscough, Ormskirk, Lancashire, L40 5TB
Proposal: Replacement conservatory to rear with pitched roof.
Ward: Burscough East
Parish: Burscough
Date Valid: 19/02/2010
Environmental statement required: No
Applicant: Mr Monaghan
Agent: Summit Conservatory Design Ltd.
Applicant Address: 20 Croft Avenue, Burscough, Ormskirk, Lancashire, L40 5TB
Agent Address: 12 Crofters Meadow, Farington Moss, Leyland, Preston, Lancashire, PR26 6QT
Decision: Planning Permission Granted
Decision date: 13/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0151/CAC](#)
Location: 11A Bradshaw Lane, Parbold, Wigan, Lancashire, WN8 7NQ
Proposal: Conservation Area Consent - Demolition of existing dwelling and garage
Ward: Parbold
Parish: Parbold
Date Valid: 24/02/2010
Environmental statement required: No
Applicant: C Martland And SH Henry
Agent: Border Oak Design & Construction Ltd
Applicant Address: 6 Dale Close, Parbold, Wigan, Lancashire, WN8 7DL
Agent Address: Kingsland Sawmills, Knighton Road, Kingsland, Leominster, Herefordshire, HR6 9SF
Decision: Conservation Area Consent Granted
Decision date: 21/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0150/FUL](#)
Location: 11A Bradshaw Lane, Parbold, Wigan, Lancashire, WN8 7NQ
Proposal: Demolition of existing dwelling and garage and erection of replacement 2 storey dwelling.
Ward: Parbold
Parish: Parbold
Date Valid: 24/02/2010
Environmental statement required: No
Applicant: C Martland And SH Henry
Agent: Border Oak Design & Construction Ltd

Applicant Address: 6 Dale Close, Parbold, Wigan, Lancashire, WN8 7DL
Agent Address: Kingsland Sawmills, Knighton Road, Kingsland, Leominster, Herefordshire, HR6 9SF
Decision: Planning Permission Granted
Decision date: 21/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0149/FUL](#)
Location: 30 Guinea Hall Mews, Banks, Southport, Lancashire, PR9 8RF
Proposal: New window opening to rear elevation at first floor level.
Ward: North Meols
Parish: North Meols
Date Valid: 23/02/2010
Environmental statement required: No
Applicant: Mr Peberdy
Agent: MBA Associates
Applicant Address: 30 Guinea Hall Mews, Banks, Southport, Lancashire, PR9 8RF
Agent Address: 72 Botanic Road, Churchtown, Southport, PR9 7NE
Decision: Planning Permission Granted
Decision date: 13/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0148/FUL](#)
Location: Tatlock Farm, Asmall Lane, Ormskirk, Lancashire, L39 8RA
Proposal: Demolition of existing barn, and erection of two detached dwellings with integral single garages.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 12/02/2010
Environmental statement required: No
Applicant: Arbuthnot Latham & Co. Ltd
Agent: Rod Ainsworth Architect
Applicant Address: Bartle House, Oxford Court, Manchester, M2 3WQ
Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
Decision: Planning Permission Granted
Decision date: 21/09/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0147/FUL](#)
Location: 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ
Proposal: Retention of existing landscaping and screen mound.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 17/02/2010
Environmental statement required: No
Applicant: Alan Baybutt And Sons Ltd
Agent: Acland Bracewell Surveyors Ltd
Applicant Address: 467 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ
Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission Granted
Decision date: 09/04/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0146/FUL](#)
Location: 21 Highmeadow, Up Holland, Skelmersdale, Lancashire, WN8 0BE
Proposal: Two storey rear extension. Single storey side extension.
Ward: Up Holland
Parish: Up Holland
Date Valid: 15/02/2010
Environmental statement required: No
Applicant: Mr Carl Platt
Agent: Total Plan & Design
Applicant Address: 21 Highmeadow, UpHolland, Lancs, WN8 0BE
Agent Address: 25 Morrissey Close, Eccleston, St Helens, Merseyside, WA10 4JW
Decision: Planning Permission Granted
Decision date: 23/03/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0145/OUT](#)
Location 14A Tan House Lane, Parbold, Lancashire, WN8 7HG
Proposal Outline - Erection of a single detached dwelling including details of means of access.
Ward Parbold Parish: Parbold
Date Valid 08/02/2010 Environmental statement required: No
Applicant: Mr R Sage Agent: N/A
Applicant Address: 26 Church Walk, Euxton, Chorley, Lancashire, PR7 6HL
Decision: Withdrawn Decision date: 26/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0144/FUL](#)
Location Gravel Farm (adjacent Southport New Road), Gravel Lane, Banks, Southport, Lancashire, PR9 8BY
Proposal Erection of horticultural glasshouse and associated water storage tank.
Ward North Meols Parish: North Meols
Date Valid 23/02/2010 Environmental statement required: No
Applicant: Forshaws Salads Agent: P Wilson And Company LLP
Applicant Address: Three Acres Nurseries, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LW Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, PR1 3NA
Decision: Planning Permission Granted Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0143/LDP](#)
Location 14 Holborn Drive, Ormskirk, Lancashire, L39 3QL
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 08/02/2010 Environmental statement required: No
Applicant: Mr A McClelland Agent: Dowell Design Services
Applicant Address: 14 Holborn Drive, Ormskirk, Lancashire, L39 3QL Agent Address: Innishmore, 176 Liverpool Road South, Maghull, Merseyside, L31 7DQ
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 17/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0141/FUL](#)
Location 22 Newarth Lane, Hesketh Bank, Preston, Lancashire, PR4 6RS
Proposal Conversion of loft to living accommodation
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 17/02/2010 Environmental statement required: No
Applicant: J Wrigley Agent: MCK Partnership Ltd
Applicant Address: 22 Newarth Lane, Hesketh Bank, Preston, Lancashire, PR4 6RS Agent Address: Burnaby Villa, 48 Watling Street Road, Fulwood, Preston, PR2 8BP
Decision: Planning Permission Granted Decision date: 09/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0140/FUL](#)
Location 6 Windgate Fold, Tarleton, Preston, Lancashire, PR4 6NF
Proposal Single storey side extension and conversion of existing garage into living accommodation.
Ward Tarleton Parish: Tarleton
Date Valid 16/02/2010 Environmental statement required: No
Applicant: Mrs D Roberts Agent: N/A
Applicant Address: 6 Windgate Fold, Tarleton, Preston, Lancashire, PR4 6NF
Decision: Planning Permission Granted Decision date: 17/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0139/LDP](#)
Location Carr Hall Farm, Carr Lane, Lathom, Ormskirk, L40 4BT
Proposal Certificate of Lawfulness - Proposed single storey extension to link existing dwellings
Ward Newburgh Parish: Lathom
Date Valid 22/02/2010 Environmental statement required: No
Applicant: Mr Robert Bullen Agent: Steven Abbott Associates
Applicant Address: C/O Agent Agent Address: North Quarry Office, Skull House Lane, Appley Bridge, WN6 9DB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0138/FUL](#)
Location 31 North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF
Proposal Insertion of window to front elevation and internal alterations
Ward Halsall Parish: Halsall
Date Valid 05/02/2010 Environmental statement required: No
Applicant: Mr B Mills Agent: BYA Architects
Applicant Address: 31 North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF Agent Address: Alina House, 10 St Vincent Street, Liverpool, Merseyside, L3 5XW
Decision: Planning Permission Granted Decision date: 17/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0137/CMA](#)
Location Wigan Wastewater Treatment Works, Deans Lane, Lathom, Ormskirk, Lancashire, L40 4BL
Proposal County Matter - Variation of Condition 5 to change the colour of the sludge cake silo to heritage green.
Ward Newburgh Parish: Lathom
Date Valid 01/02/2010 Environmental statement required: No
Applicant: United Utilities Plc Agent: Lancashire County Council
Applicant Address: 1st Floor Clearwater 4, Lingley Mere Business Park, Lingley Green Avenue, Warrington, WA5 3LP Agent Address: PO Box 100, County Hall, Preston, Lancs, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 16/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0136/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location Ainscough Building Supplies, Ainscough Business Park, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RS
Proposal Single vehicular access to replace existing dual entrance / exit system.
Ward Wrightington Parish: Wrightington
Date Valid 16/02/2010 Environmental statement required: No
Applicant: We Rent Space Ltd Agent: Makerfield Design Partnership
Applicant Address: Mossy Lea Road , Wrightington , Wigan , Lancashire, WN6 9RS Agent Address: 98 Standishgate , Wigan , Lancashire , WN1 1XA
Decision: Planning Permission Granted Decision date: 08/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0135/FUL](#)
Location 23 Gaw Hill Lane, Aughton, Ormskirk, L39 3LR
Proposal Erection of detached double garage in front garden.
Ward Aughton Park Parish: Aughton
Date Valid 08/02/2010 Environmental statement required: No
Applicant: Mr J Campbell Agent: Paul Keegan Associates
Applicant Address: 23 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 3LR Agent Address: 9 Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission Granted Decision date: 01/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0134/FUL](#)
Location 12 Parkfield Close, Ormskirk, Lancashire, L39 4YH
Proposal Two storey extension to front including front porch.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 08/02/2010 Environmental statement required: No
Applicant: Mr K Quinn Agent: ECDS Ltd
Applicant Address: 12 Parkfield Close, Ormskirk, L39 4YH Agent Address: 21 , Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 19/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0132/FUL](#)
Location 36 Greenhey Place, Skelmersdale, Lancashire, WN8 9SA
Proposal Single storey extension to side of existing vehicle workshop to provide additional service test bay and MOT inspection office.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 18/02/2010 Environmental statement required: No
Applicant: RNB Commercials Limited Agent: Beckett Consulting Ltd
Applicant Address: 36 Greenhey Place, East Gillibrands, Skelmersdale, Lancashire, WN8 9SA, United Kingdom Agent Address: Cheapside , Liverpool, Merseyside, L2 2SX, United Kingdom
Decision: Planning Permission Granted Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0128/FUL](#)
Location 24 Redcliffe Gardens, Aughton, Ormskirk, L39 4UR
Proposal Conversion of garage to living accommodation and erection of first floor side extension.

