


Directorate of Place and Community

Register
of
Planning Applications Received

2015

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

www.westlancs.gov.uk/planning

Planning Application Register as at 27/10/2021 19:28:04

1 of 314 pages

Application No: [2015/1330/HR](#)
Location Poplars, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ
Proposal Hedgerow Removal Notice - Hedgerow is sparse and in poor condition; removal forms part of a wider landscaping and biodiversity scheme; hedgerow impedes the visibility splay when exiting the site at The Poplars and is required to be removed from highway safety grounds.
Ward Tarleton Parish: Tarleton
Date Valid 23/01/2015 Environmental statement required: No
Applicant: Bryans Salads Limited Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Poplars, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Hedgerow Removal Allowed Decision date: 10/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1329/LDO](#)
Location Land At Delf Clough, Skelmersdale, Lancashire
Proposal The Delf Clough LDO grants planning permission for the erection of buildings for C3 residential dwellings use class only.C3 Dwellinghouses for use by a single person or family, not more than 6 people living together as a single household where care is provided for residents or not more than 6 residents living together as a single household where no care is provided for residents (other than a use categorised as a House in Multiple Occupation).
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 01/11/2015 Environmental statement required: No
Applicant: West Lancashire BC Agent: N/A
Applicant Address:
Decision: Local Development Order Authorised Decision date: 15/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1328/LDO](#)
Location Land At Findon, Birch Green Road, Skelmersdale, Lancashire
Proposal The Findon LDO grants planning permission for the erection of buildings for C3 residential dwellings use class only.C3 Dwellinghouses for use by a single person or family, not more than 6 people living together as a single household where care is provided for residents or not more than 6 residents living together as a single household where no care is provided for residents (other than a use categorised as a House in Multiple Occupation).
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 01/11/2015 Environmental statement required: No
Applicant: West Lancashire BC Agent: N/A
Applicant Address:
Decision: Local Development Order Authorised Decision date: 15/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1327/LDO](#)
Location Site Of Former Sports Centre, Digmoor Road, Digmoor, Skelmersdale, Lancashire,
Proposal The Former Digmoor Sports Centre LDO grants planning permission for the erection of buildings for C3 residential dwellings use class only.C3 Dwellinghouses for use by a single person or family, not more than 6 people living together as a single household where care is provided for residents or not more than 6 residents living together as a single household where no care is provided for residents (other than a use categorised as a House in Multiple Occupation).
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 01/11/2015 Environmental statement required: No
Applicant: West Lancashire BC Agent: N/A

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address:
Decision: Local Development Order Authorised Decision date: 15/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1326/NMA](#)
Location 4 Burnside, Parbold, Wigan, Lancashire, WN8 7PD
Proposal Non-material amendment to planning permission 2014/1232/FUL - First floor extension to be set back 330mm from main dwelling frontage and flat roof to the extended ground floor kitchen replaced with a pitched roof.
Ward Parbold Parish: Parbold
Date Valid 24/12/2015 Environmental statement required: No
Applicant: Mr J Dixon Agent: Joe Atherton
Applicant Address: 4 Burnside, Parbold, Wigan, Lancashire, WN8 7PD Agent Address: 1 Commond Street, Newton-le-Willows, St Helens, Merseyside, WA1 9JW
Decision: NMA (Part Approved/Refused) Decision date: 08/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1319/OUT](#)
Location Land To Rear Of, 14 Alexander Close, Burscough, Ormskirk, Lancashire, L40 5SR
Proposal Outline application for construction of a detached dormer bungalow and double garage. Access to site from Rees Park, Burscough.
Ward Burscough East Parish: Burscough
Date Valid 24/12/2015 Environmental statement required: No
Applicant: Mr B Hale Agent: Mr P Flynn
Applicant Address: 8 Lonsdale Avenue, Ormskirk, Lancashire, L39 1QL Agent Address: 14 Margaret Avenue, Litherland, Liverpool, L20 6LL
Decision: Outline Planning Granted Decision date: 11/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1318/FUL](#)
Location 329 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9SB
Proposal Retention of existing outbuilding/gym. Internal alterations and external wall material change to existing garage. (Retrospective)
Ward Wrightington Parish: Wrightington
Date Valid 11/02/2016 Environmental statement required: No
Applicant: Mr & Mrs Gannon Agent: Peter Dickinson - Architect
Applicant Address: 329 Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9SB Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 05/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1315/CON](#)
Location Land Adjacent To Southport New Road, Leisure Lakes, The Gravel, Mere Brow, Tarleton, Lancashire, PR4 6JX
Proposal Approval of Details Reserved by Condition No's. 3, 4, 6, 7, 8, 9 and 11 of planning permission 2015/0098/FUL relating to site modelling, surface water drainage scheme, soil handling strategy, landscaping scheme, habitat safeguarding, construction environment management plan and pedestrian link scheme.
Ward Tarleton Parish: Tarleton
Date Valid 04/01/2016 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Leisure Lakes Ltd Agent: MAZE Planning Solutions
Applicant Address: Park Office, Leisure Lakes, The Gravel, Mere Brow, Preston, Lancashire, PR4 6JX Agent Address: Europa House, Barcroft Street, Bury, Greater Manchester (Met County), BL9 5BT
Decision: Approved Discharge of Conditions Decision date: 23/08/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1314/FUL](#)
Location Hartland, Birch Green, Skelmersdale, Lancashire,
Proposal New foyer building including short stay residential accommodation and administration centre for training and outreach work. Alterations to existing car park adjacent to Artz Centre and associated external works.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 19/01/2016 Environmental statement required: No
Applicant: The Birchwood Centre Agent: B.Y.A. Ltd Architects
Applicant Address: 64 Heversham, Birch Green, Skelmersdale, Merseyside, WN8 6QQ Agent Address: 10 Alina House, St. Vincent Street, Liverpool, Merseyside, L3 5XW
Decision: Planning Permission Granted Decision date: 18/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1313/FUL](#)
Location Scarthdene , Scarth Hill Lane, Ormskirk, Lancashire, L40 6HD
Proposal Single storey extension to the side of existing dwelling house.
Ward Bickerstaffe Parish: Lathom South
Date Valid 12/02/2016 Environmental statement required: No
Applicant: Mr & Mrs O'Donovan Agent: Rod Ainsworth Architect
Applicant Address: Scarthdene , Scarth Hill Lane, Ormskirk, Lancashire, L40 6HD Agent Address: 27 Upper Aughton Road, Birkdale, Southport, Merseyside, PR8 5NA, United Kingdom
Decision: Planning Permission Granted Decision date: 04/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1311/FUL](#)
Location Land At Aughton Chase, Springfield Road, Aughton, Lancashire,
Proposal Variation of Condition No. 2 imposed on planning permission 2014/1257/FUL to vary the approved plans.
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/01/2016 Environmental statement required: No
Applicant: Fern Village Developments Ltd Agent: Philip Seddon Associates
Applicant Address: Fern Village Developments Ltd, 2nd Floor, 9 Weekday Cross, Nottingham, NG1 2GB Agent Address: 6 Rivington, Nicholas Road, Blundellsands, Liverpool, L23 6TS
Decision: Planning Permission Granted Decision date: 07/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1310/FUL](#)
Location 5 Bearcroft, Digmaor, Skelmersdale, Lancashire, WN8 9HE
Proposal Extension of a single storey rear extension with french door and velux window in the roof attached to old, under footpath passage below bedroom underneath it. New wall at front of house with window replacing existing old lattice style fencing (retrospective).
Ward Digmaor Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 24/02/2016 Environmental statement required: No
Applicant: Mr K Frederick Agent: N/A
Applicant Address: 5 Bearcroft, Digmaor, Skelmersdale, Lancashire, WN8 9HE
Decision: Planning Permission Granted Decision date: 20/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1309/CON](#)
Location Berry House Farm, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG
Proposal Approval of Details Reserved by Condition No 9 of planning permission 2015/0590/FUL relating to bird nesting boxes.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 05/01/2016 Environmental statement required: No
Applicant: MR P Newton Agent: N/A
Applicant Address: PFS LTD, The Shippon, Laskey Farm, Lymm Road, Thelwall, Cheshire, WA4 2TF
Decision: Approved Discharge of Conditions Decision date: 21/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1308/ADV](#)
Location The Commies, Witham Road, Skelmersdale, Lancashire, WN8 8HP
Proposal Display of 2 no. internally illuminated fascia sign and 1 no. non illuminated aluminium powder coated panel with individual internally illuminated letters.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 24/12/2015 Environmental statement required: No
Applicant: Jynx Ltd Agent: APM Design Ltd
Applicant Address: 124 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB Agent Address: The Studio, 2 - 4 Knott Street, Darwen, Lancashire, BB3 2RN
Decision: Advertisement Consent Granted Decision date: 14/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1307/FUL](#)
Location The Commies, Witham Road, Skelmersdale, Lancashire, WN8 8HP
Proposal Swapping around the main entrance and fire exit. Alterations and extensions to the new main entrance. Rendering to front and side elevations. Erection of smoking shelter and erection of 8 bollards forward of the new main entrance.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 10/02/2016 Environmental statement required: No
Applicant: Jynx Ltd Agent: APM Design Ltd
Applicant Address: 124 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB Agent Address: The Studio, 2 - 4 Knott Street, Darwen, Lancashire, BB3 2RN
Decision: Planning Permission Granted Decision date: 15/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1306/FUL](#)
Location Land To The South East Of 20, Delphside Close, Orrell, Lancashire,
Proposal Variation of Condition No. 7 imposed on planning permission 2015/0812/FUL relating to the visibility splays.

Planning Application Register as at 27/10/2021 19:28:04

Ward Up Holland Parish: Up Holland
Date Valid 22/12/2015 Environmental statement required: No
Applicant: Venetian Estates Ltd Agent: Carr Faulkner Associates
Applicant Address: C/o Whitfield Solicitors, 23/25 Elbow Lane, Formby, Lancashire, L37 4AB Agent Address: 1 St Mary's Walk, Chorley, Lancashire, PR7 2RT
Decision: Planning Permission Granted Decision date: 12/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1305/FUL](#)
Location Land At Western End Of, Newarth Lane, Hesketh Bank, Lancashire,
Proposal Erection of building for use as stable, housing of livestock (lambing area) and store (retrospective).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 13/01/2016 Environmental statement required: No
Applicant: Mr J Slinger Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 18/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1304/FUL](#)
Location Dennetts House Farm, 13 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QQ
Proposal Demolition of existing kitchen, attached store and porch and erection of two storey and single storey extensions.
Ward Up Holland Parish: Up Holland
Date Valid 21/09/2016 Environmental statement required: No
Applicant: Mr J Rigby Agent: Steven Abbott Associates LLP
Applicant Address: Dennetts House Farm, 13 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QQ Agent Address: Broadsword House, 2 Stonecrop, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DL,
Decision: Planning Permission REFUSED Decision date: 02/12/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1303/FUL](#)
Location Woodmoss Nurseries, 47 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ
Proposal Erection of an agricultural steel portal frame building for livestock housing.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/12/2015 Environmental statement required: No
Applicant: G D & J E Webster Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Woodmoss Nurseries, 47 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Planning Permission Granted Decision date: 26/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1302/PNC](#)
Location White Dial Farm, Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AT

Proposal Application for determination as to whether prior approval of details is required - Agricultural barn conversion into two residential dwellings (Use Class C3), and for associated operational development.

Ward Burscough West Parish: Burscough

Date Valid 22/12/2015 Environmental statement required: No

Applicant: Mr R Martland Agent: DF Rural Management

Applicant Address: White Dial Farm, Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AT Agent Address: West Cottage, Warrington Road, Sworton Heath, High Legh, Knutsford, Cheshire, WA16 0OU

Decision: PNC Prior Approval NOT required Decision date: 11/02/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1301/FUL](#)

Location 18 Fieldview, Up Holland, Skelmersdale, Lancashire, WN8 0BG

Proposal Demolition of existing conservatory and erection of replacement garden room.

Ward Up Holland Parish: Up Holland

Date Valid 08/01/2016 Environmental statement required: No

Applicant: Mr R Wilson Agent: Mr W Anderson

Applicant Address: 18 Fieldview, Up Holland, Skelmersdale, Lancashire, WN8 0BG Agent Address: 1 Harts Houses, Factory Hill, Horwich, Bolton, Lancs, BL6 6SB

Decision: Planning Permission Granted Decision date: 14/04/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1299/FUL](#)

Location 51 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SG

Proposal Single storey extension to the rear/side of dwelling house.

Ward Aughton And Downholland Parish: Aughton

Date Valid 18/12/2015 Environmental statement required: No

Applicant: Mr & Mrs M 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 Granted Decision date: 11/02/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1298/PND](#)

Location 1 Atkinson Road, Ormskirk, Lancashire, L39 2AJ

Proposal Application for determination as to whether prior approval is required for the method of demolition of the main former Hattersley warehouse and office block and proposed restoration of the site.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 12/01/2016 Environmental statement required: No

Applicant: Sodajo Limited Agent: Vernon & Co

Applicant Address: C/o Agent Agent Address: 58 High Street, Gargrave, Skipton, BD23 3LX

Decision: Prior Notif Agric and Demolition PD Decision date: 07/03/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1297/FUL](#)

Location 57 Stone Mason Crescent, Ormskirk, Lancashire, L39 2BN

Proposal Front porch extension.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 06/01/2016 Environmental statement required: No
Applicant: Mr D Williams Agent: Mr J Winrow
Applicant Address: 57 Stone Mason Crescent, Ormskirk, Lancashire, L39 2BN Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 15/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1296/NMA](#)
Location Newstead, Stoney Lane, Parbold, Wigan, Lancashire, WN8 7AF
Proposal Non-material amendments to planning permission 2014/0731/FUL - Alteration to single storey extension to lounge and alterations to bedroom windows above.
Ward Parbold Parish: Parbold
Date Valid 23/12/2015 Environmental statement required: No
Applicant: Mr & Mrs M Bonsall Agent: Mr T Rylance
Applicant Address: Newstead, Stoney Lane, Parbold, Wigan, Lancashire, WN8 7AF Agent Address: Sharrocks Farm, Sharratts Path, Charnock Richard, Chorley, PR7 3QP
Decision: Non Material Amendment Approved Decision date: 11/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1295/FUL](#)
Location 100 Meadow Close, Skelmersdale, Lancashire, WN8 9BY
Proposal Single storey extension to side/rear.
Ward Moorside Parish: Unparished - Skelmersdale
Date Valid 21/12/2015 Environmental statement required: No
Applicant: Mrs J Hedderick Agent: ECDS Ltd
Applicant Address: 100 Meadow Close, Skelmersdale, Lancashire, WN8 9BY Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission REFUSED Decision date: 03/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1294/FUL](#)
Location Appley House, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EL
Proposal Installation of a detached timber garden room.
Ward Wrightington Parish: Wrightington
Date Valid 05/01/2016 Environmental statement required: No
Applicant: Mr John Maguire Agent: Mr Charles Dalton
Applicant Address: Appley House, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EL Agent Address: Thurston Park, Church Road, Thurston, Bury St Edmunds, Suffolk, IP31 3RN
Decision: Planning Permission Granted Decision date: 26/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1293/HR](#)
Location Land To The North Of, Stopgate Lane, Simonswood, Lancashire,

Proposal Hedgerow Removal Notice - The removal of the section of hedgerow is required for a temporary period to accommodate a new pipeline, which is part of a scheme to bring into supply additional raw water sources which will be treated at Bickerstaffe Water Treatment Works prior to distribution via an upgraded network.

Ward Bickerstaffe Parish: Simonswood

Date Valid 17/12/2015 Environmental statement required: No

Applicant: United Utilities Agent: N/A

Applicant Address: Lingley Mere Business Park,
Lingley Green Avenue, Great
Sankey, Warrington, Cheshire,
WA5 3LP

Decision: Hedgerow Removal Allowed Decision date: 04/02/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1292/HR](#)

Location Land To The South-west Of Voces Farm, Stopgate Lane, Simonswood, Lancashire,

Proposal Hedgerow Removal Notice - The removal of the section of hedgerow is required for a temporary period to accommodate a new pipeline, which is part of a scheme to bring into supply additional raw water sources which will be treated at Bickerstaffe Water Treatment Works prior to distribution via an upgraded network.

Ward Bickerstaffe Parish: Simonswood

Date Valid 17/12/2015 Environmental statement required: No

Applicant: United Utilities Agent: N/A

Applicant Address: Lingley Mere Business Park,
Lingley Green Avenue, Great
Sankey, Warrington, Cheshire,
WA5 3LP

Decision: Hedgerow Removal Allowed Decision date: 04/02/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1291/HR](#)

Location Land To The North-west Of Voces Farm, Stopgate Lane, Simonswood, Lancashire,

Proposal Hedgerow Removal Notice - The removal of the section of hedgerow is required for a temporary period to accommodate a new pipeline, which is part of a scheme to bring into supply additional raw water sources which will be treated at Bickerstaffe Water Treatment Works prior to distribution via an upgraded network.

Ward Bickerstaffe Parish: Simonswood

Date Valid 17/12/2015 Environmental statement required: No

Applicant: United Utilities Agent: N/A

Applicant Address: Lingley Mere Business Park,
Lingley Green Avenue, Great
Sankey, Warrington, Cheshire,
WA5 3LP

Decision: Hedgerow Removal Allowed Decision date: 04/02/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1290/HR](#)

Location Land To The South-east Of The Little House, Back Lane, Bickerstaffe, Lancashire,

Proposal Hedgerow Removal Notice - The removal of the section of hedgerow is required for a temporary period to accommodate a new pipeline, which is part of a scheme to bring into supply additional raw water sources which will be treated at Bickerstaffe Water Treatment Works prior to distribution via an upgraded network.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 17/12/2015 Environmental statement required: No

Applicant: United Utilities Agent: N/A

Applicant Address: Lingley Mere Business Park,
Lingley Green Avenue, Great
Sankey, Warrington, Cheshire,
WA5 3LP

Decision: Hedgerow Removal Allowed Decision date: 04/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1289/HR](#)

Location Land To The South Of, New Way, Bickerstaffe, Lancashire,

Proposal Hedgerow Removal Notice - The removal of the section of hedgerow is required for a temporary period to accommodate a new pipeline, which is part of a scheme to bring into supply additional raw water sources which will be treated at Bickerstaffe Water Treatment Works prior to distribution via an upgraded network.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 17/12/2015 Environmental statement required: No

Applicant: United Utilities Agent: N/A

Applicant Address: Lingley Mere Business Park,
Lingley Green Avenue, Great
Sakey, Warrington, Cheshire,
WA5 3LP

Decision: Hedgerow Removal Allowed Decision date: 04/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1288/HR](#)

Location Land To The East Of, Back Lane, Bickerstaffe, Lancashire,

Proposal Hedgerow Removal Notice - The removal of the section of hedgerow is required for a temporary period to accommodate a new pipeline, which is part of a scheme to bring into supply additional raw water sources which will be treated at Bickerstaffe Water Treatment Works prior to distribution via an upgraded network.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 17/12/2015 Environmental statement required: No

Applicant: United Utilities Agent: N/A

Applicant Address: Lingley Mere Business Park,
Lingley Green Avenue, Great
Sankey, Warrington, Cheshire,
WA5 3LP

Decision: Hedgerow Removal Allowed Decision date: 04/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1287/HR](#)

Location Land To The West Of, Simonswood Lane, Bickerstaffe, Lancashire,

Proposal Hedgerow Removal Notice - The removal of the section of hedgerow is required for a temporary period to accommodate a new pipeline, which is part of a scheme to bring into supply additional raw water sources which will be treated at Bickerstaffe Water Treatment Works prior to distribution via an upgraded network.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 17/12/2015 Environmental statement required: No

Applicant: United Utilities Agent: N/A

Applicant Address: Lingley Mere Business Park,
Lingley Green Avenue, Great
Sankey, Warrington, Cheshire,
WA5 3LP

Decision: Hedgerow Removal Allowed Decision date: 04/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1286/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 18 Brook Lane, Ormskirk, Lancashire, L39 4RE
Proposal Single storey extension to rear and bin store, subsequent to demolition of existing outbuilding and garage.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 04/03/2016 Environmental statement required: No
Applicant: Mr Ian Morris Agent: Matt Wood Architect
Applicant Address: 18 Brook Lane, Ormskirk, Lancashire, L39 4RE Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Planning Permission Granted Decision date: 26/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1285/FUL](#)
Location 250 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BJ
Proposal Two storey side extension, single storey rear extension and loft conversion with rear dormer and rooflights
Ward Aughton Park Parish: Aughton
Date Valid 07/03/2016 Environmental statement required: No
Applicant: Mrs Beth Weston 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, L39 2YT
Decision: Withdrawn Decision date: 20/05/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1284/CON](#)
Location Land Adjacent 10, Ivy Close, Burscough, Lancashire, L40 5BR
Proposal Approval of Details Reserved by Condition No. 6 of planning permission 2013/0235/OUT relating to a scheme for surface water drainage and means of disposal (inclusive of how the scheme shall be maintained and managed after completion and any necessary infrastructure).
Ward Burscough East Parish: Burscough
Date Valid 17/12/2015 Environmental statement required: No
Applicant: Mr Ian Harrison Agent: HOW Planning LLP
Applicant Address: C/o Agent Agent Address: 40 Peter Street, Manchester, M2 5GP
Decision: Approved Discharge of Conditions Decision date: 06/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1283/LDP](#)
Location 1 Thistle Court, Burscough, Ormskirk, Lancashire, L40 4AW
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Burscough West Parish: Burscough
Date Valid 21/12/2015 Environmental statement required: No
Applicant: Mr & Mrs Simpson Agent: Extended Design Limited
Applicant Address: 1 Thistle Court, Burscough, Ormskirk, Lancashire, L40 4AW Agent Address: 97 The Farthings, Astley Village, Chorley, Lancashire, PR7 1SH
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 15/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1282/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Landhurst, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG
Proposal Removal of the agricultural occupancy condition No. 1 imposed on planning permission Ref. 8/5/294.
Ward Newburgh Parish: Lathom
Date Valid 17/12/2015 Environmental statement required: No
Applicant: Mr E Pope Agent: Cunningham Planning
Applicant Address: Landhurst, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 15/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1281/CON](#)
Location West Barn, Chorley Road, Parbold, Wigan, Lancashire, WN8 7AN
Proposal Approval of Details Reserved by Condition No's. 3 and 6 of planning permission 2011/0566/LBC relating to material details and a detailed record of the building.
Ward Parbold Parish: Parbold
Date Valid 04/01/2016 Environmental statement required: No
Applicant: George Moss & Sons Ltd Agent: Atelier 2 Architects
Applicant Address: West Barn, Chorley Road, Parbold, Lancashire Agent Address: 27 Duke Street, Liverpool, L1 5AP
Decision: Approved Discharge of Conditions Decision date: 26/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1280/CON](#)
Location West Barn, Chorley Road, Parbold, Wigan, Lancashire, WN8 7AN
Proposal Approval of Details Reserved by Condition No's. 3, 10, 13 and 14 of planning permission 2011/0565/COU relating to material details, landscaping scheme, detailed record of the building, foul and surface water drainage scheme.
Ward Parbold Parish: Parbold
Date Valid 04/01/2016 Environmental statement required: No
Applicant: George Moss & Sons Ltd Agent: Atelier 2 Architects
Applicant Address: West Barn, Chorley Road, Parbold, Lancashire Agent Address: 27 Duke Street, Liverpool, L1 5AP
Decision: Approved Discharge of Conditions Decision date: 26/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1279/CON](#)
Location Land Adjacent To The Close, Greaves Hall Avenue, Banks, Lancashire,
Proposal Approval of Details Reserved by Condition No's. 3, 5, 6 and 11 of planning permission 2014/1400/FUL relating to material details, tree protection, noise and surface water drainage scheme.
Ward North Meols Parish: North Meols
Date Valid 23/12/2015 Environmental statement required: No
Applicant: W S Lamm & Co Investments Ltd & Seddon RDP Agent: Condy Lofthouse
Applicant Address: Plodder Lane, Edge Fold, Bolton, BL40NN Agent Address: 17 Connect Business Village, 24 Derby Road, Liverpool, Merseyside, L5 9PR
Decision: Approved Discharge of Conditions Decision date: 10/02/2016
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/1278/FUL](#)
Location Land To The Rear Of, 168 - 170 Bescar Brow Lane, Scarisbrick, Lancashire,
Proposal Erection of 4 No. detached two storey dwellings.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/07/2016 Environmental statement required: No
Applicant: Mr C Johnson Agent: Diaz Associates
Applicant Address: 168 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH Agent Address: 5 Cavendish Road, Crosby , Liverpool, Merseyside, L23 6XB
Decision: Planning Permission REFUSED Decision date: 31/08/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1277/FUL](#)
Location The Beacon At Dalton, 3 Beacon Lane, Dalton, Wigan, Lancashire, WN8 7RR
Proposal Single storey extension to front elevation.
Ward Parbold Parish: Dalton
Date Valid 23/12/2015 Environmental statement required: No
Applicant: K J Leisure Agent: Peter Dickinson - Architect
Applicant Address: C/o K J Rail, 1 Stephens Way, Warrington Road Industrial Estate, Goose Green, Wigan, WN3 6PH Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 10/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1276/FUL](#)
Location Hobcross Farm, Hobcross Lane, Lathom, Ormskirk, Lancashire, L40 5UB
Proposal Erection of poultry unit with associated feed binds and hardstandings.
Ward Newburgh Parish: Lathom
Date Valid 04/04/2016 Environmental statement required: No
Applicant: Staveley Eggs Ltd Agent: Ian Pick Associates Ltd
Applicant Address: Coppull Moor Farm, 244 Preston Road, Coppull, Chorley, Lancashire, PR7 5EB Agent Address: Station Farm Office, Wansford Road, Nafferton, Driffield , East Yorkshire, YO25 8NJ
Decision: Planning Permission Granted Decision date: 06/06/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1275/LBC](#)
Location 10 Spring Bank, Appley Bridge, Wigan, Lancashire, WN6 9AH
Proposal Listed Building Consent - Alterations to garden/boundary wall to southern side of site adjacent to access road.
Ward Wrightington Parish: Wrightington
Date Valid 15/12/2015 Environmental statement required: No
Applicant: Mr Robin Morris Agent: Mr John Bethwaite
Applicant Address: 10 Spring Bank, Appley Bridge, Wigan, Lancs., WN6 9AH Agent Address: 21 Apline Grove, Blackburn, Lancashire, BB2 4QW
Decision: Withdrawn Decision date: 28/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1274/ADV](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Tarleton Office Park, Windgate, Tarleton, Lancashire,
Proposal Display of two non-illuminated free standing signs.
Ward Tarleton Parish: Tarleton
Date Valid 22/02/2016 Environmental statement required: No
Applicant: Barratt Homes (Manchester) Agent: Ainsley Signs Corporate Ltd
Applicant Address: Argent House , City Park, 4 Agent Address: Argent House, Unit 2, Shaw
Brindley Road, Manchester, Greater Manchester, M16 2LD
9HQ
Decision: Advertisement Consent Decision date: 04/04/2016
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1273/FUL](#)
Location 6 Butterfield Gardens, Aughton, Ormskirk, Lancashire, L39 4XN
Proposal Single storey front extension to the front elevation.
Ward Aughton Park Parish: Aughton
Date Valid 14/01/2016 Environmental statement required: No
Applicant: Mr Gary Charlton Agent: Mr John Winrow
Applicant Address: 6 Butterfield Gardens, Agent Address: 6 Staveley Avenue,
Aughton, Ormskirk, Burscough, Ormskirk,
Lancashire, L39 4XN Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 07/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1270/ARM](#)
Location 84 Sephton Drive, Ormskirk, Lancashire, L39 1PW
Proposal Reserved Matters - Erection of 1 pair of semi detached houses (including details of appearance,
siting, materials, parking and boundary treatments).
Ward Scott Parish: Unparished - Ormskirk
Date Valid 24/03/2016 Environmental statement required: No
Applicant: Marcon Building Co Ltd Agent: C C Gladding Architects
Applicant Address: 5 Burscough Street, Ormskirk, Agent Address: 75 Ormskirk Business Park,
Lancashire, L39 2EG New Court Way, Ormskirk,
L39 2YT
Decision: Reserved Matters Approved Decision date: 28/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1269/FUL](#)
Location 55 Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RN
Proposal Proposed renovation and extension of farm house and conversion of two existing barns into
residential premises and associated garages.
Ward Burscough West Parish: Burscough
Date Valid 16/12/2015 Environmental statement required: No
Applicant: Miss G Adkins Agent: Artech Design
Applicant Address: Cocker Bar Bridge Farm, Agent Address: 28 Wheatfield, Leyland, PR26
Cocker Bar Road, Bretherton 7AD, , , , , , , ,
PR26 9AZ
Decision: Planning Permission Granted Decision date: 08/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1268/FUL](#)
Location Land To The East Of Ringtail Place, Tollgate Road, Burscough, Lancashire,

Planning Application Register as at 27/10/2021 19:28:04

Proposal Creation of haulage depot and offices with associated access, yard, parking etc.
 Ward Burscough West Parish: Burscough
 Date Valid 09/12/2015 Environmental statement required: No
 Applicant: Crompton Property Developments Ltd. Agent: Mark Cowing Architect
 Applicant Address: Throstles Nest Farm, Pippin Street, Burscough. Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
 Decision: Planning Permission Granted Decision date: 03/02/2016
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1267/LDC](#)
 Location Caravan Site, Newbridge Farm, Stopgate Lane, Simonswood, Lancashire, L33 4YH
 Proposal Certificate of Lawfulness - Use of part of the caravan park approved on appeal under planning permission reference 8/6/454 as a residential static caravan site.
 Ward Bickerstaffe Parish: Simonswood
 Date Valid 11/12/2015 Environmental statement required: No
 Applicant: SBN Enterprises Agent: Mark Southerton
 Applicant Address: 4th Floor, 59 Piccadilly, Manchester, M1 2AQ Agent Address: Springfield, Gawtersyke Lane, Kirkbymoorside, North Yorkshire, YO62 6DR
 Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 04/02/2016
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0036/19](#)
 Decision: Allowed Decision date: 24/11/2017

Application No: [2015/1266/FUL](#)
 Location 49 Victoria Street, Burscough, Ormskirk, Lancashire, L40 0SN
 Proposal Demolition of the existing garage and the utility room to the side of the property. Erection of a new side extension to comprise a garden room, bathroom and bedroom and a new single storey garage and office space.
 Ward Burscough West Parish: Burscough
 Date Valid 16/02/2016 Environmental statement required: No
 Applicant: Mr Simon Nicholson Agent: Msa Architects
 Applicant Address: 49 Victoria Street, Burscough, Lancashire, L40 0SN Agent Address: 89 High Street, Newton Le Willows, Merseyside, WA12 9SL
 Decision: Planning Permission Granted Decision date: 15/03/2016
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1265/FUL](#)
 Location 17 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG
 Proposal Demolish existing pre-fabricated garage and erect single storey rear extension.
 Ward Burscough West Parish: Burscough
 Date Valid 10/12/2015 Environmental statement required: No
 Applicant: Mr M France Agent: J E Winrow
 Applicant Address: 17 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
 Decision: Planning Permission Granted Decision date: 29/01/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1264/FUL](#)

Location 8 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD

Proposal Part single storey / part two storey rear extension.

Ward Burscough East

Parish: Burscough

Date Valid 10/12/2015

Environmental statement required: No

Applicant: Mrs L Belger

Agent: Crosshall Design Services Ltd

Applicant Address: 8 Richmond Avenue,
Burscough, Ormskirk,
Lancashire, L40 7RD

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

Decision: Planning Permission Granted

Decision date: 29/01/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1263/FUL](#)

Location 55 Calder Avenue, Ormskirk, Lancashire, L39 4SE

Proposal Single storey side/rear extension with front porch.

Ward Knowsley

Parish: Unparished - Ormskirk

Date Valid 10/12/2015

Environmental statement required: No

Applicant: Miss C Rhodes

Agent: Crosshall Design Services Ltd

Applicant Address: 55 Calder Avenue, Ormskirk,
Lancashire, L39 4SE

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

Decision: Planning Permission Granted

Decision date: 29/01/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1262/FUL](#)

Location 25 Farrington Drive, Ormskirk, Lancashire, L39 1NB

Proposal Single storey store/domestic workshop attached to existing garage.

Ward Scott

Parish: Unparished - Ormskirk

Date Valid 26/01/2016

Environmental statement required: No

Applicant: Mr M Coleman

Agent: Crosshall Design Services Ltd

Applicant Address: 25 Farrington Drive, Ormskirk,
Lancashire, L39 1NB

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

Decision: Planning Permission Granted

Decision date: 21/03/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1261/FUL](#)

Location 10 Canal Bank, Appley Bridge, Wigan, Lancashire, WN6 9AW

Proposal Single storey rear extension to create ground floor living space for disabled person.

Ward Wrightington

Parish: Wrightington

Date Valid 11/03/2016

Environmental statement required: No

Applicant: Mr & Mrs Finch

Agent: N/A

Applicant Address: 10 Canal Bank, Appley Bridge,
Wigan, Lancashire, WN6 9AW

Decision: Planning Permission Granted

Decision date: 05/05/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1259/FUL](#)

Location Halsall Lodge Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 6JB

Planning Application Register as at 27/10/2021 19:28:04

Proposal Rear extension to ground and first floor, refurbishment of existing out building with increased ridgeline/amended pitch.
Ward Newburgh Parish: Lathom
Date Valid 09/12/2015 Environmental statement required: No
Applicant: Mr D Travis Agent: Hayton Associates
Applicant Address: Halsall Lodge Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 6JB Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 03/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1258/CON](#)
Location 96 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR
Proposal Approval of details reserved by condition no. 4 of planning permission 2015/0522/FUL relating to the arboricultural impact assessment and details of trees to be retained / removed.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 16/12/2015 Environmental statement required: No
Applicant: Mr I Latham Agent: Bespoke Design Architects
Applicant Address: 96 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR Agent Address: Bespoke Design Architects, 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Approved Discharge of Conditions Decision date: 29/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1257/FUL](#)
Location Withen Reap, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ
Proposal New garage development and change of use development for the conversion of an existing detached garage into ancillary residential family carer accommodation all with associated internal and external alterations.
Ward Rufford Parish: Rufford
Date Valid 21/12/2015 Environmental statement required: No
Applicant: Mr Patrick Keaveney Agent: Architectural Design Associates
Applicant Address: Withen Reap, Wiggins Lane, Holmeswood, Ormskirk, Lancashire, L40 1UJ Agent Address: 23 Stratford Close, Ainsdale, Southport, Merseyside (Met County), PR8 2RT
Decision: Planning Permission REFUSED Decision date: 26/02/2016
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0017/01](#)
Decision: Dismissed Decision date: 07/09/2016

Application No: [2015/1256/ADV](#)
Location Pets At Home, Unit 5, Ringtail Retail Park, Burscough, Lancashire, L40 8AD
Proposal Display of new retail signage comprising 4 no. internally illuminated fascia signs and 5 no. various non illuminated signs.
Ward Burscough West Parish: Burscough
Date Valid 16/12/2015 Environmental statement required: No
Applicant: Pets At Home Plc Agent: Image Technique Ltd

Applicant Address: Stanley Green Trading Estate,
Epsom Avenue, Handforth,
Cheshire, SK9 3RN

Agent Address: Saxon Business Park, Stoke
Prior, Bromsgrove,
Worcestershire, B60 4AD

Decision: Advertisement Consent
Granted

Decision date: 04/03/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1254/FUL](#)

Location: Beaconsfield Court, St Helens Road, Ormskirk, Lancashire,

Proposal: Replacement windows.

Ward: Derby

Parish: Unparished - Ormskirk

Date Valid: 11/12/2015

Environmental statement required: No

Applicant: Beaconsfield Court Right To
Manage Company

Agent: Cunningham Planning

Applicant Address: C/o Agent

Agent Address: 10A Station Approach,
Ormskirk, L39 2YN

Decision: Withdrawn

Decision date: 22/06/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1253/FUL](#)

Location: 41A Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6RD

Proposal: Single storey side and rear extension

Ward: Hesketh-with-Becconsall

Parish: Hesketh-with-Becconsall

Date Valid: 11/12/2015

Environmental statement required: No

Applicant: Mr Lee Wainwright

Agent: Davis Design

Applicant Address: 3A Station Road, Hesketh
Bank, Preston, Lancashire,
PR4 6SN

Agent Address: 56A Liverpool Road,
Penwortham, Preston,
Lancashire, PR1 0DQ

Decision: Planning Permission Granted

Decision date: 02/02/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1252/CON](#)

Location: Site Of Bethany, Course Lane, Newburgh, Lancashire,

Proposal: Approval of details reserved by condition no.s 3, 4, and 5 of planning permission 2015/0798/FUL relating to commencement of work, traffic management plan, materials details, vehicle wheel cleaning & road sweeping.

Ward: Newburgh

Parish: Newburgh

Date Valid: 14/12/2015

Environmental statement required: No

Applicant: Mr B Thompson

Agent: Pye Design Architects

Applicant Address: Brandreth Barn, Chorley
Road, Parbold, Wigan,
Lancashire, WN8 7AN

Agent Address: 29 Market Street, Hindley ,
Wigan, WN2 3AE

Decision: Approved Discharge of
Conditions

Decision date: 14/01/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1251/COU](#)

Location: 12 Cottage Lane, Ormskirk, Lancashire, L39 3NG

Proposal: Change of use to 6 bed student HMO.

Ward: Knowsley

Parish: Unparished - Ormskirk

Date Valid: 09/12/2015

Environmental statement required: No

Applicant: Mr Colin Bridges

Agent: C C Gladding Architects

Applicant Address: 12 Cottage Lane, Ormskirk, Lancashire, L39 3NG
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted
Decision date: 29/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1250/CON](#)
Location: 6 Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HQ
Proposal: Approval of Details Reserved by Condition No 4 of planning permission 2015/0858/FUL relating to a Method Statement for the protection of trees.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 09/12/2015
Environmental statement required: No
Applicant: Mr R Lombari
Agent: Lawrenson Associates
Applicant Address: 6 Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HQ
Agent Address: 1 The Globe, 142 Hardshaw Street, St. Helens, Merseyside (Met County), WA10 1JT
Decision: Approved Discharge of Conditions
Decision date: 26/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1249/FUL](#)
Location: Clayton Business Centre, Langley Place, Burscough Industrial Estate, Burscough, Lancashire, L40 8JS
Proposal: Creation of a new access road to existing industrial units at Clayton Commercials business park.
Ward: Burscough West
Parish: Burscough
Date Valid: 08/01/2016
Environmental statement required: No
Applicant: Clayton Commercials
Agent: A. J. Ashcroft & Sons
Applicant Address: Talisker, 17 Hill Top, Annisgarth, Bowness On Windermere, Cumbria, LA23 2HG
Agent Address: 8 Victoria Court, Croston, Leyland, Lancashire, PR269HW
Decision: Planning Permission Granted
Decision date: 03/03/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1248/FUL](#)
Location: Acer Cottage, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG
Proposal: Single storey side and rear extension, front porch and boundary walls to front, side and rear.
Ward: Newburgh
Parish: Lathom
Date Valid: 07/12/2015
Environmental statement required: No
Applicant: Mr John Chown
Agent: Mr C Pittaway
Applicant Address: Hilldale, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TE
Agent Address: 127B Hampton Road, Southport, Merseyside, PR8 5DY
Decision: Planning Permission Granted
Decision date: 05/05/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1247/COU](#)
Location: Building To The East Of Holland Hall Hotel, Lafford Lane, Up Holland, Lancashire,
Proposal: Change of use and conversion of Holland Hall Hotel Cottage from hotel accommodation to 2 residential apartments (Use Class 3). Loft conversion, installation of velux windows and new window to gable (retrospective).
Ward: Up Holland
Parish: Up Holland
Date Valid: 21/12/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: The Inn Club Of Lancashire Agent: Mr A Whitehead
Applicant Address: Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ Agent Address: 5 High Bank, Atherton, Manchester, Lancashire, M46 9HZ
Decision: Planning Permission Granted Decision date: 12/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1246/FUL](#)
Location 16 Greetby Hill, Ormskirk, Lancashire, L39 2DS
Proposal Single storey extension, new studio/granny annexe in garden and larger porch to front
Ward Derby Parish: Unparished - Ormskirk
Date Valid 07/12/2015 Environmental statement required: No
Applicant: Mr Craig Sneddon Agent: Condy & Lofthouse Architects Ltd
Applicant Address: 16 Greetby Hill, Ormskirk, Lancashire, L39 2DS Agent Address: Unit 17 , 24 Derby Road, Liverpool, Merseyside, L5 9PR
Decision: Planning Permission Granted Decision date: 21/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1244/FUL](#)
Location 9 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS
Proposal Proposed two storey and single storey extension to property with new porch entrance, boundary wall treatment and vehicular entrance. Removal and replacement of rough cast render together with removal of new chimney stack and replacement roof covering (part retrospective).
Ward Aughton And Downholland Parish: Aughton
Date Valid 05/01/2016 Environmental statement required: No
Applicant: Mr S Armstrong Agent: Studio Architecture
Applicant Address: 49 Ridgeway Drive, Lydiate, Sefton, Merseyside, L31 0DF Agent Address: 12 Aughton Street, Ormskirk, Lancashire, L39 3BW
Decision: Withdrawn Decision date: 29/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1243/FUL](#)
Location 9 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Proposal Proposed residential development on land to the rear of 9-15 Tan House Lane, comprising of 4 detached dwellings with new access road.
Ward Parbold Parish: Parbold
Date Valid 28/01/2016 Environmental statement required: No
Applicant: S & I Developments Ltd Agent: Neil Pike Architects
Applicant Address: C/o Neil Pike Architects, 17-19 Chorley New Road, Bolton, Lancashire, BL1 4QR Agent Address: Michigan House, 17-19 Chorley New Road, Bolton, Lancashire, BL1 4QR
Decision: Planning Permission Granted Decision date: 29/07/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1242/PNH](#)
Location 20 Lyndhurst, Skelmersdale, Lancashire, WN8 6UH
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 5.97m. Maximum height of extension - 4m. Height to eaves of extension - 2.1m.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 03/12/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr J Doran Agent: Cunningham Planning
Applicant Address: C/O Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: PNH Details Refused Decision date: 21/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1241/FUL](#)
Location: 73 Holborn Hill, Ormskirk, Lancashire, L39 4SX
Proposal: Single storey side extension.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 03/12/2015 Environmental statement required: No
Applicant: Mrs S Jamieson Agent: N/A
Applicant Address: 73 Holborn Hill, Ormskirk, Lancashire, L39 4SX
Decision: Planning Permission Granted Decision date: 26/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1240/FUL](#)
Location: 8 Yew Tree Road, Ormskirk, Lancashire, L39 1NU
Proposal: Porch to front elevation.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 02/12/2015 Environmental statement required: No
Applicant: Mr P Kelly Agent: ECDS Ltd
Applicant Address: 8 Yew Tree Road, Ormskirk, Lancashire, L39 1NU Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE, United Kingdom
Decision: Planning Permission REFUSED Decision date: 27/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1239/FUL](#)
Location: Auto Time Systems Ltd Northern, North Quarry House, Skull House Lane, Appley Bridge, Wigan, Lancashire, WN6 9DB
Proposal: Single storey office extension to rear and gable of existing property.
Ward: Wrightington Parish: Wrightington
Date Valid: 18/01/2016 Environmental statement required: No
Applicant: Auto Time Systems Ltd Northern Agent: JLP Design (UK) Ltd
Applicant Address: North Quarry House, Skull House Lane, Appley Bridge, Wigan, Lancashire, WN6 9DB Agent Address: Suite 25, Rodney House, King Street, Wigan, Lancashire, WN1 1BT
Decision: Planning Permission Granted Decision date: 03/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1238/FUL](#)
Location: Woodland, 20 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Proposal: Erection of first floor bedroom extension over dining room, alterations to ground floor openings to remove overhang to roof and form 2no patio door openings
Ward: Tarleton Parish: Tarleton
Date Valid: 07/12/2015 Environmental statement required: No
Applicant: Mr & Mrs C Johnson Agent: Aamir Design Ltd

Applicant Address: Woodland, 20 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Agent Address: P. O. Box 277, Preston, PR1 6GQ
Decision: Planning Permission REFUSED
Decision date: 29/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1237/FUL](#)
Location: Oakwood, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA
Proposal: Single storey side extension.
Ward: Parbold
Parish: Dalton
Date Valid: 02/12/2015
Environmental statement required: No
Applicant: Mr & Mrs Hornby
Agent: Peter Dickinson - Architect
Applicant Address: Oakwood, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED
Decision date: 27/01/2016
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2015/0049/01](#)
Decision: Dismissed
Decision date: 26/08/2016

Application No: [2015/1236/LDP](#)
Location: 39 Bonds Lane, Banks, Southport, Lancashire, PR9 8HG
Proposal: Certificate of lawfulness - Proposed siting of mobile home for ancillary accommodation.
Ward: North Meols
Parish: North Meols
Date Valid: 02/02/2016
Environmental statement required: No
Applicant: Mr J Caunce
Agent: N/A
Applicant Address: 39 Bonds Lane, Banks, Southport, Lancashire, PR9 8HG
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 11/02/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1235/FUL](#)
Location: Midstream West Lancs Ltd, Dowding House, 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR
Proposal: Garden Room - Independent living skills training unit
Ward: Up Holland
Parish: Up Holland
Date Valid: 04/01/2016
Environmental statement required: No
Applicant: Midstream (West Lancs) Ltd
Agent: G B M Design
Applicant Address: Midstream West Lancs Ltd, Dowding House, 2 Penrose Place, Skelmersdale, Lancashire, WN8 9PR
Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission Granted
Decision date: 25/05/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1234/FUL](#)

Location Brierley House, 19C Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Proposal Two storey rear extension with covered terrace.
Ward Parbold Parish: Parbold
Date Valid 22/01/2016 Environmental statement required: No
Applicant: Mr D Coyle Agent: N/A
Applicant Address: Brierley House, 19C Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Decision: Planning Permission Granted Decision date: 27/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1233/CON](#)
Location 22 Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR8 5HS
Proposal Approval of Details Reserved by Conditions No 4 of planning permission 2014/0201/FUL relating to details of hardstanding.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/12/2015 Environmental statement required: No
Applicant: Mr M Whalley Agent: N/A
Applicant Address: 22 Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR8 5HS
Decision: Approved Discharge of Conditions Decision date: 08/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1232/FUL](#)
Location 44 Southport Road, Ormskirk, Lancashire, L39 1LX
Proposal Replacement windows to front elevation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 27/11/2015 Environmental statement required: No
Applicant: Mr Mark Cowing Agent: N/A
Applicant Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 15/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1231/LBC](#)
Location 5 Derby Street, Ormskirk, Lancashire, L39 2BJ
Proposal Listed Building Consent - Erect a two storey purpose build student accommodation building to the rear of The Elms, 5 Derby Street, Ormskirk and to join this new block to the existing Grade II listed building following demolition of existing outrigger extension. The existing building will also be converted to student accommodation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 10/12/2015 Environmental statement required: No
Applicant: McComb Property Company Ltd Agent: RAL Architects Limited
Applicant Address: South Springs, St Michaels Road, Aughton, Lancashire, L39 6SA Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside (Met County), PR8 1HJ
Decision: Listed Building Consent Granted Decision date: 11/05/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1230/FUL](#)
Location 5 Derby Street, Ormskirk, Lancashire, L39 2BJ
Proposal Erect a two storey purpose build student accommodation building to the rear of The Elms, 5 Derby Street, Ormskirk and to join this new block to the existing Grade II listed building following demolition of existing outrigger extension. The existing building will also be converted to student accommodation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 10/12/2015 Environmental statement required: No
Applicant: McComb Property Company Ltd Agent: RAL Architects Limited
Applicant Address: South Springs, St Michaels Road, Aughton, Lancashire, L39 6SA Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside, PR8 1HJ
Decision: Planning Permission Granted Decision date: 11/05/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1229/FUL](#)
Location Holly Tree Barn, 24A Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD
Proposal Single storey rear extension to form sun lounge.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/11/2015 Environmental statement required: No
Applicant: Mr & Mrs M Cronin Agent: Crosshall Design Services Ltd
Applicant Address: Holly Tree Barn, 24A Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD Agent Address: 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 14/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1227/FUL](#)
Location 24 Wordsworth Close, Ormskirk, Lancashire, L39 3PN
Proposal Two storey dormer style extension with front porch, increased hardstanding to rear for car parking.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 27/11/2015 Environmental statement required: No
Applicant: Mr Kyle Sperin & Miss K Schumacher Agent: Crosshall Design Services Ltd
Applicant Address: 24 Wordsworth Close, Ormskirk, Lancashire, L39 3PN Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 14/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1226/FUL](#)
Location Holmcroft, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TY
Proposal Conversion of existing garage to habitable occupation. Raising of roof over garage/utility to form first floor. Single storey rear extension.
Ward Rufford Parish: Rufford
Date Valid 27/11/2015 Environmental statement required: No
Applicant: Mr P Harrison Agent: Crosshall Design Services Ltd
Applicant Address: Holmcroft, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TY Agent Address: 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 21/01/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1224/FUL](#)
Location Land Opposite Blythe Cottages, Blythe Lane, Lathom, Lancashire,
Proposal Change of use to mixed use (agricultural/equestrian) and erection of building for storage of tack, feed, hay and tractor and retention of storage bay.
Ward Newburgh Parish: Lathom
Date Valid 15/03/2016 Environmental statement required: No
Applicant: Mr Mark Heyes Agent: Mr Peter Bold
Applicant Address: Hobbs Cross, Blythe Lane, Lathom, Lancs, L40 5UA Agent Address: 115 Upholland Road, Billinge, Wigan, WN5 7EG
Decision: Planning Permission Granted Decision date: 22/06/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1223/FUL](#)
Location 174 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA
Proposal Single storey rear extension (after removal of conservatory), external alterations including rendering of walls. Front porch extension.
Ward Aughton Park Parish: Aughton
Date Valid 03/12/2015 Environmental statement required: No
Applicant: Mr Ray Elson Agent: Construction Design Services
Applicant Address: 174 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 21/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1222/LDP](#)
Location 174 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA
Proposal Certificate of lawfulness - Proposed loft conversion, including building up of gable, rear dormer and rooflight to front
Ward Aughton Park Parish: Aughton
Date Valid 03/12/2015 Environmental statement required: No
Applicant: Mr Ray Elson Agent: Construction Design Services
Applicant Address: 174 Long Lane, Aughton, Ormskirk, Lancashire, L39 5DA Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 26/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1221/FUL](#)
Location Willowbeck House, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW
Proposal Demolition of existing dwelling and replacement with one detached dwelling, associated landscaping and new access.
Ward Newburgh Parish: Lathom
Date Valid 09/12/2015 Environmental statement required: No
Applicant: Mr A Beckett Agent: Hourigan Connolly
Applicant Address: Marcroft, Dawbers Lane, Euxton, Lancashire, PR7 6EQ Agent Address: 7 Swan Square, 15 Swan Street, Manchester, Greater Manchester, M4 5JJ
Decision: Planning Permission REFUSED Decision date: 15/02/2016

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2016/0018/01](#)
Decision: Allowed Decision date: 09/01/2017

Application No: [2015/1220/FUL](#)
Location: 22 Mill Street, Ormskirk, Lancashire, L39 4QD
Proposal: Single storey rear extension.
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 26/11/2015 Environmental statement required: No
Applicant: Mr A Cunningham Agent: Mr Carl Ward
Applicant Address: 22 Mill Street, Ormskirk, Lancashire, L39 4QD Agent Address: 10 Molyneux Court, Broad Green, Liverpool, L14 3LS
Decision: Planning Permission Granted Decision date: 15/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1219/CON](#)
Location: Beacon Park Golf Centre, Beacon Lane, Dalton, Wigan, Lancashire, WN8 7RU
Proposal: Approval of details reserved by condition no. 7 on planning permission 2011/0787/FUL relating to a coal mining risk assessment.
Ward: Tanhouse Parish: Unparished - Skelmersdale
Date Valid: 02/12/2015 Environmental statement required: No
Applicant: Oakland Golf And Leisure Limited Agent: Edward Landor Associates
Applicant Address: 20 Rockery Road, Leeds, LS18 5AS Agent Address: PO Box 1983, Liverpool, Merseyside, L69 3FZ
Decision: Withdrawn Decision date: 12/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1218/FUL](#)
Location: 8 Bleasdale Close, Aughton, Ormskirk, Lancashire, L39 6RU
Proposal: Two storey extension to the rear
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 25/11/2015 Environmental statement required: No
Applicant: Mr I Gamble Agent: Maghull Design
Applicant Address: 8 Bleasdale Close, Aughton, Ormskirk, Lancashire, L39 6RU Agent Address: 154 Liverpool Road North, Maghull, Liverpool, Merseyside, L31 2HW
Decision: Planning Permission Granted Decision date: 15/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1217/FUL](#)
Location: Farmer Teds Farm Park, Worrall House Farm, Flatmans Lane, Downholland, Ormskirk, Lancashire, L39 7HW
Proposal: New undercover leisure facility (Use Class D2).
Ward: Aughton And Downholland Parish: Great Altcar
Date Valid: 01/12/2015 Environmental statement required: No
Applicant: Farmer Teds Farm Park Agent: ML Planning Consultancy Ltd

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Worrall House Farm, Flatmans Lane, Downholland, Ormskirk, Lancashire, L39 7HW
Agent Address: 5 Bobbin Mill Cottages, Stubbins Lane, Claughton On Brock, Preston, Lancashire, PR3 0PL
Decision: Planning Permission REFUSED
Decision date: 01/03/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1216/CON](#)
Location: Holly Fold Place, Holly Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HJ
Proposal: Approval of details reserved by condition no.s 3, 4, 5 & 9 of planning permission 2013/0102/COU relating to details of timber cladding, scheme for the foul and surface water drainage, tree protection and details of the surfacing for the access track.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 25/11/2015
Environmental statement required: No
Applicant: Mr J Showering
Agent: Paul Ashton Architects
Applicant Address: Holly Fold Place, Holly Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HJ
Agent Address: Pekin Building, 23 Harrington Street, Liverpool, L2 9QA
Decision: Approved Discharge of Conditions
Decision date: 07/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1215/CON](#)
Location: Site Of The Cottage, Formby Lane, Aughton, Lancashire,
Proposal: Approval of Details Reserved by Condition Nos 3, 12, 13 and 15 of planning permission 2009/0920/FUL relating to drainage details, demolition of existing outbuildings, finished levels and built in accordance with approved plans.
Ward: Aughton Park
Parish: Aughton
Date Valid: 04/02/2016
Environmental statement required: No
Applicant: Mrs P E Tomlinson
Agent: KDP Architects
Applicant Address: Hillfoot, Formby Lane, Aughton, Lancashire, L39 7HG
Agent Address: 13 Seymour Terrace, Seymour Street, Liverpool, L3 5PE
Decision: Withdrawn
Decision date: 14/06/2018
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1214/FUL](#)
Location: New House, Outlet Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HA
Proposal: Erection of conservatory and demolition of stable
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 24/11/2015
Environmental statement required: No
Applicant: Mr Mark Groves
Agent: Forward Planning
Applicant Address: New House, Outlet Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HA
Agent Address: 11 Darsefield Road, Childwall, Liverpool, Merseyside, L16 0JR
Decision: Planning Permission Granted
Decision date: 14/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1213/FUL](#)
Location: The Homestead, Frog Lane, Lathom, Ormskirk, Lancashire, L40 4BJ
Proposal: Erection of replacement dwelling.
Ward: Newburgh
Parish: Lathom
Date Valid: 26/11/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr & Mrs G Gardner Agent: Cunningham Planning
Applicant Address: The Homestead, Frog Lane, Lathom, Ormskirk, Lancashire, L40 4BJ Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 04/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1211/FUL](#)
Location: 24 Fletcher Avenue, Tarleton, Preston, Lancashire, PR4 6DJ
Proposal: Single storey rear extension and two storey side extension part over existing garage.
Ward: Tarleton Parish: Tarleton
Date Valid: 26/11/2015 Environmental statement required: No
Applicant: Mr S Kay Agent: Tom Lockwood
Applicant Address: 24 Fletcher Avenue, Tarleton, Preston, Lancashire, PR4 6DJ Agent Address: Grape Cottage, 52 Grape Lane, Croston, Lancashire, PR26 9HB
Decision: Planning Permission Granted Decision date: 21/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1210/FUL](#)
Location: Turners Farm, School Lane, Westhead, Ormskirk, Lancashire, L40 6HW
Proposal: Variation of Condition No. 4 imposed on planning permission 2013/0816/FUL to read 'Notwithstanding the provisions of the Town and Country Planning (General Permitted Development (England) Order 2015 or any subsequent Orders or statutory provision re-enacting the provisions of these Orders no extensions shall be erected or undertaken without the express written permission of the Local Planning Authority.'
Ward: Derby Parish: Unparished - Ormskirk
Date Valid: 20/11/2015 Environmental statement required: No
Applicant: Mr N Howard Agent: Lawrenson Associates
Applicant Address: Turners Farm, School Lane, Westhead, Ormskirk, Lancashire, L40 6HW Agent Address: 1 The Globe, 142 Hardshaw Street, St. Helens, Merseyside, WA10 1JT
Decision: Planning Permission REFUSED Decision date: 13/01/2016
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2016/0024/01](#)
Decision: Allowed Decision date: 12/12/2016

Application No: [2015/1206/FUL](#)
Location: New Berry House Farm, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG
Proposal: Conversion and extension of barn into dwelling
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 01/12/2015 Environmental statement required: No
Applicant: Mr D Sephton Agent: ArchiPhonic
Applicant Address: New Berry House Farm, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG Agent Address: Unit 101 The Tea Factory, 82 Wood Street, Liverpool, Merseyside, L1 4DQ
Decision: Planning Permission REFUSED Decision date: 26/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1205/COU](#)
Location 126 Melbreck, Skelmersdale, Lancashire, WN8 6SZ
Proposal Change of use from Council land to garden and erection of 1.95m high fencing (retrospective).
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 30/11/2015 Environmental statement required: No
Applicant: Mr S Pearson Agent: N/A
Applicant Address: 126 Melbreck, Skelmersdale, Lancashire, WN8 6SZ
Decision: Planning Permission REFUSED Decision date: 22/01/2016
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0010/01](#)
Decision: Dismissed Decision date: 22/06/2016

Application No: [2015/1204/NMA](#)
Location 16 Greetby Hill, Ormskirk, Lancashire, L39 2DS
Proposal Non-material amendments to planning permission 2015/0795/FUL - Rotation of granny annexe so that the front faces towards the rear of the main house; two windows added to bring more daylight and ventilation to the kitchen and bathroom.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/11/2015 Environmental statement required: No
Applicant: Mr C Sneddon Agent: Condy & Lofthouse Architects Ltd
Applicant Address: 16 Greetby Hill, Ormskirk, Lancashire, L39 2DS Agent Address: Unit 17, Connect Business Village, 24 Derby Road, Liverpool, L5 9PR
Decision: Withdrawn Decision date: 07/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1203/FUL](#)
Location Swinside, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG
Proposal Single storey rear extension.
Ward Aughton Park Parish: Aughton
Date Valid 14/12/2015 Environmental statement required: No
Applicant: Mr N McLaren Agent: Mr R Hall
Applicant Address: Swinside, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG Agent Address: 7 Egerton Square, Knutsford, Cheshire, WA16 6EY
Decision: Planning Permission REFUSED Decision date: 04/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1202/FUL](#)
Location 1 Skull House Mews, Appley Bridge, Wigan, Lancashire, WN6 9DN
Proposal Garage conversion and two storey side extension.
Ward Wrightington Parish: Wrightington
Date Valid 26/11/2015 Environmental statement required: No
Applicant: Mr M Birkett Agent: Architectural Design & Management

Applicant Address: 1 Skull House Mews, Appley Bridge, Wigan, Lancashire, WN6 9DN
Agent Address: 18 Milton Grove, Orrell, Wigan, WN5 8HP
Decision: Planning Permission Granted
Decision date: 15/02/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1201/PNH](#)
Location: 142 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AF
Proposal: Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 5.4m Maximum height of extension - 3.3m Height to eaves of extension - 2.3m
Ward: Up Holland
Parish: Up Holland
Date Valid: 20/11/2015
Environmental statement required: No
Applicant: Mr D Padmore
Agent: G B M Design
Applicant Address: 142 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AF
Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: PNH Prior Approval NOT required
Decision date: 18/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1200/FUL](#)
Location: 10 Spring Bank, Appley Bridge, Wigan, Lancashire, WN6 9AH
Proposal: Alterations to garden/boundary wall to southern side of site adjacent to access road.
Ward: Wrightington
Parish: Wrightington
Date Valid: 15/12/2015
Environmental statement required: No
Applicant: Mr Robin Morris
Agent: Mr John Bethwaite
Applicant Address: Spring Bank, Appley Lane North, Appley Bridge, Lancashire, WN6 9AH
Agent Address: 21 Alpine Grove, Blackburn, Lancashire, BB2 4QW
Decision: Planning Permission Granted
Decision date: 04/02/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1199/CON](#)
Location: Pesto, 206 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DY
Proposal: Discharge of Condition No's. 3, 4 and 5 of planning permission 2014/1172/FUL relating to external brickwork and roofing materials, details of brick walls and railings, a scheme for the removal of overhanging vegetation.
Ward: Wrightington
Parish: Wrightington
Date Valid: 10/12/2015
Environmental statement required: No
Applicant: Pesto Restaurants Ltd
Agent: The JS Design Partnership
Applicant Address: Unit 14, Wharfside Business Park, Irlam Wharf Road, Irlam, Greater Manchester, M44 5PN
Agent Address: Unit 5 Peel House, 2 Taunton Street, Bradford, West Yorkshire (Met County), BD18 3NA
Decision: Approved Discharge of Conditions
Decision date: 02/02/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1198/FUL](#)
Location: Pesto, 206 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DY
Proposal: Installation of kitchen extraction system (retrospective).
Ward: Wrightington
Parish: Wrightington
Date Valid: 16/12/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Pesto Restaurants Ltd Agent: The JS Design Partnership
Applicant Address: Unit 14, Wharfside Business Park, Irlam Wharf Road, Irlam, Greater Manchester, M44 5PN Agent Address: Unit 5 Peel House, 2 Taunton Street, Bradford, West Yorkshire (Met County), BD18 3NA
Decision: Planning Permission Granted Decision date: 29/05/2018
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1197/FUL](#)
Location Springfield Court Nursing Home, Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST
Proposal Single storey extensions and internal alterations to form dementia unit.
Ward Aughton And Downholland Parish: Aughton
Date Valid 25/11/2015 Environmental statement required: No
Applicant: Springfield Court Nursing Home Agent: Mark Cowing Architect
Applicant Address: Springfield Court Nursing Home, Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 14/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1196/CON](#)
Location 18 Derby Street West, Ormskirk, Lancashire, L39 3NH
Proposal Discharge of Condition No's. 2 and 3 of planning permission 2009/0107/COU relating to material details.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 19/11/2015 Environmental statement required: No
Applicant: Whitestone Agent: Lawrenson Associates
Applicant Address: Egerton House, 55 Hoole Road, Chester, CH2 3NJ Agent Address: 1 The Globe, 142 Hardshaw Street, St. Helens, Merseyside (Met County), WA10 1JT
Decision: Approved Discharge of Conditions Decision date: 25/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1195/FUL](#)
Location Red House, Tootle Lane, Rufford, Ormskirk, Lancashire, L40 1TJ
Proposal Demolition of existing dwelling and construction of replacement dwelling
Ward Rufford Parish: Rufford
Date Valid 26/11/2015 Environmental statement required: No
Applicant: Mr J Caunce Agent: N/A
Applicant Address: 64 New Street, Mawdesley, Ormskirk, Lancashire, L40 2QP
Decision: Planning Permission Granted Decision date: 21/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1194/FUL](#)
Location Mere Farm, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1UA
Proposal Proposed access for agricultural vehicles.
Ward Rufford Parish: Rufford
Date Valid 26/11/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: MS A Gordon Agent: Peter Dickinson - Architect
Applicant Address: 18 Holly Lane, Rufford, Ormskirk, Lancashire, L40 1SH Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 21/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1193/FUL](#)
Location 3 Ennerdale Drive, Aughton, Ormskirk, Lancashire, L39 5EA
Proposal Addition of single storey extension projecting 3.0m from rear of dwelling house with Bi - fold doors and roof windows to form open plan lounge/kitchen/diner.
Ward Aughton Park Parish: Aughton
Date Valid 27/11/2015 Environmental statement required: No
Applicant: Mr W Edmondson Agent: N/A
Applicant Address: 3 Ennerdale Drive, Aughton, Ormskirk, Lancashire, L39 5EA
Decision: Planning Permission Granted Decision date: 06/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1192/FUL](#)
Location 9 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Proposal Demolition of existing garage and erection of attached garage at front. Two storey extension to rear, single storey extension and alterations to provide larger kitchen/utility area and other alterations to front and side of dwelling.
Ward Parbold Parish: Parbold
Date Valid 25/11/2015 Environmental statement required: No
Applicant: S&I Developments Ltd Agent: Neil Pike Architects
Applicant Address: C/o Neil Pike Architects Agent Address: Michigan House, 17-19 Chorley New Road, Bolton, Lancashire, BL1 4QR
Decision: Planning Permission REFUSED Decision date: 18/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1191/CON](#)
Location Land At The Junction With Long Lane, Aughton Park Drive, Aughton, Lancashire,
Proposal Approval of details reserved by condition no. 22 of planning permission 2015/0274/FUL relating to a strategy for the delivery of goods.
Ward Aughton Park Parish: Aughton
Date Valid 18/11/2015 Environmental statement required: No
Applicant: Croft Transport Solutions Agent: N/A
Applicant Address: 9 Jordan Street, Manchester , M15 4PY
Decision: Approved Discharge of Conditions Decision date: 02/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1190/FUL](#)
Location Land At The Junction With Long Lane, Aughton Park Drive, Aughton, Lancashire,

Proposal Variation of condition no. 21 imposed on planning permission 2015/0274/FUL to read - 'The medical centre and pharmacy shall only be open to customers between the hours of 07.00 and 22.00 Monday to Saturdays, and 08.00 and 22.00 Sundays and Public/Bank Holidays and the foodstore premises shall only be open to customers between the hours of 07.00 and 23.00 Monday to Saturdays, and 08.00 and 22.00 Sundays and Public/Bank Holidays'.

Ward Aughton Park Parish: Aughton

Date Valid 03/02/2016 Environmental statement required: No

Applicant: The Co-operative Estates Agent: Barton Willmore

Applicant Address: C/o Agent Agent Address: Tower 12, 18/ 22 Bridge Street, Manchester, Greater Manchester, M3 3BZ

Decision: Planning Permission Granted Decision date: 15/03/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1189/FUL](#)

Location 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT

Proposal Variation of condition No. 2 imposed on planning permission 2007/0935/FUL (added by way of 2015/1082/NMA) to read 'The development hereby approved shall be carried out in accordance with the details of the following plans: proposed plan and elevations - drawing No. 699.PL.01, car park layout - drawing No.699.GA.10 and proposed plan and elevations (office pod) - drawing No. 69.GA.09.'

Ward Scarisbrick Parish: Scarisbrick

Date Valid 19/11/2015 Environmental statement required: No

Applicant: Quantil Limited Agent: HOW Planning LLP

Applicant Address: Cranes Lane, Lathom, Ormskirk, L40 5UJ Agent Address: 40 Peter Street, Manchester, Greater Manchester (Met County), M2 5GP

Decision: Planning Permission Granted Decision date: 08/02/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1188/CON](#)

Location Woodley Park Sports Centre, Woodley Park Road, Skelmersdale, Lancashire, WN8 6UQ

Proposal Approval of details reserved by condition 3 of planning permission 2015/0687/FUL relating to screen planting.

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 23/12/2015 Environmental statement required: No

Applicant: Maharishi School Trust Agent: Building Green Lintied

Applicant Address: C/O Agent Agent Address: 8 Maytree Walk, Skelmersdale, Lancashire, WN8 6UP

Decision: Approved Discharge of Conditions Decision date: 11/02/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1187/FUL](#)

Location The House, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RW

Proposal Single storey extension.

Ward Halsall Parish: Halsall

Date Valid 19/11/2015 Environmental statement required: No

Applicant: Mr C Jones Agent: R L Horwich Architects

Applicant Address: The House, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RW Agent Address: 15 Rimmers Avenue, Formby, L37 7AR

Decision: Planning Permission Granted Decision date: 14/01/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1186/OUT](#)
Location Land To The Rear Of, 69 - 75 Town Green Lane, Aughton, Lancashire,
Proposal Outline - Residential development to provide up to 5 no. detached dwellings (including details of access).
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/01/2016 Environmental statement required: No
Applicant: Mr Huyton Agent: Mr C Pittaway
Applicant Address: 75 Town Green Lane, Aughton, Lancashire, Agent Address: 127B Hampton Road, Southport, Merseyside, PR8 5DY
Decision: Outline Planning Granted Decision date: 27/06/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1185/FUL](#)
Location 14 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Proposal Double storey rear extension
Ward Parbold Parish: Parbold
Date Valid 30/11/2015 Environmental statement required: No
Applicant: Mr Day Agent: Design And Draughting Services
Applicant Address: 14 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH Agent Address: 52 Trencherfield Mill, Heritage Way, Wigan, Lancashire, WN3 4DU
Decision: Planning Permission Granted Decision date: 22/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1184/FUL](#)
Location Land Adjacent High Lees, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA
Proposal Stable block including associated external works and land for keeping of horses.
Ward Parbold Parish: Dalton
Date Valid 14/12/2015 Environmental statement required: No
Applicant: Mr & Mrs Goodwin Agent: Peter Dickinson - Architect
Applicant Address: 4 Wheelwrights Wharf, Scarisbrick, Ormskirk, Lancashire, L40 8LG Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 26/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1183/CON](#)
Location 115 Trevor Road, Burscough, Ormskirk, Lancashire, L40 7RX
Proposal Approval of Details reserved by condition nos. 3, 6, 7 and 8 of planning permission 2015/0377/WL3 relating to materials details, foul and surface water drainage, landscaping scheme and finished levels.
Ward Burscough West Parish: Burscough
Date Valid 18/11/2015 Environmental statement required: No
Applicant: Mr D Carter Agent: Entwistle Design Services
Applicant Address: 143 Prescott Road, Aughton, L39 4FN Agent Address: 7 Edgefield, Astley Village, Chorley, Lancashire, PR7 1XH
Decision: Approved Discharge of Conditions Decision date: 13/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1182/FUL](#)
Location 264 Gravel Lane, Banks, Southport, Lancashire, PR9 8BY
Proposal Change of use of existing farm building into a dwelling including single storey extension to rear.
Ward North Meols Parish: North Meols
Date Valid 07/04/2016 Environmental statement required: No
Applicant: Mr M Wareing Agent: Rod Ainsworth Architect
Applicant Address: 264 Gravel Lane, Banks, Southport, Lancashire, PR9 8BY Agent Address: 27 Upper Aughton Road, Birkdale, Southport, Merseyside (Met County), PR8 5NA
Decision: Planning Permission Granted Decision date: 15/03/2017
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1181/FUL](#)
Location Gornalls Farm, Sandy Lane, Holmeswood, Ormskirk, Lancashire, L40 1UF
Proposal Erection of an agricultural building.
Ward Rufford Parish: Rufford
Date Valid 19/11/2015 Environmental statement required: No
Applicant: Mr & Mrs J & R Hammond & Stevenson Agent: ML Planning Consultancy Ltd
Applicant Address: Gornalls Farm, Sandy Lane, Holmeswood, Ormskirk, Lancashire, L40 1UF Agent Address: 5 Bobbin Mill Cottages, Stubbins Lane, Claughton On Brock, Preston, Lancashire, PR3 0PL
Decision: Planning Permission Granted Decision date: 14/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1180/FUL](#)
Location 104 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JE
Proposal Proposed ancillary accommodation.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 16/11/2015 Environmental statement required: No
Applicant: Mr & Mrs Hilton Agent: Peter Dickinson - Architect
Applicant Address: 104 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 22/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1179/FUL](#)
Location Morrisons , Park Road, Ormskirk, Lancashire, L39 3RB
Proposal Variation of condition 21 imposed on planning permission 1994/0978 to read 'No deliveries shall take place to the premises outside the hours of 07:00 to 21:30 Mondays to Saturdays and 07:30 to 21:30 on Sundays and Public/Bank holidays' for a temporary period of 6 months.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 16/11/2015 Environmental statement required: No
Applicant: Wm Morrison Supermarkets PLC Agent: Peacock And Smith
Applicant Address: Hillmore House, Gain Lane, Bradford, West Yorkshire, BD3 7DL Agent Address: Suite 9C, Joseph's Well, Hanover Walk, Leeds, West Yorkshire (Met County), LS3 1AB
Decision: Planning Permission Granted Decision date: 11/03/2016
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/1178/FUL](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Proposal Biomass boiler installation
Ward Up Holland Parish: Up Holland
Date Valid 26/01/2016 Environmental statement required: No
Applicant: Lancashire Manor Hotel Agent: Tyler And Co Architects
Applicant Address: Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD Agent Address: Craycombe House , 73A Bold Street, Altrincham, Cheshire, WA14 2ES
Decision: Planning Permission Granted Decision date: 07/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1177/PNH](#)
Location 150 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 5.6m Maximum height of extension - 3.1m Height to eaves of extension - 2.2m.
Ward Up Holland Parish: Up Holland
Date Valid 16/11/2015 Environmental statement required: No
Applicant: Mr Gibbons Agent: Mr J Sharples
Applicant Address: 150 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT Agent Address: 1 Meadowhead, Rishton, Blackburn, Lancashire, BB1 4JS
Decision: PDR Prior Approval NOT required Decision date: 18/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1176/FUL](#)
Location Middle Place, Asmall Lane, Scarisbrick, Lancashire,
Proposal Erection of 5 stables, open fronted shed and foaling box. Construction of 60m x 20m riding arena and material change of use of land from agriculture to equestrian. Resubmission of application 2015/0572/FUL.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/06/2016 Environmental statement required: No
Applicant: Molyneux Kale Company Agent: L.S. Planning Limited
Applicant Address: 53 Carr Moss Lane, Halsall, Ormskirk, L30 8RU Agent Address: Meliora, The Street, Mickle Trafford, Chester, Cheshire, CH2 4EP
Decision: Planning Permission Granted Decision date: 01/08/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1175/FUL](#)
Location 4 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Proposal Erection of single storey extension to front of existing dwelling.
Ward Halsall Parish: Halsall
Date Valid 17/11/2015 Environmental statement required: No
Applicant: Mr M Roberts Agent: N/A
Applicant Address: 4 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Decision: Planning Permission REFUSED Decision date: 12/01/2016

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2016/0004/01](#)
Decision: Allowed Decision date: 23/03/2016

Application No: [2015/1174/FUL](#)
Location: Round Thorn Barn, Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UL
Proposal: Construction of dwelling in accordance with the scheme approved under planning permission 2014/1284/FUL (retrospective).
Ward: Newburgh Parish: Lathom
Date Valid: 14/12/2015 Environmental statement required: No
Applicant: Ms C Foster Agent: Cunningham Planning
Applicant Address: Round Thorn Barn, Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UL Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 08/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1173/FUL](#)
Location: Birches Brow, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG
Proposal: Conversion into 9 serviced guest rooms with provision for car parking.
Ward: Aughton Park Parish: Aughton
Date Valid: 13/11/2015 Environmental statement required: No
Applicant: Mr L Greene Agent: N/A
Applicant Address: Birches Brow, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG
Decision: Planning Permission Granted Decision date: 18/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1171/FUL](#)
Location: 4 Wilcove, Skelmersdale, Lancashire, WN8 8NF
Proposal: Two storey side extension, with single storey extensions to front and rear.
Ward: Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid: 18/11/2015 Environmental statement required: No
Applicant: Mr & Mrs Murray Agent: KJP Architecture
Applicant Address: 4 Wilcove, Skelmersdale, Lancashire, WN8 8NF Agent Address: 62A Pensby Road, Heswall, Wirral, Cheshire, CH60 7RE
Decision: Planning Permission Granted Decision date: 13/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1170/COU](#)
Location: 236 Southport Road, Ormskirk, Lancashire, L39 1LZ
Proposal: Change of use of existing dwelling house to HMO.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 04/12/2015 Environmental statement required: No
Applicant: S.U.K.R. Agent: Crosshall Design Services Ltd
Applicant Address: 101 Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 29/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1169/LDP](#)
Location 337 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ
Proposal Certificate of lawfulness - Proposed change of use from C3a (dwelling house - single family) to C3b (dwelling house - not more than 6 residents living together).
Ward Tarleton Parish: Tarleton
Date Valid 17/11/2015 Environmental statement required: No
Applicant: New Horizons (NW) LTD Agent: N/A
Applicant Address: 17 Anchor Street, Southport, Merseyside, PR9 0UT
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 11/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1168/FUL](#)
Location 11 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS
Proposal Demolition of the existing dwelling at 11 Granville Park, Aughton and the erection of a replacement 2 storey dwelling (with roof space accommodation) and attached garage, boundary treatment and hard and soft landscaping and the relocation of the two existing driveway entrances to create a more central entrance.
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/11/2015 Environmental statement required: No
Applicant: Mr & Mrs P Vian Agent: Roman Summer Associates Ltd
Applicant Address: 36 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DJ, United Kingdom Agent Address: Suite 2, Hurstwood House, New Hall Hey Road, Rawtenstall, Lancashire, BB4 6AJ
Decision: Planning Permission Granted Decision date: 19/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1167/FUL](#)
Location 246 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6RH
Proposal Erection of 1.8m high close board fence along the boundary with Greenways and returning to the house. Construction of patio area outside new extension. New vehicular access off Hesketh Lane and SUDS compliant driveway to the front of the property with parking and turning facility for 3/4 cars.
Ward Tarleton Parish: Tarleton
Date Valid 04/12/2015 Environmental statement required: No
Applicant: Mr Robert Deacon Agent: Lythgoe Landscape Consultancy Ltd
Applicant Address: 246 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6RH Agent Address: 47 Limefield Road, Smithills, Bolton, Greater Manchester (Met County), BL1 6LA
Decision: Planning Permission Granted Decision date: 27/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1166/COU](#)
Location 43 Ludlow Drive, Ormskirk, Lancashire, L39 1LE
Proposal Change of use to 6 bedroom student HMO.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 09/12/2015 Environmental statement required: No

Applicant: Ms M Kendal Agent: C C Gladding Architects
Applicant Address: 43 Ludlow Drive, Ormskirk, Lancashire, L39 1LE Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 30/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1165/LDC](#)
Location 1 Dyers Lane, Ormskirk, Lancashire, L39 4RN
Proposal Certificate of Lawfulness - Use of house in multiple occupation.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 12/11/2015 Environmental statement required: No
Applicant: Mr M Williams Agent: Cunningham Planning
Applicant Address: C/O Agent, 10A Station Approach, Ormskirk, L39 2YN Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 07/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1164/LDP](#)
Location 1 Dyers Lane, Ormskirk, Lancashire, L39 4RN
Proposal Certificate of Lawfulness - Proposed construction of rear dormer.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 02/12/2015 Environmental statement required: No
Applicant: Mr M Williams Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 19/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1163/FUL](#)
Location Land To The East Of The Arches, Station Approach, Burscough, Lancashire,
Proposal Change of use of land to contract car parking.
Ward Burscough East Parish: Burscough
Date Valid 13/11/2015 Environmental statement required: No
Applicant: Mr D Birks Agent: Cunningham Planning
Applicant Address: C/O Agent, 10A Station Approach, Ormskirk, Lancashire, L39 2YN Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 08/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1161/FUL](#)
Location Lavender Barn/ Mill House Farm, Greens Lane, Downholland, Lydiate, Lancashire,
Proposal Construction of building for biomass boiler and change of use of land to nature habitat including creation of access track through.
Ward Aughton And Downholland Parish: Downholland
Date Valid 26/01/2016 Environmental statement required: No
Applicant: Mr D Molyneux Agent: Cunningham Planning
Applicant Address: Mill House Farm, Eager Lane, Lydiate, L31 4HX Agent Address: 10A Station Approach, Ormskirk, L39 2YN

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 18/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1160/LDP](#)
Location Springfield Pumping Station , Springfield Road, Aughton, Lancashire, L39 6ST
Proposal Certificate of lawfulness - Proposed installation of ground mounted solar PV array, underground cabling and 2m high anti-climb mesh panel fencing system.
Ward Aughton And Downholland Parish: Aughton
Date Valid 25/11/2015 Environmental statement required: No
Applicant: United Utilities Agent: Savills UK Ltd
Applicant Address: Ground Floor, Clearwater 4, Lingley Mere Business Park, Great Sankey, Warrington, Cheshire, WA5 3UZ Agent Address: Ground Floor City Point, 29 King Street, Leeds, West Yorkshire (Met County), LS1 2HL
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 17/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1159/FUL](#)
Location 61 Redsands, Aughton, Ormskirk, Lancashire, L39 4SG
Proposal Erection of single storey extension to the rear of the dwelling
Ward Aughton Park Parish: Aughton
Date Valid 13/11/2015 Environmental statement required: No
Applicant: Mr Stuart Brown Agent: Maghull Design
Applicant Address: 61 Redsands, Aughton, Ormskirk, Lancashire, L39 4SG Agent Address: 154 Liverpool Road North, Maghull, Liverpool, Merseyside, L31 2HW
Decision: Planning Permission Granted Decision date: 22/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1158/LDP](#)
Location Rose Croft, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS
Proposal Certificate of lawfulness - Proposed side extension, hip to gable conversions, creation of rear dormer and construction of new porch.
Ward Aughton And Downholland Parish: Downholland
Date Valid 20/11/2015 Environmental statement required: No
Applicant: Mr Robert Daniels Agent: Andrew Cunningham Building Design Ltd
Applicant Address: Rose Croft, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 08/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1157/PNH](#)
Location 47 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BS
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.69m Maximum height of extension - 3.945m Height to eaves of extension - 2.665m.
Ward Tarleton Parish: Tarleton
Date Valid 12/11/2015 Environmental statement required: No
Applicant: Mr V Cartmill Agent: N/A

Applicant Address: 47 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BS
Decision: PNH Details Refused
Appeal lodged: No
Decision date: 18/12/2015
Section 106 Agreement: No

Application No: [2015/1156/FUL](#)
Location: 6 Lawns Avenue, Orrell, Wigan, Lancashire, WN5 8UQ
Proposal: Single storey extension to rear of existing 2 storey house.
Ward: Up Holland Parish: Up Holland
Date Valid: 11/12/2015 Environmental statement required: No
Applicant: Mr & Mrs R Nixon Agent: Schafer Associates
Applicant Address: 6 Lawns Avenue, Orrell, Wigan, Lancashire, WN5 8UQ Agent Address: 56 Belvedere Road, Ashton-in-Makerfield, Lancashire, WN4 8RU
Decision: Planning Permission Granted Decision date: 29/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1155/FUL](#)
Location: Dunkirk Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ
Proposal: Two storey extension at side.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 12/01/2016 Environmental statement required: No
Applicant: Ms N Saynor Agent: Devaplan Ltd
Applicant Address: Dunkirk Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ Agent Address: 223 Queens Dock, Business Centre, Norfolk Street, Merseyside, L1 0BG
Decision: Planning Permission REFUSED Decision date: 07/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1154/LDP](#)
Location: 70 Ryburn Road, Ormskirk, Lancashire, L39 4SD
Proposal: Certificate of lawfulness - Proposed single storey extension to side.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 09/11/2015 Environmental statement required: No
Applicant: Mr S Smith Agent: ECDS Ltd
Applicant Address: 70 Ryburn Road, Ormskirk, Lancashire, L39 4SD Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 08/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1153/FUL](#)
Location: 11 Lancaster Gate, Banks, Southport, Lancashire, PR9 8DT
Proposal: Development including, remodelling of existing space and the provision of new single storey kitchen/dining room and utility room extensions, internal alterations include enlarging the existing internal space all with associated external alterations.
Ward: North Meols Parish: North Meols
Date Valid: 16/11/2015 Environmental statement required: No
Applicant: Mr P Neesam Agent: Architectural Design Associates

Applicant Address: 11 Lancaster Gate, Banks, Southport, Lancashire, PR9 8DT
Agent Address: 23 Stratford Close, Ainsdale, Southport, Merseyside, PR8 2RT
Decision: Planning Permission Granted
Decision date: 08/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1151/FUL](#)
Location: Golden Harvest, 19A Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SN
Proposal: Change of use from retail food outlet (A5) & residential property to a Doctors Surgery (D1). Proposed external platform lift and steps to the front of the property, car parking to the rear.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 13/11/2015
Environmental statement required: No
Applicant: Dr Mark Hindle
Agent: Oakwood Architectural Design Ltd
Applicant Address: PO Box 426, Preston, Lancashire, PR4 6WR
Agent Address: 7 Patterdale Crescent, Maghull, Liverpool, Merseyside (Met County), L31 9BH
Decision: Planning Permission Granted
Decision date: 08/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1150/FUL](#)
Location: Charnwood, Square Lane, Burscough, Ormskirk, Lancashire, L40 7RQ
Proposal: Removal of Condition No. 13 imposed on planning permission 2013/1155/ARM relating to the prior acquisition of a licence from Natural England for the derogation of the protection of bats under the Habitats Directive and until written evidence of that agreement has been provided to and acknowledged in writing as acceptable by the Local Planning Authority.
Ward: Burscough East
Parish: Burscough
Date Valid: 10/11/2015
Environmental statement required: No
Applicant: Broadley Developments Limited
Agent: Andrew Cunningham Building Design
Applicant Address: 36 Waterloo Road, Southport, Merseyside, PR8 2NG
Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Planning Permission Granted
Decision date: 18/05/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1149/FUL](#)
Location: Mathematics Block, Edge Hill University, St Helens Road, Ormskirk, Lancashire,
Proposal: Full planning application for the demolition of single-storey building and erection of three-storey university building. Amendments to the vehicular and pedestrian access to the university campus from Ruff Lane and associated landscaping works.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 13/11/2015
Environmental statement required: No
Applicant: Edge Hill University
Agent: Turley
Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP
Agent Address: 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted
Decision date: 12/02/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1148/LDC](#)
Location: Stand Farm, Spa Lane, Lathom, Ormskirk, Lancashire, L40 6JG
Proposal: Certificate of Lawfulness - Use of land as domestic garden.
Ward: Newburgh
Parish: Lathom
Date Valid: 16/11/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr Stephen Harris Agent: NJSR Chartered Architects
LLP
Applicant Address: Stand Farm, Spa Lane, Lathom, Ormskirk, Lancashire, L40 6JG Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 11/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1147/CON](#)
Location 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG
Proposal Approval of details reserved by condition no.s 3 and 5 of planning permission 2015/0779/FUL relating to external materials details and a scheme of foul and sustainable surface water systems for drainage.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 09/11/2015 Environmental statement required: No
Applicant: Mrs U Barton Agent: Cunningham Planning
Applicant Address: 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 21/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1146/FUL](#)
Location 4 Grove Close, Up Holland, Skelmersdale, Lancashire, WN8 0LD
Proposal Single storey rear extension.
Ward Up Holland Parish: Up Holland
Date Valid 06/11/2015 Environmental statement required: No
Applicant: Mr & Mrs D Gregg Agent: Lawrenson Associates
Applicant Address: 58 Naburn Drive, Orrell, Wigan, WN5 8SB Agent Address: 1 The Globe, 142 Hardshaw Street, St Helens, Merseyside, WA10 1JT
Decision: Planning Permission Granted Decision date: 04/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1145/PNH](#)
Location 20 Merlecrest Drive, Tarleton, Preston, Lancashire, PR4 6BD
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6m Maximum height of extension - 3.756m Height to eaves of extension - 2.776m.
Ward Tarleton Parish: Tarleton
Date Valid 05/11/2015 Environmental statement required: No
Applicant: Mr & Mrs Vaughan Agent: Mr H Bland
Applicant Address: 18 Merlecrest Drive, Tarleton, Preston, Lancashire, PR4 6BD Agent Address: 43 Alma Avenue, Foulridge, Clone, Lancashire, BB8 7NS
Decision: PNH Prior Approval NOT required Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1144/FUL](#)
Location 59 Marlborough, Skelmersdale, Lancashire, WN8 6SD
Proposal First floor side extension.
Ward Ashurst Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 10/11/2015 Environmental statement required: No
Applicant: Mrs N Edmond Agent: Mr D Scarisbrick
Applicant Address: 59 Marlborough, Skelmersdale, Lancashire, WN8 6SD Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 18/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1143/CON](#)
Location Bird I'Th Hand Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG
Proposal Approval of details reserved by condition no's 3, 6 and 10 of planning permission 2013/0302/FUL relating to details of external materials, a scheme for foul and surface water drainage and a landscaping scheme.
Ward Newburgh Parish: Lathom
Date Valid 25/02/2016 Environmental statement required: No
Applicant: F & J Halliwell Agent: C C Gladding Architects
Applicant Address: C/O Agent Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: REFUSE Discharge of Condition Decision date: 11/05/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1142/LDP](#)
Location Great Lakes, Rydings Lane, Banks, Southport, Lancashire, PR9 8EB
Proposal Certificate of lawfulness - Proposed use of property for dog day care.
Ward North Meols Parish: North Meols
Date Valid 03/12/2015 Environmental statement required: No
Applicant: Great Lakes Doggy Retreat Agent: N/A
Applicant Address: Great Lakes, Rydings Lane, Banks, Southport, Lancashire, PR9 8EB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 11/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1141/COU](#)
Location Wellcross Farm, 123 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT
Proposal Change of use of previous piggery & adjoining side store into 10 kennels with accompanying reception area, food preparation room and small animal boarding
Ward Up Holland Parish: Up Holland
Date Valid 22/12/2015 Environmental statement required: No
Applicant: Mr Daryl Arrowsmith Agent: RJG Architectural Design Services
Applicant Address: Wellcross Farm, 123 Tower Hill Road, Up Holland, Skelmersdale, Lancashire, WN8 0DT Agent Address: 18 Russet Close, St.Helens, Merseyside, WA10 2NE
Decision: Planning Permission Granted Decision date: 11/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1140/FUL](#)
Location Footpath To The North-west Of, Yeadon, Skelmersdale, Lancashire,

Proposal Development of a lit dual use foot/cycleway from Yeadon in Skelmersdale Town Centre, along the Tawd Valley to the junction of Summer Street and Marland, with an associated spur linking West Lancashire College directly to the route.

Ward Birch Green Parish: Unparished - Skelmersdale

Date Valid 08/02/2016 Environmental statement required: No

Applicant: Lancashire County Council Agent: N/A

Applicant Address: Environment And Community Projects, Lancashire County Council, Cuerden Way, Bamber Bridge, Preston, Lancashire, PR5 6BS

Decision: Planning Permission Granted Decision date: 01/08/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1139/FUL](#)

Location 78 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB

Proposal Proposed single storey rear extension, following the taking down of existing conservatory and out buildings, internal alterations, leading to revisions to the front door position and fenestration.

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

Date Valid 05/11/2015 Environmental statement required: No

Applicant: Mr & Mrs Golding Agent: 3D.G Design Ltd

Applicant Address: 78 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB Agent Address: 13 Leyland House, Lancashire Business Park, Centurian Way, Leyland, Lancashire, PR26 6TY

Decision: Planning Permission Granted Decision date: 21/12/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1138/FUL](#)

Location 3 Parris Lane, Aughton, Ormskirk, Lancashire, L39 5BP

Proposal Proposed detached garage outbuilding to existing residential dwelling.

Ward Aughton Park Parish: Aughton

Date Valid 17/11/2015 Environmental statement required: No

Applicant: Mr John Fallows Agent: Matt Wood Architect

Applicant Address: 3 Parris Lane, Aughton, Ormskirk, Lancashire, L39 5BP Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF

Decision: Planning Permission Granted Decision date: 12/01/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1137/LBC](#)

Location St Raphaels Dental Practice, 65 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AH

Proposal Listed Building Consent - Internal partition and staircase.