Planning Application Register as at 27/10/2021 19:18:07

Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 18/03/2010 Environmental statement required: No
Applicant: Mr Alan Wilks Agent: Maycorn Home Improvements
Applicant Address: 24 Redcliffe Gardens, Aughton, Ormskirk, L39 4UR Agent Address: Spring Barn, Brookfield Lane, Aughton, Ormskirk, L39 6SB
Decision: Planning Permission Granted Decision date: 13/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0125/LBC](#)
Location 5 Roby Mill, Skelmersdale, Lancashire, WN8 0QF
Proposal Listed Building Consent - Two storey extension and glass veranda to rear. Renovation of existing dwelling and outhouse.
Ward Wrightington Parish: Up Holland
Date Valid 16/02/2010 Environmental statement required: No
Applicant: Mr Ian Redmond Agent: N/A
Applicant Address: 5 Roby Mill, Skelmersdale, Lancashire, WN8 0QF
Decision: Listed Building Consent Granted Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0124/FUL](#)
Location 5 Roby Mill, Skelmersdale, Lancashire, WN8 0QF
Proposal Two storey extension and glass veranda to rear. Renovation of existing dwelling and outhouse.
Ward Wrightington Parish: Up Holland
Date Valid 16/02/2010 Environmental statement required: No
Applicant: Mr Ian Redmond Agent: N/A
Applicant Address: 5 Roby Mill, Skelmersdale, Lancashire, WN8 0QF
Decision: Planning Permission Granted Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0123/PNP](#)
Location Land North Of, Marsh Road, Banks, Lancashire, PR9 8DX
Proposal Application for Determination as to whether Prior Approval is Required for Details - Replacement and repositioning of agricultural storage building.
Ward North Meols Parish: North Meols
Date Valid 03/02/2010 Environmental statement required: No
Applicant: Reaper Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 02/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0121/FUL](#)
Location 13 Prescott Road, Ormskirk, Lancashire, L39 4TG
Proposal Single storey rear extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 03/02/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr Z Leo Agent: Hayton Associates
Applicant Address: 13 Prescott Road, Ormskirk, Lancashire, L39 4TG Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 17/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0114/ADV](#)
Location 14 Moor Street, Ormskirk, Lancashire, L39 2AQ
Proposal Display of illuminated fascia sign and non-illuminated projecting sign.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 22/02/2010 Environmental statement required: No
Applicant: C And J Clarks International Limited Agent: N/A
Applicant Address: 40 High Street, Street, Somerset, BA16 0EQ
Decision: Advertisement Consent Granted Decision date: 25/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0113/CON](#)
Location Boundary Farm, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TZ
Proposal Approval of Details Reserved by Condition No.'s 7, 8 and 16 of Planning Permission 2005/0080 relating to a Bat Survey, Foul Drainage Scheme and Landscaping Details. Discharge of Condition No. 14 of Planning Permission 2005/0080 relating to a detailed recording of the building.
Ward Rufford Parish: Rufford
Date Valid 02/02/2010 Environmental statement required: No
Applicant: Mr G Birchall Agent: N/A
Applicant Address: Boundary House Farm, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1UA
Decision: Discharge of Condition (Approve/Refuse) Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0112/LDP](#)
Location Lodge Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XR
Proposal Certificate of Lawfulness - Proposed two storey rear extension
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 02/02/2010 Environmental statement required: No
Applicant: Mr H And Mrs M Scambler Agent: Mr T Lockwood
Applicant Address: Lodge Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XR Agent Address: Grape Cottage, 52 Grape Lane, Croston, Preston, PR26 9HB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 25/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0110/LDP](#)
Location 120 Fairstead, Birch Green, Skelmersdale, Lancashire, WN8 6RE
Proposal Certificate of Lawfulness - Proposed use of property in connection with taxi business.
Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 15/02/2010 Environmental statement required: No
Applicant: Mr T J Gallagher Agent: N/A
Applicant Address: 24 Eagle Crescent, Rainford, St Helens, Merseyside, WA11 8BG
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 07/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0109/FUL](#)
Location Mere House Nurseries, 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT
Proposal Glasshouse extension to existing nursery, provision of stoned yard area, erection of 1.2m high post and rail fence and creation of ditch along western boundary.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/08/2010 Environmental statement required: No
Applicant: Quantil Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Mere House Nurseries, 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission REFUSED Decision date: 15/11/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2011/0003/01](#)
Decision: Allowed Decision date: 14/07/2011

Application No: [2010/0108/FUL](#)
Location 32 Snape Green, Scarisbrick, Southport, PR8 5LN
Proposal Retention of use of land for storage of a mobile home.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/02/2010 Environmental statement required: No
Applicant: Miss Sharon Stevens Agent: N/A
Applicant Address: 32 Snape Green, Scarisbrick, Southport, PR8 5LN
Decision: Planning Permission REFUSED Decision date: 23/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0107/FUL](#)
Location 198 Burscough Street, Ormskirk, Lancashire, L39 2EY
Proposal Demolition of existing dwelling and erection of a three storey apartment block comprising 6 apartments for student accommodation and associated car parking.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 13/04/2010 Environmental statement required: No
Applicant: Mrs Lesley Macfarlane Agent: C C Gladding Architects
Applicant Address: Old Hall Farm, St Michaels Road, Aughton, Lancs, L39 6SA Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancs, L39 2YT
Decision: Planning Permission REFUSED Decision date: 30/07/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2011/0002/01](#)
Decision: Dismissed Decision date: 19/05/2011

Application No: [2010/0106/LDP](#)
Location: 196 Burscough Street, Ormskirk, Lancashire, L39 2EY
Proposal: Certificate of Lawfulness - Proposed two storey rear extension
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 02/02/2010 Environmental statement required: No
Applicant: Mrs Lesley Macfarlane Agent: C C Gladding Architects
Applicant Address: Old Hall Farm, St Michaels Road, Aughton, Lancashire, L39 6SA Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0104/FUL](#)
Location: Garage Premises, Greenacres, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TX
Proposal: Extension to existing building to provide additional bay for garaging of coaches and office accommodation. Construction of area for washing down coaches and underground tank for collection of rainwater.
Ward: Rufford Parish: Rufford
Date Valid: 05/02/2010 Environmental statement required: No
Applicant: Don Fraser Coaches Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TX Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission REFUSED Decision date: 25/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0103/CON](#)
Location: Units 1, 2 And 3, Fairstead Court, Fairstead, Birch Green, Skelmersdale, Lancashire, WN8 6RB
Proposal: Approval of Details Reserved by Condition Nos. 2, 3, 4, 7 and 9 on planning permission 2009/0227/FUL relating to material details; foul and surface water drainage scheme; car parking surfacing materials; mechanical ventilation, heating and air conditioning details; and details of the arrangements for the storage and disposal of waste including location of bins. Discharge of Condition Nos. 5, 6 and 10 on planning permission 2009/0227/FUL relating to marking out of car parking spaces, easements for the sewers surrounding the site; and obscure glass to first floor window on rear gable elevation.
Ward: Ashurst Parish: Unparished - Skelmersdale
Date Valid: 01/02/2010 Environmental statement required: No
Applicant: Mr J Signh Agent: Paul Ennis And Company Ltd
Applicant Address: 16-26 Fairstead, Birch Green, Skelmersdale, Lancashire, WN8 6RB Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: Discharge of Condition (Approve/Refuse) Decision date: 26/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0102/FUL](#)
 Location 78A New Cut Lane, Halsall, Southport, Lancashire, PR8 3DW
 Proposal Replacement stable block comprising 14 stables and tack room.
 Ward Halsall Parish: Halsall
 Date Valid 01/02/2010 Environmental statement required: No
 Applicant: Mr And Mrs Woods Agent: Andrew Brodie Planning Consultant
 Applicant Address: 78A New Cut Lane, Halsall, Ormskirk, Lancashire, PR8 3DW Agent Address: 97 Manchester Road, Southport, PR9 9BB
 Decision: Planning Permission REFUSED Decision date: 29/03/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0045/01](#)
 Decision: Allowed Decision date: 25/01/2011

Application No: [2010/0100/FUL](#)
 Location Crisp Cottage, Crow Lane, Dalton, Wigan, Lancashire, WN8 7RX
 Proposal Replacement detached double garage. Single storey extension and porch to side.
 Ward Parbold Parish: Dalton
 Date Valid 01/02/2010 Environmental statement required: No
 Applicant: Mr And Mrs Kilvert Agent: Peter Dickinson - Architect
 Applicant Address: Crisp Cottage, Crow Lane, Dalton, Wigan, Lancashire, WN8 7RX Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
 Decision: Planning Permission Granted Decision date: 24/03/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0099/COU](#)
 Location 301 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ
 Proposal Change of use from residential property to offices. Additional hardstanding to front for vehicle parking.
 Ward Tarleton Parish: Tarleton
 Date Valid 09/03/2010 Environmental statement required: No
 Applicant: Huntapac Produce Ltd Agent: Bramley Pate And Partners
 Applicant Address: 293 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ Agent Address: 184/186 Station Road, Bamber Bridge, Preston, PR5 6SE
 Decision: Planning Permission Granted Decision date: 29/04/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0097/FUL](#)
 Location 1 Wash Farm Cottages, Rainford Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HF
 Proposal Erection of agricultural machinery store and workshop
 Ward Bickerstaffe Parish: Bickerstaffe
 Date Valid 02/02/2010 Environmental statement required: No
 Applicant: Mr Robert Alker Agent: N/A
 Applicant Address: 1 Wash Farm Cottages, Rainford Road, Bickerstaffe, Lancashire, L39 0HF

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted Decision date: 30/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0096/FUL](#)
Location Narrow Lane Farm, Narrow Lane, Clieves Hills, Aughton, Ormskirk, Lancashire, L39 7LJ
Proposal Demolition of the existing farmhouse and erection of 2 storey replacement dwelling with basement, detached garage, outbuildings and duckpond
Ward Aughton Park Parish: Aughton
Date Valid 01/03/2010 Environmental statement required: No
Applicant: Mr & Mrs Eugene Toh Agent: Chan Lyons Architects
Applicant Address: Woodleigh, High Street, Woolton, Liverpool, L25 7TD Agent Address: 25 Charnock Road, London, E5 8DP
Decision: Withdrawn Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0095/FUL](#)
Location 91 Wigan Road, Ormskirk, Lancashire, L39 2AP
Proposal Single storey side extension.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 03/02/2010 Environmental statement required: No
Applicant: Mr N MacFarlane Agent: C C Gladding Architects
Applicant Address: 91 Wigan Road, Ormskirk, Lancashire, L39 2AP Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, Lancashire, L39 2YT
Decision: Planning Permission Granted Decision date: 30/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0093/FUL](#)
Location 52 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HZ
Proposal New vehicular access.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 19/02/2010 Environmental statement required: No
Applicant: West Lancashire Developments Ltd Agent: Mr Richard Fletcher
Applicant Address: 52 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HZ Agent Address: Deans Barn, 71A Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HY
Decision: Planning Permission Granted Decision date: 13/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0092/LDC](#)
Location The Priory Field, Abbey Lane, Burscough, Lancashire, L40 7SR
Proposal Certificate of Lawfulness - Use of land for siting up to 22 touring caravans during the defined holiday season (1st March in any one year to 7th January the following year).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 29/01/2010 Environmental statement required: No
Applicant: Mr R Perkins Agent: Charles F Jones And Son LLP
Applicant Address: The Priory Field, Abbey Lane, Burscough, Lancashire, L40 7SR Agent Address: 16 Grosvenor Court, Foregate Street, Chester, CH1 1HN
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 06/12/2010