Ward Up Holland Parish: Up Holland

Date Valid 04/11/2015 Environmental statement required: No

Applicant: St Raphaels Dental Practice Agent: Cunningham Planning

Applicant Address: St Raphaels Dental Practice, 65 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AH Agent Address: 10A Station Approach, Ormskirk, L39 2YN

Decision: Listed Building Consent Granted Decision date: 15/01/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1136/FUL](#)
Location St Raphaels Dental Practice, 65 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AH
Proposal Removal of condition No. 4 imposed on planning permission 2009/0391/FUL to allow more than 2 dental practioners working within the premises at any one time.
Ward Up Holland Parish: Up Holland
Date Valid 06/11/2015 Environmental statement required: No
Applicant: St Raphaels Dental Practice Agent: Cunningham Planning
Applicant Address: 65 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AH Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 15/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1135/FUL](#)
Location West Gate Farm, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
Proposal Installation of a biomass boiler for plant propagation.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 04/11/2015 Environmental statement required: No
Applicant: Arden Lea Nurseries Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Arden Lea Nurseries Site 1, 61 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AA Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission Granted Decision date: 02/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1134/FUL](#)
Location Richmond House, 10B Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Proposal New access gates after removal of existing part wall and fence.
Ward Burscough West Parish: Burscough
Date Valid 04/11/2015 Environmental statement required: No
Applicant: Mr D Scarisbrick Agent: N/A
Applicant Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 18/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1133/LDP](#)
Location 9 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS
Proposal Certificate of lawfulness - Proposed removal of redundant chimney from rear elevation of roof. Removal of roof covering and replace with Marley Eternit clay roof tile in 'Staffordshire Blue'.
Ward Aughton And Downholland Parish: Aughton
Date Valid 03/11/2015 Environmental statement required: No
Applicant: Mr S Armstrong Agent: Studio Architecture
Applicant Address: 9 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DS Agent Address: 12 Aughton Street, , Ormskirk, L39 4BW
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1132/PNH](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 1 Graveyard Cottages, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse.Dimension from rear wall of original dwellinghouse - 6mMaximum height of extension - 3.6mHeight to eaves of extension - 2.9m.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 03/11/2015 Environmental statement required: No
Applicant: Mrs K Byrne Agent: Paul Ennis And Company Ltd
Applicant Address: 1 Graveyard Cottages, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: PNH Details Refused Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1131/FUL](#)
Location 37A The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RN
Proposal First floor extension with side dormer.
Ward Aughton And Downholland Parish: Aughton
Date Valid 12/11/2015 Environmental statement required: No
Applicant: Mrs J Chew Agent: Crosshall Design Services Ltd
Applicant Address: 37A The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RN Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 22/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1129/FUL](#)
Location Blue Juice And Java, 19A Church Street, Ormskirk, Lancashire, L39 3AE
Proposal Conversion of vacant level 2 into shared accommodation for residential purposes accessed from a two storey extension to rear elevation and an external staircase.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 17/11/2015 Environmental statement required: No
Applicant: Mr Richard Rothwell Agent: NS Architects Ltd
Applicant Address: Blue Juice And Java, 19A Church Street, Ormskirk, Lancashire, L39 3AE Agent Address: Unit G46, Parliament Business Park, Commerce Way, Liverpool, Merseyside, L8 7BA
Decision: Planning Permission REFUSED Decision date: 22/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1128/FUL](#)
Location Unit 4 , Swordfish Close, Burscough, Lancashire, L40 8JW
Proposal Variation of condition no. 2 imposed on planning permission 2014/0768/FUL to read, 'The development hereby approved shall be carried out in accordance with details shown on the following plans:- plan reference 'proposed floor plans' and 'site plan' received by the Local Planning Authority on 21/07/14 and 'proposed elevation' received by the Local Planning Authority on 11/11/15.'
Ward Burscough West Parish: Burscough
Date Valid 11/11/2015 Environmental statement required: No
Applicant: Mr J Landy Agent: K2 Architects Ltd
Applicant Address: Unit 12, Swordfish Business Park, Higgins Lane, Burscough, Ormskirk, Lancashire, L40 8JW Agent Address: Compton Hoise, 18 School Lane, Liverpool, Merseyside, L1 3BT
Decision: Planning Permission Granted Decision date: 21/12/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1127/FUL](#)
Location: 161 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SN
Proposal: Proposed garage extension to side/front, and conversion of existing garage to habitable room.
Ward: Aughton Park Parish: Aughton
Date Valid: 11/11/2015 Environmental statement required: No
Applicant: Mr A Johnson Agent: Matt Wood Architect
Applicant Address: 161 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SN Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Planning Permission Granted Decision date: 21/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1126/LDP](#)
Location: 3 Devon Avenue, Up Holland, Skelmersdale, Lancashire, WN8 0DQ
Proposal: Certificate of Lawfulness - Proposed single storey extension and rear dormer.
Ward: Up Holland Parish: Up Holland
Date Valid: 09/11/2015 Environmental statement required: No
Applicant: Mr A Edgar Agent: Architectural Design & Management
Applicant Address: 3 Devon Avenue, Up Holland, Skelmersdale, Lancashire, WN8 0DQ Agent Address: 18 Milton Grove, Orrell, Wigan, WN5 8HP
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 18/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1125/FUL](#)
Location: 44 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DU
Proposal: Construction of an internal masonry garden dividing wall.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 02/11/2015 Environmental statement required: No
Applicant: Mr Steven Rushton Agent: Eastham Design Associates Ltd
Applicant Address: 44 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DU Agent Address: 9 Ash Grove, Wrea Green, Preston, Lancashire, PR4 2NY
Decision: Planning Permission Granted Decision date: 18/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1123/FUL](#)
Location: Security Surveillance Systems, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG
Proposal: Extension to workshop and first floor offices.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 02/11/2015 Environmental statement required: No
Applicant: Security Surveillance Systems Ltd Agent: N/A
Applicant Address: Boundary Farm Complex, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG
Decision: Planning Permission REFUSED Decision date: 11/01/2016

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1122/FUL](#)
Location Edge Hill University , St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal Erection of a new wall and railings and entrance gates, along the frontage of the campus on St Helens Road between 85 St Helens Road and the driveway to Crossfield Hall.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 26/05/2016 Environmental statement required: No
Applicant: Edge Hill University Agent: Smith & Love Planning Consultants Ltd
Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP Agent Address: Unit 5 , Albert Edward House, The Pavilions, Preston, Lancs, PR2 2YB
Decision: Planning Permission Granted Decision date: 23/06/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1121/COU](#)
Location 38 Holly Close, Westhead, Ormskirk, Lancashire, L40 6HS
Proposal Change of use of dwelling to 6 room student HMO.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 02/11/2015 Environmental statement required: No
Applicant: Mrs D Marshall Agent: C C Gladding Architects
Applicant Address: 9 Fernhurst Gate, Aughton, Lancashire, L39 5ED Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission REFUSED Decision date: 18/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1119/FUL](#)
Location 58 Black Moss Lane, Ormskirk, Lancashire, L39 4UF
Proposal First floor extension to rear.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 05/11/2015 Environmental statement required: No
Applicant: Mr G Oliver Agent: ECDS Ltd
Applicant Address: 58 Black Moss Lane, Ormskirk, Lancashire, L39 4UF Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 19/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1118/FUL](#)
Location Brick House Farm , Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SL
Proposal Change of use of existing store building to single domestic dwelling, to include refurbishment and extension of existing structure.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 25/01/2016 Environmental statement required: No
Applicant: Mr Nic Dugdale Agent: Nick Pearce
Applicant Address: 7 Fosters Green, Skelmersdale, WN8 6UD Agent Address: 22 Waterside, Oxenhope, West Yorkshire, BD22 9HW
Decision: Planning Permission Granted Decision date: 30/03/2016
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/1117/FUL](#)
Location: Our Lady And All Saints R C Primary School, Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HD
Proposal: Proposed new classroom extension with group room.
Ward: Parbold Parish: Parbold
Date Valid: 13/11/2015 Environmental statement required: No
Applicant: The School Governors Agent: Cassidy And Ashton
Applicant Address: Our Lady And All Saints R C Primary School, Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HD Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission Granted Decision date: 22/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1116/LDC](#)
Location: Landhurst, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG
Proposal: Certificate of Lawfulness - Occupation of the dwelling without complying with Condition No.1 (agricultural occupancy condition) imposed on planning permission 8/5/294.
Ward: Newburgh Parish: Lathom
Date Valid: 03/11/2015 Environmental statement required: No
Applicant: Mr E Pope Agent: Cunningham Planning
Applicant Address: Landhurst, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1115/CON](#)
Location: Suttons Farm, 25 Lord Sefton Way, Great Altcar, Liverpool, Lancashire, L37 5AA
Proposal: Approval of Details Reserved by Condition No's. 4, 5, 6, 7, 10 & 11 of planning permission 2011/1365/FUL relating to a surface water drainage scheme, a revised landscaping scheme, noise assessment, updated water vole survey, a colour scheme for each of the buildings, details of the finished levels of all parts of the site, including the floor levels of all buildings.
Ward: Aughton And Downholland Parish: Great Altcar
Date Valid: 02/11/2015 Environmental statement required: No
Applicant: Trustees Of The Leverhulme Cheshire Trust Agent: Strutt & Parker
Applicant Address: C/o Strutt & Parker, Park House, 37 Lower Bridge Street, Chester, Cheshire, CH1 1RS Agent Address: Park House, 37 Lower Bridge Street, Chester, Cheshire, CH1 1RS
Decision: Discharge of Condition (Approve/Refuse) Decision date: 25/05/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1114/FUL](#)
Location: 12 Calder Avenue, Ormskirk, Lancashire, L39 4SF
Proposal: Ground floor accommodation for disabled bedroom and wetroom.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 15/12/2015 Environmental statement required: No
Applicant: Mr D Bennett Agent: N/A
Applicant Address: 12 Calder Avenue, Ormskirk, Lancashire, L39 4SF

Decision: Planning Permission Granted Decision date: 09/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1113/FUL](#)
Location 234 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7RF
Proposal Dormer loft conversion including building up of gables and ridge. Replacing flat roof to garage with pitched tiled roof.
Ward Burscough West Parish: Burscough
Date Valid 06/11/2015 Environmental statement required: No
Applicant: Mr M Bellamy Agent: Construction Design Services
Applicant Address: 234 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7RF Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission REFUSED Decision date: 23/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1112/NMA](#)
Location 50A Square Lane, Burscough, Ormskirk, Lancashire, L40 7RQ
Proposal Non material amendment to planning permission 2013/0893/FUL - Increase in the proposed roof ridge height.
Ward Burscough East Parish: Burscough
Date Valid 16/11/2015 Environmental statement required: No
Applicant: MR M Huskisson Agent: Tom Black Architects LTD
Applicant Address: 50A Square Lane, Burscough, Ormskirk, Lancashire, L40 7RQ Agent Address: Base Camp, Baltic Creative Campus, 49 Jamaica Street, Liverpool, Merseyside, L1 0AH
Decision: Non Material Amendment Approved Decision date: 14/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1111/PNC](#)
Location Moss Lane Farm, 14 Moss Lane, Skelmersdale, Lancashire, WN8 9TJ
Proposal Application for determination as to whether prior approval of details is required - Conversion of existing agricultural building to two dwellings (Use Class C3), and for associated operational development.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 29/10/2015 Environmental statement required: No
Applicant: Mr J Russell Agent: Savills
Applicant Address: Moss Lane Farm, 14 Moss Lane, Skelmersdale, Lancashire, WN8 9TJ Agent Address: Belvedere, 12 Booth Street, Manchester, M2 4AW
Decision: PNC Details Refused Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1110/FUL](#)
Location Westmead, 194 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BX
Proposal Single storey extensions, attached garage, internal alterations and associated external works.
Ward Tarleton Parish: Tarleton
Date Valid 09/12/2015 Environmental statement required: No
Applicant: Mr & Mrs Jenkinson Agent: Peter Dickinson - Architect

Applicant Address: Westmead, 194 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BX
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted
Decision date: 06/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1109/FUL](#)
Location: Workshop, Pear Tree Farm, Lowry Hill Lane, Lathom, Lancashire, L40 5UL
Proposal: Demolition of existing buildings and erection of three detached dwellings with associated garages and parking.
Ward: Newburgh
Parish: Lathom
Date Valid: 24/11/2015
Environmental statement required: No
Applicant: Mr D Cocks
Agent: Cunningham Planning
Applicant Address: Workshop, Pear Tree Farm, Lowry Hill Lane, Lathom, Lancashire, L40 5UL
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 15/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1108/OUT](#)
Location: Land To The Rear Of 119A And 121, New Street, Halsall, Lancashire,
Proposal: Outline application for 1 detached house or bungalow. Existing access off Mere Lane.
Ward: Halsall
Parish: Halsall
Date Valid: 18/11/2015
Environmental statement required: No
Applicant: Mr S Foat
Agent: Graham Jones & Co
Applicant Address: 119 New Street, Halsall, Ormskirk, Lancashire, L39 8RR
Agent Address: Elvden Cottage, School Road, Hightown, Merseyside, L38 0BN
Decision: Outline Planning REFUSED
Decision date: 13/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1106/PNP](#)
Location: Woodmoss Nurseries, 47 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ
Proposal: Application for Determination as to Whether Prior Approval is Required for Details - Erection of agricultural building for the purposes of machinery and produce storage.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 26/10/2015
Environmental statement required: No
Applicant: G D & J E Webster
Agent: Acland Bracewell Surveyors Limited
Applicant Address: 47 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ
Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Prior Notif Agric and Demolition PD
Decision date: 19/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1105/CON](#)
Location: The Wildfowl And Wetlands Trust, Martin Mere, Fish Lane, Burscough, Ormskirk, Lancashire, L40 0TA
Proposal: Approval of Details Reserved by Condition No. 5 and 6 imposed on planning permission 2015/0650/FUL relating to details of external lighting and landscaping scheme.
Ward: Scarisbrick
Parish: Burscough
Date Valid: 09/11/2015
Environmental statement required: No

Applicant: Wildfowl & Wetlands Trust (WWT) Agent: N/A
Applicant Address: Slimbridge, Gloucestershire, GL2 7BT
Decision: Approved Discharge of Conditions Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1103/FUL](#)
Location Unit 4B, Swordfish Close, Burscough, Lancashire, L40 8JW
Proposal Alterations of an industrial unit to include mechanical shelving, mezzanine floor, alterations to frontage and change of use from B1(c) to B1(a) and B8.
Ward Burscough West Parish: Burscough
Date Valid 30/11/2015 Environmental statement required: No
Applicant: Pegasus Hydraulics Ltd Agent: Paul Ennis & Company Limited
Applicant Address: Unit 2, Old Boundary Way, Ormskirk, Lancashire, L39 2YX Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside (Met County), PR8 4NZ
Decision: Planning Permission Granted Decision date: 25/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1102/FUL](#)
Location Pilkington Technology Centre, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UF
Proposal Demolition of the existing gatehouse and erection of a replacement gatehouse and associated road works.
Ward Newburgh Parish: Lathom
Date Valid 04/03/2016 Environmental statement required: No
Applicant: NSG Group Agent: ACR
Applicant Address: Pilkington Technology Centre, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UF Agent Address: Century House, Hardshaw Street, St.Helens, Merseyside (Met County), WA10 1QU
Decision: Planning Permission Granted Decision date: 26/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1101/SCR](#)
Location Land To The West Of Evenwood Court, Evenwood, Tanhouse, Skelmersdale, Lancashire,
Proposal Screening Opinion - Residential development up to 68 dwellings.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 22/10/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Housing And Regeneration, 52 Derby Street, Ormskirk, L39 2DF
Decision: Development is NOT EIA development Decision date: 10/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1099/FUL](#)
Location Land To The North-west Of, 2 Smith Avenue, Tarleton, Lancashire,
Proposal Siting of a telecommunications base station comprising a 23m high lattice tower (24.6m to the top of collinear antenna), associated antennas, dish antennas, equipment cabin and ancillary works, within a fenced compound (amendment to scheme approved on 17 November 2014 ref: 2014/0088/FUL).

Planning Application Register as at 27/10/2021 19:28:04

Ward Tarleton Parish: Tarleton
Date Valid 26/10/2015 Environmental statement required: No
Applicant: Vodafone Ltd Agent: Galliford Try Communications
Applicant Address: Vodafone House, The Connection, Newbury, Berkshire, RG14 2FN Agent Address: Crab Lane , Fearnhead, Warrington, WA2 0XR
Decision: Planning Permission Granted Decision date: 16/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1098/FUL](#)
Location Lower Broadhurst Farm, 8 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX
Proposal First floor side extension, reconfigured fenestration and chimney to north elevation.
Ward Wrightington Parish: Wrightington
Date Valid 26/10/2015 Environmental statement required: No
Applicant: Mr & Mrs Pegg Agent: N/A
Applicant Address: Lower Broadhurst Farm, 8 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX
Decision: Planning Permission REFUSED Decision date: 15/12/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0001/01](#)
Decision: Dismissed Decision date: 15/03/2016

Application No: [2015/1097/FUL](#)
Location Wellfield, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Proposal Erection of replacement dwelling following demolition of existing house and the erection of detached car port.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 13/11/2015 Environmental statement required: No
Applicant: Mr S Richards Agent: CFM Consultants Ltd
Applicant Address: C/o CFM Consultants Ltd Agent Address: New Media House, 8 Hardhorn Road, Poulton-le-Fylde, Lancashire, FY6 7SR
Decision: Planning Permission Granted Decision date: 14/06/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1096/FUL](#)
Location Elm House , Lime Grove, Skelmersdale, Lancashire, WN8 8ET
Proposal Proposed extension and alterations to existing building to create 30 no. bed care home.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 10/11/2015 Environmental statement required: No
Applicant: A1 Properties Agent: KDP Architects
Applicant Address: 152 Birkrig, Skelmersdale, Lancashire , WN8 9HP Agent Address: 13 Seymour Terrace, Seymour Street, Liverpool, Merseyside , L3 5PE
Decision: Planning Permission REFUSED Decision date: 23/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1095/COU](#)
Location The Courtyard, 94 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Proposal Change of use (in part to 2014/0489/FUL - Demolition of existing building and erection of a two storey building comprising mixed use retail/office development with associated access and car parking. GRANTED 29.08.2014) to provide 3 No. 2 bed dwelling apartments and 2 No. 1 bed dwelling apartments at first floor.
Ward Tarleton Parish: Tarleton
Date Valid 30/10/2015 Environmental statement required: No
Applicant: Tarleton Courtyard Ltd Agent: Dunlin Group
Applicant Address: 9 Fareham Drive, Banks, Southport, Lancashire, PR9 8FP Agent Address: 2 Crown Buildings, Liverpool Road, Birkdale, Merseyside, PR9 7RJ
Decision: Planning Permission Granted Decision date: 29/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1094/FUL](#)
Location Ivy Farm Barn, Station Road, Barton, Downholland, Ormskirk, Lancashire, L39 7JN
Proposal Side and rear double storey extension. Extension to incorporate existing garage and utility space.
Ward Aughton And Downholland Parish: Downholland
Date Valid 10/11/2015 Environmental statement required: No
Applicant: Mr G Jordan Agent: Paul Ennis & Company Limited
Applicant Address: Ivy Farm Barn, Station Road, Barton, Downholland, Lancashire, L39 7JN Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside, PR8 4NZ
Decision: Withdrawn Decision date: 05/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1093/LDP](#)
Location 1 Woodlee Road, Hesketh Bank, Preston, Lancashire, PR4 6AF
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/03/2016 Environmental statement required: No
Applicant: Mr S Howard Agent: Architectural Design Co
Applicant Address: 1 Woodlee Road, Hesketh Bank, Preston, Lancashire, PR4 6AF Agent Address: Oak Ridge, 9A Shore Road, Preston, PR4 6RB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 25/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1092/COU](#)
Location 2 Westgate, Skelmersdale, Lancashire, WN8 8AZ
Proposal Change of use to depot for the storage, sale & fitting of motor vehicle tyres, batteries, brakes, shock absorbers, exhaust & other automotive products. Carrying out of oil filter changes, car safety checks, servicing &/or MOT testing centre.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 22/10/2015 Environmental statement required: No
Applicant: Mr C Lamanuzzi Agent: Fairhurst Estates Ltd
Applicant Address: National Tyres And Autocare, Battle Place, Glasgow, Scotland, G4 29TU Agent Address: Fairhurst House, 7 Acorn Business Park, Heaton Lane, Stockport, Cheshire, SK4 1AS
Decision: Planning Permission Granted Decision date: 17/12/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1091/FUL](#)
Location Legh Arms, The Gravel, Mere Brow, Tarleton, Lancashire, PR4 6JX
Proposal Erection of 7 dwellings.
Ward Tarleton Parish: Tarleton
Date Valid 15/04/2016 Environmental statement required: No
Applicant: Meridian Developments (SP) Ltd Agent: Mr P Johnson
Applicant Address: 34 Princes Street, Southport, PR8 1EQ Agent Address: The White House, Moss Lane, Wrightington, Wigan, Lancashire, WN6 9PB
Decision: Planning Permission REFUSED Decision date: 15/07/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1090/FUL](#)
Location 134 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX
Proposal Demolition of existing rear single storey extension. Erection of new two storey rear extension including new single storey lean to element and associated external works.
Ward Wrightington Parish: Wrightington
Date Valid 21/10/2015 Environmental statement required: No
Applicant: Mr & Mrs Hampson Agent: Peter Dickinson - Architect
Applicant Address: 134 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DX Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 16/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1089/FUL](#)
Location 24 Clovelly Drive, Newburgh, Wigan, Lancashire, WN8 7LY
Proposal Two storey side and single storey front and rear extensions including internal alterations and external works.
Ward Newburgh Parish: Newburgh
Date Valid 04/11/2015 Environmental statement required: No
Applicant: Mr B Sumner Agent: Peter Dickinson - Architect
Applicant Address: 24 Clovelly Drive, Newburgh, Wigan, Lancashire, WN8 7LY Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 14/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1088/FUL](#)
Location 26 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Proposal Lowering of kerb at the front of the house on Cobbs Brow lane to allow access to the already paved area in front of the house. Area of kerb to be lowered is 4.8m x 1.3m.
Ward Newburgh Parish: Newburgh
Date Valid 29/10/2015 Environmental statement required: No
Applicant: Mr M Dean Agent: N/A
Applicant Address: 26 Cobbs Brow Lane, Newburgh, Lancashire, wn8 7nd, United Kingdom
Decision: Planning Permission Granted Decision date: 23/12/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1087/COU](#)
Location 5 Hattersley Court, The Hattersley Centre, Ormskirk, Lancashire, L39 2AY
Proposal Change of use of part of Unit 5 from B1 Business to D2 Assembly and Leisure for the purpose of a Pilates Studio.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 29/10/2015 Environmental statement required: No
Applicant: Miss J Claydon Agent: N/A
Applicant Address: 58 Lea Crescent, Ormskirk, Lancashire, L39 1PQ
Decision: Planning Permission Granted Decision date: 17/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1086/FUL](#)
Location Site Of Former 12, Springfield Road, Aughton, Lancashire,
Proposal Erection of detached dwelling with integral garage following demolition of vacant industrial buildings
Ward Aughton And Downholland Parish: Aughton
Date Valid 20/10/2015 Environmental statement required: No
Applicant: Mr F Deary Agent: Philip Seddon Associates
Applicant Address: 6 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 3LR Agent Address: Rivington, 6 Nicholas Road, Blundellsands, Merseyside, L23 6TS
Decision: Planning Permission REFUSED Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1085/FUL](#)
Location Legh Arms, The Gravel, Mere Brow, Tarleton, Lancashire, PR4 6JX
Proposal Single storey side extension along with additional car parking, revised car park entrance, new boundary wall to the rear and side.
Ward Tarleton Parish: Tarleton
Date Valid 09/12/2015 Environmental statement required: No
Applicant: Meridian Developments (SP) Ltd Agent: Mr P Johnson
Applicant Address: 34 Princes Street, Southport, PR8 1EQ Agent Address: The White House, Moss Lane, Wrightington, Wigan, Lancashire, WN6 9PB
Decision: Planning Permission Granted Decision date: 15/06/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1084/LDP](#)
Location 1 Oak Drive, Burscough, Ormskirk, Lancashire, L40 5BQ
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Burscough East Parish: Burscough
Date Valid 23/10/2015 Environmental statement required: No
Applicant: Mr D Brighouse Agent: Construction Design Services
Applicant Address: 1 Oak Drive, Burscough, Ormskirk, Lancashire, L40 5BQ Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/12/2015
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/1082/NMA](#)
Location 69 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RT
Proposal Non-material amendment to planning permission 2007/0935/FUL in order to formally add a plans/drawing condition to this permission.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 20/10/2015 Environmental statement required: No
Applicant: Quantil Limited Agent: HOW Planning
Applicant Address: Cranes Lane, Lathom, Ormskirk, Lancashire, L40 5UJ Agent Address: 40 Peter Street, Manchester, M2 5GP
Decision: Non Material Amendment Approved Decision date: 12/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1081/FUL](#)
Location Barley Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HE
Proposal Proposed single storey extension to the rear and new single storey porch to the front elevation
Ward Scarisbrick Parish: Scarisbrick
Date Valid 27/10/2015 Environmental statement required: No
Applicant: Mr Carl Edwards Agent: NJSR Chartered Architects LLP
Applicant Address: Barley Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HE Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Planning Permission REFUSED Decision date: 21/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1079/CON](#)
Location Downholland Hall Farm, Black-A-Moor Lane, Downholland, Ormskirk, Lancashire, L39 7HX
Proposal Approval of details reserved by condition nos. 6 and 9 imposed on Planning Permission 2014/0247/FUL relating to the building recording and analysis and a licence issued by Natural England pursuant to Regulation 53 of The Conservation of Habitats and Species Regulations 2010.
Ward Aughton And Downholland Parish: Downholland
Date Valid 28/10/2015 Environmental statement required: No
Applicant: Ms T Almond Agent: Philip Seddon Associates
Applicant Address: Downholland Hall Farm, Black-A-Moor Lane, Downholland, Ormskirk, Lancashire, L39 7HX Agent Address: Rivington, 6 Nicholas Road, Blundellsands, Merseyside, L23 6TS
Decision: Discharge of Condition (Approve/Refuse) Decision date: 11/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1078/CON](#)
Location Long Shoot, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ
Proposal Approval of details reserved by condition nos 4, 12 and 13 on planning permission 2014/0268/FUL relating to a landscaping scheme, a scheme for replacement nesting swallow opportunities, and a scheme for replacement barn owl nesting opportunities.
Ward Tarleton Parish: Tarleton
Date Valid 19/10/2015 Environmental statement required: No
Applicant: Bryans Salads Ltd Agent: Acland Bracewell Surveyors Limited

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Poplars, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ
Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Approved Discharge of Conditions
Decision date: 10/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1077/NMA](#)
Location: Long Shoot, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ
Proposal: Non-material amendment to planning permission 2014/0268/FUL - Alteration of the proposed blockwork in the agricultural building to provide an outer layer of red multi facing brick to match that of the proposed development dwelling at the site under application ref 2014/0551/FUL. The red brick is proposed to the east, south and western elevations, as shown on the elevation drawing attached to application ref 2014/0268/FUL.
Ward: Tarleton
Parish: Tarleton
Date Valid: 19/10/2015
Environmental statement required: No
Applicant: Bryans Salads
Agent: Acland Bracewell Surveyors Limited
Applicant Address: Poplars, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LJ
Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Non Material Amendment Approved
Decision date: 12/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1076/LDP](#)
Location: 10 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Proposal: Certificate of lawfulness - Proposed part demolition and part rebuild / extension of existing fire damaged garage.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 12/11/2015
Environmental statement required: No
Applicant: Mr Neil Ainsworth
Agent: N/A
Applicant Address: 10 Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 22/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1075/FUL](#)
Location: Springside, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA
Proposal: Creation of a pond for recreation and enhanced biodiversity
Ward: Newburgh
Parish: Newburgh
Date Valid: 22/10/2015
Environmental statement required: No
Applicant: Mr M Whitworth
Agent: Royal Haskoning DHV
Applicant Address: Springside, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA
Agent Address: Honeycomb, Edmund Street, Liverpool, Merseyside, L3 9NG
Decision: Planning Permission Granted
Decision date: 15/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1074/FUL](#)
Location: 324 Prescot Road, Aughton, Ormskirk, Lancashire, L39 6RS
Proposal: Loft conversion/extension of rear dormer and conversion of garage into habitable room.
Ward: Aughton And Downholland
Parish: Aughton

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 27/10/2015 Environmental statement required: No
Applicant: Mr Sean & Vivien Goulding/Deakin Agent: Dowelldesignservices
Applicant Address: 3 Ledsons Grove, Melling, Liverpool, Merseyside, L31 1GB Agent Address: 176 Liverpool Road South, Maghull, Liverpool, Merseyside (Met County), L31 7DQ
Decision: Planning Permission Granted Decision date: 17/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1073/FUL](#)
Location 61 Stone Mason Crescent, Ormskirk, Lancashire, L39 2BN
Proposal Part conversion of garage to habitable status.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 20/10/2015 Environmental statement required: No
Applicant: Mr C Lockett Agent: ECDS Ltd
Applicant Address: 61 Stone Mason Crescent, Ormskirk, Lancashire, L39 2BN Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission REFUSED Decision date: 15/12/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0002/01](#)
Decision: Dismissed Decision date: 15/04/2016

Application No: [2015/1072/LBC](#)
Location Giants Hall, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA
Proposal Listed Building Consent - Repair to brick arch forming roof of cellar. Alter window in rear elevation to form doorway.
Ward Newburgh Parish: Newburgh
Date Valid 22/10/2015 Environmental statement required: No
Applicant: Mr Adam Watts Agent: Jubb & Jubb Ltd
Applicant Address: Giants Hall, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA Agent Address: Suite 30, Manor Court, Salesbury Hall Road, Ribchester, Lancashire, PR3 3XP
Decision: Listed Building Consent Granted Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1071/COU](#)
Location 10 Hardacre Street, Ormskirk, Lancashire, L39 2XD
Proposal Change of use to HMO for 3 people (retrospective).
Ward Scott Parish: Unparished - Ormskirk
Date Valid 06/11/2015 Environmental statement required: No
Applicant: Mr S Sullivan Agent: Mr S Gordon
Applicant Address: 3 Quarry Mount, Ormskirk, Lancashire, L39 2JN Agent Address: 4 Post Office Avenue, Southport, Merseyside, PR9 0US
Decision: Planning Permission REFUSED Decision date: 21/12/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1070/COU](#)
Location 8 Hardacre Street, Ormskirk, Lancashire, L39 2XD
Proposal Change of use to HMO for 3 people (retrospective).
Ward Scott Parish: Unparished - Ormskirk
Date Valid 06/11/2015 Environmental statement required: No
Applicant: Mr S Sullivan Agent: Mr S Gordon
Applicant Address: 3 Quarry Mount, Ormskirk, Lancashire, L39 2JN Agent Address: 4 Post Office Avenue, Southport, Merseyside, PR9 0US
Decision: Planning Permission REFUSED Decision date: 21/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1069/CON](#)
Location Bristow Farm, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP
Proposal Approval of Details Reserved by Condition No. 10 imposed on planning permission 2013/1381/COU relating to details of the acoustic fencing specification.
Ward Halsall Parish: Halsall
Date Valid 19/10/2015 Environmental statement required: No
Applicant: T Dobson And Sons Ltd Agent: Nathaniel Lichfield & Partners
Applicant Address: C/o Agent Agent Address: 3rd Floor, One St James's Square, Manchester, Greater Manchester (Met County), M2 6DN
Decision: Approved Discharge of Conditions Decision date: 09/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1068/LDP](#)
Location Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Proposal Certificate of Lawfulness - Proposed outbuilding for use as games room, artists studio and home study.
Ward Up Holland Parish: Up Holland
Date Valid 20/10/2015 Environmental statement required: No
Applicant: Mr B Woodman Agent: Peter Dickinson - Architect
Applicant Address: Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1067/FUL](#)
Location Prince William Cottage, Beacon Lane, Dalton, Wigan, Lancashire, WN8 7RU
Proposal Front dormer, rear dormer and single storey rear extension.
Ward Parbold Parish: Dalton
Date Valid 21/10/2015 Environmental statement required: No
Applicant: Dr Catherine Armstrong Agent: DnA Group
Applicant Address: Prince William Cottage, Beacon Lane, Dalton, Wigan, Lancashire, WN8 7RU Agent Address: Head Office 122 Coniscliffe Road, Darlington, Co Durham, DL3 7RW

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted
Appeal lodged: No

Decision date: 08/12/2015
Section 106 Agreement: No

Application No: [2015/1066/PNT](#)
Location Land At Downholland Hall Farm, Black-A-Moor Lane, Downholland, Ormskirk, Lancashire, L39 7HX
Proposal Development by Telecommunications Code System Operator - Installation of a 15m monopole on a concrete base supporting 6 No. antennas, 2 No. dishes, 3 No. RRU's and ancillary development thereto including 1 No. cabinet and an extension to the existing 1.4m high stockproof fence.
Ward Aughton And Downholland Parish: Downholland
Date Valid 13/01/2016 Environmental statement required: No
Applicant: CTIL & Vodafone Ltd Agent: Clarke Telecom Ltd
Applicant Address: C/o Agent Agent Address: Unite, Madison Place, Northampton Road, Manchester, M40 5AG
Decision: Prior Notif-Telecom-Details REFUSED Decision date: 04/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1065/FUL](#)
Location 10 Smithy Lane, Aughton, Ormskirk, Lancashire, L39 6SS
Proposal First floor extension above existing garage and new sloping roof over bay window and door on front elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 16/11/2015 Environmental statement required: No
Applicant: Mr & Mrs D Collins Agent: J J White Architect
Applicant Address: 10 Smithy Lane, Aughton, Ormskirk, Lancashire, L39 6SS Agent Address: 39 Mersey Road, Aigburth, Liverpool, Merseyside, L17 6AG
Decision: Planning Permission Granted Decision date: 08/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1064/FUL](#)
Location 82 Yew Tree Road, Ormskirk, Lancashire, L39 1NX
Proposal Single storey rear extension, following the taking down of the existing conservatory and rear extension, and rear second floor dormer.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 26/11/2015 Environmental statement required: No
Applicant: Mr & Mrs Vaughan Agent: 3D.G Design Ltd
Applicant Address: 82 Yew Tree Road, Ormskirk, Lancashire, L39 1NX Agent Address: 13 Leyland House, Lancashire Business Park, Centurian Way, Leyland, Lancashire, PR26 6TY
Decision: Planning Permission Granted Decision date: 05/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1062/LDP](#)
Location Sunny Mount , Broadhurst Lane, Wrightington, Lancashire, WN6 9RX
Proposal Certificate of lawfulness - Proposed single storey extensions to side and rear of existing bungalow.
Ward Wrightington Parish: Wrightington
Date Valid 16/10/2015 Environmental statement required: No
Applicant: Mrs Angela Miller Agent: Clark Planning Consultants Ltd
Applicant Address: C/o Agent Agent Address: 14 St Clements Road, Wigan, Lancashire, WN1 2RU

Planning Application Register as at 27/10/2021 19:28:04

Decision: PROPOSED LDP Decision date: 19/11/2015
Permitted/Not Permi (SPLIT)
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1061/FUL](#)
Location 224 Prescott Road, Aughton, Ormskirk, Lancashire, L39 5AQ
Proposal New bay windows to front elevation at ground floor and minor alterations. Part two storey/part single storey rear extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 20/10/2015 Environmental statement required: No
Applicant: Mr F Johnson Agent: Andrew Cunningham Building Design
Applicant Address: 74 St Helens Road, Ormskirk, Lancashire, L39 4QT, United Kingdom Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Planning Permission Granted Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1060/FUL](#)
Location Westfields, 53 Deans Lane, Lathom, Ormskirk, Lancashire, L40 4BL
Proposal Single storey rear extension
Ward Newburgh Parish: Newburgh
Date Valid 16/10/2015 Environmental statement required: No
Applicant: Mrs R Burness Agent: North West Plans
Applicant Address: Westfields, 53 Deans Lane, Lathom, Ormskirk, Lancashire, L40 4BL Agent Address: 22 Bankes Avenue, Orrell, Wigan, Lancashire, WN5 8HU
Decision: Planning Permission REFUSED Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1059/FUL](#)
Location Braeside, Tanfield Nook, Parbold, Wigan, Lancashire, WN8 7DQ
Proposal Replacement of velux rooflights with dormer windows on the front elevation of the dwelling.
Ward Parbold Parish: Parbold
Date Valid 12/10/2015 Environmental statement required: No
Applicant: Mr & Mrs J Cunliffe Agent: Schafer Associates
Applicant Address: Braeside, Tanfield Nook, Parbold, Wigan, Lancashire, WN8 7DQ Agent Address: 56 Belvedere Road, Ashton - In - Makerfield, Lancashire, WN4 8RU
Decision: Planning Permission Granted Decision date: 02/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1058/FUL](#)
Location 82 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UT
Proposal Single storey rear extension, two storey side extension and extension of existing canopy to the front elevation. Extending the existing hardstanding to the front of the property.
Ward Tarleton Parish: Tarleton
Date Valid 14/10/2015 Environmental statement required: No
Applicant: Miss A Ascroft Agent: Davis Design
Applicant Address: 82 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UT Agent Address: 56A Liverpool Road, Penwortham, Preston, Lancashire, PR1 0DQ

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 02/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1057/FUL](#)
Location 46A Church Street, Ormskirk, Lancashire, L39 3AW
Proposal Conversion of existing building to student accommodation with two storey extension.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 15/10/2015 Environmental statement required: No
Applicant: Oak Park Estates Agent: N/A
Applicant Address: 22B Church Street, Ormskirk, L39 3AN
Decision: Planning Permission Granted Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1056/CON](#)
Location Thorn Tree Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RS
Proposal Approval of details reserved by condition no. 5 of planning permission 2013/1197/FUL relating to material details for proposed hardstanding.
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/10/2015 Environmental statement required: No
Applicant: Mrs M McGuiness Agent: De Pol Associates
Applicant Address: Thorn Tree Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RS Agent Address: Farington House, Stanifield Business Park, Stanifield Lane, Leyland, Lancashire, PR25 4UA
Decision: Discharge of Condition (Approve/Refuse) Decision date: 17/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1055/FUL](#)
Location Land To The West, Cabin Lane, Great Altcar, Lancashire,
Proposal Installation of 12 x approximately 2.5 - 3.5MW wind turbines of up to 136.5m in height, two wind monitoring masts, substation, access tracks and associated ancillary infrastructure for an operating period of 25 years.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 14/12/2015 Environmental statement required: No
Applicant: Lower Alt Wind Farm Ltd Agent: Coriolis Energy Ltd
Applicant Address: 22 - 24 King Street, Maidenhead, SL6 1EF Agent Address: 22-24 King Street, Maidenhead, SL6 1EF
Decision: Planning Permission REFUSED Decision date: 11/11/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1054/CON](#)
Location Holy Trinity Church, Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Proposal Approval of details reserved by condition no.s 3 and 4 of planning permission 2015/0690/FUL relating to the colour finish of the container and erection of fencing around the development.
Ward Tarleton Parish: Tarleton
Date Valid 12/10/2015 Environmental statement required: No
Applicant: Rector N Davis Agent: Church Warden
Applicant Address: Tarleton Rectory, 92 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UT Agent Address: M V Babalou, James Mayor & Co Ltd, Boatyard, Canal Bank, Tarleton, PR4 6HD

Planning Application Register as at 27/10/2021 19:28:04

Decision: Approved Discharge of Conditions
Decision date: 06/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1053/PNC](#)
Location: White Dial Farm, Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AT
Proposal: Application for determination as to whether prior approval of details is required - Change of use of two agricultural buildings to create two dwellinghouses (Use Class C3), and for associated operational development.
Ward: Burscough West
Parish: Burscough
Date Valid: 14/10/2015
Environmental statement required: No
Applicant: Mr R Martland
Agent: D F Rural Management
Applicant Address: White Dial Farm, Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AT
Agent Address: West Cottage, Warrington Road, Sworton Heath, High Legh, Knutsford, Cheshire, WA16 0RU
Decision: PNH Details Refused
Decision date: 26/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1052/FUL](#)
Location: Beechcroft, Pinfold Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HR
Proposal: Demolition of existing annexe building and erection of new building on existing footprint.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 12/10/2015
Environmental statement required: No
Applicant: Mrs M Hunter
Agent: Construction Design Services
Applicant Address: Beechcroft, Pinfold Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HR
Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted
Decision date: 03/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1051/FUL](#)
Location: 17 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AX
Proposal: Creation of an additional vehicle crossing, with gates and gate posts, to allow a second form of access.
Ward: Aughton Park
Parish: Aughton
Date Valid: 15/10/2015
Environmental statement required: No
Applicant: Mr Stephen McKuhen
Agent: N/A
Applicant Address: 17 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AX
Decision: Planning Permission Granted
Decision date: 08/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1049/FUL](#)
Location: Walter Edmundson Haulage, 8 Prospect Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Proposal: Demolition of existing industrial building. Construction of smaller new build distribution warehouse within the existing building footprint.
Ward: Up Holland
Parish: Up Holland
Date Valid: 03/11/2015
Environmental statement required: No
Applicant: Walter Edmundson Haulage
Agent: Anderton Gables

Applicant Address: 8 Prospect Place, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Agent Address: 5 Winckley Street, Preston, Lancashire, PR1 2AA
Decision: Planning Permission Granted
Decision date: 29/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1048/FUL](#)
Location: The Moorings, 34 Wheat Lane, Lathom, Ormskirk, Lancashire, L40 4BX
Proposal: Demolition of buildings and erection of new dwelling.
Ward: Newburgh
Parish: Lathom
Date Valid: 14/10/2015
Environmental statement required: No
Applicant: Mr T Walsh
Agent: Cunningham Planning
Applicant Address: The Moorings, 34 Wheat Lane, Lathom, Ormskirk, Lancashire, L40 4BX
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Withdrawn
Decision date: 01/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1047/FUL](#)
Location: Edge Hill University , St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal: Change of use of land to form an extension to the university campus and erection of student accommodation comprising 168 No. bed spaces with associated landscaping and external works
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 28/10/2015
Environmental statement required: No
Applicant: Edge Hill University
Agent: Smith Love Planning Consultants
Applicant Address: C/o Agent
Agent Address: Unit 5 Albert Edward House, The Pavilions, Preston, Lancashire, PR2 2YB
Decision: Planning Permission Granted
Decision date: 03/02/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1046/LBC](#)
Location: Feltons Barn , Elmers Green, Skelmersdale, Lancashire, WN8 6SB
Proposal: Listed Building Consent - Proposed alterations to existing barn to form two dwellings
Ward: Tanhouse
Parish: Unparished - Skelmersdale
Date Valid: 20/10/2015
Environmental statement required: No
Applicant: Sterling Properties Limited
Agent: R A Fisk And Associates
Applicant Address: C/o 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ
Agent Address: 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ
Decision: Listed Building Consent Granted
Decision date: 15/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1045/FUL](#)
Location: Feltons Barn , Elmers Green, Skelmersdale, Lancashire, WN8 6SB
Proposal: Proposed alterations to existing barn to form two dwellings.
Ward: Tanhouse
Parish: Unparished - Skelmersdale
Date Valid: 20/10/2015
Environmental statement required: No
Applicant: Sterling Properties Limited
Agent: R A Fisk And Associates

Applicant Address: C/o 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ
Agent Address: 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ
Decision: Planning Permission Granted
Decision date: 15/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1044/COU](#)
Location: The Fat Olive, 8 St Helens Road, Ormskirk, Lancashire, L39 4QR
Proposal: Change of use from restaurant to student accommodation with elevational alterations and associated building work.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 15/10/2015
Environmental statement required: No
Applicant: McComb Property Company
Agent: RAL Architects Limited
Applicant Address: 61 Burscough Street, Ormskirk, Lancashire, L39 2EL
Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside (Met County), PR8 1HJ
Decision: Planning Permission Granted
Decision date: 15/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1043/LDC](#)
Location: Holly Farm, 29 Holly Lane, Rufford, Ormskirk, Lancashire, L40 1SH
Proposal: Certificate of Lawfulness - Use of land as domestic garden.
Ward: Rufford
Parish: Rufford
Date Valid: 09/10/2015
Environmental statement required: No
Applicant: Mr Stanley Fairclough
Agent: Strutt & Parker
Applicant Address: C/o Strutt & Parker, Park House, 37 Lower Bridge Street, Chester, Cheshire, CH1 1RS
Agent Address: Park House, 37 Lower Bridge Street, Chester, CH1 1RS
Decision: Cert of Lawfulness (EXISTING) Granted
Decision date: 04/02/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1042/FUL](#)
Location: 62A New Street, Halsall, Lancashire, L39 8RS
Proposal: Proposal for 2 No semi-detached dwellings and the conversion of the existing barns into 1 No detached dwelling including associated works following the demolition of the existing warehouse building
Ward: Halsall
Parish: Halsall
Date Valid: 05/11/2015
Environmental statement required: No
Applicant: Regency Developments
Agent: Condy & Lofthouse Ltd
Applicant Address: Trinity House, 12 Wright Street, Southport, PR9 0TL
Agent Address: 17 Connect Business Village, 24 Derby Road, Liverpool, Merseyside, L5 9PR
Decision: Withdrawn
Decision date: 03/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/1041/FUL](#)
Location: 23 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Proposal: Variation of condition no 4 imposed on planning permission 2014/1282/FUL to allow front garage doors to be timber finished, roll over doors.
Ward: Parbold
Parish: Parbold
Date Valid: 21/10/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr J P Mulroy Agent: N/A
Applicant Address: 23 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Decision: Planning Permission REFUSED Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1040/CON](#)
Location: Premier Inn, Morris Dancers, 544 Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RG
Proposal: Approval of Details Reserved by Condition Nos. 3, 4, 5, 6, 9, 10 and 11 of planning permission 2015/0591/FUL relating to a scheme for the foul and surface water drainage of the development; external facing and roofing materials; a traffic management plan; a revised car park and manoeuvring scheme; a scheme detailing the proposed lighting to be installed on site; a landscaping scheme and a Method Statement detailing measures to be taken during construction to protect the health of the existing trees.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 12/10/2015 Environmental statement required: No
Applicant: Premier Inn Hotels Ltd Agent: Walsingham Planning
Applicant Address: C/o Agent Agent Address: Brandon House, King Street, Knutsford, Cheshire East, WA166DX
Decision: Approved Discharge of Conditions Decision date: 14/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1039/PNP](#)
Location: West Gate Farm, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
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: 08/10/2015 Environmental statement required: No
Applicant: Arden Lea Nurseries Agent: Acland Bracewell Surveyors Ltd
Applicant Address: 61 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AA Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1038/CON](#)
Location: 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG
Proposal: Approval of Details Reserved by Condition No. 5 of planning permission 2015/0780/FUL relating to a Method Statement detailing measures to be taken during construction to protect the health of the existing trees.
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 09/10/2015 Environmental statement required: No
Applicant: Mrs U Barton Agent: Cunningham Planning
Applicant Address: 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 03/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1037/FUL](#)
Location: Ship Inn, 6 Rosemary Lane, Downholland, Ormskirk, Lancashire, L39 7JP

Planning Application Register as at 27/10/2021 19:28:04

Proposal Proposed single storey side kitchen extension to public house.
Ward Aughton And Downholland Parish: Downholland
Date Valid 12/10/2015 Environmental statement required: No
Applicant: J.W. Lees (Brewers) Limited Agent: Design 306
Applicant Address: Greengate Brewery, Middleton Junction, Manchester, Greater Manchester, M24 2AX Agent Address: 306 Milnrow Road, Rochdale, Lancashire, OL16 5BQ
Decision: Planning Permission Granted Decision date: 13/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1036/CON](#)
Location The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN
Proposal Approval of details reserved by conditions nos. 4 and 5 of planning permission 2013/0649/FUL relating to noise reduction scheme and details of odour control.
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 07/10/2015 Environmental statement required: No
Applicant: T McHugh Agent: N/A
Applicant Address: The Highwayman, 211 Blythewood, Digmoor, Skelmersdale, Lancashire, WN8 9EN
Decision: Approved Discharge of Conditions Decision date: 05/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1035/PND](#)
Location Slack House Cottages & The Hawthorns, St Helens Road, Ormskirk, Lancashire, L39 9EA
Proposal Application for determination as to whether prior approval is required for the method of demolition of Slack House Cottages and The Hawthorns and proposed restoration of the site.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 12/10/2015 Environmental statement required: No
Applicant: Edge Hill University Agent: Janet Dixon Town Planners
Applicant Address: C/o Agent Agent Address: 144 Woone Lane, Clitheroe, Lancashire, BB7 BN1
Decision: PND Details Approved Decision date: 06/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1034/CON](#)
Location Workshop To Rear Of Firview, Lowry Hill Lane, Lathom, Lancashire,
Proposal Approval of details reserved by condition no. 7 of planning permission 2013/1088/FUL relating to a scheme for the foul and surface water drainage.
Ward Newburgh Parish: Lathom
Date Valid 12/10/2015 Environmental statement required: No
Applicant: Mr S Halliwell Agent: Cunningham Planning
Applicant Address: Park View, 9 Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UL Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 23/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1033/COU](#)
Location Bescar Moss Farm, Bescar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QN

Planning Application Register as at 27/10/2021 19:28:04

Proposal Change of use of existing outbuilding/store to holiday let.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 29/10/2015 Environmental statement required: No
Applicant: Mr G Lunt Agent: Hayton Associates
Applicant Address: Bescar Moss Farm, Bescar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QN Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 17/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1032/LDP](#)
Location Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Proposal Certificate of Lawfulness - Proposed outbuilding (providing garage and garden machinery / implement storage)
Ward Newburgh Parish: Lathom
Date Valid 06/10/2015 Environmental statement required: No
Applicant: Mr D Dunn Agent: Hayton Associates
Applicant Address: Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1030/CON](#)
Location Site Of Former 18 - 24, Gorsey Place, Skelmersdale, Lancashire,
Proposal Approval of details reserved by condition no 5 of planning permission 2012/0919/WL3 relating to a scheme for foul and surface water drainage.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 05/10/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: West Lancashire Borough Council, 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Approved Discharge of Conditions Decision date: 22/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1029/LDC](#)
Location 64 School Lane, Up Holland, Skelmersdale, Lancashire, WN8 0LW
Proposal Certificate of Lawfulness - Front upvc door.
Ward Up Holland Parish: Up Holland
Date Valid 29/10/2015 Environmental statement required: No
Applicant: Mr J Green Agent: N/A
Applicant Address: 64 School Lane, Up Holland, Skelmersdale, Lancashire, WN8 0LW
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 17/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1028/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 26 Beechfield, Hilldale, Wigan, Lancashire, WN8 7AR
Proposal First floor extension, rear dormer and front pediments.
Ward Parbold Parish: Hilldale
Date Valid 14/10/2015 Environmental statement required: No
Applicant: Mr & Mrs Bell Agent: Crosshall Design Services Ltd
Applicant Address: 26 Beechfield, Hilldale, Wigan, Lancashire, WN8 7AR Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 08/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1027/LDP](#)
Location 29 Black Moss Lane, Ormskirk, Lancashire, L39 4TN
Proposal Certificate of Lawfulness - Proposed single storey extension to side.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 06/10/2015 Environmental statement required: No
Applicant: Mr R Wells Agent: ECDS Ltd
Applicant Address: 29 Black Moss Lane, Ormskirk, Lancashire, L39 4TN Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 06/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1026/FUL](#)
Location The Bungalow, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Proposal Variation of Condition No. 12 imposed on planning permission 2012/0771/FUL and 2015/0034/FUL, and Condition No. 14 imposed on planning permission 2015/0561/FUL to read the following 'No development shall take place on the dwelling house without prior acquisition of a licence from Natural England for the derogation of the protection of great crested newts under the Habitats Directive and written confirmation has been submitted to and approved in writing by the Local Planning Authority'.
Ward Newburgh Parish: Lathom
Date Valid 07/10/2015 Environmental statement required: No
Applicant: Ms Jade Andreas Agent: Harrison Stringfellow Architects
Applicant Address: Point Of Ayr, Mill Hill, Prenton, Wirral, CH43 5TS Agent Address: PLDT, 70 Penny Lane, Liverpool, Merseyside (Met County), L18 1BW
Decision: Planning Permission Granted Decision date: 12/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1025/FUL](#)
Location 26 Robin Lane, Bispham, Wigan, Lancashire, WN8 7BE
Proposal Replacement of existing glass roof and patio doors to conservatory with tiled roof and bi-folding doors, opening up of rear wall to form larger kitchen.
Ward Parbold Parish: Bispham
Date Valid 07/10/2015 Environmental statement required: No
Applicant: Miss E Cooper Agent: Richard Every Architect Ltd
Applicant Address: 26 Robin Lane, Bispham, Wigan, Lancashire, WN8 7BE Agent Address: Chetwynde Liverpool Road, Sollom, Preston, West Lancashire, PR4 6HP, United Kingdom
Decision: Planning Permission Granted Decision date: 01/12/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/1024/FUL](#)

Location The Old Carriage House, Mossy Lea Road, Wrightington, Lancashire, WN6 9RL, WN6 9RJ

Proposal To build a garage in replacement of the large dutch barn (part retrospective).