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/0091/LDP](#)
Location 17 Hillcrest Road, Ormskirk, Lancashire, L39 1NH
Proposal Certificate of lawfulness - Proposed alterations to roof to form gable end rear flat roof dormer.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 29/01/2010 Environmental statement required: No
Applicant: Mr Holloran Agent: Crosshall Design Services Ltd
Applicant Address: 17 Hillcrest Road, Ormskirk, Lancashire, L39 1NH Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 25/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0090/FUL](#)
Location 7 Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT
Proposal Remodelling of dormer extension and conversion of store to study. New entrance area and porch.
Ward Newburgh Parish: Lathom
Date Valid 11/02/2010 Environmental statement required: No
Applicant: Mr And Mrs White Agent: Melbrook Building Services
Applicant Address: 4 Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT Agent Address: Unit 3 , Diamond Business Park, Sandwash Close, Rainford, St Helens, WA11 8LU,
Decision: Planning Permission Granted Decision date: 07/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0089/FUL](#)
Location Quarry View, 6 Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT
Proposal Two storey extension to rear.
Ward Newburgh Parish: Lathom
Date Valid 11/02/2010 Environmental statement required: No
Applicant: Ms P Revas-Torrecilas Agent: Melbrook Building Services
Applicant Address: Quarry View, 6 Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT Agent Address: 3 Diamond Business Park , Sandwash Close, Rainford, Merseyside, WA11 8LU
Decision: Planning Permission REFUSED Decision date: 08/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0087/LBC](#)
Location Lathom Park C Of E Primary School, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG
Proposal Listed Building Consent - Single storey office extension at rear including internal alterations to provide new washroom/wc's and new store.
Ward Newburgh Parish: Lathom
Date Valid 01/02/2010 Environmental statement required: No
Applicant: Mrs Jean O'Brien Agent: Lancashire County Property Group
Applicant Address: Hall Lane, Ormskirk, Lancashire, L40 5UG Agent Address: County Hall, Preston, Lancashire, PR1 8XJ
Decision: Listed Building Consent Granted Decision date: 29/03/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0086/LC3](#)
Location Lathom Park C Of E Primary School, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG
Proposal Single storey office extension at rear including internal alterations to provide new washroom/wc's and new store.
Ward Newburgh Parish: Lathom
Date Valid 09/02/2010 Environmental statement required: No
Applicant: Mrs Jean O'Brien Agent: Lancashire County Property Group
Applicant Address: Hall Lane, Ormskirk, Lancashire, L40 5UG, UK Agent Address: County Hall, Preston, Lancashire, PR1 8XJ, United Kingdom
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 01/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0085/FUL](#)
Location Winrows Farm, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX
Proposal Retention of stable block comprising 2 no. stables and hay room
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/03/2010 Environmental statement required: No
Applicant: Mrs B J Houghton Agent: N/A
Applicant Address: Winrows Farm, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX
Decision: Planning Permission Granted Decision date: 30/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0083/FUL](#)
Location Brick Kiln Farm, 47 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SY
Proposal Erection of a steel portal framed storage building.
Ward Rufford Parish: Rufford
Date Valid 12/02/2010 Environmental statement required: No
Applicant: Mr Fiddler Agent: J Wareing And Son (Wrea Green) Ltd
Applicant Address: Brick Kiln Farm, 47 Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SY Agent Address: Whinbrick Works, Blackpool Road, Kirkham, Preson, PR4 2RJ
Decision: Planning Permission Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0082/CON](#)
Location Land Opposite Entrance To Rufford Drive, Station Road, Banks, Lancashire, PR9 8AY
Proposal Approval of Details Reserved by Condition No. 5 on planning permission 2009/1082/FUL relating to foul and surface water drainage scheme
Ward North Meols Parish: North Meols
Date Valid 28/01/2010 Environmental statement required: No
Applicant: Miss S Scott Agent: Martin Rostron
Applicant Address: 31 Water Lane, Crossens, Southport, PR9 8JJ Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Approved Discharge of Conditions Decision date: 17/02/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/0081/NMA](#)
Location West Lancashire District Council Stanley Depot, Stanley Way, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EE
Proposal Amendments to planning permission 2008/1267/WL3. Reduction in size of the waste transfer building and alteration to the apex of the roof to run from west to east as one peak. Amendments to weighbridge and office by lowering this section of the site including removal of ramped access, revisions to floor levels including amendments to the weighbridge layout and office strip footing.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 25/01/2010 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: Entec UK Ltd
Applicant Address: Stanley Depot, Stanley Way, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EE Agent Address: Canon Court, Abbey Lawn, Abbey Foregate, Shrewsbury, Shropshire, SY2 5DE
Decision: Non Material Amendment Approved Decision date: 17/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0079/FUL](#)
Location Howarths Farm Bungalow, Mill Lane, Skelmersdale, Lancashire, WN8 8RH
Proposal Erection of replacement detached garage.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 04/02/2010 Environmental statement required: No
Applicant: Mr J Christer Agent: Mr J Howard
Applicant Address: Howarths Farm Bungalow, Mill Lane, Skelmersdale, Lancashire, WN8 8RH Agent Address: 214 Manchester Road, Broadheath, Altrincham, Cheshire, WA14 5LU
Decision: Planning Permission Granted Decision date: 30/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0078/FUL](#)
Location St James RC Primary School, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6TN
Proposal Replacement windows and fascias to school hall.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 27/01/2010 Environmental statement required: No
Applicant: Tuneside Ltd Agent: Cunliffes
Applicant Address: L.A.C.E, Croxteth Drive, Sefton Park, Liverpool, L17 1AA Agent Address: Claire Court, Oriel Road, Bootle, Liverpool, L20 7AD
Decision: Planning Permission Granted Decision date: 24/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0077/ADV](#)
Location 35 Moor Street, Ormskirk, Lancashire, L39 2AA
Proposal Erection of one externally illuminated fascia sign and one non-illuminated projecting sign
Ward Scott Parish: Unparished - Ormskirk
Date Valid 27/01/2010 Environmental statement required: No
Applicant: William Hill Organization Ltd Agent: N/A
Applicant Address: P O Box 170, Leeds, West Yorkshire, LS2 8JF

Planning Application Register as at 27/10/2021 19:18:07

Decision: Advertisement Consent Decision date: 23/03/2010
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0076/CON](#)
Location 39 Granville Park West, Aughton, Ormskirk, Lancashire, L39 5HS
Proposal Approval of Details Reserved by Condition No.s 3 and 6 of Planning Permission 2009/0895/FUL relating to material details and finished levels of the site.
Ward Aughton And Downholland Parish: Aughton
Date Valid 04/02/2010 Environmental statement required: No
Applicant: Mr D Dale Agent: Cunningham Planning
Applicant Address: 39 Granville Park West, Aughton, Ormskirk, Lancashire, L39 5HS Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 24/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0075/FUL](#)
Location 46 Newarth Lane, Hesketh Bank, Preston, Lancashire, PR4 6RS
Proposal Increase in roof height of the dwelling by a maximum of approx. 1.6m, to allow a first floor rear extension with dormers to side and Juliette balconies to rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 25/01/2010 Environmental statement required: No
Applicant: Mr K Grady Agent: J E Winrow
Applicant Address: 46 Newarth Lane, Hesketh Bank, Preston, Lancashire, PR4 6RS Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 19/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0074/FUL](#)
Location 19 Lindley Drive, Parbold, Wigan, Lancashire, WN8 7ED
Proposal Conservatory to rear.
Ward Parbold Parish: Parbold
Date Valid 26/01/2010 Environmental statement required: No
Applicant: Mr And Mrs C Williams Agent: Mr R H Milne
Applicant Address: 19 Lindley Drive, Parbold, Wigan, Lancashire, WN8 7ED Agent Address: 10 Camberley Close, Southport, Merseyside, PR8 2PP
Decision: Planning Permission Granted Decision date: 17/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0073/FUL](#)
Location Building And Land Known As Four Paddocks, Flax Lane, Burscough, Ormskirk, Lancashire, L40 5TD
Proposal Construction of menage.
Ward Burscough East Parish: Burscough
Date Valid 02/02/2010 Environmental statement required: No
Applicant: Mrs S Nuttall Agent: N/A
Applicant Address: Four Paddocks, Flax Lane, Burscough, Ormskirk, Lancashire, L40 5TD

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission Granted
Appeal lodged: Yes

Decision date: 29/03/2010
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Decision: Allowed
Reference: [2010/0014/02](#)
Decision date: 13/10/2010

Application No: [2010/0072/CON](#)
Location: Rufford Old Hall, 200 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SG
Proposal: Approval of Details Reserved by Condition No 4 of planning permission 2009/0932/FUL relating to car park surface materials.
Ward: Rufford
Parish: Rufford
Date Valid: 25/01/2010
Environmental statement required: No
Applicant: The National Trust
Agent: N/A
Applicant Address: The Hollins, Grasmere, Ambelside, Cumbria, LA22 9QZ
Decision: Approved Discharge of Conditions
Decision date: 17/02/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0071/FUL](#)
Location: Mossock Hall Golf Club, Liverpool Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EE
Proposal: Two storey side extension. Enclosure of existing external terrace area on first floor to provide extension to dining area.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 15/02/2010
Environmental statement required: No
Applicant: Mr John Mallinson
Agent: One Stop Planning
Applicant Address: Mossock Hall Golf Club, Liverpool Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EE
Agent Address: 14 Regent Road, Birkdale, Merseyside, PR8 2EB
Decision: Planning Permission Granted
Decision date: 25/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0070/FUL](#)
Location: 224 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AZ
Proposal: Removal of existing roof lights and installation of dormer windows on rear elevation of dwelling.
Ward: Burscough East
Parish: Burscough
Date Valid: 25/03/2010
Environmental statement required: No
Applicant: Mr Austin J Moss
Agent: B & S Tech Design
Applicant Address: 224 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AZ
Agent Address: 25 Ellerbrook Drive, Burscough, Lancashire, L40 5SY
Decision: Planning Permission Granted
Decision date: 25/05/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0069/LDC](#)
Location: Langleys Farm, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal: Certificate of Lawfulness - Use of part of building as a self-contained flat.
Ward: Newburgh
Parish: Lathom

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 25/01/2010 Environmental statement required: No
Applicant: Mr Malcolm Cocks Agent: Land Planning Associates
Applicant Address: The Flat, Langleys Farm, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Agent Address: Thurston Lodge, Sandpit Lane, Thurston, Suffolk, IP31 3SD
Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 20/07/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0035/19](#)
Decision: Appeal Withdrawn Decision date: 10/09/2010

Application No: [2010/0068/FUL](#)
Location 138 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HY
Proposal Erection of stable block/tack room and construction of menage, with associated post and rail fencing (max 1.4m in height).
Ward Tarleton Parish: Tarleton
Date Valid 22/01/2010 Environmental statement required: No
Applicant: Mr J Barlow Agent: N/A
Applicant Address: 30 Old Pepper Lane, Standish, Wigan, WN6 0PH
Decision: Planning Permission Granted Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0067/FUL](#)
Location 33 Thealby Close, Skelmersdale, Lancashire, WN8 8PB
Proposal Single storey extension to front and side.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 25/01/2010 Environmental statement required: No
Applicant: Mrs H Galligan Agent: ECDS Ltd
Applicant Address: 33 Thealby Close, Skelmersdale, Lancashire, WN8 8PB Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0066/LDC](#)
Location 13 Lindholme, Skelmersdale, Lancashire, WN8 6TP
Proposal Certificate of Lawfulness - Conservatory at rear.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 29/01/2010 Environmental statement required: No
Applicant: Mr Frank Johnson Agent: N/A
Applicant Address: 13 Lindholme, Skelmersdale, Lancashire, WN8 6TP
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0064/FUL](#)

Location 7 Stonemill Rise, Appley Bridge, Lancashire, WN6 9BH
Proposal Erection of detached house including single storey extension at rear (amendment to house type approved on planning permission 2008/0577/FUL).
Ward Wrightington Parish: Wrightington
Date Valid 22/01/2010 Environmental statement required: No
Applicant: Dorbcrest Homes Ltd Agent: N/A
Applicant Address: The Old Carnegie Library, Ormskirk Road, Pemberton, Wigan, WN5 9DQ
Decision: Planning Permission Granted Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0063/FUL](#)
Location 45 The Common, Parbold, Wigan, Lancashire, WN8 7EA
Proposal Replacement single storey rear extension.
Ward Parbold Parish: Parbold
Date Valid 22/01/2010 Environmental statement required: No
Applicant: Mrs C Penn Agent: N/A
Applicant Address: 3 Mill Leat Mews, Parbold, Wigan, Lancashire, WN8 7NH
Decision: Planning Permission Granted Decision date: 19/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0062/FUL](#)
Location Martins Farm, Lees Lane, Dalton, Lancashire, WN8 7RE
Proposal Demolition of farmhouse and ancillary buildings and erection of two dwellings with detached double garages (amendment to planning permission 2007/1362/FUL).
Ward Parbold Parish: Dalton
Date Valid 22/01/2010 Environmental statement required: No
Applicant: Mr D Edwards Agent: Steven Abbott Associates
Applicant Address: Halliwells Farm, Lees Lane, Dalton, Wigan, Lancashire Agent Address: North Quarry Office, North Quarry Business Park, Skull House Lane, Appley Bridge, Wigan, WN6 9DB
Decision: Planning Permission REFUSED Decision date: 17/03/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0018/01](#)
Decision: Allowed Decision date: 10/09/2010

Application No: [2010/0060/FUL](#)
Location 49 Ryder Crescent, Aughton, Ormskirk, Lancashire, L39 5EY
Proposal Erection of two storey rear extension to replace an existing ground floor conservatory.
Ward Aughton Park Parish: Aughton
Date Valid 27/01/2010 Environmental statement required: No
Applicant: Mr W Gawne Agent: N/A
Applicant Address: 49 Ryder Crescent, Aughton, Ormskirk, Lancashire, L39 5EY
Decision: Planning Permission Granted Decision date: 17/03/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0059/FUL](#)
Location 71 Cottage Lane, Ormskirk, Lancashire, L39 3NF
Proposal First floor rear extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 02/02/2010 Environmental statement required: No
Applicant: Mr A Green Agent: N/A
Applicant Address: 71 Cottage Lane, Ormskirk, Lancashire, L39 3NF
Decision: Planning Permission Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0058/ADV](#)
Location McDonalds Drive Through Restaurant, Southway, Skelmersdale, Lancashire, WN8 6NS
Proposal Installation of new appendage to existing pole sign.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 29/01/2010 Environmental statement required: No
Applicant: McDonalds Restaurant Limited Agent: Butterfield Signs Limited
Applicant Address: 11 - 59 High Road, East Finchley, London, Westminister, N2 8AW Agent Address: 174 Sunbridge Road, Bradford, West Yorkshire, BD1 2RZ
Decision: Advertisement Consent Granted Decision date: 17/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0057/FUL](#)
Location Fourways, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP
Proposal Demolition of existing extension (including garage) to side of property. Erection of two storey extension to side with dormer extensions to the rear. Alterations to existing porch including pitched roof.
Ward Parbold Parish: Dalton
Date Valid 28/01/2010 Environmental statement required: No
Applicant: Mr A Pearce Agent: Architectural Design & Management
Applicant Address: Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP Agent Address: 18 Milton Grove, Wigan, WN5 8HP
Decision: Planning Permission Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0056/COU](#)
Location Warehouse Adj Cherrington, Small Lane South, Halsall, Lancashire, L39 7JX
Proposal Demolition of disused warehouse, change of use from Class B8 to Class C3 and erection of new detached dwelling with associated landscaping.
Ward Halsall Parish: Halsall
Date Valid 03/02/2010 Environmental statement required: No
Applicant: Mr D Witter Agent: Mr M Fleming
Applicant Address: Mistover, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY Agent Address: 207 Sharrow Lane, Sheffield, South Yorkshire, S11 8AN
Decision: Planning Permission REFUSED Decision date: 30/03/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0055/FUL](#)
Location The Shooting Box, Wyke Wood Lane, Scarisbrick, Southport, Lancashire, PR9 8AW
Proposal Replacement dwelling (extension of time limit for implementation of planning permission 2007/0953/FUL).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/01/2010 Environmental statement required: No
Applicant: Reaper Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: The Barrons, Church Road, Tarleton, Preston, Lancashire, PR4 6UP Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission Granted Decision date: 18/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0054/LDP](#)
Location 10 Church Road, Skelmersdale, Lancashire, WN8 8PH
Proposal Certificate of Lawfulness - Proposed conversion of garage into living accommodation.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 28/01/2010 Environmental statement required: No
Applicant: Mr Peter Stockton Agent: N/A
Applicant Address: 10 Church Road, Skelmersdale, Lancashire, WN8 8PH
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 29/01/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0053/FUL](#)
Location 20 Sefton Avenue, Orrell, Wigan, Lancashire, WN5 8UN
Proposal Demolition of single garage and erection of new single garage with integral storage.
Ward Up Holland Parish: Up Holland
Date Valid 17/02/2010 Environmental statement required: No
Applicant: Mr L Welland Agent: N/A
Applicant Address: 20 Sefton Avenue, Orrell, Wigan, Lancashire, WN5 8UN
Decision: Planning Permission Granted Decision date: 09/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0052/FUL](#)
Location 322 Prescot Road, Aughton, Ormskirk, Lancashire, L39 2RS
Proposal Erection of new entrance gates and fencing to side boundary.
Ward Aughton And Downholland Parish: Aughton
Date Valid 05/02/2010 Environmental statement required: No
Applicant: Mr C Jones Agent: N/A
Applicant Address: 322 Prescot Road, Aughton, Ormskirk, Lancashire, L39 2RS
Decision: Planning Permission REFUSED Decision date: 01/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0050/FUL](#)