Ward Wrightington Parish: Wrightington

Date Valid 12/10/2015 Environmental statement required: No

Applicant: Miss Kerry Houghton Agent: N/A

Applicant Address: The Old Carriage House,
Mossy Lea Road,
Wrightington, Lancashire,
WN6 9RL

Decision: Planning Permission Granted Decision date: 13/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1023/FUL](#)

Location 1 Haven Brow, Aughton, Ormskirk, Lancashire, L39 5BE

Proposal Extension to existing rear dormer including new roofing material to rear veranda.

Ward Aughton Park Parish: Aughton

Date Valid 21/10/2015 Environmental statement required: No

Applicant: Ms A Barnes Agent: N/A

Applicant Address: 1 Haven Brow, Aughton,
Ormskirk, Lancashire, L39
5BE

Decision: Planning Permission Granted Decision date: 10/12/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1022/FUL](#)

Location Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF

Proposal Alteration works to an existing building to form ancillary accommodation.

Ward Newburgh Parish: Lathom

Date Valid 01/10/2015 Environmental statement required: No

Applicant: Mr I Hayton Agent: Hayton Associates

Applicant Address: Delamere 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: 24/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1021/FUL](#)

Location Worthingtons Barn, Park Lane, Tarleton, Preston, Lancashire, PR4 6JN

Proposal Detached double garage to rear and extension to existing hardstanding to the rear of the dwelling.

Ward Tarleton Parish: Tarleton

Date Valid 02/10/2015 Environmental statement required: No

Applicant: Mr J Chetwood Agent: Bramley Pate And Partners

Applicant Address: Worthingtons Barn, Park Lane,
Tarleton, Preston, Lancashire,
PR4 6JN Agent Address: 184/186 Station Road,
Bamber Bridge, Preston, PR5
6SE

Decision: Planning Permission Granted Decision date: 25/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1020/LDP](#)
Location 15 St Helens Well, Tarleton, Preston, Lancashire, PR4 6NB
Proposal Certificate of Lawfulness - Proposed conversion of garage to personal office.
Ward Tarleton Parish: Tarleton
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Mrs E Whittingslow Agent: Miss S Townsend
Applicant Address: 15 St Helens Well, Tarleton, Preston, Lancashire, PR4 6NB Agent Address: 5 Higher Walton Road, Walton Le Dale, Preston, PR5 4HA
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1019/COU](#)
Location The Beeches, 4A Shaws Garth, Halsall, Ormskirk, Lancashire, L39 8SZ
Proposal Retrospective change of use of land (former piggery) to residential garden.
Ward Halsall Parish: Halsall
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Mrs C Gilbert Agent: Acland Bracewell Surveyors Ltd
Applicant Address: The Beeches, 4A Shaws Garth, Halsall, Ormskirk, Lancashire, L39 8SZ Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission REFUSED Decision date: 21/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1018/FUL](#)
Location 81 School Lane, Skelmersdale, Lancashire, WN8 8EN
Proposal Demolition of existing single storey rear extension and erection of new single storey extension.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Mr M Reynolds Agent: Mark Cowing Architect
Applicant Address: 81 School Lane, Skelmersdale, Lancashire, WN8 8EN Agent Address: 15 School Lane, Skelmersdale, Lancashire, WN8 8EH
Decision: Planning Permission Granted Decision date: 23/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1017/FUL](#)
Location 1 Alma Hill, Up Holland, Skelmersdale, Lancashire, WN8 0NR
Proposal Two storey side extension.
Ward Up Holland Parish: Up Holland
Date Valid 07/10/2015 Environmental statement required: No
Applicant: Mr C Taylor Agent: G B M Design
Applicant Address: 1 Alma Hill, Up Holland, Skelmersdale, Lancashire, WN8 0NR Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission REFUSED Decision date: 01/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1016/PNH](#)

Location 8 Lea Crescent, Ormskirk, Lancashire, L39 1PQ
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4m Maximum height of extension - 3.15m Height to eaves of extension - 2.25m.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Mr D Craven Agent: N/A
Applicant Address: 8 Lea Crescent, Ormskirk, Lancashire, L39 1PQ
Decision: PNH Prior Approval NOT required Decision date: 05/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1015/FUL](#)
Location Calcaria, 40A Altys Lane, Ormskirk, Lancashire, L39 4RQ
Proposal Variation of condition no. 4 imposed on planning permission 1993/0576 to allow the provision of a chain link fence and plants across the parking area.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 30/09/2015 Environmental statement required: No
Applicant: Mrs M Heslegrave Agent: N/A
Applicant Address: 40 Altys Lane, Ormskirk, Lancashire, L39 4RQ
Decision: Planning Permission Granted Decision date: 20/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1014/FUL](#)
Location 24 Alexandra Road, Burscough, Ormskirk, Lancashire, L40 7RT
Proposal Demolition of existing garage and replacement with 2 storey extension to side and single storey extension to front of residential property.
Ward Burscough West Parish: Burscough
Date Valid 20/10/2015 Environmental statement required: No
Applicant: Mr I Booth Agent: Mr M Frost
Applicant Address: 24 Alexandra Road, Burscough, Ormskirk, Lancashire, L40 7RT Agent Address: 23 Rivington Drive, Burscough, Ormskirk, Lancashire, L40 7RN
Decision: Planning Permission REFUSED Decision date: 09/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1013/LDP](#)
Location Lower Gaugers House, Bentley Lane, Hilldale, Mawdesley, Ormskirk, Lancashire, L40 3ST
Proposal Certificate of Lawfulness - Proposed two storey extension and construction of outbuilding.
Ward Parbold Parish: Hilldale
Date Valid 05/10/2015 Environmental statement required: No
Applicant: Mr M Valentine Agent: N/A
Applicant Address: Lower Gaugers House, Bentley Lane, Hilldale, Mawdesley, Ormskirk, Lancashire, L40 3ST
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1012/FUL](#)
Location 121 Redgate, Ormskirk, Lancashire, L39 3NW
Proposal Convert existing garage to living accommodation and proposed side ground floor and dormer extension
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Mr M Gabriel Agent: J E Winrow
Applicant Address: 121 Redgate, Ormskirk, Lancashire, L39 3NW Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission REFUSED Decision date: 25/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1011/FUL](#)
Location 25 Lindley Drive, Parbold, Wigan, Lancashire, WN8 7ED
Proposal Erection of single storey side extension; first floor rear extension; front porch and replacement driveway.
Ward Parbold Parish: Parbold
Date Valid 09/10/2015 Environmental statement required: No
Applicant: Mr Paul Jackson Agent: N/A
Applicant Address: 25 Lindley Drive, Parbold, Wigan, Lancashire, WN8 7ED
Decision: Planning Permission REFUSED Decision date: 04/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1010/FUL](#)
Location 35 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF
Proposal Two storey rear extension and erection of detached garage
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/11/2015 Environmental statement required: No
Applicant: Mr N Gregson Agent: R L Horwich Architects
Applicant Address: 35 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5JF Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Planning Permission Granted Decision date: 12/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1009/FUL](#)
Location Flat 2 Netherby House, 25 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SN
Proposal Conversion from duplex 2 bedroom apartment to 2 x 1 bedroom apartment on separate floors.
Ward Burscough East Parish: Burscough
Date Valid 13/10/2015 Environmental statement required: No
Applicant: Mr C Hicks Agent: Mr M Holland
Applicant Address: 203 Castlegate, 2 Chester Road, Manchester, M16 9QG Agent Address: 13 Wardle Close, Stretford, Manchester, M32 0TF
Decision: Planning Permission Granted Decision date: 08/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1008/FUL](#)
Location Homestead, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TZ

Proposal Single storey side extension. New garden wall to rear (max 2.0 metres high).
Ward Rufford Parish: Rufford
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Mr A Farley Agent: Construction Design Services
Applicant Address: Homestead, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TZ Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 16/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1007/LDP](#)
Location Land Adjacent And To The Rear Of 31, Brookfield Lane, Aughton, Lancashire, L39 6SN
Proposal Change of use of ten acre field previously used as NEC horse riding school to use of the land to grow Christmas trees. Extension of existing driveway to provide vehicular access to the field.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Mr N Rigby Agent: N/A
Applicant Address: 68 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 20/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1006/FUL](#)
Location 30A Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QE
Proposal Single storey gable extension and porch
Ward Scarisbrick Parish: Scarisbrick
Date Valid 16/10/2015 Environmental statement required: No
Applicant: Mr Paul Gore Agent: Mr Peter Hale
Applicant Address: 30A Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QE Agent Address: 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Planning Permission Granted Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1005/FUL](#)
Location 72 Bescar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QS
Proposal First floor and single storey rear extensions.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 16/10/2015 Environmental statement required: No
Applicant: Mr Martin Keenan Agent: Mr Peter Hale
Applicant Address: 72 Bescar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QS Agent Address: 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Planning Permission Granted Decision date: 02/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1004/FUL](#)
Location 6 Broom Close, Burscough, Ormskirk, Lancashire, L40 5BN
Proposal Two storey side extension
Ward Burscough East Parish: Burscough

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 07/10/2015 Environmental statement required: No
Applicant: Mr G Bemment Agent: Graywalsh Developments Ltd
Applicant Address: 6 Broom Close, Burscough, Ormskirk, Lancashire, L40 5BN Agent Address: 29 Delph Drive, Burscough, Ormskirk, Lancashire, L40 5BD
Decision: Planning Permission Granted Decision date: 26/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1003/FUL](#)
Location 91 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DY
Proposal Erection of new detached dwelling in existing side garden. (Resubmission of approved application 2011/1101/FUL).
Ward Aughton Park Parish: Aughton
Date Valid 29/09/2015 Environmental statement required: No
Applicant: Mr P Lyons Agent: N/A
Applicant Address: 91 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DY
Decision: Planning Permission REFUSED Decision date: 19/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1002/FUL](#)
Location Whams Farm, Long Meanygate, Scarisbrick, Southport, Lancashire, PR9 8AJ
Proposal Two storey rear extension and single storey rear porch. Re-construction of front porch
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/10/2015 Environmental statement required: No
Applicant: Mr & Mrs N & V Webster Agent: Tom Lockwood MCIAT
Applicant Address: Whams Farm, Long Meanygate, Scarisbrick, Southport, Lancashire, PR9 8AJ Agent Address: Grape Cottage, 52 Grape Lane, Croston, Leyland, Lancashire, PR26 9HB
Decision: Planning Permission REFUSED Decision date: 26/11/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0009/01](#)
Decision: Dismissed Decision date: 12/04/2016

Application No: [2015/1001/FUL](#)
Location 19 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Proposal Erection of single storey extension to side to replace existing conservatory.
Ward Scarisbrick Parish: Burscough
Date Valid 19/10/2015 Environmental statement required: No
Applicant: Mr & Mrs Simon Tebbutt Agent: N/A
Applicant Address: 19 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Planning Permission Granted Decision date: 08/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/1000/FUL](#)
Location Land Adjacent To 37, Moss Nook, Burscough, Lancashire,
Proposal Variation of condition 8 imposed on planning permission 2012/1284/ARM to read 'The site must be drained on a total separate system with only foul flows connecting into the public sewerage system. Surface water should discharge into the watercourse located within the carriageway of Moss Nook.'
Ward Burscough West Parish: Burscough
Date Valid 25/09/2015 Environmental statement required: No
Applicant: Sherwood Homes Ltd Agent: N/A
Applicant Address: 1 Dominion Court, Billington Road, Burnley, BB11 5UB
Decision: Planning Permission Granted Decision date: 19/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0999/COU](#)
Location Building To The Rear Of, 57 Liverpool Road North, Burscough, Lancashire,
Proposal Change of use of storage building to A1 Retail.
Ward Burscough West Parish: Burscough
Date Valid 29/09/2015 Environmental statement required: No
Applicant: Mrs J Holman Agent: Diaz Associates
Applicant Address: 115 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AR Agent Address: 5 Cavendish Road, Crosby, Liverpool, Merseyside, L23 6XB
Decision: Planning Permission Granted Decision date: 24/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0998/COU](#)
Location The Coach House Bistro, 144 Liverpool Road, Skelmersdale, Lancashire, WN8 8BX
Proposal Change of use from restaurant/cafe to mixed use of restaurant/cafe/public house and house of multiple occupancy.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 08/01/2016 Environmental statement required: No
Applicant: Gravell Properties. Agent: Diaz Associates
Applicant Address: 32 Berry Street, Skelmersdale, Lancashire, WN8 8QZ Agent Address: 5 Cavendish Road, Crosby, Liverpool, Merseyside, L23 6XB
Decision: Planning Permission Granted Decision date: 11/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0997/FUL](#)
Location Land Adjacent To 51, Skull House Lane, Appley Bridge, Lancashire,
Proposal One pair of semi-detached houses (two storey) (resubmission of 2014/0666/FUL).
Ward Wrightington Parish: Wrightington
Date Valid 28/09/2015 Environmental statement required: No
Applicant: Mr P Bullen Agent: Steven Abbott Associates LLP
Applicant Address: C/o Agent Agent Address: Broadsword House, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DL
Decision: Planning Permission REFUSED Decision date: 10/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0996/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 71 Westhaven Crescent, Aughton, Ormskirk, Lancashire, L39 5BN
Proposal Extension to ground floor and extension to first floor over existing ground floor.
Ward Aughton Park Parish: Aughton
Date Valid 19/10/2015 Environmental statement required: No
Applicant: Mrs K Bonnette Agent: LJ Architects Ltd
Applicant Address: 71 Westhaven Crescent, Aughton, Ormskirk, Lancashire, L39 5BN Agent Address: 6 Willowdale Road, Liverpool, L9 1BU
Decision: Planning Permission Granted Decision date: 14/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0995/LDP](#)
Location 40 Beacon Green, Skelmersdale, Lancashire, WN8 6DU
Proposal Certificate of Lawfulness - Proposed conversion of garage to provide accommodation.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 23/09/2015 Environmental statement required: No
Applicant: Mr P Allen Agent: Mr P Crewe
Applicant Address: 40 Beacon Green, Skelmersdale, Lancashire, WN8 6DU Agent Address: 20 Freshfield Road, Formby, Merseyside, L37 3HN
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0994/FUL](#)
Location 126 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SW
Proposal Extensions and alterations to create additional accommodation at first floor level.
Ward Aughton Park Parish: Aughton
Date Valid 13/10/2015 Environmental statement required: No
Applicant: Mrs S Pope Agent: Drosinos Ltd
Applicant Address: 126 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SW Agent Address: Studio K - Baltic Creative, 49 Jamaica Street, Liverpool, Merseyside, L10AH
Decision: Planning Permission Granted Decision date: 07/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0993/CON](#)
Location Ayrefield Farm, Bank Brow, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0SY
Proposal Approval of details reserved by condition nos 3 and 5 of planning permission 2014/0585/FUL relating to a Landscaping Scheme and a Scheme for the construction of the off site speed reduction works.
Ward Wrightington Parish: Up Holland
Date Valid 28/09/2015 Environmental statement required: No
Applicant: Mr J Hodge Agent: P&L AgriConsulting Ltd
Applicant Address: Aspinall House Farm, Appley Lane South, Skelmersdale, WN8 0SX Agent Address: Fields Farm, Alkington Road, Whitchurch, Shropshire, SY13 3NH
Decision: Approved Discharge of Conditions Decision date: 23/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0991/PNH](#)
Location 48 Marland, Skelmersdale, Lancashire, WN8 6ST

Planning Application Register as at 27/10/2021 19:28:04

Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse.Dimension from rear wall of original dwellinghouse - 3.5mMaximum height of extension - 3.6mHeight to eaves of extension - 2.3m

Ward Ashurst Parish: Unparished - Skelmersdale

Date Valid 23/09/2015 Environmental statement required: No

Applicant: Mr P Rowland Agent: G B M Design

Applicant Address: 48 Marland, Skelmersdale, Lancashire, WN8 6ST Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN

Decision: PNH Prior Approval NOT required Decision date: 27/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0989/FUL](#)

Location 72 Ludlow Drive, Ormskirk, Lancashire, L39 1LF

Proposal Pitched roof to replace flat roof to existing single storey extension at rear.

Ward Scott Parish: Unparished - Ormskirk

Date Valid 23/09/2015 Environmental statement required: No

Applicant: Mr & Mrs B Jones Agent: Dowell Design Services

Applicant Address: 72 Ludlow Drive, Ormskirk, Lancashire, L39 1LF Agent Address: 176 Liverpool Road South, Maghull, Liverpool, Merseyside, L31 7DQ

Decision: Planning Permission Granted Decision date: 09/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0988/PNH](#)

Location Lower Gaugers House, Bentley Lane, Hilldale, Mawdesley, Ormskirk, Lancashire, L40 3ST

Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse.Dimension from rear wall of original dwellinghouse - 8mMaximum height of extension - Existing ridge height & 4mHeight to eaves of extension - 2.4m

Ward Parbold Parish: Hilldale

Date Valid 21/09/2015 Environmental statement required: No

Applicant: Mr M Valentine Agent: N/A

Applicant Address: Lower Gaugers House, Bentley Lane, Hilldale, Mawdesley, Ormskirk, Lancashire, L40 3ST

Decision: PNH Prior Approval NOT required Decision date: 28/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0987/FUL](#)

Location Bank Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ

Proposal New agricultural building for livestock and storage including harstanding. Extension to existing track to provide access to proposed building.

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

Date Valid 27/10/2015 Environmental statement required: No

Applicant: Mr A Halstead Agent: ML Planning Consultancy Ltd

Applicant Address: Bank Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XQ Agent Address: 5 Bobbin Mill Cottages, Stubbins Lane, Claughton On Brock, Preston, Lancashire, PR3 0PL

Decision: Planning Permission Granted Decision date: 18/12/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0986/FUL](#)
Location 11 Dean Close, Up Holland, Skelmersdale, Lancashire, WN8 0HD
Proposal Extension of existing conservatory to the whole width of the house and first floor extension of existing dormer to add one bedroom and one bathroom.
Ward Up Holland Parish: Up Holland
Date Valid 01/10/2015 Environmental statement required: No
Applicant: Miss A Lambelin Agent: N/A
Applicant Address: 11 Dean Close, Up Holland, Skelmersdale, Lancashire, WN8 0HD
Decision: Planning Permission REFUSED Decision date: 26/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0985/FUL](#)
Location 10 Drake Close, Aughton, Ormskirk, Lancashire, L39 5QL
Proposal First floor side extension over existing garage.
Ward Aughton Park Parish: Aughton
Date Valid 23/09/2015 Environmental statement required: No
Applicant: Mr G Stewart Agent: Designs In Cad
Applicant Address: 10 Drake Close, Aughton, Ormskirk, Lancashire, L39 5QL Agent Address: 121 Longmeadow Road , Knowsley Village, Prescot, Merseyside, L34 0HW
Decision: Planning Permission Granted Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0984/FUL](#)
Location Brookwood, Croasdale Drive, Parbold, Wigan, Lancashire, WN8 7HR
Proposal Side extension for a car port and bedroom extension over.
Ward Parbold Parish: Parbold
Date Valid 16/12/2015 Environmental statement required: No
Applicant: Mr P Morris Agent: Lee Architects Ltd
Applicant Address: Brookwood, Croasdale Drive, Parbold, Wigan, Lancashire, WN8 7HR Agent Address: Suite 9 St Anns House, Alderley Road, Wilmslow, Cheshire East, SK9 1HG
Decision: Planning Permission Granted Decision date: 01/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0983/COU](#)
Location 128 Liverpool Road, Aughton, Ormskirk, Lancashire, L39 3LW
Proposal Change of use from Class D1 (mental health centre) to sui generis (HMO) for nine persons including conversion of existing outbuilding to ancillary accommodation in conjunction with proposed HMO use.
Ward Aughton Park Parish: Aughton
Date Valid 23/09/2015 Environmental statement required: No
Applicant: Berkley Partnership Agent: Edward Landor Associates
Applicant Address: 145 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 7HA Agent Address: PO Box 1983, Liverpool , Merseyside , L69 3FZ
Decision: Planning Permission Granted Decision date: 10/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0982/LDC](#)

Planning Application Register as at 27/10/2021 19:28:04

Location The Croft, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE
Proposal Certificate of Lawfulness - Use of property as a dwellinghouse in breach of Condition No. 1 of planning application 8/5/4574 (agricultural occupancy condition).
Ward Newburgh Parish: Lathom
Date Valid 21/09/2015 Environmental statement required: No
Applicant: Mr G R Beesley Agent: SAB Architects Limited
Applicant Address: The Croft, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE Agent Address: 7 Rows Terrace, South Gosforth, Newcastle Upon Tyne, Tyne And Wear , NE3 1QE
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0981/LDC](#)
Location Willowbeck House, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW
Proposal Certificate of Lawfulness - Continuation of existing use (Class C3) as a dwelling.
Ward Newburgh Parish: Lathom
Date Valid 24/09/2015 Environmental statement required: No
Applicant: Mrs P Beckett Agent: The Intelligent Design Centre
Applicant Address: Marcroft, Dawbers Lane, Euxton, Lancashire, PR7 6EQ Agent Address: 5-11 Eagle Street, Accrington, Lancashire, BB5 1LN
Decision: Withdrawn Decision date: 10/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0980/FUL](#)
Location The Bay Leaf, Liverpool Road, Tarleton, Lancashire, PR4 6HQ
Proposal Demolition of extensions added to existing restaurant and change of use to B1 (Offices). Redevelopment of the site to provide a new headquarters of GBA Services Ltd incorporating office space and ancillary infrastructure including parking.
Ward Tarleton Parish: Tarleton
Date Valid 19/10/2015 Environmental statement required: No
Applicant: GBA Services Agent: PWA Planning
Applicant Address: C/o Agent Agent Address: Ribble Saw Mill, Paley Road, Preston, Lancashire, PR1 8LT
Decision: Planning Permission Granted Decision date: 18/04/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0979/FUL](#)
Location 2 Pinewood Close, Scarisbrick, Southport, Lancashire, PR8 5LL
Proposal Construction of a single storey conservatory to the rear of the existing dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/09/2015 Environmental statement required: No
Applicant: Mr P Harwood Agent: N/A
Applicant Address: 2 Pinewood Close, Scarisbrick, Southport, Lancashire, PR8 5LL
Decision: Planning Permission Granted Decision date: 05/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0978/PNC](#)
Location The Farm, 71 Martin Lane, Burscough, Ormskirk, Lancashire, L40 0RT

Planning Application Register as at 27/10/2021 19:28:04

Proposal Application for determination as to whether prior approval of details is required - Change of use of an existing agricultural building to a single dwellinghouse - Class C3 (Dwellinghouses).
Ward Scarisbrick Parish: Burscough
Date Valid 19/10/2015 Environmental statement required: No
Applicant: W & E F Neale Agent: P Wilson & Company LLP
Applicant Address: The Farm, 71 Martin Lane, Burscough, Ormskirk, Lancashire, L40 0RT Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA
Decision: PNC Details Refused Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0977/FUL](#)
Location 11 South Drive, Appley Bridge, Wigan, Lancashire, WN6 9EB
Proposal First floor extension over existing single storey.
Ward Wrightington Parish: Wrightington
Date Valid 23/09/2015 Environmental statement required: No
Applicant: Mr & Mrs Downing Agent: Mr D Taylor
Applicant Address: 11 South Drive, Appley Bridge, Wigan, Lancashire, WN6 9EB Agent Address: 52 Trencherfield Mill, Heritage Way, Wigan, Lancashire, WN3 4DU
Decision: Planning Permission Granted Decision date: 17/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0976/FUL](#)
Location Stuarts Farm, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HF
Proposal Conversion of two barns to residential dwellings and extensions / alterations to existing farmhouse.
Ward Bickerstaffe Parish: Lathom South
Date Valid 28/09/2015 Environmental statement required: No
Applicant: Miss M Wainwright Agent: Matt Wood Architect
Applicant Address: Stuarts Farm, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HF Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Planning Permission Granted Decision date: 23/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0975/FUL](#)
Location Culshaws Farm Barn, Hares Lane, Scarisbrick, Southport, Lancashire, PR8 5LQ
Proposal Erection of detached garage and laying of block paving, front boundary wall and pillars (part retrospective)
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/12/2015 Environmental statement required: No
Applicant: Mr A Higgin Agent: C C Gladding Architects
Applicant Address: Culshaws Farm Barn, Hares Lane, Scarisbrick, Southport, Lancashire, PR8 5LQ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 11/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0974/FUL](#)
Location Quarry House, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HG
Proposal Conversion of the former goat dairy to graphic artists studio
Ward Scarisbrick Parish: Scarisbrick

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 21/09/2015 Environmental statement required: No
Applicant: Mr J Rattigan & Mrs C Grimshaw Agent: LMP Ltd
Applicant Address: Quarry House, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HG Agent Address: 213 Preston Road, Whittle-le-Woods, Chorley, Lancashire, PR6 7PS
Decision: Planning Permission Granted Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0973/FUL](#)
Location Holt Farmhouse, 273 Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RX
Proposal Conversion of an adjoining barn to form additional accommodation to the dwelling.
Ward Halsall Parish: Halsall
Date Valid 27/10/2015 Environmental statement required: No
Applicant: Mr & Mrs Davenport Agent: Peter Dickinson - Architect
Applicant Address: Holt Farmhouse, 273 Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RX Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0971/WL3](#)
Location Land To The South-west Of, Manfield, Skelmersdale, Lancashire,
Proposal Creation of 35 plot allotment site on recreation field. 1 no. communal shed, 1 no. storage cabin, 1 small garden shed on each plot. 2.4m high security fencing around perimeter. New car park for 18 cars. Access as continuation from end of Manfield, Ashurst.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 12/10/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Robert Hodge Centre, Stanley Way, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EE
Decision: Planning Permission Granted Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0970/PNP](#)
Location Land To The South-west Of New Hall Barn, New Hall Drive, Scarisbrick, Lancashire,
Proposal Application for determination as to whether prior approval is required for details - Erection of agricultural building.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/09/2015 Environmental statement required: No
Applicant: KLJ Farms Ltd Agent: Acland Bracewell Surveyors Ltd
Applicant Address: New Hall Barn, New Hall Drive, Scarisbrick, Southport, Lancashire, PR8 5LD Agent Address: The Barrons, Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Prior Notif Agriculture- Details REFUSED Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0969/FUL](#)
Location Land To The West Of Gerard Hall, Prescott Road, Aughton, Lancashire,

Proposal The provision of a stand-by generator compound measuring 1474 sqm in area to contain up to 10 diesel powered generators and ancillary equipment. An acoustic fence surrounding the compound and a gravel track to provide access.

Ward Aughton And Downholland Parish: Aughton

Date Valid 28/09/2015 Environmental statement required: No

Applicant: Gerards Hall Energy Ltd Agent: Christopher R Stone MCIAT Ltd

Applicant Address: Butchers Lane, Aughton, Ormskirk, L39 6TA Agent Address: The Design Studio, Homeleigh, Stratford Road, Mickleton, Chipping Campden, Gloucestershire, GL55 6SR

Decision: Planning Permission REFUSED Decision date: 23/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0968/FUL](#)

Location Holly Tree Barn, 24A Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD

Proposal Single storey rear extension

Ward Scarisbrick Parish: Scarisbrick

Date Valid 16/09/2015 Environmental statement required: No

Applicant: Mr & Mrs M Cronin Agent: Crosshall Design Services Ltd

Applicant Address: Holly Tree Barn, 24A Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD

Decision: Planning Permission REFUSED Decision date: 10/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0967/FUL](#)

Location 18 Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SR

Proposal Front dormer window to existing loft conversion.

Ward Halsall Parish: Halsall

Date Valid 17/09/2015 Environmental statement required: No

Applicant: Mr Jones Agent: Everest Loft Conversions

Applicant Address: 18 Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SR Agent Address: 5 The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX

Decision: Planning Permission Granted Decision date: 03/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0966/COU](#)

Location 38 Sandy Lane, Skelmersdale, Lancashire, WN8 8LQ

Proposal Retrospective application for the change of use to a mini-bus depot with an ancillary workshop building and the use of a portakabin for office use including use as a radio-control operation for taxis [resubmission of application ref: 2015/0543/COU].

Ward Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 15/09/2015 Environmental statement required: No

Applicant: Mr Peter Preston Agent: NJSR Chartered Architects LLP

Applicant Address: 38 Sandy Lane, Skelmersdale, Lancashire, WN8 8LQ Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG

Decision: Planning Permission Granted Decision date: 10/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0965/LDP](#)
Location 2 The Nurseries, Hesketh Bank, Preston, Lancashire, PR4 6LW
Proposal Certificate of Lawfulness - Proposed gates to driveway.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 05/10/2015 Environmental statement required: No
Applicant: Miss P Tranter Agent: N/A
Applicant Address: 2 The Nurseries, Hesketh Bank, Preston, Lancashire, PR4 6LW
Decision: Withdrawn Decision date: 23/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0964/FUL](#)
Location St James RC Primary School, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6TN
Proposal Installation of a new 2.4m high perimeter fence to the boundary of the school playing field.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 03/11/2015 Environmental statement required: No
Applicant: Tuneside Limited Agent: Cunliffes Ltd
Applicant Address: L.A.C.E, Croxteth Drive, Sefton Park, Liverpool, Merseyside, L17 1AA Agent Address: Claire Court, Oriol Road, Bootle, Liverpool, Merseyside, L20 7AD
Decision: Planning Permission Granted Decision date: 04/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0963/PNP](#)
Location Danes End, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UW
Proposal Application for determination as to whether prior approval is required for details - Erection of steel framed barn.
Ward Newburgh Parish: Newburgh
Date Valid 15/09/2015 Environmental statement required: No
Applicant: Mr J Cornwell Agent: N/A
Applicant Address: Danes End, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UW
Decision: Withdrawn Decision date: 14/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0962/FUL](#)
Location Acrefield House, 17A Broadhurst Lane, Wrightington, Lancashire, WN6 9RY
Proposal Variation of condition 2 imposed on planning permission 2013/1158/FUL to vary the approved plans.
Ward Wrightington Parish: Wrightington
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Mr & Mrs Hodgkinson Agent: Peter Dickinson - Architect
Applicant Address: Acrefield House, 17A Broadhurst Lane, Wrightington, Lancashire, WN6 9RY Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 09/11/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0007/01](#)
Decision: Dismissed Decision date: 30/06/2016

Application No: [2015/0960/FUL](#)
Location 14 Clough Avenue, Burscough, Ormskirk, Lancashire, L40 5BG
Proposal The building of a side and rear extension to create a larger kitchen diner, and a study in part of the existing garage. The proposed extension is single storey with no roof lights (retrospective).
Ward Burscough East Parish: Burscough
Date Valid 15/09/2015 Environmental statement required: No
Applicant: Mr B Williams Agent: Graywalsh Developments Ltd
Applicant Address: 14 Clough Avenue, Burscough, Ormskirk, Lancashire, L40 5BG Agent Address: 29 Delph Drive, Burscough, Ormskirk, L40 5DB
Decision: Planning Permission Granted Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0959/OUT](#)
Location Downholland Bridge Business Park , Mairscough Lane, Downholland, Lancashire, L39 7HT
Proposal Outline application including details of access, layout and scale for the construction of six dwellings following demolition of existing commercial premises [re-submission of application ref: 2015/0621/OUT].
Ward Aughton And Downholland Parish: Downholland
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Anric Properties LLP Agent: NJSR Chartered Architects LLP
Applicant Address: 57-59 Hoghton Street, Southport, Merseyside Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Outline Planning Granted Decision date: 06/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0958/CON](#)
Location Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Proposal Approval of details reserved by condition nos.4,5,6 and 7 of listed building consent 2015/0525/LBC relating to details of the methodology for the blocking up of existing doors and the creation of new openings, sound insulation measures to the first floor, details of new doors, skirting boards and architraves and details of electrical points to each room.
Ward Aughton And Downholland Parish: Aughton
Date Valid 16/09/2015 Environmental statement required: No
Applicant: Moor Hall Construction Agent: Mr ANDY WOODWARD
Applicant Address: Moor Hall, , Prescott Road, Aughton, Lancashire, L39 6RT, United Kingdom Agent Address: 5 WASLEY CLOSE, FEARNHEAD, WARRINGTON, Cheshire, WA2 0DH, United Kingdom
Decision: Approved Discharge of Conditions Decision date: 20/10/2017
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0957/FUL](#)
Location 17 Chorley Road, Hilldale, Wigan, Lancashire, WN8 7AN
Proposal Excavation to create new steps in garden down to existing basement. Form new opening and fit door.
Ward Parbold Parish: Hilldale

Date Valid 18/01/2016 Environmental statement required: No
Applicant: Mr Michael Rourke Agent: Remedial Treatment Consultants LLP
Applicant Address: 17 Chorley Road, Hilldale, Wigan, Lancashire, WN8 7AN Agent Address: RTC House, 118 Watson Road, Blackpool, Lancashire, FY4 2BP
Decision: Planning Permission Granted Decision date: 16/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0956/LDC](#)
Location Landhurst, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG
Proposal Certificate of Lawfulness - Use of land as garden.
Ward Newburgh Parish: Lathom
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Mr E Pope Agent: Cunningham Planning
Applicant Address: Landhurst, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 13/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0955/CON](#)
Location Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Proposal Approval of Details Reserved by Condition Nos. 3 and 4 of planning permission 2015/0520/FUL relating to full details of the external facing material, roofing material and guttering; and full detailed drawings of the windows and doors.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 10/09/2015 Environmental statement required: No
Applicant: Mr P Gummerson Agent: N/A
Applicant Address: Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Decision: Approved Discharge of Conditions Decision date: 07/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0954/FUL](#)
Location 2 Mill Leat Close, Parbold, Wigan, Lancashire, WN8 7NJ
Proposal Replacement of wooden windows and front door with UPVC to front elevation, and replacement of wooden fascia boards to front and gable end elevations.
Ward Parbold Parish: Parbold
Date Valid 22/09/2015 Environmental statement required: No
Applicant: Mrs C Goymer Agent: N/A
Applicant Address: 2 Mill Leat Close, Parbold, Wigan, Lancashire, WN8 7NJ
Decision: Planning Permission Granted Decision date: 09/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0953/PNH](#)
Location 3 Firbank Avenue, Tarleton, Preston, Lancashire, PR4 6EJ
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.6m Maximum height of extension - 3.6m Height to eaves of extension - 2.7m

Planning Application Register as at 27/10/2021 19:28:04

Ward Tarleton Parish: Tarleton
Date Valid 10/09/2015 Environmental statement required: No
Applicant: Mr & Mrs J Fairbrother Agent: Artech Design
Applicant Address: 3 Firbank Avenue, Tarleton, Preston, Lancashire, PR4 6EJ Agent Address: 28 Wheatfield, Leyland, Lancashire, PR26 7AD
Decision: PNH Prior Approval NOT required Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0952/PNP](#)
Location Bank Farm, 40 Martin Lane, Burscough, Ormskirk, Lancashire, L40 0RT
Proposal Application for determination as to whether prior approval is required for details - Erection of agricultural building.
Ward Scarisbrick Parish: Burscough
Date Valid 10/09/2015 Environmental statement required: No
Applicant: Mr D Gibbons Agent: Hayton Associates
Applicant Address: Bank Farm, 40 Martin Lane, Burscough, Ormskirk, Lancashire, L40 0RT Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Prior Notif Agric and Demolition PD Decision date: 17/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0951/FUL](#)
Location The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Proposal Residential development including 4 no. three bedroom detached dwellings; 3 no. four bedroom detached dwellings and associated external works.
Ward Tarleton Parish: Tarleton
Date Valid 09/09/2015 Environmental statement required: No
Applicant: Acland Bracewell Surveyors Agent: Peter Dickinson - Architect
Applicant Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 16/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0950/FUL](#)
Location 38 Narrow Lane, Aughton, Ormskirk, Lancashire, L39 5EW
Proposal Part two storey/part first floor side extension. Part first floor/part single storey extension at front. Conversion of existing garage into living accommodation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 11/09/2015 Environmental statement required: No
Applicant: Mr V Siner Agent: Dowell Design Services
Applicant Address: 38 Narrow Lane, Aughton, Ormskirk, Lancashire, L39 5EW Agent Address: 176 Liverpool Road South, Maghull, Liverpool, Merseyside, L31 7DQ
Decision: Planning Permission REFUSED Decision date: 03/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0949/CON](#)
Location Land To The South-east Of, Lathom Close, Burscough, Lancashire,

Proposal Approval of Details Reserved by Condition Nos 3, 4, 5 and 14 of planning permission 2015/0226/FUL relating to material details; hardstanding details; a scheme for the foul and surface water drainage of the development and details of rainwater goods.

Ward Burscough East Parish: Burscough

Date Valid 15/09/2015 Environmental statement required: No

Applicant: Mr & Mrs P & C Ainscough Agent: C C Gladding Architects

Applicant Address: Herons Reach, Tarlscough Lane, Burscough, Ormskirk, Lancashire, L40 0RJ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT

Decision: Approved Discharge of Conditions Decision date: 20/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0948/FUL](#)

Location 7 Fairclough Drive, Tarleton, Preston, Lancashire, PR4 6EX

Proposal To erect a white PVCU framed conservatory to the rear of the property.

Ward Tarleton Parish: Tarleton

Date Valid 01/10/2015 Environmental statement required: No

Applicant: Mrs S Evans Agent: Anglian Home Improvements

Applicant Address: 7 Fairclough Drive, Tarleton, Preston, Lancashire, PR4 6EX Agent Address: National Administration Centre, PO Box 65, Norwich, Norfolk, NR6 6EJ

Decision: Planning Permission Granted Decision date: 20/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0947/FUL](#)

Location Broadfield House, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE

Proposal Demolition of existing rear link extension to annexe. Proposed 3 storey rear extension to property and proposed single side garage extension. Erection of front porch, rendering of existing dwelling.

Ward Newburgh Parish: Lathom

Date Valid 23/09/2015 Environmental statement required: No

Applicant: Mrs A Routledge Agent: NS Architects Ltd

Applicant Address: Broadfield House, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE Agent Address: Unit G46, Parliament Business Park, Commerce Way, Liverpool, Merseyside, L8 7BA

Decision: Planning Permission Granted Decision date: 05/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0946/FUL](#)

Location 123 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HX

Proposal Single storey attached garage to west elevation.

Ward Tarleton Parish: Tarleton

Date Valid 24/09/2015 Environmental statement required: No

Applicant: Mr Joshua Walker Agent: N/A

Applicant Address: 123 Southport New Road, Tarleton, Preston, Lancashire, PR4 6HX

Decision: Planning Permission Granted Decision date: 16/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0945/FUL](#)

Location Ruff House, 59 Ruff Lane, Ormskirk, Lancashire, L39 4UL

Proposal Demolition of existing two storey dwelling and single storey garage. New development to include a new two and a half storey replacement dwelling and a single storey double garage.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 09/09/2015 Environmental statement required: No

Applicant: Mr John Holder Agent: SDA Architecture & Surveying

Applicant Address: Ruff House , 59 Ruff Lane, Ormskirk, Lancashire, L39 4UL Agent Address: 34 Wellington Road, Oxton, Wirral, Merseyside (Met County), CH432JF

Decision: Planning Permission Granted Decision date: 27/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0944/CON](#)

Location 362B Ormskirk Road, Skelmersdale, Lancashire, WN8 9AN

Proposal Approval of details reserved by condition nos 3, 4, 5, 7, 8, 9, and 11 on planning permission 2013/0660/FUL relating to materials details, finished site and floor levels, foul and surface water drainage scheme, positioning of 2m high boundary fence separating the plots, landscaping scheme, marking out of car parking spaces and turning area, details of visibility splays, noise protection scheme and details of front (southern) boundary wall.

Ward Digmoor Parish: Unparished - Skelmersdale

Date Valid 06/10/2015 Environmental statement required: No

Applicant: John Heymans & Co Ltd Agent: N/A

Applicant Address: 162 Knowsley Road, Bootle, Merseyside, L20 4NR

Decision: Approved Discharge of Conditions Decision date: 25/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0943/FUL](#)

Location 104 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JE

Proposal Proposed ancillary accommodation.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 11/09/2015 Environmental statement required: No

Applicant: Mr & Mrs Hilton Agent: Peter Dickinson - Architect

Applicant Address: 104 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX

Decision: Planning Permission REFUSED Decision date: 28/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0942/FUL](#)

Location 258 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LF

Proposal A dormer window adjacent to existing dormer to the front of the property; a semicircular extension to existing square bay window to the front of the property; erection of a two storey rear extension incorporating adjoined garage, east facing dormer windows to proposed bathroom and en-suite and the addition of an east facing window to proposed new ground floor toilet; the addition of a west facing window to ground floor room affected by extension.