Planning Application Register as at 27/10/2021 19:18:07

Location 16 Hillcrest Drive, Tarleton, Preston, Lancashire, PR4 6AY
Proposal Single storey extension to rear with a pitched roof.
Ward Tarleton Parish: Tarleton
Date Valid 17/02/2010 Environmental statement required: No
Applicant: Mr B Taylor Agent: N/A
Applicant Address: 16 Hillcrest Drive, Tarleton, Preston, Lancashire, PR4 6AY
Decision: Planning Permission REFUSED Decision date: 09/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0049/CAC](#)
Location 175 Bold Lane, Aughton, Ormskirk, L39 6SH
Proposal Conservation Area Consent - Alterations to front wall and installation of 2 pairs of gates
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/01/2010 Environmental statement required: No
Applicant: Mr & Mrs S N Church Agent: C C Gladding Architects
Applicant Address: 175 Bold Lane, Aughton, Ormskirk, L39 6SH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 22/01/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0048/FUL](#)
Location 175 Bold Lane, Aughton, Ormskirk, L39 6SH
Proposal Installation of two pairs of entrance gates and pillars (max height 1.9m).
Ward Aughton And Downholland Parish: Aughton
Date Valid 28/01/2010 Environmental statement required: No
Applicant: Mr & Mrs S N Church Agent: C C Gladding Architects
Applicant Address: 175 Bold Lane, Aughton, Ormskirk, L39 6SH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0047/CAC](#)
Location 175 Bold Lane, Aughton, Ormskirk, L39 6SH
Proposal Conservation Area Consent - Demolition of detached garage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/01/2010 Environmental statement required: No
Applicant: Mr & Mrs S N Church Agent: C C Gladding Architects
Applicant Address: 175 Bold Lane, Aughton, Ormskirk, L39 6SH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Permitted Dev (PLAN APPN/Correspondence) Decision date: 22/01/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0046/FUL](#)
Location 175 Bold Lane, Aughton, Ormskirk, L39 6SH
Proposal Attached garage to side

Planning Application Register as at 27/10/2021 19:18:07

Ward Aughton And Downholland Parish: Aughton
Date Valid 19/01/2010 Environmental statement required: No
Applicant: Mr & Mrs S N Church Agent: C C Gladding Architects
Applicant Address: 175 Bold Lane, Aughton, Ormskirk, L39 6SH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 10/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0045/OUT](#)
Location Land Adjacent , Laburnum Cottage, 4 Back Lane, Burscough, Ormskirk, Lancashire, L40 0TF
Proposal Outline - Detached two storey dwelling with attached garage including details of access, layout and scale.
Ward Burscough West Parish: Burscough
Date Valid 08/02/2010 Environmental statement required: No
Applicant: Mrs M Pepper Agent: Snape Cowing Ross Architects
Applicant Address: 4 Top Locks, Lathom, Ormskirk, Lancashire, L40 4BX Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 09/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0044/PND](#)
Location Moat Lodge, Croston Road, Rufford, Ormskirk, Lancashire, L40 1RB
Proposal Application for Determination as to whether the Prior Approval of Details is required for the method of demolition of Moat Lodge and proposed restoration of the site.
Ward Rufford Parish: Rufford
Date Valid 21/01/2010 Environmental statement required: No
Applicant: Mrs A Miller Agent: N/A
Applicant Address: Pine Ridge, Lifeboat Road, Formby, Merseyside, L37 2EG
Decision: Prior Notif Agric and Demolition PD Decision date: 17/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0042/FUL](#)
Location 17 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG
Proposal Conservatory to rear.
Ward Burscough West Parish: Burscough
Date Valid 29/01/2010 Environmental statement required: No
Applicant: Mr And Mrs P France Agent: Mr G Sutcliffe
Applicant Address: 17 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG Agent Address: 28 Wheatfield, Leyland, Lancashire, PR26 7AD
Decision: Planning Permission Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0041/LDP](#)
Location St Francis Of Assisi Catholic Primary School, Blakehall, Skelmersdale, Lancashire, WN8 9AZ
Proposal Single storey extension to front entrance of school to accommodate a new social services/interview room.
Ward Digmoor Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:18:07

Date Valid 19/03/2010 Environmental statement required: No
 Applicant: Tuneside Ltd Agent: Cunliffes
 Applicant Address: Lace Buildings , Croxteth Drive, Sefton Park, Liverpool, L17 1AA Agent Address: Claire Court, Oriol Road, Bootle, Merseyside, L20 7AD
 Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 14/05/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0040/FUL](#)
 Location 57 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AY
 Proposal Part two storey/part single storey extension to side and rear, including a Juliette balcony to rear.
 Ward Aughton Park Parish: Aughton
 Date Valid 28/01/2010 Environmental statement required: No
 Applicant: Mr S Rushton Agent: Hart Architectural Design Services
 Applicant Address: 57 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AY Agent Address: 114 North Mersey Business Centre, Woodward Road, Kirkby, Merseyside, L33 7UY,
 Decision: Planning Permission Granted Decision date: 24/03/2010
 Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0039/FUL](#)
 Location Old Hall Farm, St Michael Road, Aughton, Ormskirk, Lancashire, L39 6SA
 Proposal Erection of porch to rear elevation and Juliette balcony to side at first floor level.
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 22/01/2010 Environmental statement required: No
 Applicant: Mr R Oakley Agent: Hart Architectural Design Services
 Applicant Address: Old Hall Farm, St Michael Road, Aughton, Ormskirk, Lancashire, L39 6SA Agent Address: 114 North Mersey Business Centre, Woodward Road, Kirkby, Merseyside, L33 7UY,
 Decision: Planning Permission REFUSED Decision date: 17/03/2010
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2010/0017/01
Decision:	Dismissed	Decision date: 29/06/2010

Application No: [2010/0038/LC3](#)
 Location Cobbs Brow County Primary School, Manfield, Skelmersdale, Lancashire, WN8 6SU
 Proposal County Matter - Erection of 3m high weld mesh fence to playing field including improvements to field drainage and levelling.
 Ward Ashurst Parish: Unparished - Skelmersdale
 Date Valid 15/01/2010 Environmental statement required: No
 Applicant: Cobbs Brow Primary Agent: Lancashire County Council
 Applicant Address: Manfield, Skelmersdale, Lancashire, WN8 6SU Agent Address: Environment Directorate, PO Box 100, County Hall, Preston, Lancashire, PR1 0LD
 Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3) Decision date: 29/01/2010

Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0037/LDP](#)
Location 225 Mossy Lea Road, Wrightington, Wigan, WN6 9RW
Proposal Certificate of Lawfulness - Proposed single storey side extension.
Ward Wrightington Parish: Wrightington
Date Valid 19/01/2010 Environmental statement required: No
Applicant: Mr R Grew Agent: Mr David Grew
Applicant Address: 225 Mossy Lea Road, Wigan, WN6 9RW Agent Address: PO Box 2091, Hockley, Essex, SS5 4WR
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 28/01/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0036/CON](#)
Location 149 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BH
Proposal Approval of Details Reserved by Condition No. 2 of planning permission 2008/0865/FUL relating to external brickwork and roofing materials.
Ward Aughton Park Parish: Aughton
Date Valid 18/01/2010 Environmental statement required: No
Applicant: Mr M Moustaka Agent: Mr S Watkinson
Applicant Address: 149 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BH Agent Address: The Pines, 207 Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SJ
Decision: Approved Discharge of Conditions Decision date: 17/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0035/FUL](#)
Location Mere Sands Wood Nature Reserve, Holmeswood Road, Rufford, Lancashire, L40 1TG
Proposal Siting of metal storage container.
Ward Rufford Parish: Rufford
Date Valid 23/02/2010 Environmental statement required: No
Applicant: Lancashire Wildlife Trust Agent: N/A
Applicant Address: Mere Sands Wood Nature Reserve, Holmeswood Road, Rufford, Lancashire, L40 1TG
Decision: Planning Permission Granted Decision date: 20/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0034/NMA](#)
Location 33 North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF
Proposal Amendment to Planning Permission 2008/0700/FUL. Change from facing brickwork to render.
Ward Halsall Parish: Halsall
Date Valid 15/01/2010 Environmental statement required: No
Applicant: Mr G Lewis Agent: Mr M Hampton
Applicant Address: 33 North Moor Lane, Halsall, Ormskirk, Lancashire, L39 8RF Agent Address: 156 Lowerhouse Lane, Liverpool, L11 2SH
Decision: Non Material Amendment Approved Decision date: 28/01/2010
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:18:07