Ward Scarisbrick Parish: Scarisbrick

Date Valid 01/10/2015 Environmental statement required: No

Applicant: Mr C Barnes Agent: N/A

Applicant Address: 258 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LF

Decision: Planning Permission REFUSED Decision date: 19/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0941/FUL](#)
Location 75 Marians Drive, Ormskirk, Lancashire, L39 1LG
Proposal Erection (completion) of a stainless steel and glazed infill balustrade system to an existing, rear, single storey extension. To include 1800mm translucent and obscured side screens.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 15/09/2015 Environmental statement required: No
Applicant: Mr F Horn Agent: N/A
Applicant Address: 75 Marians Drive, Ormskirk, Lancashire, L39 1LG
Decision: Planning Permission REFUSED Decision date: 05/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0940/FUL](#)
Location Ivanhoe, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Proposal Demolition of an existing single storey extension and replacement with a new single storey extension with 4no. windows to front elevation [facing Course Lane]
Ward Newburgh Parish: Newburgh
Date Valid 09/09/2015 Environmental statement required: No
Applicant: Mr M Lawes Agent: Mellor Dowd
Applicant Address: C/O Agent Agent Address: Borough Chambers, 1 St Petersgate, Stockport, Cheshire, SK1 1EB
Decision: Planning Permission Granted Decision date: 03/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0939/LDP](#)
Location 27 Briars Brook, Lathom, Ormskirk, Lancashire, L40 5XD
Proposal Certificate of Lawfulness - Proposed single storey rear extension to form shower room.
Ward Newburgh Parish: Lathom
Date Valid 08/09/2015 Environmental statement required: No
Applicant: Mrs M Graham Agent: Hayton Associates
Applicant Address: 27 Briars Brook, Lathom, Ormskirk, Lancashire, L40 5XD Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0938/FUL](#)
Location Hoscar Hall Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG
Proposal Removal of Condition Nos. 6 and 7 imposed on planning permission 2015/0067/COU limiting the hours of active use of the premises and the movement of delivery vehicles and loading and unloading of vehicles.
Ward Newburgh Parish: Lathom
Date Valid 07/09/2015 Environmental statement required: No
Applicant: Mr A Howard Agent: NRE Surveyors Ltd
Applicant Address: Hoscar Hall Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG Agent Address: Marsh Cottages, 2 Marsh Lane, Ormskirk, Lancashire, L40 8HU

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission REFUSED Decision date: 02/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0937/FUL](#)
Location Four Winds, Bannister Lane, Bispham, Ormskirk, Lancashire, L40 3SR
Proposal Side extension with rooms in roof space (including the demolition of existing single storey garage / utility)
Ward Parbold Parish: Hilldale
Date Valid 08/09/2015 Environmental statement required: No
Applicant: Mr M Carrol Agent: Hayton Associates
Applicant Address: Four Winds, Bannister Lane, Bispham, Ormskirk, Lancashire, L40 3SR Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 09/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0936/LDP](#)
Location Hastenholm, Chapel Lane, Rufford, Ormskirk, Lancashire, L40 1UD
Proposal Certificate of Lawfulness - Proposed pool house.
Ward Rufford Parish: Rufford
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Mrs M Leitch Agent: Snook Architects
Applicant Address: Hastenholm, Chapel Lane, Rufford, Ormskirk, Lancashire, L40 1UD Agent Address: Unit 2B , 10 Duke Street, Liverpool, Merseyside, L1 5AS,
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 28/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0935/PNH](#)
Location 25 Bonds Lane, Banks, Southport, Lancashire, PR9 8HG
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6m Maximum height of extension - 4m Height to eaves of extension - 2.4m
Ward North Meols Parish: North Meols
Date Valid 09/09/2015 Environmental statement required: No
Applicant: Mr P Rimmer Agent: ACBD
Applicant Address: 5 Woodvale Court, Banks, Southport, Lancashire, PR9 8FT Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: PNH Prior Approval NOT required Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0934/FUL](#)
Location 6A & 8 Holly Grove, Tarleton, Lancashire, PR4 6AZ,
Proposal Erection of two timber garden sheds.
Ward Tarleton Parish: Tarleton
Date Valid 04/01/2016 Environmental statement required: No
Applicant: RLK LTD Agent: Mrs Denise Harley
Applicant Address: 5 Ash Grove, Wrea Green, Preston, PR4 2NY Agent Address: 9 Highfield Drive, Longton, Preston, Lancashire, PR4 5XA

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 23/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0933/FUL](#)
Location 7 Maiden Close, Skelmersdale, Lancashire, WN8 8JL
Proposal Single storey extensions to the front, side and rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 09/09/2015 Environmental statement required: No
Applicant: Mr Laurence Shirley Agent: A/CAD Home Design
Applicant Address: 7 Maiden Close, Skelmersdale, Lancashire, WN8 8JL Agent Address: 95 Whalley Drive, Aughton, Ormskirk, L39 6RE
Decision: Planning Permission Granted Decision date: 20/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0932/FUL](#)
Location Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN
Proposal Erection of new brickwalls with metal rails and metal gates (retrospective).
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 07/09/2015 Environmental statement required: No
Applicant: Messrs Sharkey & Jones Agent: Peter Dickinson - Architect
Applicant Address: C/O Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancs., WN8 6XN. Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 13/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0931/LDP](#)
Location Seabre, 149 School Lane, Downholland, Ormskirk, Lancashire, L39 7JF
Proposal Certificate of Lawfulness - Proposed loft conversion with rear dormer.
Ward Aughton And Downholland Parish: Downholland
Date Valid 28/10/2015 Environmental statement required: No
Applicant: Mr A Gruzelier Agent: Access Lofts And Builders
Applicant Address: Seabre, 149 School Lane, Downholland, Ormskirk, Lancashire, L39 7JF Agent Address: 1 Doe Meadow, Newburgh, Lancashire, WN8 7LH
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 21/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0930/CON](#)
Location Former Sawmill And Land Adj Mistlea, Parris Lane, Aughton, Lancashire,
Proposal Approval of details reserved by condition no.s 2, 3, 4, 5 and 7 of planning permission 2013/1344/FUL relating to materials details, landscaping scheme, foul and surface water drainage scheme, evidence of nesting birds and details of hardstanding.
Ward Aughton Park Parish: Aughton
Date Valid 10/09/2015 Environmental statement required: No
Applicant: Mr I Oldfield Agent: C C Gladding Architects
Applicant Address: St Marys Barn, Prescott Road, Aughton, Lancashire, L39 6TA Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT

Decision: Approved Discharge of Conditions Decision date: 12/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0929/FUL](#)
Location Macclesfield, Pinfold Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HR
Proposal Extension to dwelling to form garage and workroom over.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Mr P Walton Agent: Mark Cowing Architect
Applicant Address: Macclesfield, Pinfold Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HR Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 06/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0928/FUL](#)
Location Burscough Sports Centre, Bobby Langton Way, Burscough, Ormskirk, Lancashire, L40 0SD
Proposal Refurbishment of multi use games area. New fencing, new lighting (heads). New 3G sports surface.
Ward Burscough West Parish: Burscough
Date Valid 07/09/2015 Environmental statement required: No
Applicant: West Lancashire Community Leisure Trust Agent: N/A
Applicant Address: Burscough Sports Centre, Bobby Langton Way, Burscough, Ormskirk, Lancashire, L40 0SD
Decision: Planning Permission Granted Decision date: 14/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0927/PNR](#)
Location Bannatynes Health Club, Northway, Skelmersdale, Lancashire, WN8 6LU
Proposal Application for determination as to whether prior approval of details is required - Installation of a total of 540 solar panels (approx. 137.7kWp) on a non-domestic roof at Bannatyne Skelmersdale.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 20/08/2015 Environmental statement required: No
Applicant: Anesco Ltd Agent: N/A
Applicant Address: The Green, Easter Park, Benyon Road, Reading, RG7 2PQ
Decision: PDR Prior Approval NOT required Decision date: 08/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0925/LDP](#)
Location Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Proposal Certificate of Lawfulness - Proposed home office
Ward Up Holland Parish: Up Holland
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Mr B Woodman Agent: Peter Dickinson - Architect

Applicant Address: Abbey Barn, Church Street, Up Holland, Skelmersdale, Lancashire, WN8 0ND
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Cert of Lawful (PROPOSED) Not Permitted
Decision date: 23/09/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0924/FUL](#)
Location: Land To The West Of, Ingram, Birch Green, Skelmersdale, Lancashire,
Proposal: Erection of pub/restaurant, including managers flat, car parking and ancillary works.
Ward: Birch Green
Parish: Unparished - Skelmersdale
Date Valid: 09/10/2015
Environmental statement required: No
Applicant: Marstons Property Developments Ltd & Wildgoose Construction
Agent: Peacock & Smith
Applicant Address: C/o Agent
Agent Address: Suite 9C, Joseph's Well, Hanover Walk, Leeds, West Yorkshire (Met County), LS3 1AB
Decision: Planning Permission Granted
Decision date: 18/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0923/NMA](#)
Location: 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Proposal: Non material amendment to planning permission 2015/0121/FUL - Changing of right hand (when viewed from front elevation) roof end from a gable end to a hipped end.
Ward: Parbold
Parish: Parbold
Date Valid: 07/09/2015
Environmental statement required: No
Applicant: Mr J Gabbett
Agent: N/A
Applicant Address: 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Decision: Non Material Amendment Approved
Decision date: 05/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0922/CON](#)
Location: Site Of Former 48, The Gravel, Mere Brow, Tarleton, Lancashire,
Proposal: Approval of details reserved by condition No.s 6, 7, 8, 12, 13, 15 and 16 of planning permission 2012/0885/FUL relating to Landscaping Scheme, finished site levels, details of proposed screen walls / fences, scheme for the construction of the site access and the off site works of highway improvement, a plan of dedicated bin storage, details of percolation test, and code for sustainable homes pre-assessment.
Ward: Tarleton
Parish: Tarleton
Date Valid: 28/09/2015
Environmental statement required: No
Applicant: Sherwood Homes
Agent: N/A
Applicant Address: Dominion Court, Billington Road, Burnley, Lancashire, BB1 5UB
Decision: Discharge of Condition (Approve/Refuse)
Decision date: 18/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0921/FUL](#)
Location: 5 Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW

Planning Application Register as at 27/10/2021 19:28:04

Proposal: Erection of replacement dwelling to supercede previous permission for demolition of existing bungalow and outhouses and replacement with dormer bungalow with integral garage. Change of use of land to garden area.

Ward: Parbold Parish: Hilldale

Date Valid: 19/02/2016 Environmental statement required: No

Applicant: Mr D Robinson Agent: C C Gladding Architects

Applicant Address: C/o CASA, 9 Queen Street, Leigh, Lancashire, WN7 4NQ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT

Decision: Planning Permission Granted Decision date: 14/04/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0920/ADV](#)

Location: Unit 3, Two Saints Place, Ormskirk, Lancashire, L39 3RN

Proposal: Installation of 3No. internally illuminated flex face fascia signs.

Ward: Knowsley Parish: Unparished - Ormskirk

Date Valid: 03/09/2015 Environmental statement required: No

Applicant: Poundland Limited Agent: HLP UK Ltd

Applicant Address: Verson Park, Wellmans Road, Willenhall, West Midlands, WV13 2QT Agent Address: Newbury Suite 1 Centrix@Keys, Keys Business Village Keys Park Road, Hednesford, Staffordshire, WS12 2HA

Decision: Advertisement Consent Granted Decision date: 22/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0919/FUL](#)

Location: 3 Coronet Close, Appley Bridge, Wigan, Lancashire, WN6 9AY

Proposal: Part two storey/part single storey rear extension.

Ward: Wrightington Parish: Wrightington

Date Valid: 23/09/2015 Environmental statement required: No

Applicant: Mr Craig Mortimer Agent: N/A

Applicant Address: 3 Coronet Close, Appley Bridge, Wigan, Lancashire, WN6 9AY

Decision: Planning Permission REFUSED Decision date: 09/11/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0918/FUL](#)

Location: 201 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE

Proposal: Alterations to existing dwelling comprising two storey front extension, two storey rear extension and removal of conservatory.

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

Date Valid: 02/09/2015 Environmental statement required: No

Applicant: Mr & Mrs D & L Birkbeck Agent: Aidan Simpson Architect Ltd

Applicant Address: 201 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AE Agent Address: 71 Barton Road, Worsley, Manchester, Lancashire, M28 2GX

Decision: Planning Permission REFUSED Decision date: 21/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0917/FUL](#)
Location Woodside, 61 Ruff Lane, Ormskirk, Lancashire, L39 4UL
Proposal External alterations to existing dormers and installation of rooflights.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/09/2015 Environmental statement required: No
Applicant: Mrs D Bowes Agent: N/A
Applicant Address: Woodside, 61 Ruff Lane,
Ormskirk, Lancashire, L39
4UL
Decision: Planning Permission Granted Decision date: 19/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0916/CON](#)
Location Site Of Former The Hermitage, Moss Lane, Wrightington, Lancashire,
Proposal Approval of details reserved by condition nos 3, 7, 10, 11 and 13 of planning permission
2014/0903/FUL relating to materials details, building recording and analysis documentation, foul
and surface water drainage scheme, landscaping scheme and coal mining investigation.
Ward Wrightington Parish: Wrightington
Date Valid 01/09/2015 Environmental statement required: No
Applicant: Dorbcrest Homes Ltd Agent: N/A
Applicant Address: The Old Carnegie Library,
Ormskirk Road, Pemberton,
Wigan, WN5 9DQ
Decision: Approved Discharge of Conditions Decision date: 18/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0915/LDP](#)
Location 60 High Street, Skelmersdale, Lancashire, WN8 8AT
Proposal Certificate of Lawfulness - Proposed conversion of existing attached garage into additional living
accommodation. The proposal will stay within the structure of the existing garage and no additional
building development is required.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 21/10/2015 Environmental statement required: No
Applicant: Mrs H Jakeman Agent: N/A
Applicant Address: 60 High Street, Skelmersdale,
Lancashire, WN8 8AT
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0914/FUL](#)
Location 8 Bleasdale Close, Aughton, Ormskirk, Lancashire, L39 6RU
Proposal Erection of two storey extension to the rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/09/2015 Environmental statement required: No
Applicant: Mr Andy Gamble Agent: Maghull Design
Applicant Address: 8 Bleasdale Close, Aughton,
Ormskirk, Lancashire, L39
6RU Agent Address: 154 Liverpool Road North,
Maghull, Liverpool,
Merseyside, L31 2HW
Decision: Planning Permission REFUSED Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0913/FUL](#)
Location 5 Hayfield Road, Ormskirk, Lancashire, L39 1NY
Proposal First floor extension to the rear of the existing dwellinghouse.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 28/08/2015 Environmental statement required: No
Applicant: Mr & Mrs Morrison Agent: Rod Ainsworth Architect
Applicant Address: 5 Hayfield Road, Ormskirk, Lancashire, L39 1NY Agent Address: 27 Upper Aughton Road, Birkdale, Southport, Merseyside (Met County), PR8 5NA
Decision: Planning Permission Granted Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0912/LDP](#)
Location 26 Robin Lane, Bispham, Wigan, Lancashire, WN8 7BE
Proposal Certificate of Lawfulness - Proposed removal of existing glass roof and patio doors. Form larger opening in rear wall of house to form larger kitchen. Provision of new roof and bifold doors.
Ward Parbold Parish: Bispham
Date Valid 28/08/2015 Environmental statement required: No
Applicant: Mr G May & Miss E Cooper Agent: Richard Every Architect Ltd
Applicant Address: 26 Robin Lane, Bispham, Wigan, Lancashire, WN8 7BE Agent Address: Chetwynde, Liverpool Road, Sollom, Preston, Lancashire, PR4 6HP
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 28/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0911/CON](#)
Location Land Adjacent To 49, Hoole Lane, Banks, Lancashire,
Proposal Approval of Details Reserved by Condition No's 3, 5, 7, 9, 13, 14 and 15 of planning permission 2012/1206/WL3 relating to materials, landscaping scheme, finished levels of all parts of the site, including the floor levels of all buildings, proposed screen walls and/or fences, car parking area surfacing scheme, foul and surface water drainage schemes.
Ward North Meols Parish: North Meols
Date Valid 26/08/2015 Environmental statement required: No
Applicant: Cherry Tree Homes (NW) Ltd Agent: N/A
Applicant Address:
Decision: Approved Discharge of Conditions Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0909/FUL](#)
Location Douglas Dale, 23 Bradshaw Lane, Parbold, Wigan, Lancashire, WN8 7NQ
Proposal Removal of existing conservatory and erection of single storey entrance porch with canopy to one side of house. Two storey extension to other side. Two storey extension to rear of house.
Ward Parbold Parish: Parbold
Date Valid 28/09/2015 Environmental statement required: No
Applicant: Mr M Downton Agent: Mr J Downton
Applicant Address: Douglas Dale, 23 Bradshaw Lane, Parbold, Wigan, Lancashire, WN8 7NQ Agent Address: 17 Spires Gardens, Winwick, Warrington, Cheshire, WA2 8WB
Decision: Planning Permission REFUSED Decision date: 23/11/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0908/LBC](#)
Location Owens Farm, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS
Proposal Listed Building Consent - Insertion of roof light.
Ward Aughton And Downholland Parish: Downholland
Date Valid 20/08/2015 Environmental statement required: No
Applicant: Mr & Mrs T Lessor Agent: Cunningham Planning
Applicant Address: Owens Farm, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Listed Building Consent Granted Decision date: 22/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0907/FUL](#)
Location 2 Mossy Lea Fold, Wrightington, Wigan, Lancashire, WN6 9RD
Proposal Alterations and extensions to existing bungalow to form two storey house.
Ward Wrightington Parish: Wrightington
Date Valid 02/09/2015 Environmental statement required: No
Applicant: Mr & Mrs McEvoy Agent: Stanton Andrews
Applicant Address: 2 Mossy Lea Fold, Wrightington, Wigan, Lancashire, WN6 9RD Agent Address: 44 York Street, Clitheroe, Lancashire, BB7 2DL
Decision: Planning Permission REFUSED Decision date: 22/10/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0003/01](#)
Decision: Allowed Decision date: 17/03/2016

Application No: [2015/0906/FUL](#)
Location 22 Wood Lane, Parbold, Wigan, Lancashire, WN8 7TH
Proposal Garden store and new roof over (part glazed).
Ward Parbold Parish: Parbold
Date Valid 11/09/2015 Environmental statement required: No
Applicant: Mr M Nevin Agent: N/A
Applicant Address: 22 Wood Lane, Parbold, Wigan, Lancashire, WN8 7TH
Decision: Planning Permission Granted Decision date: 20/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0905/FUL](#)
Location 28 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD
Proposal Demolish existing rear extension. Erect single storey kitchen/dining room extension.
Ward Burscough East Parish: Burscough
Date Valid 06/10/2015 Environmental statement required: No
Applicant: Mr K Molyneux Agent: J E Winrow

Applicant Address: 28 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD
Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted
Decision date: 23/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0904/FUL](#)
Location: Burscough AFC, Victoria Park, Mart Lane, Burscough, Lancashire, L40 0SD
Proposal: Works to create a replacement football ground including a two storey main stand and club house, a single storey secondary stand, flood lighting, hardstandings and car park, with access from Bobby Langton Way
Ward: Burscough West
Parish: Burscough
Date Valid: 27/05/2016
Environmental statement required: No
Applicant: Chequer Properties
Agent: Smith & Love Planning Consultants
Applicant Address: C/o Agent
Agent Address: 5 Albert Edward House, The Pavilions, Preston, Lancashire, PR2 2YB
Decision: Planning Permission Granted
Decision date: 11/08/2017
Appeal lodged: No
Section 106 Agreement: Yes

Application No: [2015/0902/CON](#)
Location: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Proposal: Approval of Details Reserved by Condition No's 11 and 17 of planning permission 2015/0524/FUL relating to a written scheme of investigation, breeding birds survey and mitigation measures.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 26/08/2015
Environmental statement required: No
Applicant: Moor Hall Construction Ltd
Agent: J T Design Consultancy
Applicant Address: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
Decision: Approved Discharge of Conditions
Decision date: 09/12/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0901/COU](#)
Location: 58 Burscough Road, Ormskirk, Lancashire, L39 2XF
Proposal: Change of use to student accommodation.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 03/09/2015
Environmental statement required: No
Applicant: Mr Lucretius Pereira
Agent: N/A
Applicant Address: 41 Moss Grove, Liverpool, Merseyside, L8 0SA
Decision: Planning Permission Granted
Decision date: 13/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0900/FUL](#)
Location: Shoe Zone, 26 Aughton Street, Ormskirk, Lancashire, L39 3BW
Proposal: Conversion of first floor of existing shop to 9-bed student HMO including new extension at first floor rear.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 15/10/2015
Environmental statement required: No
Applicant: Satis Properties Ltd
Agent: C C Gladding Architects

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Old Hall Barn, St Michaels Road, Aughton, Lancashire, L39 6SA
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted
Decision date: 10/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0899/CON](#)
Location: Lancashire Fire And Rescue Service, Fire Station, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire, WN8 9NN
Proposal: Approval of Details Reserved by Condition No. 3 of planning permission 2015/0256/FUL relating to material details.
Ward: Digmaor
Parish: Unparished - Skelmersdale
Date Valid: 04/09/2015
Environmental statement required: No
Applicant: Lancashire Fire And Rescue Service
Agent: Equilibrium Architects Ltd
Applicant Address: Garstang Road , Fulwood, Preston , PR2 3LH
Agent Address: 435-437 Walmersley Road, Bury, Lancashire, BL9 5EU
Decision: Approved Discharge of Conditions
Decision date: 22/09/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0898/COU](#)
Location: Hype, Premier House, 17 - 17A Church Street, Ormskirk, Lancashire, L39 3AE
Proposal: Use of premises as a cafe/bar (Use Class A3/A4)
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 24/08/2015
Environmental statement required: No
Applicant: Pochins Ltd
Agent: De Pol Associates Ltd
Applicant Address: Brooks Lane , Middlewich, Cheshire, CW1 0TQ
Agent Address: Farington House, Stanifield Business Park, Stanifield Lane, Leyland, Lancashire, PR25 4UA
Decision: Planning Permission REFUSED
Decision date: 01/12/2015
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2016/0016/01](#)
Decision: Dismissed
Decision date: 15/08/2016

Application No: [2015/0897/FUL](#)
Location: Norris Farm, Moss Side, Downholland, Liverpool, Lancashire, L37 0AA
Proposal: Erection of new agricultural grain store.
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 08/09/2015
Environmental statement required: No
Applicant: Wallace Greenwood & Sons Ltd
Agent: M L Planning Consultancy Ltd
Applicant Address: Norris Farm, Moss Side, Downholland, Liverpool, Lancashire, L37 0AA
Agent Address: 5 Bobbin Mill Cottages, Stubbins Lane, Claughton On Brock, Preston, Lancashire, PR3 0PL
Decision: Planning Permission Granted
Decision date: 27/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0896/COU](#)
Location Wood Edge, 69 Ruff Lane, Ormskirk, Lancashire, L39 4UL
Proposal Change of use from a residential dwelling to a residential property supporting up to four young people with learning disabilities.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 24/08/2015 Environmental statement required: No
Applicant: Mrs J Collings Agent: N/A
Applicant Address: 1 Ashmore Close, Caldby, Wirral, CH48 2JX
Decision: Planning Permission Granted Decision date: 13/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0895/ADV](#)
Location The Plough, 46 Church Street, Ormskirk, Lancashire, L39 3AW
Proposal Display of 1 no. internally illuminated fascia sign to front elevation and 1 no. non illuminated fascia sign to side elevation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 28/08/2015 Environmental statement required: No
Applicant: Oak Park Estates Agent: Rod Ainsworth Architect
Applicant Address: 22B, Church Street, Ormskirk, Lancashire, L39 3AN Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
Decision: Advertisement Consent Granted Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0894/FUL](#)
Location Sunnyside, 4 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Proposal Two storey side extension and conversion of existing detached garage to living space.
Ward Burscough West Parish: Burscough
Date Valid 01/09/2015 Environmental statement required: No
Applicant: Mr P Preston Agent: LMP Ltd
Applicant Address: Sunnyside, 4 Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS Agent Address: 213 Preston Road, Whittle-le-Woods, Chorley, Lancashire, PR6 7PS, ,
Decision: Planning Permission Granted Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0893/LBC](#)
Location Ambrose Cottage, 50 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QL
Proposal Listed Building Consent - Demolition and removal of existing single storey rear conservatory. Construction of 2 no. single storey rear extensions. Removal of existing dormer windows to the rear elevation and insertion of conservation style rooflights. Provide new window to first floor rear bathroom and block up existing window. Replace existing windows.
Ward Up Holland Parish: Up Holland
Date Valid 27/10/2015 Environmental statement required: No
Applicant: Mrs L Manir- Jolley Agent: Peter Dickinson - Architect
Applicant Address: Ambrose Cottage, 50 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QL Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Listed Building Consent Granted Decision date: 20/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0892/ADV](#)
Location 3 Hattersley Way, The Hattersley Centre, Ormskirk, Lancashire, L39 2AN
Proposal Display of one internally illuminated fascia sign.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 26/08/2015 Environmental statement required: No
Applicant: Poundworld Retail Agent: N/A
Applicant Address: Axis 62, Foxbridge Way,
Normanton, West Yorkshire,
WF6 1TN
Decision: Advertisement Consent Decision date: 21/10/2015
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0891/FUL](#)
Location Ambrose Cottage, 50 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QL
Proposal Demolition and removal of existing single storey rear conservatory. Construction of 2 no. single storey rear extensions. Removal of existing dormer windows to the rear elevation and insertion of conservation style rooflights. Provide new window to the first floor rear bathroom and block up existing window.
Ward Up Holland Parish: Up Holland
Date Valid 26/08/2015 Environmental statement required: No
Applicant: Mrs L Manir-Jolley Agent: Peter Dickinson - Architect
Applicant Address: Ambrose Cottage, 50 Pimbo Lane, Up Holland, Skelmersdale, Lancashire, WN8 9QL Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0889/FUL](#)
Location Crossways, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ
Proposal Convert existing attached garage to living accommodation and single storey rear extension. Proposed new access following closure of existing access.
Ward Newburgh Parish: Lathom
Date Valid 20/08/2015 Environmental statement required: No
Applicant: Mr S Lawson Agent: J E Winrow
Applicant Address: Crossways, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BQ Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 06/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0888/FUL](#)
Location 62 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AQ
Proposal Alterations to front including new vehicular access to provide off road parking.
Ward Wrightington Parish: Wrightington
Date Valid 19/08/2015 Environmental statement required: No
Applicant: Mr I F Silverwood Agent: N/A
Applicant Address: 62 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AQ
Decision: Planning Permission Granted Decision date: 12/10/2015
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0887/FUL](#)
Location 62 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EQ
Proposal Front single storey extension.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/08/2015 Environmental statement required: No
Applicant: Mr C Sampson Agent: J E Winrow
Applicant Address: 62 Noel Gate, Aughton, Ormskirk, Lancashire, L39 5EQ Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0886/NMA](#)
Location 24 Mill Street, Ormskirk, Lancashire, L39 4QD
Proposal Non material amendment to planning permission 2015/0116/FUL - Proposed flat roof to single storey rear extension.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 25/08/2015 Environmental statement required: No
Applicant: Mr Graeme Dougherty Agent: Mr C Ward
Applicant Address: 24 Mill Street, Ormskirk, Lancashire, L39 4QD Agent Address: 10 Molyneux Court, Broad Green, Liverpool, L14 3LS
Decision: Non Material Amendment Approved Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0885/LBC](#)
Location Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Proposal Listed Building Consent - Change of use of the barn at Moor Hall and alterations to the roof alongside minor ancillary provisions including car parking and landscaping to enable use as a bistro with ancillary storage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/09/2015 Environmental statement required: No
Applicant: Moor Hall Construction Limited Agent: JT Design Consultancy
Applicant Address: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
Decision: Listed Building Consent Granted Decision date: 15/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0884/FUL](#)
Location Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Proposal Change of use of the barn at Moor Hall and alterations to the roof alongside minor ancillary provisions including car parking and landscaping to enable use as a bistro with ancillary storage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/09/2015 Environmental statement required: No
Applicant: Moor Hall Construction Limited Agent: J T Design Consultancy
Applicant Address: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
Decision: Planning Permission Granted Decision date: 15/01/2016
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0883/LDP](#)
Location 17 Sutton Avenue, Tarleton, Preston, Lancashire, PR4 6BA
Proposal Single storey rear extension.
Ward Tarleton Parish: Tarleton
Date Valid 08/09/2015 Environmental statement required: No
Applicant: Mr & Mrs D Taylor Agent: R S Design Consultancy
Applicant Address: 17 Sutton Avenue, Tarleton, Preston, Lancashire, PR4 6BA Agent Address: 281 Leyland Road, Penwortham, Preston, Lancashire, PR1 9SY
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 03/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0882/PNH](#)
Location 51 Prescott Road, Ormskirk, Lancashire, L39 4TG
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 3.62m Maximum height of extension - 3.50m Height to eaves of extension - 2.53m
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 25/08/2015 Environmental statement required: No
Applicant: Mr C Nash Agent: Maghull Design
Applicant Address: 51 Prescott Road, Ormskirk, Lancashire, L39 4TG Agent Address: 154 Liverpool Road North, Maghull, Liverpool, L31 2HW
Decision: PNH Prior Approval NOT required Decision date: 24/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0881/NMA](#)
Location 18 - 24 Gorsey Place, Skelmersdale, Lancashire, WN8 9UP
Proposal Non-material amendment to planning permission 2015/0120/WL3 - The inclusion of curtain walling to the main entrances and canopy to each door.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 17/08/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Housing And Regeneration, 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Non Material Amendment Approved Decision date: 11/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0880/COU](#)
Location 50 Carroll Crescent, Ormskirk, Lancashire, L39 1PZ
Proposal Change of use to 4 bed student HMO.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 20/08/2015 Environmental statement required: No
Applicant: Mrs S Waring Agent: C C Gladding Architects
Applicant Address: Corders House, Polstead Hill, Polstead, Colchester, West Sussex, CO6 5AH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 08/10/2015
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0879/LDP](#)

Location Caravan Site, Newbridge Farm, Stopgate Lane, Simonswood, Lancashire, L33 4YH

Proposal Certificate of Lawfulness - Use of part of the caravan park approved on appeal under planning permission reference 8/6/454 by residential static caravans without restriction on the layout of the site or the number of units on the site at any one time.

Ward Bickerstaffe Parish: Simonswood

Date Valid 20/08/2015 Environmental statement required: No

Applicant: SBN Enterprises Agent: Mr Mark Southerton

Applicant Address: 4th Floor, 59 Piccadilly, Manchester, M1 2AQ Agent Address: Springfield, Gawtersyke Lane, Kirkbymoorside, North Yorkshire, YO62 6DR

Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 20/11/2015

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0035/20](#)

Decision: Dismissed Decision date: 24/11/2017

Application No: [2015/0878/FUL](#)

Location Downholland-Haskayne Voluntary Aided C Of E Primary School, Black-A-Moor Lane, Downholland, Ormskirk, Lancashire, L39 7HX

Proposal The creation of a new opening from the reception class to the out door play area using new aluminium bi-fold sliding doors.

Ward Aughton And Downholland Parish: Downholland

Date Valid 26/08/2015 Environmental statement required: No

Applicant: Downholland-Haskayne Voluntary Aided C Of E Primary School Agent: Lancashire County Council

Applicant Address: Black-A-Moor Lane, Downholland, Ormskirk, Lancashire, L39 7HX Agent Address: County Hall, Pitt Street, Preston, Lancashire, PR1 8RE

Decision: Planning Permission Granted Decision date: 21/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0877/COU](#)

Location Barn, Lowes Farm, Lowes Lane, Newburgh, Lancashire,

Proposal Conversion of an existing agricultural barn into 2 no. two storey dwellings.

Ward Newburgh Parish: Newburgh

Date Valid 17/08/2015 Environmental statement required: No

Applicant: Mr S Smith Agent: N/A

Applicant Address: Lowes Farm, Lowes Lane, Newburgh, Wigan, Lancashire, WN8 7SF

Decision: Planning Permission Granted Decision date: 17/12/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0876/FUL](#)

Location Land North Of Junction With Liverpool Road South, Pippin Street, Burscough, Lancashire,

Proposal Construction of 3 No. Units (Classes A1, A3 and A5), petrol filling station with associated kiosk and associated access, parking, servicing and landscaping details.

Ward Burscough West Parish: Burscough

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 20/08/2015 Environmental statement required: No
Applicant: Bentley Investments Inc In Administration Agent: CBRE Limited
Applicant Address: C/o Duff & Phelps And Investec, C/O Agent Agent Address: 5th Floor, Belvedere, 12 Booth Street, Manchester, Lancashire, M2 4AW
Decision: Planning Permission Granted Decision date: 13/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0875/CON](#)
Location Bird l'Th Hand Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG
Proposal Approval of details reserved by condition no.s 3, 6, 9, and 10 of planning permission 2013/0302/FUL relating to materials details, foul and surface water drainage scheme, contaminated land investigation and landscaping scheme.
Ward Newburgh Parish: Lathom
Date Valid 19/08/2015 Environmental statement required: No
Applicant: Mr Mark Halliwell Agent: C C Gladding Architects
Applicant Address: Unit 2, 3 Wigan Road, Skelmersdale, Lancashire, WN8 8NB Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Discharge of Condition (Approve/Refuse) Decision date: 14/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0874/FUL](#)
Location 30 St Helens Road, Ormskirk, Lancashire, L39 4QR
Proposal Demolition of existing garage and erection of a single storey side/rear extension and side porch (retrospective).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 19/08/2015 Environmental statement required: No
Applicant: NSW Properties Agent: C C Gladding Architects
Applicant Address: 33-35 Church Street, Ormskirk, Lancashire, L39 3AG Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 14/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0872/LDP](#)
Location Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF
Proposal Certificate of Lawfulness - Proposed conversion of garage into habitable room.
Ward Newburgh Parish: Lathom
Date Valid 17/08/2015 Environmental statement required: No
Applicant: Mr I Hayton Agent: Hayton Associates
Applicant Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF Agent Address: Delamere Villa, Ring O Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Withdrawn Decision date: 16/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0871/FUL](#)
Location Wild Goose Farm, Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HP
Proposal Single storey extension.
Ward Bickerstaffe Parish: Simonswood

Date Valid 17/08/2015 Environmental statement required: No
Applicant: Mr D Collict Agent: N/A
Applicant Address: The Farmhouse, Wild Goose Farm, Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0HP
Decision: Planning Permission Granted Decision date: 12/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0870/FUL](#)
Location Waterside Business Park, New Lane, Burscough, Lancashire, L40 8JX
Proposal Erection of 2 no. industrial units (replacement of those destroyed by fire). Erection of storage/office unit (to replace existing containers).
Ward Burscough West Parish: Burscough
Date Valid 14/10/2015 Environmental statement required: No
Applicant: Lathom Properties Agent: Mr R Harrison
Applicant Address: Waterside Business Park, New Lane, Burscough, Lancashire, L40 8JX Agent Address: 3 Almond Avenue, Burscough, Ormskirk, Lancashire, L40 0SP
Decision: Planning Permission REFUSED Decision date: 25/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0869/FUL](#)
Location 7 Greenways, Tarleton, Lancashire, PR4 6RN
Proposal Removal of condition No. 8 imposed on planning permission 2014/0539/FUL so that non-porous materials can be used around the perimeter path, due to the natural soak away being implemented.
Ward Tarleton Parish: Tarleton
Date Valid 27/08/2015 Environmental statement required: No
Applicant: Mrs P Nordell Agent: JWM Design & Planning
Applicant Address: 7 Greenways, Tarleton, Lancashire, PR4 6RN Agent Address: 34 Sheep Hill Lane, New Longton, Preston, Lancashire, PR4 4YN
Decision: Planning Permission REFUSED Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0868/FUL](#)
Location 86 Cottage Lane, Ormskirk, Lancashire, L39 3NJ
Proposal Two storey side/rear extension; first floor rear extension and single storey side/rear extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 08/10/2015 Environmental statement required: No
Applicant: A Birmingham Agent: Paul Ennis And Company Ltd
Applicant Address: 86 Cottage Lane, Ormskirk, Lancashire, L39 3NJ Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: Planning Permission Granted Decision date: 03/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0867/FUL](#)
Location Abaca Systems Ltd, 6 Hattersley Court, The Hattersley Centre, Ormskirk, Lancashire, L39 2AY
Proposal Provision of one (1 No.) car parking space as an addition to the existing forecourt car parking.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 26/08/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Abaca Systems Limited Agent: Edward Landor Associates
Applicant Address: 6 Hattersley Court, The Hattersley Centre, Ormskirk, Lancashire, L39 2AY Agent Address: PO Box 1983, Liverpool , Merseyside, L69 3FZ
Decision: Planning Permission Granted Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0866/CON](#)
Location 4 Moss Road, Halsall, Southport, Lancashire, PR8 4HZ
Proposal Approval of Details Reserved by Condition No. 5 of planning permission 2015/0598/COU relating to a scheme that specifies the provisions to be made for the control of noise emanating from the use.
Ward Halsall Parish: Halsall
Date Valid 24/08/2015 Environmental statement required: No
Applicant: Mrs R McIlroy Agent: P Wilson & Company LLP
Applicant Address: 4 Moss Road, Halsall, Southport, Lancashire, PR8 4HZ Agent Address: Burlington House, Preston, Lancashire, PR1 3NA
Decision: Approved Discharge of Conditions Decision date: 17/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0865/FUL](#)
Location Site Of Former 12, Springfield Road, Aughton, Lancashire,
Proposal Erection of detached dwelling with integral garage following demolition of vacant industrial buildings.
Ward Aughton And Downholland Parish: Aughton
Date Valid 20/08/2015 Environmental statement required: No
Applicant: Mr F Deary Agent: Philip Seddon Associates
Applicant Address: 6 Gaw Hill Lane, Aughton, Ormskirk, Lancashire, L39 3LR Agent Address: 6 Rivington, Nicholas Road, Blundellsands, Liverpool, Merseyside, L23 6TS
Decision: Withdrawn Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0864/FUL](#)
Location 56 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD
Proposal Removal of agricultural occupancy condition imposed on planning permission 8/6/10794.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/08/2015 Environmental statement required: No
Applicant: Mr J E Vose Agent: Acland Bracewell Surveyors Ltd
Applicant Address: 56 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JD Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission Granted Decision date: 06/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0863/FUL](#)
Location High Lees, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA
Proposal Removal of rear pitched roof above kitchen and creation of a first floor balcony, alterations to fenestration and part conversion of existing garage to living accommodation. Removal of pitched roof to front porch and formation of first floor balcony, dormer roof extension to rear.
Ward Parbold Parish: Dalton

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 17/08/2015 Environmental statement required: No
Applicant: Mr K Goodwin Agent: Peter Dickinson - Architect
Applicant Address: 4 Wheelwrights Wharf, Scarisbrick, Ormskirk, Lancashire, L40 8LG Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0862/FUL](#)
Location Site Of 81 To 83, New Court Way, Ormskirk, Lancashire, L39 2YT
Proposal Erection of 4 industrial units and provision of parking spaces (Class B1 use).
Ward Scott Parish: Unparished - Ormskirk
Date Valid 17/08/2015 Environmental statement required: No
Applicant: Heatons Garage Ltd Agent: Construction Design Services
Applicant Address: Railway Approach, Ormskirk, Lancashire, L39 2DD Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 28/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0861/FUL](#)
Location The Beacon At Dalton, 3 Beacon Lane, Dalton, Wigan, Lancashire, WN8 7RR
Proposal Single storey extension to front elevation including first floor balcony.
Ward Parbold Parish: Dalton
Date Valid 13/08/2015 Environmental statement required: No
Applicant: K J Leisure Agent: Peter Dickinson - Architect
Applicant Address: C/o K J Rail, 1 Stephens Way, Warrington Road Industrial Estate, Goose Green, Wigan, WN3 6PH Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 29/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0860/FUL](#)
Location 23 Middlewood, Skelmersdale, Lancashire, WN8 6SR
Proposal Single storey front extension comprising front porch and WC.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 12/08/2015 Environmental statement required: No
Applicant: Mr F Gibson Agent: J E Winrow
Applicant Address: 23 Middlewood, Skelmersdale, Lancashire, WN8 6SR Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 12/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0859/FUL](#)
Location Morrisons, Park Road, Ormskirk, Lancashire, L39 3RB
Proposal Variation of Condition No. 21 imposed on planning permission 1994/0978 to read: "No deliveries shall take place to the premises outside the hours of 06.00 to 23.00 Monday to Saturday and 07.30 to 23.00 Sundays".
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 17/09/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Wm Morrison Supermarkets PLC
Agent: Peacock And Smith
Applicant Address: Hillmore House, Gain Lane, Bradford, BD3 7DL
Agent Address: Suite 9C, Josephs Well, Hanover Walk, Leeds, West Yorkshire , LS3 1AB
Decision: Planning Permission REFUSED
Decision date: 12/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0858/FUL](#)
Location: 6 Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HQ
Proposal: Upper storey extension to side.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 07/09/2015
Environmental statement required: No
Applicant: Mr R Lombardi
Agent: Lawrenson Associates
Applicant Address: 6 Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HQ
Agent Address: 1 The Globe, 142 Hardshaw Street, St Helens, Merseyside , WA10 1JT
Decision: Planning Permission Granted
Decision date: 02/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0857/FUL](#)
Location: Richardsons Farm, Finch Lane, Appley Bridge, Wigan, Lancashire, WN6 9DU
Proposal: Redevelopment of Richardsons Farm including alterations and extensions to existing farm house, barn conversion and associated external works.
Ward: Wrightington
Parish: Wrightington
Date Valid: 29/10/2015
Environmental statement required: No
Applicant: Wheldone Investments Ltd
Agent: Peter Dickinson - Architect
Applicant Address: Whelco Place, Enfield Street, Wigan, WN5 8EA
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted
Decision date: 03/03/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0855/FUL](#)
Location: 707 Merlin Park, Ringtail Road, Burscough, Ormskirk, Lancashire, L40 8JY
Proposal: Single storey extension onto the eastern elevation of the existing cafe to satisfy the demand for "extra dine" in seating.
Ward: Burscough West
Parish: Burscough
Date Valid: 22/09/2015
Environmental statement required: No
Applicant: Merlin Park (NW) Ltd
Agent: N/A
Applicant Address: Moons Farm, Hundred End Lane, Hundred End, Preston, Lancashire, PR4 6XL
Decision: Planning Permission Granted
Decision date: 05/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0854/PNH](#)
Location: 7 Brightstone Close, Banks, Southport, Lancashire, PR9 8FH
Proposal: Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.8m Maximum height of extension - 3.43m Height to eaves of extension - 2.6m
Ward: North Meols
Parish: North Meols
Date Valid: 12/08/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr S Wilkinson Agent: ECDS Ltd
Applicant Address: 7 Brightstone Close, Banks, Southport, Lancashire, PR9 8FH Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: PNH Prior Approval NOT required Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0853/FUL](#)
Location Sedgemere, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LH
Proposal Single storey rear extension to dwelling house, and attached double garage.
Ward Tarleton Parish: Tarleton
Date Valid 19/08/2015 Environmental statement required: No
Applicant: Mrs Pameline McDiarmid Agent: Harrison Stringfellow Architects
Applicant Address: Sedgemere, Gorse Lane, Tarleton, Preston, Lancashire, PR4 6LH Agent Address: PLDT, 70 Penny Lane, Liverpool, L18 1BW
Decision: Planning Permission Granted Decision date: 12/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0852/FUL](#)
Location 5 White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal Proposed two storey rear extension (retrospective)
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 24/08/2015 Environmental statement required: No
Applicant: Mrs Julie Whalley-Smith Agent: Mr Carl Ward
Applicant Address: 5 White Moss Road, Skelmersdale, Lancashire, WN8 8BL Agent Address: 10 Molyneux Court, Broad Green, Liverpool, L14 3LS
Decision: Planning Permission Granted Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0851/COU](#)
Location 1 Church Hill Road, Ormskirk, Lancashire, L39 3BB
Proposal Change of use to a 5 Bedroom HMO.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 13/08/2015 Environmental statement required: No
Applicant: Mr S Birchall Agent: Dunlin Group
Applicant Address: 100 Renacres Lane, Halsall, Ormskirk, Lancashire, L39 8SF Agent Address: 2 Crown Buildings, Liverpool Road, Birkdale, Merseyside (Met County), PR8 3BY
Decision: Planning Permission Granted Decision date: 29/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0850/FUL](#)
Location Rose Croft, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS
Proposal Removal of existing garage and construction of new side extension. Construction of new entrance porch.
Ward Aughton And Downholland Parish: Downholland
Date Valid 24/08/2015 Environmental statement required: No
Applicant: Mr Robert Daniels Agent: Andrew Cunningham Building Design Ltd

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Rose Croft, Broad Lane, Downholland, Ormskirk, Lancashire, L39 7HS
Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Withdrawn
Decision date: 08/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0849/FUL](#)
Location: Land South Of Entrance To Pilkington Technology Centre, Hall Lane, Lathom, Lancashire,
Proposal: Demolition of two dwelling houses and associated outbuildings and erection of one detached dwelling.
Ward: Newburgh
Parish: Lathom
Date Valid: 17/08/2015
Environmental statement required: No
Applicant: Mr Gary Hilton
Agent: CW Planning Solutions Ltd
Applicant Address: C/o Agent
Agent Address: 1 Reeveswood, Eccleston, Chorley, Lancashire, PR7 5RS
Decision: Withdrawn
Decision date: 09/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0848/SCR](#)
Location: Burscough Waste Water Treatment Works, Marsh Moss Lane, Burscough, Ormskirk, Lancashire, L40 ORP
Proposal: Screening Opinion - Proposed installation of photovoltaic arrays.
Ward: Scarisbrick
Parish: Burscough
Date Valid: 06/08/2015
Environmental statement required: No
Applicant: United Utilities
Agent: Savills
Applicant Address: C/o Agent
Agent Address: Wessex House, Priors Walk, East Borough, Wimborne, BH21 1PB
Decision: Development IS EIA development
Decision date: 27/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0847/FUL](#)
Location: 20 Merlecrest Drive, Tarleton, Preston, Lancashire, PR4 6BD
Proposal: Orangery to rear.
Ward: Tarleton
Parish: Tarleton
Date Valid: 24/08/2015
Environmental statement required: No
Applicant: Mr Vaughan
Agent: Clearview Home Improvements
Applicant Address: 20 Merlecrest Drive, Tarleton, Preston, Lancashire, PR4 6BD
Agent Address: 43 Alma Avenue, Foulridge, Colne, Lancashire, BB8 7NS
Decision: Planning Permission REFUSED
Decision date: 15/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0846/FUL](#)
Location: West Lancs Cemetery And Crematorium, Pippin Street, Burscough, Lancashire, L40 7SP
Proposal: Variation of Condition Nos 1, 8, and 10 imposed on planning permission 2015/0409/FUL to allow the plan references 224H and 225D; the additional construction of the landscape mounds shown on plan references 224H and 225D; and the additional levels of the landscape mounds as shown on plan references 224H and 225D.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 12/08/2015
Environmental statement required: No
Applicant: Hobbs Properties Limited
Agent: ADDC Architects

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Backwell House, Backwell, Bristol, BS19 3PL
Agent Address: Mount Farm Barn, Hazelwood Hill, Hazelwood, Belper, Derbyshire, DE56 4AD
Decision: Planning Permission Granted
Decision date: 06/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0845/PNH](#)
Location: 26 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AU
Proposal: Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4m Maximum height of extension - 3.59m Height to eaves of extension - 2.495m
Ward: Burscough East
Parish: Burscough
Date Valid: 11/08/2015
Environmental statement required: No
Applicant: Ms C Standish
Agent: ECDS Ltd
Applicant Address: 26 Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AU
Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: PNH Prior Approval NOT required
Decision date: 09/09/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0844/CON](#)
Location: 46 Granville Park West, Aughton, Lancashire, L39 5HS
Proposal: Approval of details reserved by condition no. 3 of planning permission 2014/0923/FUL relating to material details.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 17/08/2015
Environmental statement required: No
Applicant: Mr Stephen Sullivan
Agent: DK-Architects
Applicant Address: 46 Granville Park West, Aughton, Lancashire, L39 5HS
Agent Address: 26 Old Haymarket, Liverpool, Merseyside, L1 6ER
Decision: Approved Discharge of Conditions
Decision date: 09/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0842/CON](#)
Location: Land Bounded By Ruff Lane And Scarth Hill Lane, Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal: Approval of Details Reserved by Condition No's. 20 and 21 of planning permission 2013/1325/FUL relating to a management and maintenance plan and details of indoor and outdoor sports facilities.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 12/08/2015
Environmental statement required: No
Applicant: Edge Hill University
Agent: Turley
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: 12/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0841/OUT](#)
Location: Hospital Buildings On Land Adjacent To, Pinfold Road, Ormskirk, Lancashire,
Proposal: Outline - Residential development of up to 54 Class C3 dwellinghouses (including details of access, on land to west of Ormskirk & District General Hospital, Wigan Road, only. All other matters are reserved.)
Ward: Derby
Parish: Unparished - Ormskirk

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 14/09/2015 Environmental statement required: No
Applicant: NHS Property Services Ltd Agent: Peter Brett Associates
Applicant Address: C/O Agent Agent Address: Oxford Place, 61 Oxford Street, Manchester, Greater Manchester, M1 6EQ
Decision: Withdrawn Decision date: 29/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0840/FUL](#)
Location 34 Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP
Proposal Side/rear kitchen extension to bungalow and extension to existing detached garage.
Ward Tarleton Parish: Tarleton
Date Valid 13/08/2015 Environmental statement required: No
Applicant: Mr K Metcalfe Agent: Bespoke Design Architects
Applicant Address: 34 Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted Decision date: 08/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0838/PNH](#)
Location 15 Stonemill Rise, Appley Bridge, Wigan, Lancashire, WN6 9BH
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.5m Maximum height of extension - 3.335m Height to eaves of extension - 2.42m
Ward Wrightington Parish: Wrightington
Date Valid 10/08/2015 Environmental statement required: No
Applicant: Mrs C Stevens Agent: PCE Designs
Applicant Address: 15 Stonemill Rise, Appley Bridge, Wigan, Lancashire, WN6 9BH Agent Address: 40 Queensway, Euxton, Chorley, PR7 6PW
Decision: PDR Prior Approval NOT required Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0837/PNP](#)
Location 2D Gravel Lane, Banks, Southport, Lancashire, PR9 8BN
Proposal Application for Determination as to whether Prior Approval is Required for Details - Replacement agricultural building for storage of agricultural machinery and equipment.
Ward North Meols Parish: North Meols
Date Valid 11/08/2015 Environmental statement required: No
Applicant: J A Jones & Sons (Churchtown) Limited Agent: Acland Bracewell Surveyors Limited
Applicant Address: 99 Bankfield Lane, Churchtown, Southport, Merseyside, PR9 7NT Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 07/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0836/FUL](#)
Location 24 Sturgess Close, Ormskirk, Lancashire, L39 1PH
Proposal Two storey side and single storey rear extension.

Planning Application Register as at 27/10/2021 19:28:04

Ward Scott Parish: Unparished - Ormskirk
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Mr Farrell Agent: Mr J Laycock
Applicant Address: 24 Sturgess Close, Ormskirk, Lancashire, L39 1PH Agent Address: 1 Doe Meadow, Newburgh, Wigan, Lancashire, WN8 7LH
Decision: Planning Permission Granted Decision date: 15/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0835/PNH](#)
Location 17 New Cut Lane, Halsall, Southport, Lancashire, PR8 3DN
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6m Maximum height of extension - 3.3m Height to eaves of extension - 2.9m

Ward Halsall Parish: Halsall
Date Valid 06/08/2015 Environmental statement required: No
Applicant: Mrs K Cable Agent: Paul Ennis And Company Ltd
Applicant Address: 17 New Cut Lane, Halsall, Southport, Lancashire, PR8 3DN Agent Address: 185 Liverpool Road, Birkdale, Southport, PR8 4NZ
Decision: PNH Prior Approval NOT required Decision date: 09/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0834/ADV](#)
Location Marks And Spencer, Moorgate, Ormskirk, Lancashire, L39 4RY
Proposal The removal and replacement of existing brand signage with new illuminated metal fascia signs. New small window plaque and erection of proposed new illuminated sign to western side elevation.

Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 17/08/2015 Environmental statement required: No
Applicant: Marks & Spencer Plc Agent: WDR & RT Taggart
Applicant Address: Waterside House, 35 North Wharf Road, London, W2 1NW Agent Address: Laganwood House, Newforge Lane, Malone Road, Belfast, Antrim, BT9 5NX
Decision: Advertisement Consent Granted Decision date: 05/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0833/LDP](#)
Location 12 Bebles Road, Ormskirk, Lancashire, L39 4SZ
Proposal Certificate of lawfulness - Proposed loft conversion, rear dormer and alterations to roof forming side gable.

Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 14/08/2015 Environmental statement required: No
Applicant: Mr & Mrs R O'Neill Agent: Dowell Design Services
Applicant Address: 12 Bebles Road, Ormskirk, Lancashire, L39 4SZ Agent Address: 176 Liverpool Road South, Maghull, Liverpool, Merseyside, L31 7DQ
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 18/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0832/SCR](#)
Location Land To The West Of, Birch Green Road, Skelmersdale, Lancashire,

Proposal Screening Opinion - Residential development up to 140 dwellings.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 05/08/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Housing And Regeneration, 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Development is NOT EIA development Decision date: 02/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0831/SCR](#)
Location Land To The West Of Evenwood Court, Evenwood, Tanhouse, Skelmersdale, Lancashire,
Proposal Screening Opinion - Residential development up to 68 dwellings.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 05/08/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Housing And Regeneration, 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Development is NOT EIA development Decision date: 02/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0830/SCR](#)
Location Site Of Former Sports Centre, Digmaor Road, Digmaor, Skelmersdale, Lancashire,
Proposal Screening Opinion - Residential development up to 100 dwellings.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 05/08/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Housing And Regeneration, 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Development is NOT EIA development Decision date: 01/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0829/FUL](#)
Location 3 Charnleys Lane, Banks, Southport, Lancashire, PR9 8HH
Proposal Single storey rear extension.
Ward North Meols Parish: North Meols
Date Valid 12/08/2015 Environmental statement required: No
Applicant: Mr & Mrs Cubbon Agent: Design And Draughting Services
Applicant Address: 3 Charnleys Lane, Banks, Southport, Lancashire, PR9 8HH Agent Address: 52 Trencherfield Mill, Heritage Way, Wigan, Lancashire, WN3 4DU
Decision: Planning Permission Granted Decision date: 06/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0828/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Lower Broadhurst Farm, 8 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX
Proposal Single storey rear extension, reconfigured fenestration and chimney breast to North elevation.
Ward Wrightington Parish: Wrightington
Date Valid 10/08/2015 Environmental statement required: No
Applicant: Mr Tony Pegg Agent: Matt Wood Architect
Applicant Address: Lower Broadhurst Farm, 8 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Planning Permission Granted Decision date: 28/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0827/FUL](#)
Location 83 Mercury Way, Tanhouse, Skelmersdale, Lancashire, WN8 6BE
Proposal Two storey side extension and a single storey rear extension.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 13/08/2015 Environmental statement required: No
Applicant: Mr Nicholas Bacon Agent: GBS Design Services
Applicant Address: 83 Mercury Way, Tanhouse, Skelmersdale, Lancashire, WN8 6BE Agent Address: Dee View, 44 Whitford Street, Holywell, Flintshire / Sir Y Flint, CH8 7NL
Decision: Planning Permission Granted Decision date: 06/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0825/FUL](#)
Location Bank View Farm, Georges Lane, Banks, Southport, Lancashire, PR9 8HD
Proposal Extension to existing sand paddock and change of use of proposed extension site to equestrian.
Ward North Meols Parish: North Meols
Date Valid 07/08/2015 Environmental statement required: No
Applicant: Mrs Dorothy Hames Agent: N/A
Applicant Address: Bank View Farm, Georges Lane, Banks, Southport, Lancashire, PR9 8HD
Decision: Planning Permission Granted Decision date: 02/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0824/FUL](#)
Location Paxhill House, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HE
Proposal Two storey front, side and rear extension and material changes.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 12/08/2015 Environmental statement required: No
Applicant: Mr J Kelly Agent: Imhotep Design
Applicant Address: Paxhill House, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HE Agent Address: 7 Egerton Square, Knutsford, Cheshire East, WA16 6EY
Decision: Withdrawn Decision date: 13/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0823/PNP](#)
Location Bonny Barn Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DY
Proposal Application for Determination as to whether Prior Approval is Required for Details - The construction of a hardstanding for the storage of agricultural produce, machinery and equipment.

Planning Application Register as at 27/10/2021 19:28:04

Ward North Meols Parish: North Meols
Date Valid 07/08/2015 Environmental statement required: No
Applicant: Mr J Sephton Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Bonny Barn Farm, Marsh Road, Banks, Southport, Lancashire, PR9 8DY Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Prior Notif Agric and Demolition PD Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0822/CON](#)
Location 2B White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal Approval of details reserved by condition no. 2 of planning permission 2015/0046/FUL relating to material details.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 11/08/2015 Environmental statement required: No
Applicant: Mr F Marsh Agent: Construction Design Services
Applicant Address: 147 Blaguegate Lane, Lathom, Lancashire, WN8 8TX Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Approved Discharge of Conditions Decision date: 05/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0821/FUL](#)
Location 16 Cromwell Close, Aughton, Ormskirk, Lancashire, L39 5ET
Proposal Two storey/single storey extension to front.
Ward Aughton Park Parish: Aughton
Date Valid 07/08/2015 Environmental statement required: No
Applicant: Mr Neil Harrison Agent: A/CAD Home Design
Applicant Address: 16 Cromwell Close, Aughton, Ormskirk, Lancashire, L39 5ET Agent Address: 95 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE
Decision: Planning Permission Granted Decision date: 12/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0820/LBC](#)
Location Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Proposal Listed Building Consent - Proposed demolition, alterations and rebuilding work to walled garden.
Ward Aughton And Downholland Parish: Aughton
Date Valid 07/08/2015 Environmental statement required: No
Applicant: Moor Hall Construction Limited Agent: J T Design Consultancy
Applicant Address: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
Decision: Withdrawn Decision date: 04/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0819/OUT](#)
Location Firtree Nurseries, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TY
Proposal Outline application for the development of 2 No. houses following demolition of existing garden centre buildings.

Planning Application Register as at 27/10/2021 19:28:04

Ward Rufford Parish: Rufford
 Date Valid 06/08/2015 Environmental statement required: No
 Applicant: Mr D Bradshaw Agent: NRE Surveyors Ltd
 Applicant Address: 1 Fir Tree Cottages, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TY Agent Address: Marsh Cottages, 2 Marsh Lane, Ormskirk, Lancashire, L40 8HU
 Decision: Outline Planning REFUSED Decision date: 30/09/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0048/01](#)
 Decision: Dismissed Decision date: 22/07/2016

Application No: [2015/0818/FUL](#)
 Location 56 & 58 Burscough Road, Ormskirk, Lancashire, L39 2XF
 Proposal Replacement of existing flat roof with new pitched roof.
 Ward Scott Parish: Unparished - Ormskirk
 Date Valid 11/09/2015 Environmental statement required: No
 Applicant: Mr Mark Cain Agent: L J Architects Limited
 Applicant Address: 24 Yew Tree Close , Liverpool, L12 9JQ Agent Address: 6 Willowdale Road, Liverpool, L9 1BU
 Decision: Planning Permission Granted Decision date: 06/11/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0817/CON](#)
 Location 35 Beech Road, Aughton, Ormskirk, Lancashire, L39 6SJ
 Proposal Approval of details reserved by condition 4 of planning permission 2015/0405/FUL relating to a method statement for the protection of trees.
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 05/08/2015 Environmental statement required: No
 Applicant: Mr & Mrs R Lightfoot Agent: R L Horwich Architects
 Applicant Address: 35 Beech Road, Aughton, Ormskirk, Lancashire, L39 6SJ Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
 Decision: Approved Discharge of Conditions Decision date: 07/10/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0816/FUL](#)
 Location Tunley Moss Stables , Tunley Moss, Wrightington, Lancashire, WN6 9RQ
 Proposal Convert stable block to one bedroom single storey bungalow.
 Ward Wrightington Parish: Wrightington
 Date Valid 06/08/2015 Environmental statement required: No
 Applicant: Mr D P Bertram Agent: Steven Abbott Associates LLP
 Applicant Address: 15 Willow Drive, Charnock Richard, Chorley, Lancs, PR7 5NL Agent Address: Broadsword House , 2 Stonecrop, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DL
 Decision: Planning Permission REFUSED Decision date: 01/10/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0040/01](#)
Decision: Dismissed Decision date: 09/03/2016

Application No: [2015/0815/NMA](#)
Location Land To The South Of, Firbeck, Birch Green, Skelmersdale, Lancashire,
Proposal Non-material amendments to planning permission 2015/0012/WL3 - Amendment to boundary fence types, removal of masonry walls and replacement with timber fences.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 19/08/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: Arcus Consulting LLP
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: 4 Mariner Court, Calder Park, Wakefield, West Yorkshire, WF4 3FL
Decision: Non Material Amendment Approved Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0814/NMA](#)
Location Land To The North-west Of, 2 Smith Avenue, Tarleton, Lancashire,
Proposal Non-material amendments to planning permission 2014/0088/FUL - Change to diameter dish antenna specifications: Proposed 1 no. 300mm diameter dish antenna at 19.0m; 2 no. 600mm diameter dish antennas at 19.0m; 1 no. 300 mm diameter dish antenna at 20.5m and 1 no. 300mm diameter dish antenna at 22.0m. Change to fencing: Proposed powder coated 2.4m high Diryckx paladin fencing 9m x 6m (RAL 6005 -Green). Associated minor relocation of meter cabinet.
Ward Tarleton Parish: Tarleton
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Vodafone Ltd Agent: Galliford Try Communications
Applicant Address: Vodafone House, The Connection, Newbury, Berkshire Agent Address: Crab Lane, Fearnhead, Warrington, Cheshire, WA2 0XR
Decision: Non Material Amendment REFUSED Decision date: 01/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0813/FUL](#)
Location 1 Grimrod Place, Skelmersdale, Lancashire, WN8 9UU
Proposal Single storey office extension (retrospective).
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 01/09/2015 Environmental statement required: No
Applicant: Mr Kevin Hill Agent: N/A
Applicant Address: 24 The Common, Parbold, Lancashire, WN8 7DA
Decision: Planning Permission REFUSED Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0812/FUL](#)
Location Land To The South East Of 20, Delphside Close, Orrell, Lancashire,
Proposal Erection of 7 No. apartments (6 No. 2 bed and 1 No. 3 bed) situated in two blocks over two storeys.
Ward Up Holland Parish: Up Holland

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 12/08/2015 Environmental statement required: No
Applicant: Venetian Estates Ltd Agent: D Gray Project Services Ltd
Applicant Address: C/o Whitfield Solicitors, 23/25 Elbow Lane, Formby, Lancs, L37 4AB Agent Address: Chapel Cottage, 10 Carr House Lane, Wrightington, Wigan, Lancashire, WN6 9SH
Decision: Planning Permission Granted Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0811/LDP](#)
Location Basford Farm, 2 Moss Lane, Simonswood, Liverpool, Lancashire, L33 4DJ
Proposal Certificate of Lawfulness - Proposed single storey side extension.
Ward Bickerstaffe Parish: Simonswood
Date Valid 04/09/2015 Environmental statement required: No
Applicant: Mr & Mrs Jaime & Fiona Craig Agent: Plan:8 Town Planning Limited
Applicant Address: Basford Farm, 2 Moss Lane, Simonswood, Liverpool, Lancashire, L33 4DJ Agent Address: 14 St Augustines Road, Stockport, Cheshire, SK3 0JN
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 05/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0810/COU](#)
Location Unite Fitness Ltd, Moorgate, Ormskirk, Lancashire, L39 4RX
Proposal Change of use from childs soft play centre to gym with beauty salon and separate building with flexible mixed usage of A2 / D1 & D2 (part retrospective).
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 14/09/2015 Environmental statement required: No
Applicant: Unite Fitness Ltd Agent: N/A
Applicant Address: Moorgate, Ormskirk, Lancashire, L39 4RX
Decision: Planning Permission Granted Decision date: 14/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0809/FUL](#)
Location 22 Highfield Road, Ormskirk, Lancashire, L39 1NR
Proposal Proposed rear and side two storey extension, with front porch extension.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 24/08/2015 Environmental statement required: No
Applicant: Mr Liam McCarthy Agent: Anthony O'Connor Architects
Applicant Address: 22 Highfield Road, Ormskirk, Lancashire, L39 1NR Agent Address: 2 Windgate Road, Aigburth, Liverpool, Merseyside (Met County), L17 0AY
Decision: Planning Permission Granted Decision date: 13/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0808/FUL](#)
Location 235 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BU
Proposal Construction of new single storey kitchen extension to the rear with garage to the side and two bedrooms above.
Ward Aughton Park Parish: Aughton
Date Valid 15/09/2015 Environmental statement required: No
Applicant: Miss E Kervin Agent: Snook Architects

Applicant Address: 235 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BU
Agent Address: 10 Duke Street, Liverpool, L1 5AS
Decision: Planning Permission Granted
Decision date: 06/11/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0807/FUL](#)
Location: 23 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Proposal: Addition of an external WC to the existing property.
Ward: Tarleton
Parish: Tarleton
Date Valid: 07/08/2015
Environmental statement required: No
Applicant: Mr B Rutter
Agent: Andrew Cunningham Building Design
Applicant Address: 23 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Planning Permission Granted
Decision date: 01/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0806/FUL](#)
Location: 18 Brook Farm Close, Ormskirk, Lancashire, L39 4YA
Proposal: Single storey rear extension (part retrospective).
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 09/11/2015
Environmental statement required: No
Applicant: Mr & Mrs D Brown
Agent: N/A
Applicant Address: 18 Brook Farm Close, Ormskirk, Lancashire, L39 4YA
Decision: Planning Permission Granted
Decision date: 04/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0805/FUL](#)
Location: Telecommunication Station, Aughton Park Railway Station, Long Lane, Aughton, Lancashire,
Proposal: The removal of the existing 20m telecommunications monopole with 6 no. antennas on a headframe and the installation of a new 22.5m telecommunications monopole with 6 no. new antennas on a headframe and 1 no. relocated 300mm dish, in addition, the removal of 1 no. existing cabinet and the installation of 3 no. new equipment cabinets within the existing palisade fenced compound, plus all ancillary equipment thereto.
Ward: Aughton Park
Parish: Aughton
Date Valid: 16/09/2015
Environmental statement required: No
Applicant: CTIL & Vodafone Limited
Agent: Clarke Telecom Limited
Applicant Address: C/o Agent
Agent Address: Unit E Madison Place, Northampton Road, Manchester, M40 5AG
Decision: Planning Permission Granted
Decision date: 27/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0804/FUL](#)
Location: Whittle Fold Barn, Whittle Lane, Wrightington, Wigan, Lancashire, WN6 9QB
Proposal: Insertion of new openings including 2 no. roof lights and alterations (enlargements) to existing openings to create larger windows.
Ward: Parbold
Parish: Hilldale
Date Valid: 11/08/2015
Environmental statement required: No
Applicant: Mr & Mrs Hailwood
Agent: Peter Dickinson - Architect

Planning Application Register as at 27/10/2021 19:28:04

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 REFUSED
 Decision date: 06/10/2015
 Appeal lodged: Yes
 Section 106 Agreement: No

Appeal details	
Date lodged	Yes
Decision	Allowed/Dismissed
Reference:	2015/0046/01
Decision date:	31/03/2016

Application No: [2015/0802/FUL](#)
 Location: Plot 1, 223 Prescot Road, Aughton, Lancashire, L39 5AE
 Proposal: Variation of Condition No. 2 imposed on planning permission 2010/0355/FUL to vary the approved plans.
 Ward: Aughton Park
 Parish: Aughton
 Date Valid: 17/08/2015
 Environmental statement required: No
 Applicant: Mr H Greenwood
 Agent: R L Horwich Architects
 Applicant Address: 223 Prescot Road, Aughton, Lancashire, L39 5AE
 Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
 Decision: Planning Permission REFUSED
 Decision date: 09/10/2015
 Appeal lodged: No
 Section 106 Agreement: No

Application No: [2015/0800/PNC](#)
 Location: Boggart House Farm, High Moor Lane, Wrightington, Wigan, Lancashire, WN6 9PS
 Proposal: Application for determination as to whether prior approval of details is required - Change of use of agricultural building to a dwellinghouse (Use Class C3), and for associated operational development.
 Ward: Wrightington
 Parish: Wrightington
 Date Valid: 30/07/2015
 Environmental statement required: No
 Applicant: Mr D Whelan
 Agent: Steven Abbott Associates
 Applicant Address: C/o Agent
 Agent Address: Broadsword House, 2 Stonecrop, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DL,
 Decision: PNC Details Refused
 Decision date: 23/09/2015
 Appeal lodged: Yes
 Section 106 Agreement: No

Appeal details	
Date lodged	Yes
Decision	Dismissed
Reference:	2016/0015/01
Decision date:	09/08/2016

Application No: [2015/0799/PND](#)
 Location: Boggart House Farm, High Moor Lane, Wrightington, Wigan, Lancashire, WN6 9PS
 Proposal: Application for determination as to whether prior approval is required for the method of partial demolition of agricultural building and proposed restoration of the site.
 Ward: Wrightington
 Parish: Wrightington
 Date Valid: 30/07/2015
 Environmental statement required: No
 Applicant: Mr D Whelan
 Agent: Steven Abbott Associates

Applicant Address: C/o Agent
Agent Address: Broadsword House, 2 Stonecrop, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DL,
Decision: Prior Notif Agric and Demolition PD
Decision date: 25/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0798/FUL](#)
Location: Bethany, Course Lane, Newburgh, Wigan, Lancashire, WN8 7LA
Proposal: Replacement dwelling following demolition of existing dwelling.
Ward: Newburgh
Parish: Newburgh
Date Valid: 12/08/2015
Environmental statement required: No
Applicant: Mr B Thompson
Agent: Pye Design
Applicant Address: Brandreth Barn, Chorley Road, Parbold, Wigan, Lancashire, WN8 7AN
Agent Address: 29 Market Street, Hindley, Wigan, Lancashire, WN2 3AE
Decision: Planning Permission Granted
Decision date: 09/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0797/FUL](#)
Location: 102 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH
Proposal: Proposed French doors to rear elevation.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 10/08/2015
Environmental statement required: No
Applicant: Mr & Mrs Hammonds
Agent: Creative Architecture
Applicant Address: 102 Bescar Brow Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QH
Agent Address: 16 Pilch Lane East, Huyton, Liverpool, Merseyside, L36 4HZ
Decision: Planning Permission Granted
Decision date: 02/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0796/FUL](#)
Location: Elsinore, 1A Ayrefield Road, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QP
Proposal: Erection of a conservatory
Ward: Wrightington
Parish: Up Holland
Date Valid: 31/07/2015
Environmental statement required: No
Applicant: Mr J Derbyshire
Agent: Keiran Howarth Planning Ltd
Applicant Address: Elsinore, 1A Ayrefield Road, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QP
Agent Address: 17 Park Drive, Whalley Range, Manchester, Greater Manchester, M16 0AF
Decision: Planning Permission REFUSED
Decision date: 03/11/2015
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2015/0043/01](#)
Decision: Allowed
Decision date: 12/01/2016

Application No: [2015/0795/FUL](#)
Location: 16 Greetby Hill, Ormskirk, Lancashire, L39 2DS

Proposal Single storey extension, new studio/granny annexe in garden and larger porch to front
Ward Derby Parish: Unparished - Ormskirk
Date Valid 07/08/2015 Environmental statement required: No
Applicant: Mr C Sneddon Agent: Condy & Lofthouse Ltd
Applicant Address: 16 Greetby Hill, Ormskirk, Lancashire, L39 2DS Agent Address: 17 Connect Business Village, 24 Derby Road, Liverpool, Merseyside, L5 9PR
Decision: Planning Permission Granted Decision date: 02/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0794/FUL](#)
Location 47 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Proposal Proposed two storey extension to the rear elevation.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 05/08/2015 Environmental statement required: No
Applicant: Mr & Mrs Cornwall Agent: Whiteside Building Design
Applicant Address: 47 Calder Avenue, Ormskirk, Lancashire, L39 4SE Agent Address: 16 Elson Road, Formby, Liverpool, Merseyside, L37 2EG
Decision: Planning Permission Granted Decision date: 24/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0793/FUL](#)
Location Fairhurst Lodge , 1 Charlesbye Close, Ormskirk, Lancashire, L39 2XZ
Proposal Proposed ground floor extension to the rear elevation and first floor dormer to the front elevation.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 05/08/2015 Environmental statement required: No
Applicant: Mr & Mrs Farrington Agent: Whiteside Building Design
Applicant Address: 1 Charlesbye Close, Ormskirk, Lancashire, L39 2XZ Agent Address: 16 Elson Road, Formby, Liverpool, Merseyside, L37 2EG, United Kingdom
Decision: Planning Permission REFUSED Decision date: 09/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0792/FUL](#)
Location 11 Norris House Drive, Aughton, Ormskirk, Lancashire, L39 5AH
Proposal Front porch extension. Existing rear extension walls rendered and tiled roof to replace flat roof.
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/07/2015 Environmental statement required: No
Applicant: Mr N Garrett Agent: Mr D Scarisbrick
Applicant Address: 11 Norris House Drive, Aughton, Ormskirk, Lancashire, L39 5AH Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 21/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0791/FUL](#)
Location 22 Ryburn Road, Ormskirk, Lancashire, L39 4SD
Proposal First floor rear extension above existing ground floor extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 07/08/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr & Mrs Hoyles Agent: Crosshall Design Services Ltd
Applicant Address: 22 Ryburn Road, Ormskirk, Lancashire, L39 4SD Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 22/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0790/FUL](#)
Location Moss View Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ
Proposal Single storey, front side and rear extensions. Installation of windows and doors.
Ward Wrightington Parish: Wrightington
Date Valid 11/08/2015 Environmental statement required: No
Applicant: Mr & Mrs Blackburn Agent: Peter Dickinson - Architect
Applicant Address: Moss View Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 28/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0789/COU](#)
Location 15 - 17 Sandbrook Road, Orrell, Lancashire, WN5 8UD
Proposal Conversion of offices into two flats.
Ward Up Holland Parish: Up Holland
Date Valid 18/08/2015 Environmental statement required: No
Applicant: Mr K Pye Agent: G B M Design
Applicant Address: 17 Sandbrook Road, Orrell, Wigan, Lancashire, WN5 8UD Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Withdrawn Decision date: 12/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0788/LBC](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Proposal Listed Building Consent - Biomass boiler installation
Ward Up Holland Parish: Up Holland
Date Valid 31/07/2015 Environmental statement required: No
Applicant: Mr T Timmerman Agent: Tyler And Co Architects
Applicant Address: Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD Agent Address: Craycombe House, 73A Bold Street, Altrincham, Cheshire, WA14 2ES
Decision: Withdrawn Decision date: 06/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0787/FUL](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Proposal Biomass boiler installation.
Ward Up Holland Parish: Up Holland
Date Valid 31/07/2015 Environmental statement required: No
Applicant: Mr T Timmerman Agent: Tyler And Co Architects

Applicant Address: Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Agent Address: Craycombe House , 73A Bold Street, Altrincham, Cheshire, WA14 2ES
Decision: Withdrawn
Decision date: 06/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0785/FUL](#)
Location: 94 Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8SA
Proposal: Rear single storey extension.
Ward: Halsall
Parish: Halsall
Date Valid: 26/08/2015
Environmental statement required: No
Applicant: Mr W Jones
Agent: Entwistle Design Services
Applicant Address: 94 Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8SA
Agent Address: 7 Edgefield, Astley Village, Chorley, Lancashire, PR7 1XH
Decision: Planning Permission Granted
Decision date: 14/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0782/FUL](#)
Location: 95 Redgate, Ormskirk, Lancashire, L39 3NW
Proposal: New single storey extension.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 20/08/2015
Environmental statement required: No
Applicant: Mr & Mrs Clay
Agent: Lancashire Double Glazing
Applicant Address: 95 Redgate, Ormskirk, Lancashire, L39 3NW
Agent Address: 213-217 Havelock Street, Preston, Lancashire, PR1 7NL
Decision: Planning Permission Granted
Decision date: 22/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0781/COU](#)
Location: Whitefields Farm, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RA
Proposal: Change of use from domestic bungalow to farm office storage.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 20/08/2015
Environmental statement required: No
Applicant: Mr E Olverson
Agent: N/A
Applicant Address: Round House Farm, Narrow Moss Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HZ
Decision: Planning Permission Granted
Decision date: 13/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0780/FUL](#)
Location: 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG
Proposal: Attached Garage
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 31/07/2015
Environmental statement required: No
Applicant: Mrs U Barton
Agent: Cunningham Planning
Applicant Address: 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 24/09/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0779/FUL](#)
Location Land Adjacent To , 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG
Proposal Demolition of detached garage and erection of detached dwelling.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 31/07/2015 Environmental statement required: No
Applicant: Mrs U Barton Agent: Cunningham Planning
Applicant Address: 56 Cottage Lane, Ormskirk, Lancashire, L39 3NG Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 24/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0778/LBC](#)
Location Barn, Lowes Farm, Lowes Lane, Newburgh, Lancashire,
Proposal Listed Building Consent - Conversion of an existing agricultural barn into 2 No. two storey dwellings.
Ward Newburgh Parish: Newburgh
Date Valid 17/08/2015 Environmental statement required: No
Applicant: Mr S Smith Agent: N/A
Applicant Address: Lowes Farm, Lowes Lane, Newburgh, Wigan, Lancashire, WN8 7SF
Decision: Listed Building Consent Granted Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0777/FUL](#)
Location 201 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BU
Proposal First floor extension to the side & single storey extension to the front of detached property.
Ward Aughton Park Parish: Aughton
Date Valid 27/07/2015 Environmental statement required: No
Applicant: Mr A Devlin Agent: A/CAD Home Design
Applicant Address: 201 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BU Agent Address: 95 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE
Decision: Planning Permission REFUSED Decision date: 17/09/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2015/0044/01
Decision:	Allowed	Decision date: 11/02/2016

Application No: [2015/0776/FUL](#)
Location 18 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB
Proposal First floor extension to side of property.
Ward Parbold Parish: Parbold
Date Valid 04/08/2015 Environmental statement required: No
Applicant: Mrs J MacRae Agent: Heyes Chartered Surveyors

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 18 Brandreth Drive, Parbold, Wigan, Lancashire, WN8 7HB
Agent Address: 14 Anderby Walk, Westthoughton, Bolton, Greater Manchester, BL5 3BW
Decision: Planning Permission Granted
Decision date: 22/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0775/ADV](#)
Location: Co-operative Retail Services Ltd, 45 - 47 Westgate, Skelmersdale, Lancashire, WN8 8LP
Proposal: Wincor ATM fascia with green Cashzone surround non illuminated white lettering "free cash withdrawals", "The Co-operative Food" white non illuminated lettering out of green background.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 27/08/2015
Environmental statement required: No
Applicant: New Wave Installations
Cardtronics UK Ltd
Agent: Mr Desmond Ager
Applicant Address: Hope Street, Rotherham, S60 1LH
Agent Address: 1 Turner Cottages, 33 Charterhouse Road, Godalming, Surrey, GU7 2AG
Decision: Advertisement Consent
Granted
Decision date: 21/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0774/FUL](#)
Location: Co-operative Retail Services Ltd, 45 - 47 Westgate, Skelmersdale, Lancashire, WN8 8LP
Proposal: Proposed installation of an ATM through the glazed shop front as a through glass installation.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 27/08/2015
Environmental statement required: No
Applicant: New Wave Installations
Cardtronics UK Ltd
Agent: Des Ager Design And Planning Consultant
Applicant Address: Hope Street, Rotherham, S60 1LH
Agent Address: 1 Turner Cottages, 33 Charterhouse Road, Godalming, Surrey, GU7 2AG
Decision: Planning Permission Granted
Decision date: 21/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0773/LDP](#)
Location: Hill View Farm, 125 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Proposal: Certificate of Lawfulness - Proposed conversion of building to granny annexe.
Ward: Tarleton
Parish: Tarleton
Date Valid: 12/08/2015
Environmental statement required: No
Applicant: Mr & Mrs 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: Cert of Lawful (PROPOSED)
Not Permitted
Decision date: 04/09/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0772/FUL](#)
Location: 29 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN
Proposal: Demolition of existing 3 bed bungalow and erection of 4 bed bungalow with dormer and basement storeys together with integral double garage.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 01/09/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr A Bennett Agent: S373 Development Consultants
Applicant Address: 29 Brookfield Lane, Aughton, Ormskirk, Lancashire, L39 6SN Agent Address: 10 Welbeck Crescent, Bamber Bridge, Preston, Lancashire, PR5 6ST
Decision: Planning Permission Granted Decision date: 14/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0771/PNH](#)
Location 25 Tabby Nook, Mere Brow, Tarleton, Preston, Lancashire, PR4 6LA
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6.7m Maximum height of extension - 3.6m Height to eaves of extension - 2.3m
Ward Tarleton Parish: Tarleton
Date Valid 23/07/2015 Environmental statement required: No
Applicant: Mr And Mrs M Jones Agent: Artech Design
Applicant Address: 25 Tabby Nook, Mere Brow, Tarleton, Preston, Lancashire, PR4 6LA Agent Address: 28 Wheatfield, Leyland, Lancashire, PR26 7AD
Decision: PNH Prior Approval NOT required Decision date: 25/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0769/FUL](#)
Location 30 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW
Proposal Dormer extension to front, installation of new doors and windows. Render to front elevation, tiling to be replaced to roof slopes.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/07/2015 Environmental statement required: No
Applicant: Mr M Richardson Agent: Construction Design Services
Applicant Address: 30 Delph Common Road, Aughton, Ormskirk, Lancashire, L39 5DW Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0768/FUL](#)
Location 11 The Nurseries, Hesketh Bank, Preston, Lancashire, PR4 6LW
Proposal Single storey extension to rear.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 29/07/2015 Environmental statement required: No
Applicant: Mr James Hope Agent: Andrew Cunningham Building Design Ltd
Applicant Address: 11 The Nurseries, Hesketh Bank, Preston, Lancashire, PR4 6LW Agent Address: 28 Union Street, Southport, PR9 0QE
Decision: Planning Permission Granted Decision date: 21/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0767/FUL](#)
Location 7 Canal Bank, New Lane, Burscough, Ormskirk, Lancashire, L40 0RR
Proposal Extension to first floor bedroom, rear of the property (retrospective)
Ward Scarisbrick Parish: Burscough
Date Valid 14/09/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mrs Margaret Burnett Agent: N/A
Applicant Address: 7 Canal Bank, New Lane,
Burscough, Ormskirk,
Lancashire, L40 0RR
Decision: Planning Permission Granted Decision date: 06/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0765/WL3](#)
Location 62 Hutton Road, Skelmersdale, Lancashire, WN8 8HF
Proposal Partial demolition of existing fire damaged terraced house and building of new 2 bedroom 2 storey terraced house to existing footprint.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 30/07/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Edden House, 61 Westgate,
Skelmersdale, Lancashire,
WN8 8LP
Decision: Planning Permission Granted Decision date: 07/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0764/CON](#)
Location Land Adjacent To 119, Southport Road, Ormskirk, Lancashire,
Proposal Approval of details reserved by condition no. 5 of planning permission 2014/0525/ARM relating to landscaping scheme.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 31/07/2015 Environmental statement required: No
Applicant: EPL Ltd Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach,
Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 15/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0763/FUL](#)
Location Land Adjacent To Horse Shoe Inn, Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Proposal Erection of 2No. detached dwellings
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 20/07/2015 Environmental statement required: No
Applicant: Mr Barry McLaughlin Agent: Construction Design Services
Applicant Address: The Door Specialist , 1 Marsh Lane , Bootle , L20 4LZ Agent Address: 101 Liverpool Road,
Skelmersdale, Lancashire,
WN8 8BS
Decision: Planning Permission Granted Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0762/FUL](#)
Location Becconsall Farm, Moss Hey Lane, Tarleton, Preston, Lancashire, PR4 6LB
Proposal Proposed orangery to side.
Ward Tarleton Parish: Tarleton
Date Valid 07/08/2015 Environmental statement required: No
Applicant: Mr & Mrs L Wright Agent: Artech Design

Applicant Address: Becconsall Farm Stables, Moss Hey Lane, Tarleton, Preston, Lancashire, PR4 6LB
 Agent Address: 28 Wheatfield , Leyland , Lancashire , PR26 7AD
 Decision: Planning Permission Granted
 Decision date: 02/10/2015
 Appeal lodged: No
 Section 106 Agreement: No

Application No: [2015/0761/FUL](#)
 Location: Co-operative, 34 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AG
 Proposal: Replacement AC condenser, new refrigeration plant and screen installations on flat roof, redecorations to front of store (retrospective).
 Ward: Up Holland
 Parish: Up Holland
 Date Valid: 03/08/2015
 Environmental statement required: No
 Applicant: The Co-operative Group
 Agent: Wellsfield Associates
 Applicant Address: C/o The Agent
 Agent Address: 80 High Street, Hadleigh, Essex, SS7 2PB
 Decision: Planning Permission Granted
 Decision date: 28/09/2015
 Appeal lodged: No
 Section 106 Agreement: No

Application No: [2015/0760/FUL](#)
 Location: Land To The Rear Of Old Waggoners Cottage, Formby Lane, Aughton, Lancashire,
 Proposal: Installation of ground mounted photovoltaic (PV) solar arrays to provide ~5MWp generation capacity together with transformer stations; internal access track; electricity sub-station; landscaping; fencing; security measures; access gate; and ancillary infrastructure.
 Ward: Aughton And Downholland
 Parish: Aughton
 Date Valid: 28/07/2015
 Environmental statement required: No
 Applicant: Formby Lane Solar Limited
 Agent: BE Renewables Limited
 Applicant Address: C/O BE Renewables Limited, Hesketh Mount, 92-96 Lord Street, Southport, Merseyside, PR8 1JR
 Agent Address: Hesketh Mount, 92-96 Lord Street, Southport, Merseyside, PR8 1JR
 Decision: Planning Permission REFUSED
 Decision date: 09/10/2015
 Appeal lodged: Yes
 Section 106 Agreement: No

Appeal details

Date lodged: Yes
 Reference: [2016/0014/01](#)
 Decision: Appeal Withdrawn
 Decision date: 22/04/2016

Application No: [2015/0759/FUL](#)
 Location: Land To The West Of, Back Lane, Aughton, Lancashire,
 Proposal: Installation of ground mounted photovoltaic (PV) solar arrays to provide ~5MWp generation capacity together with transformer stations; internal access track; electricity sub-station; landscaping; fencing; security measures; access gate; and ancillary infrastructure.
 Ward: Aughton And Downholland
 Parish: Aughton
 Date Valid: 28/07/2015
 Environmental statement required: No
 Applicant: Back Lane Solar Limited
 Agent: BE Renewables Limited
 Applicant Address: C/O BE Renewables Limited , Hesketh Mount , 92-96 Lord Street , Southport , Merseyside , PR8 1JR
 Agent Address: Hesketh Mount, 92-96 Lord Street, Southport , Merseyside , PR8 1JR
 Decision: Planning Permission REFUSED
 Decision date: 09/10/2015
 Appeal lodged: Yes
 Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0013/01](#)
Decision: Appeal Withdrawn Decision date: 22/04/2016

Application No: [2015/0758/CON](#)
Location Land To The South Of, Firbeck, Birch Green, Skelmersdale, Lancashire,
Proposal Approval of Details reserved by condition no's 4, 5 and 7 of Planning Permission 2014/0709/WL3 relating to materials details, foul and surface water drainage scheme and details of finished levels.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 22/07/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: Arcus Consulting LLP
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: 4 Mariner Court, Calder Park, Wakefield, West Yorkshire (Met County), WF4 3FL
Decision: Approved Discharge of Conditions Decision date: 02/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0757/LDP](#)
Location Wigan Wastewater Treatment Works, Deans Lane, Lathom, Ormskirk, Lancashire, L40 4BL
Proposal Certificate of Lawfulness - Proposed installation of ground mounted solar PV array, 4 x switchgear housings, up to 2.4m high security fencing, and underground cabling.
Ward Newburgh Parish: Lathom
Date Valid 31/07/2015 Environmental statement required: No
Applicant: United Utilities Agent: Savills
Applicant Address: C/o Agent Agent Address: Wessex House, Priors Walk, East Borough, Wimborne, Dorset, BH21 1PB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0756/FUL](#)
Location The Windmill , 24 Wigan Road, Ormskirk, Lancashire, L39 2AU
Proposal Change of use and refurbishment of the Windmill Inn into student accommodation. Erection of a new build two storey student accommodation block on part of the existing bowling green.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 29/07/2015 Environmental statement required: No
Applicant: McComb Property Company Ltd Agent: RAL Architects Limited
Applicant Address: Glenbourne House, 61 Burscough Street, Ormskirk, Lancashire, L39 2EL Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside , PR8 1HJ
Decision: Planning Permission REFUSED Decision date: 17/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0755/FUL](#)
Location 81A School Lane, Skelmersdale, Lancashire, WN8 8EN
Proposal Proposed detached house with integral garage.
Ward Skelmersdale South Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 27/07/2015 Environmental statement required: No
Applicant: Mr & Mrs G Gaskell Agent: LMP Ltd
Applicant Address: 82 School Lane, Skelmersdale, Lancashire, WN8 8EH Agent Address: 213 Preston Road, Whittle-le-Woods, Chorley, Lancashire, PR6 7PS
Decision: Planning Permission Granted Decision date: 18/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0754/ADV](#)
Location 1 Lord Street, Burscough, Lancashire, L40 4BZ
Proposal Installation of illuminated fascia signage to front and side elevations and non-illuminated clear film window graphics applied to existing ground and first floor windows.
Ward Burscough East Parish: Burscough
Date Valid 22/07/2015 Environmental statement required: No
Applicant: Synergy Dental Clinic Agent: Compass Architectural + Consultants Ltd
Applicant Address: 274 Blackburn Road, Bolton, BL1 8DT Agent Address: Daisyfield Business Centre, Suite 301, Appleby Street, Blackburn, Lancashire, BB1 3BL
Decision: Advertisement Consent Granted Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0753/FUL](#)
Location 9 Brookfield, Parbold, Wigan, Lancashire, WN8 7JJ
Proposal Raising ridge height to form front and rear dormers
Ward Parbold Parish: Parbold
Date Valid 21/07/2015 Environmental statement required: No
Applicant: Mr & Mrs A Mcguire Agent: Innerspace Loft Conversions
Applicant Address: 9 Brookfield, Parbold, Wigan, Lancashire, WN8 7JJ Agent Address: 23 Centurion Way Ind Estate, Centurion Way, Leyland, Lancashire, PR25 4GU
Decision: Planning Permission REFUSED Decision date: 15/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0752/FUL](#)
Location 1 Canal Bank, Appley Bridge, Wigan, Lancashire, WN6 9AW
Proposal Extensions to existing house and car parking.
Ward Wrightington Parish: Wrightington
Date Valid 29/07/2015 Environmental statement required: No
Applicant: Mr W Daniels Agent: Anderson Associates
Applicant Address: 1 Canal Bank, Appley Bridge, Wigan, Lancashire, WN6 9AW Agent Address: The Studio, C/O 1 Harts Houses, Factory Hill, Horwich, Bolton, Lancashire, BL6 6SB
Decision: Planning Permission Granted Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0751/FUL](#)
Location 63 Dorchester Road, Up Holland, Skelmersdale, Lancashire, WN8 0AD
Proposal Single storey rear extension following demolition of the existing single storey extension, conversion of existing garage into living space including single storey extension to front and new pitched roof to replace existing porch roof.