Application No: [2010/0032/LDC](#)
Location Carr Lane Farm, Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT
Proposal Certificate of Lawfulness - Mixed use of residential and vehicle sales together with parking/storage.
Ward Newburgh Parish: Lathom
Date Valid 25/01/2010 Environmental statement required: No
Applicant: Mr P Blanchard Agent: Cunningham Planning
Applicant Carr Lane Farm, Carr Lane, Lathom, Ormskirk, Lancashire, L40 4BT
Address: Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 05/10/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0057/19](#)
Decision: Dismissed Decision date: 30/06/2011

Application No: [2010/0031/FUL](#)
Location 71 New Lane, Crossens, Southport, Lancashire, PR9 8LN
Proposal Revised dormer window.
Ward North Meols Parish: North Meols
Date Valid 24/02/2010 Environmental statement required: No
Applicant: Mr Roy Webster Agent: McDyre & Co
Applicant 71 New Lane, Crossens, Southport, Lancashire, PR9 8LN
Address: Agent Address: 18 Church Street, Frodsham, Cheshire, WA6 6QL
Decision: Planning Permission Granted Decision date: 21/04/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0030/FUL](#)
Location 3 Bankside, Parbold, Wigan, WN8 7PJ
Proposal Two storey extension to side
Ward Parbold Parish: Parbold
Date Valid 19/01/2010 Environmental statement required: No
Applicant: A Robinson Agent: ECDS Ltd
Applicant 3 Bankside, Parbold, Wigan, WN8 7PJ
Address: Agent Address: 21 Cottage Lane, Ormskirk, Lancashire, L39 3NE
Decision: Planning Permission Granted Decision date: 15/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0029/FUL](#)
Location 29 The Green, Hesketh Bank, Preston, Lancashire, PR4 6SB
Proposal Conversion of integral garage into living accommodation including installation of window to front elevation.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 15/01/2010 Environmental statement required: No
Applicant: Mr S Stevenson Agent: Mr J Monks
Applicant 29 The Green, Hesketh Bank, Preston, Lancashire, PR4 6SB
Address: Agent Address: 114 Mersey Street, Longridge, Preston, PR3 3RL
Decision: Planning Permission Granted Decision date: 16/02/2010

Planning Application Register as at 27/10/2021 19:18:07

Appeal lodged: No

Section 106 Agreement: No

Application No: [2010/0028/FUL](#)
Location 57 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DT
Proposal Conversion including two storey and single storey extensions to existing two storey outbuilding to form new dwelling, provision of new vehicular/pedestrian access and driveway (Amendment to Planning Permission 2008/1276/FUL).
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/01/2010 Environmental statement required: No
Applicant: Mrs J McKenna Agent: N/A
Applicant Address: 57 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DT
Decision: Planning Permission Granted Decision date: 09/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0027/FUL](#)
Location 321A Mossy Lea Road, Wrightington, Wigan, WN6 9SB
Proposal Removal of Condition 4 imposed on Planning Permission 2009/1267/FUL to allow works to commence without the submission of details for a Method Statement.
Ward Wrightington Parish: Wrightington
Date Valid 08/02/2010 Environmental statement required: No
Applicant: Mr & Mrs Ormesher Agent: Stabilid Limited
Applicant Address: 321A Mossy Lea Road, Wrightington, Wigan, WN6 9SB Agent Address: 23 Ambleway , Walton Le Dale, Preston, Lancashire, PR5 4JF
Decision: Planning Permission Granted Decision date: 23/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0026/FUL](#)
Location Greenfields, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Proposal Alterations and extensions including raising height of roof to provide first floor living accommodation and two storey rear extension (extension of time limit for implementation of planning permission 2005/0198).
Ward Newburgh Parish: Newburgh
Date Valid 14/01/2010 Environmental statement required: No
Applicant: Mr N Lupton Agent: N/A
Applicant Address: Greenfields, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Decision: Planning Permission Granted Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0025/COU](#)
Location Barn, Gregory Farm, Gregory Lane, Halsall, Lancashire,
Proposal Retention of partially altered reconstructed and extended barn, including alterations to roof. Conversion of barn into dwelling, workshop and store. Alterations to vehicular access. Formation of garden and parking areas.
Ward Halsall Parish: Halsall
Date Valid 14/01/2010 Environmental statement required: No
Applicant: Mr J Gilbert Agent: Mr B Legan
Applicant Address: Home Lea, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP Agent Address: 2 Derwent Avenue, Southport, Merseyside, PR89 7PX

Planning Application Register as at 27/10/2021 19:18:07

Decision: Planning Permission REFUSED Decision date: 16/03/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0041/01](#)
Decision: Allowed Decision date: 10/03/2011

Application No: [2010/0023/LDC](#)
Location Leisure Lakes, The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX
Proposal Certificate of Lawfulness - Storage of 50 touring caravans solely in connection with, and ancillary to, the Leisure Lakes Touring Caravan Park
Ward Tarleton Parish: Tarleton
Date Valid 14/01/2010 Environmental statement required: No
Applicant: Mr Philip Whitter Agent: Town Planning & Enforcement Services (NW)
Applicant Address: Leisure Lakes, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX Agent Address: Caravan 3, Black Moss Farm, Black Moss Lane, Ormskirk, Lancashire, L40 9RN
Decision: Withdrawn Decision date: 05/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0022/FUL](#)
Location 153 Aughton Street, Ormskirk, Lancashire, L39 3LG
Proposal New vehicular access.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 18/01/2010 Environmental statement required: No
Applicant: Mrs C Aughton Agent: 247 Plans And Design
Applicant Address: 153 Aughton Street, Ormskirk, Lancashire, L39 3LG Agent Address: Old Hall Barn, Ladys Walk, Ormskirk, Lancashire, L40 6HX
Decision: Planning Permission Granted Decision date: 12/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0021/LDP](#)
Location 2 Pine Close, Newburgh, Wigan, Lancashire, WN8 7LD
Proposal New vehicular/pedestrian access
Ward Newburgh Parish: Newburgh
Date Valid 12/01/2010 Environmental statement required: No
Applicant: Mr L Grice Agent: J E Winrow
Applicant Address: 2 Pine Close, Newburgh, Wigan, Lancashire, WN8 7LD Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 09/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0020/COU](#)
Location 179 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH
Proposal Change of use from domestic dwelling to ancillary office use for nursing home.
Ward Aughton And Downholland Parish: Aughton
Date Valid 15/01/2010 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:18:07