Planning Application Register as at 27/10/2021 19:28:04

Ward Up Holland Parish: Up Holland
Date Valid 01/09/2015 Environmental statement required: No
Applicant: Mr Norman Huyton Agent: N/A
Applicant Address: 63 Dorchester Road, Up Holland, Skelmersdale, Lancashire, WN8 0AD
Decision: Planning Permission Granted Decision date: 22/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0750/FUL](#)
Location 128 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DS
Proposal Variation of condition No. 3 imposed on planning permission 2014/1191/FUL to allow alternative materials to be used.
Ward Wrightington Parish: Wrightington
Date Valid 28/07/2015 Environmental statement required: No
Applicant: Mr Jerome Favier Agent: N/A
Applicant Address: 128 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9DS
Decision: Planning Permission Granted Decision date: 04/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0749/FUL](#)
Location 9 School Lane, Burscough, Ormskirk, Lancashire, L40 4AE
Proposal Variation of condition numbers 2 and 3 imposed on planning permission 2011/1142/FUL to allow the plans to be changed and alternative materials to be used.
Ward Burscough East Parish: Burscough
Date Valid 18/09/2015 Environmental statement required: No
Applicant: Mr Chris Styles Agent: N/A
Applicant Address: 9 School Lane, Burscough, Ormskirk, Lancashire, L40 4AE
Decision: Planning Permission Granted Decision date: 07/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0748/FUL](#)
Location 74 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DL
Proposal Proposed conservatory to side.
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/09/2015 Environmental statement required: No
Applicant: Mr Eddie Leathley Agent: Mr Gary Morris
Applicant Address: 74 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DL Agent Address: 48 Queens Drive, West Derby, Liverpool, L13 0AH
Decision: Planning Permission Granted Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0747/FUL](#)
Location 23 Small Lane, Ormskirk, Lancashire, L39 4RD
Proposal Two storey detached dwelling.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 24/08/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr B Anderton Agent: Crosshall Design Services Ltd
Applicant Address: 10 Clough Avenue, Burscough, Lancashire, L40 5BE Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 13/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0746/FUL](#)
Location Romney House, Morris Lane, Halsall, Ormskirk, Lancashire, L40 9RP
Proposal Proposed machinery shed.
Ward Halsall Parish: Halsall
Date Valid 30/07/2015 Environmental statement required: No
Applicant: Mr & Mrs R & A Molyneux Agent: Bramley Pate & Partners
Applicant Address: Whitehouse Farm, Morris Lane, Halsall, Lancashire, L39 8SX Agent Address: 184-186 Station Road, Bamber Bridge, Preston, Lancashire, PR5 6SE
Decision: Planning Permission Granted Decision date: 24/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0745/FUL](#)
Location 1 Mulberry Close, Ormskirk, Lancashire, L39 4AG
Proposal Proposed garden room extension to rear/side.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 20/07/2015 Environmental statement required: No
Applicant: Mr Brown Agent: Clearview Home Improvements
Applicant Address: 1 Mulberry Close, Ormskirk, Lancashire, L39 4AG Agent Address: 5 Peregrine Place, Moss Side, Leyland, Preston, Lancashire, PR25 3EY
Decision: Planning Permission Granted Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0744/FUL](#)
Location 8 Mountwood, Skelmersdale, Lancashire, WN8 6PS
Proposal First floor side extension.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 02/09/2015 Environmental statement required: No
Applicant: Mr Steve Duff Agent: N/A
Applicant Address: 8 Mountwood, Skelmersdale, Lancashire, WN8 6PS
Decision: Planning Permission Granted Decision date: 22/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0743/FUL](#)
Location Thorn Tree Farm, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RS
Proposal Removal of condition no. 5 imposed on planning permission 2006/0983 in order to reinstate the permitted development rights to the dwelling and its domestic garden area.
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/07/2015 Environmental statement required: No
Applicant: Ms M McGuinness Agent: De Pol Associates Ltd

Applicant Address: C/o Agent
 Agent Address: Farington House, Stanifield Business Park, Stanifield Lane, Leyland, Lancashire, PR25 4UA
 Decision: Planning Permission REFUSED
 Decision date: 16/09/2015
 Appeal lodged: Yes
 Section 106 Agreement: No

Appeal details

Date lodged: Yes
 Reference: [2016/0012/01](#)
 Decision: Allowed
 Decision date: 21/07/2016

Application No: [2015/0742/CON](#)
 Location: West Bank House, Drummorsdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RA
 Proposal: Approval of details reserved by condition nos 3, 4, 7, 9, 15, 16 and 18 on planning permission 2014/0914/COU relating to the implementation of a programme of building recording and analysis, materials details, foul and surface water drainage scheme, landscaping scheme, acquisition of licence from Natural England for derogation of the protection of bats, further precautionary survey for Barn Owls and arboricultural method statement.
 Ward: Scarisbrick
 Parish: Scarisbrick
 Date Valid: 03/08/2015
 Environmental statement required: No
 Applicant: Mr R Marsden
 Agent: Rod Ainsworth Architect
 Applicant Address: West Bank House, Drummorsdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RA
 Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
 Decision: Approved Discharge of Conditions
 Decision date: 21/10/2015
 Appeal lodged: No
 Section 106 Agreement: No

Application No: [2015/0740/LBC](#)
 Location: Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN
 Proposal: Listed Building Consent - Erection of new brickwalls with metal rails and metal gates.
 Ward: Ashurst
 Parish: Unparished - Skelmersdale
 Date Valid: 07/09/2015
 Environmental statement required: No
 Applicant: Messrs Sharkey & Jones
 Agent: Peter Dickinson - Architect
 Applicant Address: C/o Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN
 Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
 Decision: Withdrawn
 Decision date: 13/10/2015
 Appeal lodged: No
 Section 106 Agreement: No

Application No: [2015/0739/FUL](#)
 Location: Brookfield Nurseries, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
 Proposal: Erection of an agricultural building for machinery and equipment storage
 Ward: Hesketh-with-Becconsall
 Parish: Hesketh-with-Becconsall
 Date Valid: 13/07/2015
 Environmental statement required: No
 Applicant: Ferndale Produce Limited
 Agent: Acland Bracewell Surveyors Ltd
 Applicant Address: Brookfield Nurseries, Guide Road, Hesketh Bank, Preston, Lancashire, PR4 6XS
 Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
 Decision: Planning Permission Granted
 Decision date: 12/01/2016

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0738/FUL](#)
Location Banks Farm, Liverpool Road, Tarleton, Preston, Lancashire, PR4 6HP
Proposal Construction of an agricultural building with cooling plant.
Ward Tarleton Parish: Tarleton
Date Valid 13/07/2015 Environmental statement required: No
Applicant: T E Gore & Son Agent: Acland Bracewell Surveyors Limited
Applicant Address: Banks Farm, Liverpool Road, Tarleton, Preston, Lancashire, PR4 6HP Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Planning Permission Granted Decision date: 04/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0737/FUL](#)
Location 97 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Proposal New detached bungalow and single storey detached garage including shared access with 97 Calder Avenue.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 12/08/2015 Environmental statement required: No
Applicant: Mr J Wainwright Agent: N/A
Applicant Address: 97 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Decision: Planning Permission Granted Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0736/FUL](#)
Location 3 Hattersley Way, The Hattersley Centre, Ormskirk, Lancashire, L39 2AN
Proposal Variation of condition no. 4 imposed on planning permission 2014/0348/FUL to widen the range of goods which can be sold from Unit 3 Hattersley Way, indicated as Unit 1F on Plan Ref: Proposed site plan 103/05 Rev A.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 21/07/2015 Environmental statement required: No
Applicant: Hattersley Centre S.a.r.l Agent: Savills (UK) Ltd
Applicant Address: C/o Agent Agent Address: Belvedere, 12 Booth Street, Manchester, Greater Manchester (Met County), M2 4AW
Decision: Planning Permission Granted Decision date: 15/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0735/LDP](#)
Location Roscoe Farm Barn, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SH
Proposal Certificate of Lawfulness - Proposed single storey side extension.
Ward Parbold Parish: Bispham
Date Valid 16/07/2015 Environmental statement required: No
Applicant: Mr Steven Butler Agent: PCE Designs
Applicant Address: Roscoe Farm Barn, Maltkiln Lane, Bispham, Ormskirk, Lancashire, L40 3SH Agent Address: 40 Queensway, Euxton, Chorley, Lancashire, PR7 6PW
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 27/07/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0733/FUL](#)
Location: Grove Farm, High Lane, Ormskirk, Lancashire, L40 7SW
Proposal: A phased residential development comprising 313 dwellings, linear park, formal and informal public open space, realignment of the existing water feature on site, provision of sustainable urban drainage pond, demolition of existing agricultural buildings, formation of two vehicular access from the A59 (High Lane) and associated landscaping and infrastructure.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 24/09/2015 Environmental statement required: No
Applicant: Taylor Wimpey UK Limited Agent: Nathaniel Lichfield & Partners
Applicant Address: C/O Agent Agent Address: Third Floor, One St Jame's Square, Manchester, M2 6DN
Decision: Planning Permission Granted Decision date: 27/10/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0732/FUL](#)
Location: 13 Kilburn Road, Orrell, Wigan, Lancashire, WN5 8UG
Proposal: Flat roof to pitched roof conversion.
Ward: Up Holland Parish: Up Holland
Date Valid: 30/07/2015 Environmental statement required: No
Applicant: Mr Colbon Agent: Design And Draughting Services
Applicant Address: 13 Kilburn Road, Orrell, Wigan, Lancashire, WN5 8UG Agent Address: 52 Trencherfield Mill, Heritage Way, Wigan, Lancashire, WN3 4DU
Decision: Planning Permission Granted Decision date: 03/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0731/FUL](#)
Location: Land To The West Of Lower House Farm, Renacres Lane, Halsall, Lancashire,
Proposal: Erection of a ground mounted solar photo-voltaic array and associated infrastructure.
Ward: Halsall Parish: Halsall
Date Valid: 28/07/2015 Environmental statement required: No
Applicant: Mulbrick Clean Energy LLP Agent: Green Cat Renewables
Applicant Address: Ty Menai, Park Menai, Bangor, Gwynedd, LL57 4HJ Agent Address: Midlothian Innovation Centre, Stobo House, Roslin, EH25 9RE
Decision: Planning Permission REFUSED Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0730/LDC](#)
Location: Greenacres, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL
Proposal: Certificate of Lawfulness - Occupation of the dwelling known as 'Greenacres', Hundred End Lane, Hesketh Bank without complying with Condition No.2 (an agricultural occupancy condition) imposed on planning permission 8/6/8252.
Ward: North Meols Parish: North Meols
Date Valid: 14/07/2015 Environmental statement required: No
Applicant: Mr James Eatough Agent: P Wilson & Company LLP
Applicant Address: Greenacres, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA

Planning Application Register as at 27/10/2021 19:28:04

Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0729/OUT](#)
Location Land To The South Of, Stopgate Lane, Simonswood, Lancashire,
Proposal Outline - Employment development comprising B2 & B8 uses including ancillary office accommodation together with associated ancillary infrastructure
Ward Bickerstaffe Parish: Simonswood
Date Valid 20/08/2015 Environmental statement required: No
Applicant: Peel Land And Property Agent: Lambert Smith Hampton
Applicant Address: The Peel Dome, The Trafford Centre, Manchester, M17 8PL Agent Address: 3 Hardman Street, Manchester, M3 3HF
Decision: Outline Planning Granted Decision date: 29/07/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0727/NMA](#)
Location Norbreck, 14 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DU
Proposal Non-material amendment to planning permission 2012/1195/FUL - Replace windows to rear with doors and the doors to the side with 3 no. windows.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/07/2015 Environmental statement required: No
Applicant: Mr C Olsen Agent: N/A
Applicant Address: Norbreck, 14 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DU
Decision: Non Material Amendment Approved Decision date: 12/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0726/FUL](#)
Location Skelmersdale United AFC, The Ashley Travel Stadium, Selby Place, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EF
Proposal Erect a single storey 3 metre high covered stand over 2 step terracing.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 27/07/2015 Environmental statement required: No
Applicant: Skelmersdale United A F C Agent: Skelmersdale United A F C
Applicant Address: Skelmersdale United AFC, The Ashley Travel Stadium, Selby Place, Stanley Industrial Estate, Skelmersdale, Lancashire, WN8 8EF Agent Address: 39 Briars Lane, Maghull, Merseyside, L31 6AR
Decision: Withdrawn Decision date: 13/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0725/COU](#)
Location 168 Hesketh Lane, Tarleton, Lancashire, PR4 6AT
Proposal Change of use of a currently vacant property from office use (B1) to use as a Tuition Centre (D1 educational non-residential).
Ward Tarleton Parish: Tarleton
Date Valid 13/07/2015 Environmental statement required: No
Applicant: Mrs Susan Harrison Agent: N/A

Applicant Cocker Bar Bridge Farm,
Address: Cocker Bar Road, Bretherton,
Lancashire, PR26 9AZ

Decision: Planning Permission Granted

Decision date: 07/09/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0724/FUL](#)

Location The Shooting Box, Wyke Wood Lane, Scarisbrick, Southport, Lancashire, PR9 8AW

Proposal Redevelopment of site comprising demolition of existing building and erection of replacement dwelling with access, garden, landscaping and associated external works.

Ward Scarisbrick

Parish: Scarisbrick

Date Valid 20/07/2015

Environmental statement required: No

Applicant: Mr S Fidler

Agent: The Planning Studio

Applicant Wyke Hey Farm, Moss Lane,
Address: Churchtown, Southport, PR9
8AF, United Kingdom

Agent Address: Manchester One, Portland
Street, Manchester, M1 3LF

Decision: Planning Permission
REFUSED

Decision date: 04/09/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0723/OUT](#)

Location The Almond Tree, Abbeystead, Digmaor, Skelmersdale, Lancashire, WN8 9LP

Proposal Outline - Development of 12 residential flats with associated car parking and green space following the demolition of the existing public house (including details of access, layout and scale).

Ward Digmaor

Parish: Unparished - Skelmersdale

Date Valid 10/07/2015

Environmental statement required: No

Applicant: Blackburn Property Limited

Agent: RJG Architectural Design
Services

Applicant The Almond Tree,
Address: Abbeystead, Digmaor,
Skelmersdale, Lancashire,
WN8 9LP

Agent Address: 18 Russet Close, St.Helens,
Merseyside, WA10 2NE

Decision: Outline Planning Granted

Decision date: 03/05/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0722/OUT](#)

Location The Willows, New Cut Lane, Halsall, Ormskirk, Lancashire, L39 8SW

Proposal Outline - Erection of 5 no. four bedroom detached dwellings following the demolition of 'The Willows' and associated out buildings.

Ward Halsall

Parish: Halsall

Date Valid 06/10/2015

Environmental statement required: No

Applicant: Ms S Hirrell

Agent: N/A

Applicant The Willows, New Cut Lane,
Address: Halsall, Ormskirk, Lancashire,
L39 8SW

Decision: Outline Planning REFUSED

Decision date: 01/12/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0721/CON](#)

Location Barn To South, New Hall Farm, New Hall Drive, Scarisbrick, Lancashire,

Proposal Approval of Details reserved by condition No.s 3, 4 and 6 of planning permission 2014/0624/FUL relating to samples of materials, finished site levels and landscaping scheme.

Ward Scarisbrick

Parish: Scarisbrick

Date Valid 10/07/2015

Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr D Kenningley Agent: N/A
Applicant Address: 94 Sheffield Road, Southport, PR9 9UP
Decision: Approved Discharge of Conditions Decision date: 04/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0720/FUL](#)
Location Farm Shop, Taylors Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UW
Proposal Extension to existing farm shop.
Ward Newburgh Parish: Lathom
Date Valid 10/07/2015 Environmental statement required: No
Applicant: J Webster & Sons Ltd Agent: NJSR Chartered Architects LLP
Applicant Address: Taylors Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UW Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Planning Permission Granted Decision date: 04/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0719/FUL](#)
Location Hills Dene, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY
Proposal Single storey rear and right side extension, internal alterations and rendering of existing brickwork.
Ward Halsall Parish: Halsall
Date Valid 28/07/2015 Environmental statement required: No
Applicant: Mr C Dennis Agent: Paul Ennis & Company Limited
Applicant Address: Hills Dene, Plex Lane, Halsall, Ormskirk, Lancashire, L39 7JY Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside (Met County), PR8 4NZ
Decision: Planning Permission Granted Decision date: 22/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0718/WL3](#)
Location Land To The West Of, 1 - 11 Tarlswold, Skelmersdale, Lancashire,
Proposal Outline application for residential development (all matters reserved).
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 07/07/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Housing And Regeneration, Elson House, 49 Westgate, Skelmersdale, Lancashire, WN8 8LP
Decision: Withdrawn Decision date: 08/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0717/CON](#)
Location Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP
Proposal Approval of Details Reserved by Condition No. 8 of planning permission 2013/0651/FUL relating to a travel plan.
Ward Wrightington Parish: Wrightington
Date Valid 07/07/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Wrightington Wigan & Leigh NHS Foundation Trust Agent: IBI Group
Applicant Address: Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP Agent Address: Unit 2, Blueberry Business Park, Kingsway, Rochdale, Lancashire, OL16 5DB
Decision: Approved Discharge of Conditions Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0716/FUL](#)
Location 74 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RS
Proposal New vehicular access, 1.2 m sliding wooden gates and the erection of a 1.2m wall.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 14/07/2015 Environmental statement required: No
Applicant: Mr J Woodcock Agent: Lawrenson Associates
Applicant Address: 74 Jacksmere Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RS Agent Address: 1 The Globe, 142 Hardshaw Street, St. Helens, Merseyside (Met County), WA10 1JT
Decision: Planning Permission Granted Decision date: 08/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0715/FUL](#)
Location 10 Hillcrest Close, Tarleton, Preston, Lancashire, PR4 6AW
Proposal Two storey side extension.
Ward Tarleton Parish: Tarleton
Date Valid 09/07/2015 Environmental statement required: No
Applicant: Mr A Carey Agent: N/A
Applicant Address: 10 Hillcrest Close, Tarleton, Preston, Lancashire, PR4 6AW
Decision: Planning Permission Granted Decision date: 03/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0714/CON](#)
Location J Mallinson (Ormskirk) Ltd, Former Lathom Vale Nurseries, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Proposal Approval of details reserved by condition no.s 3 and 10 of Planning Permission 2014/0452/FUL relating to details of proposed boundary fence and intrusive site investigations.
Ward Bickerstaffe Parish: Lathom South
Date Valid 13/07/2015 Environmental statement required: No
Applicant: J Mallinson (Ormskirk) Ltd Agent: Cunningham Planning
Applicant Address: Former Lathom Vale Nurseries, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0713/FUL](#)
Location 54 New Lane, Aughton, Ormskirk, Lancashire, L39 4UD
Proposal Single storey extension - Retrospective
Ward Aughton Park Parish: Aughton

Date Valid 27/07/2015 Environmental statement required: No
Applicant: Mr T Dolan Agent: Cunningham Planning
Applicant Address: 54 New Lane, Aughton, Ormskirk, Lancashire, L39 4UD Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 17/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0712/FUL](#)
Location Arranmore Park Rest Home, 100 Square Lane, Burscough, Ormskirk, Lancashire, L40 7RQ
Proposal Single storey extension to form 2 No. bedrooms. Single storey extension to increase floor area of 2 No. bedrooms and laundry.
Ward Burscough East Parish: Burscough
Date Valid 15/07/2015 Environmental statement required: No
Applicant: Mr L Robson Agent: Mark Cowing Architect
Applicant Address: Arranmore Park Rest Home, 100 Square Lane, Burscough, Ormskirk, Lancashire, L40 7RQ Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 07/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0711/FUL](#)
Location Moss Side Farm, Smiths Lane, Sollom, Tarleton, Preston, Lancashire, PR4 6HT
Proposal Construction of an agricultural building and extension to the existing yard.
Ward Tarleton Parish: Tarleton
Date Valid 13/07/2015 Environmental statement required: No
Applicant: Tarleton Estates Limited Agent: Acland Bracewell Surveyors Limited
Applicant Address: Agent Address: The Barrons, Church Road, Tarleton, PR4 6UP
Decision: Planning Permission Granted Decision date: 06/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0710/FUL](#)
Location Turning Lane Farm, Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HY
Proposal Reuse and extension of existing building and grain silos to provide business premises and treatment room for the provision of alternative therapy use.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 13/07/2015 Environmental statement required: No
Applicant: Mr D Richards Agent: Cunningham Planning
Applicant Address: Turning Lane Farm, Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HY Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 04/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0709/FUL](#)
Location Robbins Bridge Farm, Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST
Proposal Generator housing.
Ward Aughton And Downholland Parish: Aughton
Date Valid 08/10/2015 Environmental statement required: No

Applicant: Mr M Taylor Agent: Barry Grace Associates
Applicant Address: Robins Bridge Nurseries, Springfield Road, Aughton, L39 6ST Agent Address: 13 Tragan Drive, Penketh, Warrington, Cheshire, WA5 2PJ
Decision: Planning Permission Granted Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0707/FUL](#)
Location: The Old Vicarage, Back Lane, Newburgh, Wigan, Lancashire, WN8 7XB
Proposal: Alterations to brick up existing garage door and a new door opening to gable.
Ward: Newburgh Parish: Newburgh
Date Valid: 28/07/2015 Environmental statement required: No
Applicant: Mr A Mackay Agent: JLP Design UK Ltd
Applicant Address: The Old Vicarage, Back Lane, Newburgh, Wigan, Lancashire, WN8 7XB Agent Address: 25 Rooney House, King Street, Wigan, Lancs, WN1 1BT
Decision: Planning Permission Granted Decision date: 22/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0706/FUL](#)
Location: 122 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6RU
Proposal: Proposed first floor and two storey extension to side and front of dwelling.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 09/07/2015 Environmental statement required: No
Applicant: Homestyle Properties Limited Agent: Adrian Design
Applicant Address: 48 Hamilton Street, Birkenhead, CH41 5AE Agent Address: 5 Battle Way, Formby, Liverpool, L37 4HH
Decision: Planning Permission Granted Decision date: 25/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0705/CON](#)
Location: Land To The South Of, Firbeck, Birch Green, Skelmersdale, Lancashire,
Proposal: Approval of Details Reserved by Condition No's. 5, 7 & 9 of planning permission 2015/0012/WL3 relating to a method statement detailing measures to be taken during construction to protect the health of the existing trees, an estate street phasing and completion plan and a scheme for the construction of the site access and the off-site works of highway improvement.
Ward: Birch Green Parish: Unparished - Skelmersdale
Date Valid: 21/07/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: Arcus Consulting LLP
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: 4 Mariner Court, Calder Park, Wakefield, West Yorkshire (Met County), WF4 3FL, United Kingdom
Decision: Approved Discharge of Conditions Decision date: 12/09/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0704/FUL](#)
Location: HSBC, 2 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SN
Proposal: Replacement of 1 No existing external ATM - to be equality act compliant. Sections of handrail on external ramp to be removed.
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 10/07/2015 Environmental statement required: No
Applicant: HSBC Corporate Real Estate Agent: AXIS Architecture
Applicant Address: Level 30, 8 Canada Square, London, Greater London, E14 5HQ Agent Address: Talbot Chambers, 2-6 North Church Street, Sheffield, South Yorkshire, S1 2DH
Decision: Planning Permission Granted Decision date: 28/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0703/FUL](#)
Location Red House, Tootle Lane, Rufford, Ormskirk, Lancashire, L40 1TJ
Proposal Demolition of existing dwelling and construction of replacement dwelling.
Ward Rufford Parish: Rufford
Date Valid 17/07/2015 Environmental statement required: No
Applicant: Mr J Caunce Agent: N/A
Applicant Address: 64 New Street, Mawdesley, Ormskirk, Lancashire, L40 2QP
Decision: Planning Permission REFUSED Decision date: 10/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0702/PND](#)
Location Slack House Cottages & The Hawthorns, St Helens Road, Ormskirk, Lancashire, L39 9EA
Proposal Application for determination as to whether prior approval is required for the method of demolition of Slack House Cottages and The Hawthorns and proposed restoration of the site.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/07/2015 Environmental statement required: No
Applicant: Edge Hill University Agent: Janet Dixon Town Planners Ltd
Applicant Address: St Helens Road, Ormskirk, L394QP Agent Address: 144 Woone Lane, Clitheroe, Lancashire, BB7 1BN
Decision: PND Details Refused Decision date: 10/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0701/FUL](#)
Location 20 Station Road, Parbold, Wigan, Lancashire, WN8 7NU
Proposal Alteration and extension to existing rear dormer and installation of roof windows on front elevation.
Ward Parbold Parish: Parbold
Date Valid 05/10/2015 Environmental statement required: No
Applicant: Mrs J Barker Agent: Freetec Associates Ltd
Applicant Address: 20 Station Road, Parbold, Wigan, Lancashire, WN8 7NU Agent Address: 105 Tarbock Road, Huyton, Merseyside, L36 5TD
Decision: Planning Permission Granted Decision date: 09/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0700/FUL](#)
Location 4 Norris House Drive, Aughton, Ormskirk, Lancashire, L39 5AH
Proposal First floor extension above existing single storey rear part of property and insertion of additional windows to gable elevations.
Ward Aughton And Downholland Parish: Aughton
Date Valid 06/07/2015 Environmental statement required: No
Applicant: Mr & Mrs S Scott Agent: Freetec Associates Ltd

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 4 Norris House Drive, Aughton, Ormskirk, Lancashire, L39 5AH
Agent Address: 105 Tarbock Road, Huyton, Merseyside, L36 5TD
Decision: Planning Permission Granted
Decision date: 28/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0699/FUL](#)
Location: 86 Manfield, Skelmersdale, Lancashire, WN8 6SX
Proposal: Side conservatory.
Ward: Ashurst
Parish: Unparished - Skelmersdale
Date Valid: 06/07/2015
Environmental statement required: No
Applicant: Mr & Mrs Knock
Agent: PCE Designs
Applicant Address: 86 Manfield, Skelmersdale, Lancashire, WN8 6SX
Agent Address: 40 Queensway, Euxton, Chorley, Lancashire, PR7 6PW
Decision: Planning Permission Granted
Decision date: 28/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0697/FUL](#)
Location: 17 Mere Lane, Tarleton, Preston, Lancashire, PR4 6JU
Proposal: Double storey side extension.
Ward: Tarleton
Parish: Tarleton
Date Valid: 31/07/2015
Environmental statement required: No
Applicant: Mr R Fiddler
Agent: Mark Cowing Architect
Applicant Address: 17 Mere Lane, Tarleton, Preston, Lancashire, PR4 6JU
Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted
Decision date: 24/09/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0696/LDP](#)
Location: 12 Bebles Road, Ormskirk, Lancashire, L39 4SZ
Proposal: Certificate of Lawfulness - Proposed loft conversion with rear dormer and alterations to roof forming side gable.
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 03/07/2015
Environmental statement required: No
Applicant: Mr & Mrs R O'Neill
Agent: Dowelldesignservices
Applicant Address: 12 Bebles Road, Ormskirk, Lancashire, L39 4SZ
Agent Address: 176 Liverpool Road South, Maghull, Liverpool, Merseyside, L31 7DQ
Decision: Cert of Lawful (PROPOSED) Not Permitted
Decision date: 23/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0695/PNH](#)
Location: 18 Brook Farm Close, Ormskirk, Lancashire, L39 4YA
Proposal: Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6.47m Maximum height of extension - 3.785m Height to eaves of extension - 2.38m
Ward: Knowsley
Parish: Unparished - Ormskirk
Date Valid: 03/07/2015
Environmental statement required: No
Applicant: Mr D Brown
Agent: Dowell Design Services

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 18 Brook Farm Close,
Ormskirk, Lancashire, L39
4YA

Agent Address: 176 Liverpool Road South ,
Maghull , Liverpool ,
Merseyside, L31 7DQ,

Decision: PNH Details Refused
Appeal lodged: No

Decision date: 23/07/2015
Section 106 Agreement: No

Application No: [2015/0694/FUL](#)

Location 14 Melbreck, Skelmersdale, Lancashire, WN8 6SZ

Proposal Conversion of garage into garden room and new porch.

Ward Ashurst

Parish: Unparished - Skelmersdale

Date Valid 20/08/2015

Environmental statement required: No

Applicant: Mr S Whitehead

Agent: G B M Design

Applicant Address: 14 Melbreck, Skelmersdale,
Lancashire, WN8 6SZ

Agent Address: 4 Back Brow, Up Holland,
Wigan, WN8 0NN

Decision: Planning Permission Granted

Decision date: 12/10/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0692/CON](#)

Location Workshop To Rear Of Firview, Lowry Hill Lane, Lathom, Lancashire,

Proposal Approval of Details Reserved by Condition No .7 of planning permission 2013/1088/FUL relating to a foul and surface water drainage scheme.

Ward Newburgh

Parish: Lathom

Date Valid 15/07/2015

Environmental statement required: No

Applicant: Mr S Halliwell

Agent: Cunningham Planning

Applicant Address: Park View, 9 Lowry Hill Lane,
Lathom, Ormskirk, Lancashire,
L40 5UL

Agent Address: 10A Station Approach,
Ormskirk, L39 2YN

Decision: Approved Discharge of
Conditions

Decision date: 07/12/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0691/FUL](#)

Location Regal Care Shower Trays Ltd, 5 Hurlston Court, Scarisbrick Business Park, Scarisbrick, Ormskirk,
Lancashire, L40 8HN

Proposal Variation of Condition No. 4 imposed on planning permission 2007/1261/COU to allow the use permitted to take place between the hours of 05:00 and 19:00 Monday to Friday, 08:00 and 13:00 Saturdays with no work to take place on Sundays or Public/Bank Holidays.

Ward Scarisbrick

Parish: Scarisbrick

Date Valid 02/07/2015

Environmental statement required: No

Applicant: Mr M Porter

Agent: N/A

Applicant Address: Regal House, Hurlston Court,
Smithy Lane, Scarisbrick,
Lancashire, L40 8HN

Decision: Planning Permission
REFUSED

Decision date: 24/08/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0690/FUL](#)

Location Holy Trinity Church, Church Road, Tarleton, Preston, Lancashire, PR4 6UP

Proposal Remove existing wood shed used for storage of church materials. Siting of a metal container on suitable flagstones to provide secure storage.

Ward Tarleton

Parish: Tarleton

Date Valid 06/08/2015

Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr N Davis Agent: Mr D Crawford
Applicant Address: Rectory, 92 Blackgate Lane, Tarleton, PR4 6UT Agent Address: James Mayor & Co Ltd, Boatyard, Canal Bank, Tarleton, PR4 6HD
Decision: Planning Permission Granted Decision date: 01/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0689/FUL](#)
Location Starbucks, Skelmersdale Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EZ
Proposal Single storey extension to existing coffee shop (retrospective).
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 08/07/2015 Environmental statement required: No
Applicant: Euro Garages Ltd Agent: G C Town And Country Planning
Applicant Address: Euro House, Haslingden Road, Blackburn, Lancashire, BB1 2EE Agent Address: 10 Peebles Close, Huddersfield, West Yorkshire, HD3 3WD, United Kingdom
Decision: Planning Permission Granted Decision date: 14/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0688/CON](#)
Location Ainscough Mill, Mill Lane, Burscough, Lancashire,
Proposal Part approval of details reserved by condition no. 3 of Listed Building Consent 2012/0550/LBC relating to details of boundary wall finish profiles for Mansion House.
Ward Burscough East Parish: Burscough
Date Valid 06/07/2015 Environmental statement required: No
Applicant: Persimmon Homes Lancashire Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, Lancashire, LA1 3RQ
Decision: Approved Discharge of Conditions Decision date: 08/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0687/FUL](#)
Location Woodley Park Sports Centre, Woodley Park Road, Skelmersdale, Lancashire, WN8 6UQ
Proposal Increase in height of boundary fence to 2.4m high and change from timber to metal green paladin fence.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 27/07/2015 Environmental statement required: No
Applicant: Maharishi School Trust Agent: Building Green Limited
Applicant Address: Maharishi School, Cobbs Brow Lane, Newburgh, Ormskirk, Lancashire, L40 6JJ Agent Address: 8 Maytree Walk, Skelmersdale, Lancashire, WN8 6UP
Decision: Planning Permission Granted Decision date: 17/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0686/NMA](#)
Location Land Adjacent To 119, Southport Road, Ormskirk, Lancashire,
Proposal Non-material amendment to planning permission 2014/0525/ARM - Alteration to hard and soft landscaping/driveways.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 01/07/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: EPL Ltd Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach,
Ormskirk, L39 2YN
Decision: Withdrawn Decision date: 31/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0685/CON](#)
Location The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Proposal Approval of details reserved by condition no. 3 of Listed Building Consent 2015/0289/LBC relating to materials details.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 01/07/2015 Environmental statement required: No
Applicant: Mr S Crabb Agent: Matt Wood Architect
Applicant Address: The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Approved Discharge of Conditions Decision date: 22/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0684/CON](#)
Location The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Proposal Approval of details reserved by condition no.3 of planning permission 2015/0288/FUL relating to materials details.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 08/07/2015 Environmental statement required: No
Applicant: Mr S Crabb Agent: Matt Wood Architect
Applicant Address: The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Approved Discharge of Conditions Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0683/LBC](#)
Location Feltons Barn, Elmers Green, Skelmersdale, Lancashire, WN8 6SB
Proposal Listed Building Consent - Proposed alterations to existing barn to form two dwellings.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 13/07/2015 Environmental statement required: No
Applicant: Lancashire Mortgage Corporation Agent: R A Fisk And Associates
Applicant Address: C/o 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ Agent Address: 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ
Decision: Withdrawn Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0682/FUL](#)
Location Feltons Barn, Elmers Green, Skelmersdale, Lancashire, WN8 6SB
Proposal Proposed alterations to existing barn to form two dwellings.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 13/07/2015 Environmental statement required: No

Applicant: Lancashire Mortgage Corporation
Agent: R A Fisk And Associates
Applicant Address: C/o 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ
Agent Address: 20 Chorley Road, Swinton, Manchester, Lancashire, M27 5AJ
Decision: Withdrawn
Decision date: 02/09/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0680/CON](#)
Location: Ainscough Mill, Mill Lane, Burscough, Lancashire,
Proposal: Approval of Details reserved by condition no.s 3, 14 and 17 of planning permission 2012/0549/FUL relating to material details and confirmation of surface treatments, fencing or means of enclosure details, and landscaping scheme and management plan. Part approval of details reserved by condition no.8 of planning permission 2012/0549/FUL relating to details of existing boundary wall finishing profile.
Ward: Burscough East
Parish: Burscough
Date Valid: 06/07/2015
Environmental statement required: No
Applicant: Persimmon Homes Lancashire
Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, Lancashire, LA1 3RQ
Decision: Approved Discharge of Conditions
Decision date: 08/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0679/FUL](#)
Location: The Wildfowl And Wetlands Trust, Martin Mere, Fish Lane, Burscough, Ormskirk, Lancashire, L40 0TA
Proposal: Removal of silt from a water body within the Waterfowl Gardens for maintenance purposes, and use of the silt removed to infill another adjacent water body.
Ward: Scarisbrick
Parish: Burscough
Date Valid: 07/07/2015
Environmental statement required: No
Applicant: The Wildfowl And Wetlands Trust
Agent: The Wildfowl And Wetlands Trust
Applicant Address: Martin Mere, Fish Lane, Burscough, Ormskirk, Lancashire, L40 0TA
Agent Address: Slimbridge Wetland Centre, Slimbridge, Gloucestershire, GL2 7BT
Decision: Planning Permission Granted
Decision date: 11/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0678/FUL](#)
Location: 86G Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AQ
Proposal: Two storey rear extension and enlargement of existing front porch.
Ward: Up Holland
Parish: Up Holland
Date Valid: 02/07/2015
Environmental statement required: No
Applicant: Mrs S Holland
Agent: N/A
Applicant Address: 86G Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AQ
Decision: Planning Permission Granted
Decision date: 27/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0677/FUL](#)
Location: 6 Ash Close, Ormskirk, Lancashire, L39 3PB

Planning Application Register as at 27/10/2021 19:28:04

Proposal Dormer loft conversion to form new bedrooms and bathroom.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 02/07/2015 Environmental statement required: No
Applicant: Mrs M Halsall Agent: Plans-to-Build.co.uk
Applicant Address: 6 Ash Close, Ormskirk, Lancashire, L39 3PB Agent Address: 11 Arlington Close, Ainsdale, Southport, Merseyside, PR8 2SF
Decision: Planning Permission Granted Decision date: 27/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0676/FUL](#)
Location 14 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HZ
Proposal Single storey rear extension.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 02/07/2015 Environmental statement required: No
Applicant: Mr & Mrs P & A Jones Agent: Crosshall Design Services Ltd
Applicant Address: 14 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HZ Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 24/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0675/FUL](#)
Location Riverwood Cottage, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Proposal Single storey front extension (Retrospective)
Ward Bickerstaffe Parish: Lathom South
Date Valid 29/06/2015 Environmental statement required: No
Applicant: Mrs B Abufares Agent: Crosshall Design Services Ltd
Applicant Address: Cobbs Brow Cottages, Vale Lane, Lathom, Ormskirk, Lancashire, Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 20/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0674/FUL](#)
Location 1 Prescott Road, Ormskirk, Lancashire, L39 4TG
Proposal Rear and side extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 10/08/2015 Environmental statement required: No
Applicant: Mrs J Cebro Corrin Agent: N/A
Applicant Address: 1 Prescott Road, Ormskirk, Lancashire, L39 4TG
Decision: Withdrawn Decision date: 16/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0673/LDC](#)
Location Suttens Farm, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RD
Proposal Certificate of Lawfulness - Residential occupancy of former extension of dwelling as a separate single dwelling.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/07/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr G Kenyon Agent: Berrybros
Applicant Address: Suttons Farm, Drummersdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RD Agent Address: 1 Brunel Court, Rudheath Way, Gadbrook Park, Northwich, Cheshire West And Chester, CW9 7LP
Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 27/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0672/WL3](#)
Location The Chapel Gallery, St Helens Road, Ormskirk, Lancashire, L39 4QR
Proposal Proposed extension to the front of the existing building adding a new lift for better access to top floor. The interior of the chapel will also be amended to better make use of the gallery and meeting spaces.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/07/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: John McCall Architects
Applicant Address: 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: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0671/CON](#)
Location 1 & 2 The Green &, Old Post Office Farm House, Ash Brow, Newburgh, Lancashire, WN8 7NF
Proposal Approval of details reserved by condition numbers 5 and 9 of planning permission 2014/0101/FUL relating to a noise protection scheme and foul and surface water drainage details.
Ward Newburgh Parish: Newburgh
Date Valid 27/10/2015 Environmental statement required: No
Applicant: Mr P Corfield Agent: N/A
Applicant Address: 132 Renacres Lane, Ormskirk, Lancashire, L39 8SF
Decision: Approved Discharge of Conditions Decision date: 07/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0670/FUL](#)
Location 19 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS
Proposal Two storey extensions to side and rear and single storey extensions to front and rear.
Ward Parbold Parish: Parbold
Date Valid 30/07/2015 Environmental statement required: No
Applicant: Mr C Goddard Agent: Richards Design
Applicant Address: 19 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS Agent Address: 85 Melrose Drive, Winstanley, Wigan, WN3 6EG
Decision: Withdrawn Decision date: 12/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0669/FUL](#)
Location 8 Chapel Lane, Banks, Southport, Lancashire, PR9 8EY
Proposal Two storey side extension. Part two storey, part first floor, part single storey rear extension (retrospective)
Ward North Meols Parish: North Meols
Date Valid 09/07/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr D Nicholson Agent: Mr R Harrison
Applicant Address: 8 Chapel Lane, Banks, Southport, Lancashire, PR9 8EY Agent Address: 3 Almond Avenue, Burscough, Lancashire, L40 0SP
Decision: Planning Permission Granted Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0668/FUL](#)
Location Flavour Fresh Salads Ltd, Aldergrove Centre, Marsh Road, Banks, Southport, Lancashire, PR9 8DX
Proposal Installation of generator in steel enclosure with external steel exhaust and installation of fuel tank in steel enclosure (retrospective).
Ward North Meols Parish: North Meols
Date Valid 26/10/2015 Environmental statement required: No
Applicant: Flavour Fresh Agent: Cassidy + Ashton Group Ltd
Applicant Address: Aldergrove Centre, Marsh Road, Banks, Southport, Lancashire, PR9 8DX Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission REFUSED Decision date: 15/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0667/FUL](#)
Location Heskin Farm, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF
Proposal Provision of Manager's dwelling for established Bed & Breakfast business
Ward Burscough East Parish: Burscough
Date Valid 13/08/2015 Environmental statement required: No
Applicant: Mr L Riley Agent: Rev T Dennington
Applicant Address: Heskin Farm, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF Agent Address: Land Planning Associates, Thurston Lodge, Thurston, Bury St Edmunds, Suffolk, IP31 3SD
Decision: Planning Permission REFUSED Decision date: 08/10/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0008/01](#)
Decision: Dismissed Decision date: 27/07/2016

Application No: [2015/0666/FUL](#)
Location South Springs, St Michael Road, Aughton, Ormskirk, Lancashire, L39 6SA
Proposal Demolition of existing dwelling. Erection of four new dwellings. Renovation and conversion of existing kitchen garden buildings into a new dwelling.
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/07/2015 Environmental statement required: No
Applicant: McComb Property Co Ltd Agent: RAL Architects Limited
Applicant Address: Glenbourne House, 61 Burscough Street, Ormskirk, Lancashire, L39 2EL Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside (Met County), PR8 1HJ
Decision: Planning Permission REFUSED Decision date: 18/02/2016
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0665/FUL](#)
Location Heather Farm Barn, Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RY
Proposal Erection of a single storey extension to the rear of the property to form an open plan kitchen dining area.
Ward Halsall Parish: Halsall
Date Valid 13/07/2015 Environmental statement required: No
Applicant: Mr R Doughty Agent: N/A
Applicant Address: Heather Farm Barn, Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RY
Decision: Planning Permission REFUSED Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0664/COU](#)
Location Building To The Rear Of, 40 Moor Street, Ormskirk, Lancashire,
Proposal Change of use from A1 (shop) to A4 drinking establishment (wine/cocktail bar).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 30/06/2015 Environmental statement required: No
Applicant: Mr K Piper Agent: Mark Cowing Architect
Applicant Address: Rustiki, Church Street, Ormskirk, Lancashire, L39 3AN Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 15/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0663/FUL](#)
Location The Windmill Hotel, 3 Mill Lane, Parbold, Wigan, Lancashire, WN8 7NW
Proposal Form new ground floor extension above existing lower ground floor extension with new windows to match existing.
Ward Parbold Parish: Parbold
Date Valid 14/07/2015 Environmental statement required: No
Applicant: Windmill Pub Company LLP Agent: RMA
Applicant Address: The Windmill Hotel, 3 Mill Lane, Parbold, Wigan, Lancashire, WN8 7NW Agent Address: Staneybrook Farm House, Crowton, Cheshire, CW8 2RX
Decision: Planning Permission Granted Decision date: 08/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0662/FUL](#)
Location Ormskirk Cricket Club , Altys Lane, Ormskirk, Lancashire, L39 4RG
Proposal Construction of a new floodlit (1No.) synthetic crown green and (1No.) natural grass crown green, tarmac surfaced paths, timber club house and wc, storage and shelter facilities.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 01/07/2015 Environmental statement required: No
Applicant: Ormskirk Bowling Club Agent: PSD (NW) Ltd
Applicant Address: C/o Agent Agent Address: 42 Garstang Road, Preston, Lancashire, PR1 1NA
Decision: Planning Permission Granted Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0661/ADV](#)
Location The Fiveways , County Road, Ormskirk, Lancashire, L39 1NN
Proposal Proposed display of illuminated Toby Carvery signage to rebrand and develop the current outdated signage scheme.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 01/07/2015 Environmental statement required: No
Applicant: Mitchells & Butlers Agent: Omega Signs Ltd
Applicant Address: 27 Fleet Street, Birmingham, B3 1JP Agent Address: Newmarket Approach, Leeds, West Yorkshire, LS9 0RJ
Decision: Advertisement Consent Decision date: 25/08/2015
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0660/ADV](#)
Location Land Bounded By Ruff Lane And Scarth Hill Lane, Edge Hill University, St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal Display of 1 No. 505mm halo illuminated lettering sign reading 'The Sports Centre'.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 25/06/2015 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley
Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Advertisement Consent Decision date: 27/08/2015
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0659/LBC](#)
Location Ashurst Hall, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP
Proposal Listed Building Consent - Replace modern tiles with stone slates, removal of modern plaster and re-pointing with lime sand mortar.
Ward Parbold Parish: Dalton
Date Valid 01/07/2015 Environmental statement required: No
Applicant: Mr P Oakes Agent: Jubb & Jubb Ltd
Applicant Address: Ashurst Hall, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP Agent Address: Suite 30, Manor Court, Salesbury Hall Road, Ribchester, Lancashire, PR3 3XR
Decision: Listed Building Consent Decision date: 27/08/2015
Granted
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0658/CON](#)
Location Shore Farm, Shore Road, Hesketh Bank, Lancashire,
Proposal Approval of Details Reserved by Condition No. 9 of planning permission 2013/1346/FUL relating to a foul and surface water drainage scheme.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/06/2015 Environmental statement required: No
Applicant: Mr J Johnson Agent: Harrison Stringfellow Architects
Applicant Address: Shore Farm, Shore Road, Hesketh Bank, Lancashire, Agent Address: PLDT, 70 Penny Lane, Liverpool, L18 1BW
Decision: REFUSE Discharge of Condition Decision date: 03/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0657/FUL](#)
Location 115 Aughton Street, Ormskirk, Lancashire, L39 3BN
Proposal Demolition of existing single storey extension to rear and erection of replacement two storey extension to rear. Erection of two storey extension to side to provide new stairs access.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 26/06/2015 Environmental statement required: No
Applicant: Ms D Ranford Agent: ECDS Ltd
Applicant Address: 248 Prescott Road, Aughton, Ormskirk, L39 5AQ Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Withdrawn Decision date: 12/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0655/CON](#)
Location 4 Granville Avenue, Hesketh Bank, Preston, Lancashire, PR4 6AH
Proposal Approval of Details Reserved by Condition No. 3 of planning permission 2014/0759/FUL relating to a landscaping scheme.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 02/07/2015 Environmental statement required: No
Applicant: Mr N Walker Agent: Building Plan Services Ltd
Applicant Address: 30 Old Moat Lane, Withington, Manchester, M20 3FL Agent Address: 43 St Johns Road , Heysham, Morecambe, LA3 1EX
Decision: Approved Discharge of Conditions Decision date: 04/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0654/FUL](#)
Location 63 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG
Proposal Conversion of existing triple garage into living accommodation ancillary to the main dwelling and new detached double garage.
Ward Burscough West Parish: Burscough
Date Valid 16/07/2015 Environmental statement required: No
Applicant: Mr I Birney Agent: Total Plan & Design
Applicant Address: 63 Moss Nook, Burscough, Ormskirk, Lancashire, L40 0RG Agent Address: 25 Morrissey Close, Eccleston, St Helens, Merseyside, WA10 4JW
Decision: Planning Permission REFUSED Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0652/FUL](#)
Location Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY
Proposal Extension of existing horse gallops to land adjacent Blythe Hall.
Ward Newburgh Parish: Lathom
Date Valid 25/06/2015 Environmental statement required: No
Applicant: Mr A Bell Agent: Equestrian Design
Applicant Address: Blythe Hall, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5TY Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
Decision: Planning Permission Granted Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0651/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 10 Top Locks, Wheat Lane, Lathom, Ormskirk, Lancashire, L40 4BF
Proposal Pergola at the side of the house (retrospective)
Ward Burscough East Parish: Burscough
Date Valid 29/07/2015 Environmental statement required: No
Applicant: Mr D Price Agent: N/A
Applicant Address: 10 Top Locks, Wheat Lane,
Lathom, Ormskirk, Lancashire,
L40 4BF
Decision: Planning Permission Granted Decision date: 17/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0650/FUL](#)
Location The Wildfowl And Wetlands Trust, Martin Mere, Fish Lane, Burscough, Ormskirk, Lancashire, L40
OTA
Proposal Variation of condition no. 4 imposed on planning permission 2015/0187/FUL to allow revised piling
methodology.
Ward Scarisbrick Parish: Burscough
Date Valid 29/06/2015 Environmental statement required: No
Applicant: Wildfowl And Wetlands Trust Agent: N/A
Applicant Address: Slimbridge, Gloucestershire,
GL2 7BT
Decision: Planning Permission Granted Decision date: 29/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0649/NMA](#)
Location Site Of Redcliffe Convent, Aughton Park Drive, Aughton, Lancashire,
Proposal Non-material amendment to planning permission 2013/0896/FUL - Amend proposed ground floor
layout to Apartment Block F to provide private patio area for Plots 65 and 66 served off existing
approved french doors to lounge rooms.
Ward Aughton Park Parish: Aughton
Date Valid 22/06/2015 Environmental statement required: No
Applicant: Jones Homes Lancashire Agent: N/A
Applicant Address: Newfield House, 5 Fleet
Street, Lytham St Annes,
Lancashire, FY8 2DQ
Decision: Non Material Amendment Decision date: 15/07/2015
Approved
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0648/FUL](#)
Location The Old Barn, Rosemary Lane, Downholland, Ormskirk, Lancashire, L39 7JP
Proposal Single storey rear extension.
Ward Aughton And Downholland Parish: Downholland
Date Valid 11/09/2015 Environmental statement required: No
Applicant: Mr R McKenna Agent: N/A
Applicant Address: The Old Barn, Rosemary
Lane, Downholland, Ormskirk,
Lancashire, L39 7JP
Decision: Planning Permission Decision date: 05/11/2015
REFUSED
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0647/CON](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Watkinsons Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG
Proposal Approval of Details Reserved by Condition No's. 7, 8 & 10 of planning permission 2014/1339/COU relating to a revised woodland management plan, details of the method of disposal of waste water and a scheme for external lighting.
Ward Newburgh Parish: Lathom
Date Valid 22/06/2015 Environmental statement required: No
Applicant: Mr I Holland Agent: N/A
Applicant Address: Goodison, Hall Lane, Lathom, Lancashire, L40 5UG
Decision: Approved Discharge of Conditions Decision date: 28/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0646/FUL](#)
Location 80 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DL
Proposal First floor extensions, conversion of garages and alterations.
Ward Aughton And Downholland Parish: Aughton
Date Valid 20/07/2015 Environmental statement required: No
Applicant: Mr C Martin Agent: N/A
Applicant Address: 80 Winifred Lane, Aughton, Ormskirk, Lancashire, L39 5DL
Decision: Planning Permission Granted Decision date: 15/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0645/OUT](#)
Location The Red Lion, 75 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7SU
Proposal Outline application including details of access, appearance, layout and scale for the erection of a part two, part two and a half storey care home building.
Ward Burscough West Parish: Burscough
Date Valid 01/07/2015 Environmental statement required: No
Applicant: Athena Group Agent: NJSR Chartered Architects LLP
Applicant Address: 1st Floor, Consort House, 16 Victoria Street, Douglas, IM1 2LQ Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Outline Planning REFUSED Decision date: 16/11/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0047/01](#)
Decision: Dismissed Decision date: 12/05/2016

Application No: [2015/0644/FUL](#)
Location Ash Grove, Firwood Road, Lathom, Skelmersdale, Lancashire, WN8 8UT
Proposal Proposed two storey side extension to a semi-detached house.
Ward Bickerstaffe Parish: Lathom South
Date Valid 20/01/2016 Environmental statement required: No
Applicant: Mr D Woods Agent: BPD Architecture
Applicant Address: Ash Grove, Firwood Road, Lathom, Skelmersdale, Lancashire, WN8 8UT Agent Address: Hearle House, 5 East Terrace Business Park, Euxton, Chorley, Lancashire, PR7 6TB
Decision: Planning Permission Granted Decision date: 17/03/2016

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0643/FUL](#)
Location 121 Redgate, Ormskirk, Lancashire, L39 3NW
Proposal Convert existing garage to living accommodation and proposed side ground floor and dormer extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 19/06/2015 Environmental statement required: No
Applicant: Mr M Gabriel Agent: Mr J Winrow
Applicant Address: 121 Redgate, Ormskirk, Lancashire, L39 3NW Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission REFUSED Decision date: 07/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0642/FUL](#)
Location Land To The East Of Unit 2 Ringtail Place, Tollgate Road, Burscough, Lancashire,
Proposal Creation of haulage depot and offices with associated yard, access, parking etc.
Ward Burscough West Parish: Burscough
Date Valid 20/07/2015 Environmental statement required: No
Applicant: Crompton Property Developments Ltd Agent: Mark Cowing Architect
Applicant Address: Throstles Nest Farm, Pippin Street, Burscough, Lancashire, L40 7RN Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 21/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0641/FUL](#)
Location Unit 2, Holland Business Park, Spa Lane, Lathom, Ormskirk, Lancashire, L40 6LN
Proposal Variation of Condition no. 3 imposed on planning permission 2014/1102/FUL. The Wording to be replaced by "no more than 15% of all sales by value from the premises in any one financial year (April 1st - 31st March) shall be for retail purposes. Retail sales to be limited to food and drink items only."
Ward Newburgh Parish: Lathom
Date Valid 14/08/2015 Environmental statement required: No
Applicant: West Lancs Butchers Agent: N/A
Applicant Address: Unit 2, Holland Business Park, Spa Lane, Lathom, Ormskirk, Lancashire, L40 6LN
Decision: Planning Permission Granted Decision date: 15/02/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0640/FUL](#)
Location 1 White Cottages, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UW
Proposal Formation of new vehicular access and construction of garage with associated hard standing. (Retrospective).
Ward Newburgh Parish: Newburgh
Date Valid 18/06/2015 Environmental statement required: No
Applicant: Mr S Cope Agent: Mark Cowing Architect
Applicant Address: 1 White Cottages, Back Lane, Newburgh, Wigan, Lancashire, WN8 7UW Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 11/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0639/COU](#)
Location 78 Redsands, Aughton, Ormskirk, Lancashire, L39 4SQ
Proposal Change of use of property to student HMO. (Resubmission of planning application 2015/0451/COU).
Ward Aughton Park Parish: Aughton
Date Valid 18/06/2015 Environmental statement required: No
Applicant: Mr S Hayes Agent: Studio Architecture
Applicant Address: 78 Redsands, Aughton, Ormskirk, Lancashire, L39 4SQ Agent Address: 12 Aughton Street, Ormskirk, Lancashire, L39 3BW
Decision: Planning Permission REFUSED Decision date: 08/09/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0011/01](#)
Decision: Allowed Decision date: 07/07/2016

Application No: [2015/0638/SCR](#)
Location Gerard Hall, Prescot Road, Aughton, Ormskirk, Lancashire, L39 6TA
Proposal Screening Opinion - Proposed single turbine wind energy development.
Ward Aughton And Downholland Parish: Aughton
Date Valid 18/06/2015 Environmental statement required: No
Applicant: Wilson Fearnall Ltd Agent: N/A
Applicant Address: Alkington Hall, Alkington, Whitchurch, Shropshire, SY13 3NG
Decision: Development IS EIA development Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0637/CON](#)
Location Altcar Lane Farm, Altcar Lane, Downholland, Ormskirk, Lancashire, L39 7HN
Proposal Approval of details reserved by condition No. 8 of planning permission 2013/0465/FUL relating to foul and surface water drainage details.
Ward Aughton And Downholland Parish: Downholland
Date Valid 26/06/2015 Environmental statement required: No
Applicant: Mrs J Disley Agent: Mr D Fitzpatrick
Applicant Address: Altcar Lane Farm, Altcar Lane, Downholland, Ormskirk, Lancashire, L39 7HN Agent Address: 27 Cedar Road, Aintree, Liverpool, L9 9AD
Decision: Approved Discharge of Conditions Decision date: 22/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0636/FUL](#)
Location Melrow Salads, Melrow Nurseries, Rydings Lane, Banks, Preston, Lancashire, PR9 8EB
Proposal Demolition of existing glasshouse and construction of a replacement glasshouse and energy centre.