Applicant: Mr N McNeil Agent: Baqus Group Plc
Applicant Address: New Wood, Castle Lane, Westhead, Ormskirk, Lancashire, L40 5UH Agent Address: Quantum House, 23 Roscoe Street, Liverpool, L1 2SX
Decision: Planning Permission Granted Decision date: 05/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0019/FUL](#)
Location: Grovelands, 52 Burscough Road, Ormskirk, Lancashire, L39 2XF
Proposal: Enlargement of kitchen into existing utility room including raising the roof height of the existing garage by 450mm and the installation of a window and door to the rear elevation.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 19/01/2010 Environmental statement required: No
Applicant: Mr David Gaughan Agent: N/A
Applicant Address: Grovelands, 52 Burscough Road, Ormskirk, Lancashire, L39 2XF
Decision: Planning Permission Granted Decision date: 10/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0018/FUL](#)
Location: 59 Bank Top, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ
Proposal: Construction of new driveway and access to highway.
Ward: Wrightington Parish: Up Holland
Date Valid: 13/01/2010 Environmental statement required: No
Applicant: Mr & Mrs D Johnson Agent: Cunningham Planning
Applicant Address: 59 Bank Top, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QQ Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Withdrawn Decision date: 11/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0017/ADV](#)
Location: 11 Hattersley Court, The Hattersley Centre, Ormskirk, Lancashire, L39 2AY
Proposal: Display of 3 no. non illuminated advert signs
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 14/01/2010 Environmental statement required: No
Applicant: Hunter Mills Ltd Agent: N/A
Applicant Address: 11 Hattersley Court, The Hattersley Centre, Ormskirk, Lancashire, L39 2AY
Decision: Advertisement Consent Granted Decision date: 09/03/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0015/FUL](#)
Location: 165 Kestrel Park, Skelmersdale, Lancashire, WN8 6TA
Proposal: Part retention of two storey extension and single storey extension with first floor balcony above at side and balustrade to window at first floor on rear elevation (amendment to planning permission 2005/0890).
Ward: Ashurst Parish: Unparished - Skelmersdale
Date Valid: 11/01/2010 Environmental statement required: No
Applicant: S Briggs Agent: ECDS Ltd

Planning Application Register as at 27/10/2021 19:18:07

Applicant Address: 165 Kestrel Park, Skelmersdale, Lancashire, WN8 6TA
Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Planning Permission Granted
Decision date: 17/03/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0014/NMA](#)
Location: 4 Courtfield, Ormskirk, Lancashire, L39 1LB
Proposal: Amendment to planning permission 2009/0536/FUL. Reconsrtruction of existing garage on amended footprint with first floor accommodation over.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 19/01/2010
Environmental statement required: No
Applicant: Mr E Bowling
Agent: N/A
Applicant Address: 7A Black Moss Lane, Ormskirk, Lancashire, L39 4TN
Decision: Non Material Amendment Approved
Decision date: 25/01/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0013/FUL](#)
Location: Red Lion Caravan Centre, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Proposal: Erection of new storage building.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 20/01/2010
Environmental statement required: No
Applicant: Southport Caravan Centre
Agent: Snape Cowing Ross Architects
Applicant Address: Red Lion Caravan Centre, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Agent Address: 38-42 New Court Way, Ormskirk Business Park, Ormskirk, L39 2YT
Decision: Planning Permission REFUSED
Decision date: 16/03/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0010/LC3](#)
Location: Wrightington Mossy Lea Primary School, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RN
Proposal: County Matter - Two single storey extensions to provide new hall, office, kitchen and link corridors.
Ward: Wrightington
Parish: Wrightington
Date Valid: 05/01/2010
Environmental statement required: No
Applicant: Lancashire County Council
Agent: Lancashire County Council
Applicant Address: Directorate Of Children And Young People, Eastcliffe, Preston, Lancashire, PR1 8RE
Agent Address: Development Management Group, PO Box 100, County Hall, Preston, Lancashire, PR1 0LD
Decision: No Object (NPA/CMA/CMM/CRT/LCC/O HL/LC3)
Decision date: 19/01/2010
Appeal lodged: No
Section 106 Agreement: No

Application No: [2010/0009/FUL](#)
Location: 84 County Road, Ormskirk, Lancashire, L39 1QH
Proposal: Single storey side extension. Alterations to roof from hipped end to gable end, including rear dormer.

Planning Application Register as at 27/10/2021 19:18:07

Ward Scott Parish: Unparished - Ormskirk
Date Valid 18/03/2010 Environmental statement required: No
Applicant: Mr A Robinson Agent: ML Planning Ltd
Applicant Address: 84 County Road, Ormskirk, Lancashire, L39 1QH Agent Address: Stake House Farm, Oakencrough, Preston, Lancashire, PR3 1UJ
Decision: Planning Permission Granted Decision date: 13/05/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0006/FUL](#)
Location Poplar Farm, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS
Proposal Retention of 2m high boundary wall
Ward Aughton And Downholland Parish: Downholland
Date Valid 26/02/2010 Environmental statement required: No
Applicant: Mr I Minton Agent: Rod Ainsworth Architect
Applicant Address: Poplar Farm, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS Agent Address: 27 Upper Aughton Road, Birkdale, Southport, Merseyside, PR8 5NA
Decision: Planning Permission REFUSED Decision date: 14/04/2010
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2010/0030/01](#)
Decision: Dismissed Decision date: 21/09/2010

Application No: [2010/0005/FUL](#)
Location 261, 263 And 263A Mossy Lea Road, Wrightington, Lancashire, WN6 9RN
Proposal Erection of automated wrought iron entrance gates and boundary walls with brick piers and wrought iron railings
Ward Wrightington Parish: Wrightington
Date Valid 04/01/2010 Environmental statement required: No
Applicant: Wainhomes Developments Ltd Agent: Grosvenor Architectural Design
Applicant Address: Cedarwood 2, Kelvin Close, Birchwood, Warrington, WA3 7PB Agent Address: Unit 3, 42A Duxbury Court, Preston Road, Standish, Wigan, WN6 0HS
Decision: Planning Permission Granted Decision date: 25/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0004/FUL](#)
Location Tunley Moss Farmhouse, 10 Tunley Moss, Wrightington, Wigan, Lancashire, WN6 9RQ
Proposal Extension to existing detached garage.
Ward Wrightington Parish: Wrightington
Date Valid 04/05/2010 Environmental statement required: No
Applicant: Mr N Dean Agent: N/A
Applicant Address: Tunley Moss Farmhouse, 10 Tunley Moss, Wrightington, Wigan, Lancashire, WN6 9RQ
Decision: Planning Permission Granted Decision date: 29/06/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0003/CON](#)
Location 49 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Proposal Discharge of Condition 1 on Planning Permission 2009/0300/FUL. Approval of Details Reserved by Condition 2 on Planning Permission 2009/0300/FUL relating to material details.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 04/01/2010 Environmental statement required: No
Applicant: Mr I Yates Agent: N/A
Applicant Address: 49 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Decision: Approved Discharge of Conditions Decision date: 16/02/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0002/NMA](#)
Location 19 Edward Close, Tarleton, Preston, Lancashire, PR4 6NE
Proposal Amendment to planning permission 2009/0901/FUL. Construction of first phase of approved two storey side extension providing single storey side extension.
Ward Tarleton Parish: Tarleton
Date Valid 04/01/2010 Environmental statement required: No
Applicant: Mrs S Jackson Agent: Hayes Architects
Applicant Address: 19 Edward Close, Tarleton, Preston, Lancashire, PR4 6NE Agent Address: 10 Westmorland Road, Penwortham, Preston, Lancashire, PR1 0UT
Decision: Non Material Amendment Approved Decision date: 18/01/2010
Appeal lodged: No Section 106 Agreement: No

Application No: [2010/0001/FUL](#)
Location 3 Pinfold Road, Ormskirk, Lancashire, L39 4AB
Proposal Conservatory to rear
Ward Derby Parish: Unparished - Ormskirk
Date Valid 11/01/2010 Environmental statement required: No
Applicant: Mr Clare Agent: Croston Conservatories
Applicant Address: 3 Pinfold Road, Ormskirk, Lancashire, L39 4AB Agent Address: 85 Bison Place , Moss Side Industrial Estate , Leyland, Lancashire, PR26 7QR
Decision: Planning Permission Granted Decision date: 25/06/2010
Appeal lodged: No Section 106 Agreement: No