Ward North Meols Parish: North Meols
Date Valid 24/06/2015 Environmental statement required: No
Applicant: Flavourfresh Salads Ltd Agent: P Wilson Company LLP
Applicant Address: Aldergrove Centre, Marsh Road, Banks, Southport, Merseyside, PR9 8DX Agent Address: Burlington House, Preston, Lancashire, PR1 3NA
Decision: Planning Permission Granted Decision date: 21/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0635/PNH](#)
Location 19 Barrow Nook Court, Barrow Nook Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ET
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 5.9m Maximum height of extension - 3.5m Height to eaves of extension - 2.4m
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 17/06/2015 Environmental statement required: No
Applicant: Mr D Murray Agent: N/A
Applicant Address: 19 Barrow Nook Court, Barrow Nook Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0ET
Decision: PNH Details Approved Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0634/FUL](#)
Location 14 Hillock Lane, Dalton, Wigan, Lancashire, WN8 7RJ
Proposal Ancillary leisure building.
Ward Parbold Parish: Dalton
Date Valid 16/07/2015 Environmental statement required: No
Applicant: Mr & Mrs Mollard Agent: Peter Dickinson - Architect
Applicant Address: 14 Hillock Lane, Dalton, Wigan, Lancashire, WN8 7RJ Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 09/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0633/COU](#)
Location 36 Westgate, Skelmersdale, Lancashire, WN8 8AZ
Proposal Change of use from taxi/private bus hire office and workshop used to repair taxis to an electrical contractors office with storage space in the warehouse.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 29/06/2015 Environmental statement required: No
Applicant: Mr S Price Agent: N/A
Applicant Address: 111 Millrose Close, Skelmersdale, Lancashire, WN8 8QT
Decision: Planning Permission Granted Decision date: 20/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0632/FUL](#)
Location Marmaris, 1 St Helens Road, Ormskirk, Lancashire, L39 4QJ

Proposal Variation of Condition No. 2 imposed on planning permission 2014/0553/FUL to allow extended opening hours i.e 'The use hereby permitted shall not be open to customers outside the following times : Sunday to Thursday inclusive 09.00am to 01.00am (the following day), Friday and Saturday 09.00am to 02.00am (the following day).
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 16/06/2015 Environmental statement required: No
 Applicant: Mr A Baksi Agent: Studio Architecture
 Applicant Address: 58 Terrance Road, Childwall, Liverpool, L16 8NW Agent Address: 12 Aughton Street, Ormskirk, Lancashire, L39 3BW
 Decision: Planning Permission REFUSED Decision date: 29/10/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0631/LDP](#)
 Location Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
 Proposal Certificate of Lawfulness - Proposed two storey rear extension.
 Ward Newburgh Parish: Lathom
 Date Valid 17/06/2015 Environmental statement required: No
 Applicant: Mr D Dunn Agent: Hayton Associates
 Applicant Address: Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
 Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 15/07/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0630/OUT](#)
 Location Land To The South-west Of, Mercer Court, Great Altcar, Lancashire,
 Proposal Outline application of the construction of 3 no detached dwellings following demolition of the existing commercial buildings (including details of access, layout and scale).
 Ward Aughton And Downholland Parish: Great Altcar
 Date Valid 18/06/2015 Environmental statement required: No
 Applicant: Mrs J Empson Agent: NJSR Chartered Architects LLP
 Applicant Address: 4 Mercer Court, Great Altcar, Lancashire, L31 4LF Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
 Decision: Outline Planning REFUSED Decision date: 27/08/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0042/01](#)
 Decision: Dismissed Decision date: 24/03/2016

Application No: [2015/0629/CON](#)
 Location Walkers Snack Foods Ltd, Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF
 Proposal Approval of Details reserved by condition No's 7 & 9 of planning permission 2011/1146/FUL (allowed on appeal) relating to details of proposed temporary access and method statement with regard to traffic management arrangements.
 Ward Up Holland Parish: Up Holland
 Date Valid 16/06/2015 Environmental statement required: No
 Applicant: Walkers Snack Foods Ltd Agent: RWE Npower

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF
Agent Address: 4th Floor, 13 Charles II Street, London, SW1Y 4QU
Decision: Approved Discharge of Conditions
Decision date: 11/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0628/PNH](#)
Location: The Cottage, Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RB
Proposal: Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6.1m Maximum height of extension - 3.2m Height to eaves of extension - 1.4m and 2.1m
Ward: Burscough West
Parish: Burscough
Date Valid: 31/07/2015
Environmental statement required: No
Applicant: Mr C Woodward
Agent: Countrywide UPVC Ltd
Applicant Address: The Cottage, Red Cat Lane, Burscough, Ormskirk, Lancashire, L40 0RB
Agent Address: 104 New Court Way, Ormskirk, Lancashire, L39 2YT
Decision: PNH Prior Approval NOT required
Decision date: 04/09/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0627/FUL](#)
Location: Quarry Bank Barn, Hill House Fold Lane, Wrightington, Wigan, Lancashire, WN6 9PR
Proposal: Conversion of existing outbuilding to form ancillary accommodation (incorporating increase to ridge line). Single storey garden room.
Ward: Wrightington
Parish: Wrightington
Date Valid: 16/06/2015
Environmental statement required: No
Applicant: Mr G Foster
Agent: Hayton Associates
Applicant Address: Quarry Bank Barn, Hill House Fold Lane, Wrightington, Wigan, Lancashire, WN6 9PR
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted
Decision date: 07/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0626/SCR](#)
Location: Land To The South-east Of The Junction With Courage Low Lane, Tunley Lane, Wrightington, Lancashire,
Proposal: Screening Opinion - Proposed solar development.
Ward: Wrightington
Parish: Wrightington
Date Valid: 15/06/2015
Environmental statement required: No
Applicant: Pearmat Solar 1 Ltd
Agent: Pegasus Group
Applicant Address: C/o Agent
Decision: Development is NOT EIA development
Decision date: 23/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0625/FUL](#)
Location: 163A New Lane Pace, Banks, Southport, Lancashire, PR9 8HB
Proposal: Creation of private access road and hardstanding (retrospective).
Ward: North Meols
Parish: North Meols
Date Valid: 16/06/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr D Whittaker Agent: Reynolds AD
Applicant Address: 9 Fareham Drive , Banks, Southport, PR9 8FP Agent Address: 64 Preston New Road, Southport, Merseyside, PR9 8PH
Decision: Planning Permission REFUSED Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0624/LBC](#)
Location Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Proposal Listed Building Consent - Erection of a prefabricated garden room to be used as a gym.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 25/06/2015 Environmental statement required: No
Applicant: Mr P Gummerson Agent: N/A
Applicant Address: Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Decision: Withdrawn Decision date: 19/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0623/FUL](#)
Location Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Proposal Erection of a prefabricated garden room to be used as a gym.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 25/06/2015 Environmental statement required: No
Applicant: Mr P Gummerson Agent: N/A
Applicant Address: Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Decision: Planning Permission Granted Decision date: 19/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0622/FUL](#)
Location Brookfields, Charity Lane, Westhead, Ormskirk, Lancashire, L40 6LG
Proposal Removal of occupancy condition (Condition No. 3) imposed on planning permission 1991/1040.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/06/2015 Environmental statement required: No
Applicant: Mr & Mrs M Johnson Agent: Rural Solutions
Applicant Address: C/o Agent Agent Address: Canalside House, Brewery Lane, Broughton Road, Skipton, North Yorkshire, BD23 1FL
Decision: Planning Permission Granted Decision date: 10/05/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0621/OUT](#)
Location Downholland Bridge Business Park, Mairscough Lane, Downholland, Lancashire, L39 7HT
Proposal Outline application including details of access, layout and scale for the construction of six dwellings following demolition of existing commercial premises.
Ward Aughton And Downholland Parish: Downholland
Date Valid 19/06/2015 Environmental statement required: No
Applicant: Anric Properties LLP Agent: NJSR Chartered Architects LLP

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Outline Planning REFUSED
Appeal lodged: No

Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision date: 14/08/2015
Section 106 Agreement: No

Application No: [2015/0620/ADV](#)

Location: Playing Fields, Abbey Lane, Burscough, Lancashire,
Proposal: Display of non-illuminated free standing single-sided business park sign.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 07/07/2015 Environmental statement required: No
Applicant: Burscough Parish Council Agent: N/A
Applicant Address: Office 1, Martland Mill, Mart Lane, Burscough, Ormskirk, Lancashire, L40 0SD
Decision: Advertisement Consent Granted Decision date: 27/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0619/FUL](#)

Location: Glenavon, 52 Granville Park West, Aughton, Ormskirk, Lancashire, L39 5HS
Proposal: Single storey side and rear extension. Raised patio to side.
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 01/09/2015 Environmental statement required: No
Applicant: Mr & Mrs Haram Agent: Mr D Scanlon
Applicant Address: Glenavon, 52 Granville Park West, Aughton, Ormskirk, Lancashire, L39 5HS Agent Address: 2 Varley Road, Liverpool, L19 3PU
Decision: Planning Permission Granted Decision date: 27/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0617/NMA](#)

Location: Ainscough Mill, Mill Lane, Burscough, Lancashire,
Proposal: Non-material amendment to planning permission 2012/0549/FUL - Narrowing of emergency access.
Ward: Burscough East Parish: Burscough
Date Valid: 11/06/2015 Environmental statement required: No
Applicant: Persimmon Homes Agent: N/A
Applicant Address: Persimmon House, Lancaster Business Park, Caton Road, Lancaster, Lancashire, LA1 3RQ
Decision: Non Material Amendment Approved Decision date: 10/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0615/FUL](#)

Location: Lower End Farm, Bowkers Green Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9ER
Proposal: Installation of a combined heat and power (CHP) unit utilising broiler chicken waste.
Ward: Bickerstaffe Parish: Bickerstaffe
Date Valid: 08/07/2015 Environmental statement required: No
Applicant: John Hurst & Sons Agent: H & H Land And Property

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Brookfield House Farm ,
Liverpool Road, Bickerstaffe ,
Lancashire, L39 OEE
Agent Address: Borderway, Montgomery Way,
Rosehill Industrial Estate,
Calrlisle, Cumbria, CA1 2RS
Decision: Planning Permission Granted
Decision date: 06/10/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0613/FUL](#)
Location: Woodley Park Sports Centre, Woodley Park Road, Skelmersdale, Lancashire, WN8 6UQ
Proposal: Removal of existing 1.2m fencing and replace with 2.4m Paladin secure fencing.
Ward: Ashurst
Parish: Unparished - Skelmersdale
Date Valid: 24/06/2015
Environmental statement required: No
Applicant: Mr P Mitchell
Agent: Building Green Ltd
Applicant Address: Maharishi School, Cobbs Brow
Lane, Newburgh, Ormskirk,
Lancashire, L40 6JJ
Agent Address: 8 Maytree Walk,
Skelmersdale, Lancashire,
WN8 6UP
Decision: Planning Permission Granted
Decision date: 19/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0612/FUL](#)
Location: 7 Canal Bank, Appley Bridge, Wigan, Lancashire, WN6 9AW
Proposal: Second storey extension to be built on top of an existing single storey extension. This would be 2.93m from the existing house. Also a loft extension.
Ward: Wrightington
Parish: Wrightington
Date Valid: 23/06/2015
Environmental statement required: No
Applicant: Mr M Atherton
Agent: N/A
Applicant Address: 7 Canal Bank, Appley Bridge,
Wigan, Lancashire, WN6 9AW
Decision: Planning Permission
REFUSED
Decision date: 11/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0611/FUL](#)
Location: Land Rear Of 6 Top Locks, Wheat Lane, Lathom, Lancashire,
Proposal: Retrospective application for the retention of an existing access track serving land to the rear of 6 Top Locks and access off School Lane.
Ward: Burscough East
Parish: Burscough
Date Valid: 09/06/2015
Environmental statement required: No
Applicant: Mr J Riley
Agent: Hayton Associates
Applicant Address: 6 Top Locks, Wheat Lane,
Lathom, Ormskirk, Lancashire,
L40 4BX
Agent Address: Delamere Villa, Ring O' Bells
Lane, Lathom, Ormskirk, L40
5TF
Decision: Withdrawn
Decision date: 08/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0610/FUL](#)
Location: Land Rear Of 6 Top Locks, Wheat Lane, Lathom, Lancashire,
Proposal: Retrospective application for an existing stable block.
Ward: Burscough East
Parish: Burscough
Date Valid: 09/06/2015
Environmental statement required: No
Applicant: Mr J Riley
Agent: Hayton Associates
Applicant Address: 6 Top Locks, Wheat Lane,
Lathom, Ormskirk, Lancashire,
L40 4BX
Agent Address: Delamere Villa, Ring O' Bells
Lane, Lathom, Ormskirk, L40
5TF

Planning Application Register as at 27/10/2021 19:28:04

Decision: Withdrawn Decision date: 08/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0609/FUL](#)
Location 5 Colinmander Gardens, Ormskirk, Lancashire, L39 4TE
Proposal Two storey side extension (over existing garage)
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Mr R Lawton Agent: Hayton Associates
Applicant Address: 5 Colinmander Gardens, Ormskirk, Lancashire, L39 4TE Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 30/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0608/SCR](#)
Location Wigan Wastewater Treatment Works, Deans Lane, Lathom, Ormskirk, Lancashire, L40 4BL
Proposal Screening Opinion - Proposed installation of a solar array development to provide renewable electricity to the existing, operational wastewater treatment works.
Ward Newburgh Parish: Lathom
Date Valid 04/06/2015 Environmental statement required: No
Applicant: United Utilities Agent: Savills
Applicant Address: C/o Agent Agent Address: Wessex House , Priors Walk, East Borough, Wimborne, BH21 1PB
Decision: Development is NOT EIA development Decision date: 25/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0607/LDP](#)
Location 26 Merlecrest Drive, Tarleton, Preston, Lancashire, PR4 6BD
Proposal Certificate of Lawfulness - Proposed removal of the existing conservatory and erection of a single storey rear extension including upgraded groundworks/foundations for the proposed extension, which will use existing drainage strategy of the conservatory.
Ward Tarleton Parish: Tarleton
Date Valid 16/06/2015 Environmental statement required: No
Applicant: Mr N Poulton Agent: N/A
Applicant Address: 26 Merlecrest Drive, Tarleton, Preston, Lancashire, PR4 6BD
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 27/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0606/LDP](#)
Location 104 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JE
Proposal Certificate of Lawfulness - Proposed construction of new timber clad outbuilding, connecting to existing drainage system and extending existing drive.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 26/06/2015 Environmental statement required: No
Applicant: Mr M Hilton Agent: Peter Dickinson - Architect
Applicant Address: 104 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX

Planning Application Register as at 27/10/2021 19:28:04

Decision: Cert of Lawful (PROPOSED) Decision date: 23/07/2015
Not Permitted
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0605/PNH](#)
Location 111 Yewdale, Skelmersdale, Lancashire, WN8 6EN
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 5m Maximum height of extension - 3.713m Height to eaves of extension - 2.355m
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Mr & Mrs Dickinson Agent: PCE Designs
Applicant Address: 111 Yewdale, Skelmersdale, Lancashire, WN8 6EN Agent Address: 40 Queensway, Euxton, Chorley, Lancashire, PR7 6PW
Decision: PNH Prior Approval NOT required Decision date: 20/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0604/FUL](#)
Location The Cherry House, 150 County Road, Ormskirk, Lancashire, L39 1NN
Proposal Proposed kitchen exhaust duct rerouting and installation of carbon filter.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 10/06/2015 Environmental statement required: No
Applicant: Ms L Seow Agent: FuZED Architecture + Design Ltd
Applicant Address: The Cherry House, 150 County Road, Ormskirk, Lancashire, L39 1NN Agent Address: 74A Water Street, Radcliffe, Manchester, Lancashire, M26 4DF
Decision: Planning Permission Granted Decision date: 28/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0602/FUL](#)
Location Neston , Scarth Hill Lane, Ormskirk, Lancashire, L40 6HD
Proposal Two storey extension, single storey rear extension, removal of existing front extension and erection of front porch.
Ward Bickerstaffe Parish: Lathom South
Date Valid 15/02/2016 Environmental statement required: No
Applicant: Mr C Ireland Agent: Mr C Ward
Applicant Address: Neston , Scarth Hill Lane, Ormskirk, Lancashire, L40 6HD Agent Address: 10 Molyneux Court, Broad Green, Liverpool, L14 3LS
Decision: Planning Permission REFUSED Decision date: 25/04/2016
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0022/01](#)
Decision: Dismissed Decision date: 21/11/2016

Application No: [2015/0601/FUL](#)
Location 66 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER

Proposal Demolition of existing residential dwelling and replacement with two residential dwellings.
Ward North Meols Parish: North Meols
Date Valid 23/06/2015 Environmental statement required: No
Applicant: Dr Trivedi Agent: Andrew Cunningham Building Design Ltd
Applicant Address: 815 Liverpool Road, Southport, Merseyside, PR8 3NU Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Planning Permission Granted Decision date: 21/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0600/CON](#)
Location Land Adjacent To Entrance Road, Simonswood Industrial Park, Stopgate Lane, Simonswood, Lancashire,
Proposal Approval of Details Reserved by Condition No. 13 of planning permission 2014/0542/FUL relating to a landscaping scheme.
Ward Bickerstaffe Parish: Simonswood
Date Valid 22/06/2015 Environmental statement required: No
Applicant: Peel Energy Agent: Green Cat Renewables
Applicant Address: Peel Dome, The Trafford Centre, Manchester, M17 8PL Agent Address: Midlothian Innovation Centre, Edinburgh, EH25 9RE
Decision: Approved Discharge of Conditions Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0599/CON](#)
Location Pool Hey Farm, Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR9 8AB
Proposal Approval of Details Reserved by Condition No's 2 and 3 of planning permission 2007/1070/COU relating to details of the vertical wall cladding and roofing material and vertical wall cladding colours.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Mr S Cruickshanks Agent: Abalone Estates Limited
Applicant Address: Pool Hey Farm, Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR9 8AB Agent Address: Pool Hey Farm, Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR9 8AB
Decision: Approved Discharge of Conditions Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0598/COU](#)
Location 4 Moss Road, Halsall, Southport, Lancashire, PR8 4HZ
Proposal Change of use from residential to the mixed use of residential and canine training facility/dog creche.
Ward Halsall Parish: Halsall
Date Valid 10/06/2015 Environmental statement required: No
Applicant: Mr N J McIlroy Agent: P Wilson & Company LLP
Applicant Address: 4 Moss Road, Halsall, Southport, Lancashire, PR8 4HZ Agent Address: Burlington House, Preston, Lancashire, PR1 3NA
Decision: Planning Permission Granted Decision date: 29/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0597/CON](#)

Planning Application Register as at 27/10/2021 19:28:04

Location The Plough, 46 Church Street, Ormskirk, Lancashire, L39 3AW
Proposal Approval of Details Reserved by Condition No's. 3 and 8 of planning permission 2014/0991/FUL relating to details of materials and refuse storage.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 08/06/2015 Environmental statement required: No
Applicant: Oak Park Estates Agent: Rod Ainsworth Architect
Applicant Address: 22B Church Street, Ormskirk, Lancashire, L39 3AN Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
Decision: Approved Discharge of Conditions Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0596/ADV](#)
Location Car Park, Two Saints Place, Ormskirk, Lancashire,
Proposal Display of various terms and conditions signage within the car park (retrospective)
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 15/06/2015 Environmental statement required: No
Applicant: CP Plus Limited Agent: N/A
Applicant Address: 10 Flask Walk, London, NW3 1HE
Decision: Advertisement Consent Granted Decision date: 06/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0595/PNT](#)
Location Telecommunications Antennae, 65 Hesketh Lane, Tarleton, Lancashire,
Proposal Development by Telecommunications Code System Operator - The installation of an electronic communications base station comprising a 12m high monopole mast, an Omni antenna, a GPS antenna, an equipment cabinet and an electric meter cabinet.
Ward Tarleton Parish: Tarleton
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Arqiva Ltd Agent: Arqiva
Applicant Address: Crawley Court, Winchester, Hampshire, SO21 2QA Agent Address: Farley Lane, Romsley Hill, Romsley, Halesowen, Worcestershire, B62 0LG
Decision: Prior Notif-Telecom- Details Approved Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0594/FUL](#)
Location 259 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SD
Proposal Ground and first floor side and rear extension.
Ward Rufford Parish: Rufford
Date Valid 08/06/2015 Environmental statement required: No
Applicant: Mr A Bolton Agent: Tom Lockwood MCIAT
Applicant Address: 259 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SD Agent Address: Grape Cottage, 52 Grape Lane, Croston, Leyland, Lancashire, PR26 9HB
Decision: Planning Permission Granted Decision date: 29/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0593/CON](#)
Location 12 Spring Bank, Appley Bridge, Wigan, Lancashire, WN6 9AH

Planning Application Register as at 27/10/2021 19:28:04

Proposal Approval of Details Reserved by Condition No. 3 of planning permission 2014/1275/FUL relating to details of the external stonework and roofing materials.
Ward Wrightington Parish: Wrightington
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Mr R Morton Agent: N/A
Applicant Address: 12 Spring Bank, Appley Bridge, Wigan, Lancashire, WN6 9AH
Decision: Approved Discharge of Conditions Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0592/FUL](#)
Location 38 Narrow Lane, Aughton, Ormskirk, Lancashire, L39 5EW
Proposal Part two storey/part first floor side extension. Part first floor/part single storey extension at front. Conversion of existing garage to living accommodation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 11/06/2015 Environmental statement required: No
Applicant: Mr V Siner Agent: Dowelldesignservices
Applicant Address: 38 Narrow Lane, Aughton, Ormskirk, Lancashire, L39 5EW Agent Address: 176 Liverpool Road South, Maghull, Liverpool, Merseyside (Met County), L31 7DQ
Decision: Planning Permission REFUSED Decision date: 05/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0591/FUL](#)
Location Premier Inn, Morris Dancers, 544 Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RG
Proposal Proposed extension to existing hotel to provide an additional 24 bedrooms and with associated alterations to car parking and landscaping.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 15/07/2015 Environmental statement required: No
Applicant: Premier Inn Hotels Ltd Agent: Walsingham Planning
Applicant Address: C/o Agent Agent Address: Brandon House, King Street, Knutsford, WA16 6DX
Decision: Planning Permission Granted Decision date: 07/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0590/FUL](#)
Location Berry House Farm, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG
Proposal Demolition of existing timber outbuilding and erection of new build leisure block, garage and store. Refurbishment and upgrade of existing two storey brick farm outbuilding to living accommodation with new glazed conservatory at the rear. Provision of dropped kerb.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 21/08/2015 Environmental statement required: No
Applicant: Mr P Newton Agent: Plans-to-Build.co.uk
Applicant Address: Berry House Farm, Berry House Road, Scarisbrick, Ormskirk, Lancashire, L40 1UG Agent Address: 11 Arlington Close, Ainsdale, Southport, Merseyside, PR8 2SF
Decision: Planning Permission Granted Decision date: 28/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0589/FUL](#)
Location Little Ferny Knoll Farm, Ferny Knoll Road, Rainford, St Helens, WA11 7TQ
Proposal Erection of agricultural barn on existing hard standing.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 16/06/2015 Environmental statement required: No
Applicant: Alan Griffiths Turf Farms Agent: Lex Northwest
Applicant Address: Little Ferny Knoll Farm, Ferny Knoll Road, Rainford, St Helens, St Helens, WA11 7TQ Agent Address: 8 Dean Drive, Wilmslow, Cheshire East, SK9 2EP
Decision: Withdrawn Decision date: 04/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0588/FUL](#)
Location Winrows Farm, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX
Proposal Profile metal sheet clad portal framed building.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Mr M Halsall Agent: Cunningham Planning
Applicant Address: Winrows Farm, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Withdrawn Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0587/FUL](#)
Location Land To The Rear Of 29, The Gravel, Mere Brow, Tarleton, Lancashire,
Proposal Erection of two detached dwelling houses (Resubmission of planning application 2014/0612/FUL).
Ward Tarleton Parish: Tarleton
Date Valid 10/06/2015 Environmental statement required: No
Applicant: Mr E Warren Agent: Mr B Legan
Applicant Address: The Birches, Bobbiners Lane, Banks, Lancashire, PR9 8BZ Agent Address: Town Planning Consultant, 2 Derwent Avenue, Southport, Merseyside, PR9 7PX
Decision: Planning Permission Granted Decision date: 11/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0586/FUL](#)
Location 52 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DZ
Proposal An additional vehicle crossing (dropped kerb) to allow a second form of access onto the front drive to park vehicles. The width of the dropped kerb would be approx 5m to allow vehicle access to a new gate measuring 3.4m wide.
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/06/2015 Environmental statement required: No
Applicant: Mr G Dwyer Agent: N/A
Applicant Address: 52 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5DZ
Decision: Planning Permission Granted Decision date: 19/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0585/FUL](#)
Location Mossock Hall Farm, Liverpool Road, Bickerstaffe, Lancashire, L39 0EE

Planning Application Register as at 27/10/2021 19:28:04

Proposal Proposed single storey side extension and lean to roof on front elevation.
Ward Aughton And Downholland Parish: Aughton
Date Valid 19/08/2015 Environmental statement required: No
Applicant: Mr J Mallinson Agent: Mark Cowing Architect
Applicant Address: Fir Tree Nurseries, Old Engine Lane, Lathom, Skelmersdale, Lancashire, WN8 8UZ Agent Address: 15 School Lane, Skelmersdale, Lancashire, WN8 8EH
Decision: Withdrawn Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0584/FUL](#)
Location 55 Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RN
Proposal Renovation and extensions to existing farmhouse. Extensions and change of use of two existing barns into two residential premises.
Ward Burscough West Parish: Burscough
Date Valid 30/06/2015 Environmental statement required: No
Applicant: Miss G Adkins Agent: Miss S Harrison
Applicant Address: Cocker Bar Bridge Farm, Cocker Bar Road, Bretherton, Lancashire, PR26 9AZ Agent Address: 405 Pandongate House, City Road, Newcastle Upon Tyne, Tyne and Wear, NE1 2AY, United Kingdom
Decision: Planning Permission REFUSED Decision date: 24/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0583/FUL](#)
Location Oakdene, Sanderson Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PX
Proposal Retrospective application for the retention of a 2.1m high fence, 2m high gates and concrete hardstanding to the rear of the garage and including an additional proposed area of concrete hardstanding to the east of the garage.
Ward Parbold Parish: Hilldale
Date Valid 11/06/2015 Environmental statement required: No
Applicant: Mr J Finnermore Agent: LMP Ltd
Applicant Address: Oakdene, Sanderson Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PX Agent Address: 213 Preston Road, Whittle-le-Woods, Chorley, Lancashire, PR6 7PS
Decision: Planning Permission REFUSED Decision date: 05/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0582/WL3](#)
Location 103 - 103A Elmridge, Tanhouse, Skelmersdale, Lancashire, WN8 6DE
Proposal Conversion of existing office space to 1 no. 2 bed flat within existing residential block.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 02/06/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Housing & Regeneration, 61 Westgate, Skelmersdale, Lancashire, WN8 8LP
Decision: Planning Permission Granted Decision date: 31/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0581/COU](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Estudio, Post Office Buildings, Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 4BY
Proposal Change of use from a printing studio to coffee shop and doll and teddy bear hospital.
Ward Burscough East Parish: Burscough
Date Valid 23/06/2015 Environmental statement required: No
Applicant: Ptitard Doll And Teddy Hospital Agent: N/A
Applicant Address: 94 Higgins Lane, Burscough, Ormskirk, Lancashire, L40 7SD
Decision: Planning Permission Granted Decision date: 14/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0580/FUL](#)
Location 2 Abbey Close, Up Holland, Skelmersdale, Lancashire, WN8 0HE
Proposal Single storey side extension. Pitched roof to replace flat roof over existing garage. Conversion of existing roof space to living accommodation.
Ward Up Holland Parish: Up Holland
Date Valid 08/06/2015 Environmental statement required: No
Applicant: Mr M Flaherty Agent: Hayton Associates
Applicant Address: 2 Abbey Close, Up Holland, Skelmersdale, Lancashire, WN8 0HE Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 30/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0579/CON](#)
Location Land North Of Junction With Pippin Street, Liverpool Road South, Burscough, Lancashire,
Proposal Approval of Details Reserved by Condition No. 20 of planning permission 2014/1132/FUL relating to a Business Travel Plan.
Ward Burscough West Parish: Burscough
Date Valid 11/06/2015 Environmental statement required: No
Applicant: EH Booth & Co Ltd Agent: Wilson Mason & Partners
Applicant Address: Booths Central Office, Longridge Rd, Ribbleton, Preston, Lancashire, PR2 5RU Agent Address: Upland House , Spring Lane, Samlesbury, Preston, Lancashire, PR5 0UX
Decision: Approved Discharge of Conditions Decision date: 27/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0578/FUL](#)
Location Sandbrook Arms, 78 Sandbrook Road, Orrell, Lancashire, WN5 8UB
Proposal Variation of Condition No. 2 imposed on planning permission 2014/0434/FUL to read: The development hereby approved shall be carried out in accordance with details shown on the following plans: - Plan reference Location Plan and S14/138 received by the Local Planning Authority on 28th April 2014. Plan reference 01364-PL-07 Rev C, 01364-PL-02 Rev B received by the Local Planning Authority on 16th September 2014. Plan reference SCP/14250/F04 - Visibility Splay information only received by the Local Planning Authority on 4th August 2014. Plan reference 01364-PL-08 rev A and 01364-PL-09 rev A received by the Local Planning Authority on 2nd June 2015.
Ward Up Holland Parish: Up Holland
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Oaktree Developments Ltd Agent: PAB Architects Ltd
Applicant Address: Crown House, 22 Walmesley Road, Leigh, Lancs, WN7 1YE Agent Address: Renaissance Studio, 1 Derby Street, Leigh, Lancashire, WN7 4PF
Decision: Planning Permission Granted Decision date: 28/07/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0577/LDC](#)
Location Hillcroft, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Proposal Certificate of Lawfulness - Use of land as domestic garden.
Ward Newburgh Parish: Newburgh
Date Valid 03/06/2015 Environmental statement required: No
Applicant: Mrs C Teale Agent: DCB Professional Services Ltd
Applicant Address: Hillcroft, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB Agent Address: 25 Church Street, Wellington, Telford, Telford And Wrekin, TF1 1DG
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 28/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0576/PNT](#)
Location Land To The Rear Of, 63 Ayrefield Road, Roby Mill, Up Holland, Lancashire,
Proposal Development by Telecommunications Code System Operator - One 12 metre high monopole with 1 No. antenna to be fixed to the top of the monopole. Installation of 2 No. ground based radio equipment cabinets. The creation of an equipment compound to accommodate the radio equipment housing and the installation of cabling and associated development.
Ward Wrightington Parish: Up Holland
Date Valid 01/06/2015 Environmental statement required: No
Applicant: Arqiva Agent: Daly International
Applicant Address: Crawley Court, Winchester, Hampshire, England, SO21 2QA Agent Address: Fairbank House, Ashley Road, Altrincham, Cheshire, WA14 2DP
Decision: Prior Notif-Telecom-Details REFUSED Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0573/FUL](#)
Location 22 Laburnum Drive, Skelmersdale, Lancashire, WN8 8HA
Proposal Single storey extensions to the side and rear with canopy roof to the front.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 04/06/2015 Environmental statement required: No
Applicant: Mr D Garner Agent: A/CAD Home Design
Applicant Address: 22 Laburnum Drive, Skelmersdale, Lancashire, WN8 8HA Agent Address: 95 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE
Decision: Planning Permission Granted Decision date: 31/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0572/FUL](#)
Location Middle Place, Asmall Lane, Scarisbrick, Lancashire,
Proposal Erection of 5 stables, open fronted shed and foaling box. Construction of 60m x 20m riding arena and material change of use of land from agriculture to equestrian.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 29/06/2015 Environmental statement required: No
Applicant: Molyneux Kale Company Agent: L.S. Planning Limited
Applicant Address: 53 Carr Moss Lane, Halsall, Ormskirk, L30 8RU Agent Address: Meliora, The Street, Mickie Trafford, Chester, Cheshire, CH2 4EP

Planning Application Register as at 27/10/2021 19:28:04

Decision: Appeal Against Non-determination Decision date: 09/11/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0038/03](#)
Decision: Dismissed Decision date: 18/02/2016

Application No: [2015/0571/FUL](#)
Location Land To The West Of Basford Farm, Moss Lane, Simonswood, Lancashire,
Proposal Erection of a single wind turbine with a maximum blade to tip height of 90m, micro-siting and associated infrastructure including access tracks, areas of hardstanding, control buildings and cabling.
Ward Bickerstaffe Parish: Simonswood
Date Valid 03/06/2015 Environmental statement required: No
Applicant: D & M Ventures Agent: Stratus Environmental
Applicant Address: Cliffs Farm, Wood Lane, Mawdsley, Ormskirk, Lancashire, L40 2RL Agent Address: 4245 Park Approach, Thorpe Park, Leeds, West Yorkshire (Met County), LS15 8GB
Decision: Planning Permission REFUSED Decision date: 07/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0570/FUL](#)
Location 9 Turnpike Road, Aughton, Ormskirk, Lancashire, L39 3LD
Proposal Re-modelling of the existing dwelling by means of raising the ridge height, two storey front extension, part first floor / part two storey side/ rear extension and front dormer window
Ward Aughton And Downholland Parish: Aughton
Date Valid 10/06/2015 Environmental statement required: No
Applicant: Mr & Mrs P Campbell Agent: Paul Keegan Architects
Applicant Address: 9 Turnpike Road, Aughton, Ormskirk, Lancashire, L39 3LD Agent Address: 9 Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission Granted Decision date: 04/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0569/FUL](#)
Location 7 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD
Proposal First floor rear/ground floor rear extension and new roof incorporating first floor accommodation to side (retrospective).
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/06/2015 Environmental statement required: No
Applicant: Mr & Mrs J Campbell Agent: Paul Keegan Associates
Applicant Address: 23 Gaw Hill Lane, Aughton, Lancashire, L39 3LR Agent Address: 9 Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission Granted Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0568/FUL](#)
Location HSBC, 5 - 7 Moor Street, Ormskirk, Lancashire, L39 2AA
Proposal Installation of an external ramp in order to provide level access into the branch.
Ward Scott Parish: Unparished - Ormskirk

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 03/06/2015 Environmental statement required: No
Applicant: HSBC Corporate Real Estate Agent: AXIS Architecture
Applicant Address: Level 30, 8 Canada Square , London, E14 5HQ Agent Address: Talbot Chambers, 2-6 North Church Street, Sheffield, South Yorkshire , S1 2DH
Decision: Planning Permission REFUSED Decision date: 06/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0567/FUL](#)
Location Aqua Fabrications Ltd, Belmont House, Garnett Place, Skelmersdale, Lancashire, WN8 9UB
Proposal Variation of Condition No. 2 imposed on planning permission 2014/0336/FUL to vary the approved plans.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 01/06/2015 Environmental statement required: No
Applicant: Aqua Fabrications Ltd Agent: PAB Architect Limited
Applicant Address: Belmont House, Garnett Place, Skelmersdale, Lancashire, WN8 9UB Agent Address: Renaissance Studio, 1 Derby Street, Leigh, Lancashire, WN7 4PF
Decision: Planning Permission Granted Decision date: 28/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0566/FUL](#)
Location Land & Building To The Rear Of Old Post Office Farm, Ash Brow, Newburgh, Lancashire,
Proposal Erection of a two storey dwelling. Partial demolition of existing outbuilding including conversion to ancillary accommodation and single storey extension and associated external works.
Ward Newburgh Parish: Newburgh
Date Valid 15/06/2015 Environmental statement required: No
Applicant: Mr P Corfield Agent: Peter Dickinson Architects
Applicant Address: 123 Renacres Lane, Ormskirk, Lancashire, L39 8SF Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0564/FUL](#)
Location 201 Southport Road, Ormskirk, Lancashire, L39 1LU
Proposal Single storey rear extension.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 22/06/2015 Environmental statement required: No
Applicant: Mr D Connolly Agent: Crosshall Design Services Ltd
Applicant Address: 201 Southport Road, Ormskirk, Lancashire, L39 1LU Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 29/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0563/FUL](#)
Location 12 Holborn Hill, Ormskirk, Lancashire, L39 3LH
Proposal Single storey extension to rear, single storey extension to side, removal of existing car port and partial demolition of detached garage to rear.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 01/06/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Miss C Robinson Agent: Matt Wood Architect
Applicant Address: 12 Holborn Hill, Ormskirk, Lancashire, L39 3LH Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Planning Permission Granted Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0562/FUL](#)
Location Alma Green Residential Home, Hall Green, Up Holland, Skelmersdale, Lancashire, WN8 0PA
Proposal Extension of existing care home from 27 rooms to 36 rooms with en-suites. Additional communal areas and car parking.
Ward Up Holland Parish: Up Holland
Date Valid 16/06/2015 Environmental statement required: No
Applicant: Dr Varma Agent: Mr M Fairhurst
Applicant Address: Alma Green Residential Home, Hall Green, Up Holland, Skelmersdale, Lancashire, WN8 0PA Agent Address: 30 Bobbies Lane, Eccleston, St Helens, Merseyside, WA10 3TP
Decision: Planning Permission Granted Decision date: 07/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0561/FUL](#)
Location The Bungalow, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Proposal Variation of condition no. 9 imposed on planning permission 2012/0771/FUL to allow the repositioning of the bat house to address ecology concerns over connectivity to adjacent woods.
Ward Newburgh Parish: Lathom
Date Valid 01/06/2015 Environmental statement required: No
Applicant: Ms J Andreas Agent: Harrison Stringfellow Architects
Applicant Address: Point Of Ayr, Mill Hill, Prenton, Wirral, CH43 5TS Agent Address: PLDT, 70 Penny Lane, Liverpool, Merseyside, L18 1BW
Decision: Planning Permission Granted Decision date: 15/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0560/FUL](#)
Location 23 The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RN
Proposal Erection of a two storey side extension
Ward Aughton And Downholland Parish: Aughton
Date Valid 01/07/2015 Environmental statement required: No
Applicant: Mr J Monaghan Agent: N/A
Applicant Address: 23 The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RN
Decision: Planning Permission Granted Decision date: 21/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0559/FUL](#)
Location 1 Woodside Close, Up Holland, Skelmersdale, Lancashire, WN8 0LJ
Proposal Boundary fence to side and front corner with associated landscaping (retrospective)
Ward Wrightington Parish: Up Holland
Date Valid 16/06/2015 Environmental statement required: No
Applicant: Mr B Hitchen Agent: Turners Designs

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 1 Woodside Close, Up Holland, Skelmersdale, Lancashire, WN8 0LJ
Agent Address: 137 Utting Avenue East, Norris Green, Liverpool, Merseyside (Met County), L11 5AB
Decision: Planning Permission REFUSED
Decision date: 11/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0557/FUL](#)
Location: 6 Halton Chase, Westhead, Ormskirk, Lancashire, L40 6JR
Proposal: Erection of a wood panel fence to rear garden boundary (retrospective).
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 28/05/2015
Environmental statement required: No
Applicant: Mrs V Parkinson
Agent: N/A
Applicant Address: 6 Halton Chase, Westhead, Ormskirk, Lancashire, L40 6JR
Decision: Planning Permission Granted
Decision date: 23/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0556/PNC](#)
Location: Little Ferny Knoll Farm, Ferny Knoll Road, Rainford, St Helens, St Helens, WA11 7TQ
Proposal: Application for determination as to whether prior approval of details is required - Change of use of existing agricultural building into a single dwelling.
Ward: Bickerstaffe
Parish: Bickerstaffe
Date Valid: 27/05/2015
Environmental statement required: No
Applicant: Alan Griffiths Turf Farms
Agent: Lex Northwest Ltd
Applicant Address: Little Ferny Knoll Farm, Ferny Knoll Road, Rainford, St Helens, St Helens, WA11 7TQ
Agent Address: 8 Dean Drive, Wilmslow, Cheshire, SK9 2EP
Decision: PNC Details Refused
Decision date: 21/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0555/FUL](#)
Location: 24 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6UB
Proposal: Single storey rear extension, to replace existing lean-to extension.
Ward: Tarleton
Parish: Tarleton
Date Valid: 15/06/2015
Environmental statement required: No
Applicant: Mr D Benson
Agent: Studio JB
Applicant Address: 24 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6UB
Agent Address: 32 Steeple View, Ashton-On-Ribble, Preston, Lancashire, PR22PX
Decision: Planning Permission Granted
Decision date: 06/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0554/FUL](#)
Location: Holly Farm Buildings, Plex Lane, Halsall, Lancashire,
Proposal: Change of use of rural buildings to form 10 residential units.
Ward: Halsall
Parish: Halsall
Date Valid: 03/06/2015
Environmental statement required: No
Applicant: Mr C Baldwin
Agent: Cunningham Planning
Applicant Address: C/o Agent
Agent Address: 10A Station Approach, Ormskirk, L39 2YN

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 13/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0553/COU](#)
Location Land To The West Of, Gratton Place, Gillibrands, Skelmersdale, Lancashire,
Proposal Use of land for external storage.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 02/12/2015 Environmental statement required: No
Applicant: Mr L Devares Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach,
Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 27/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0552/OUT](#)
Location All Saints Vicarage, Finch Lane, Appley Bridge, Lancashire, WN6 9DT
Proposal Outline - Erection of a single detached dwelling including details of means of access. Revised access to the existing Vicarage to be constructed requiring engineering works to provide a suitable levelled platform.
Ward Wrightington Parish: Wrightington
Date Valid 25/09/2015 Environmental statement required: No
Applicant: The Blackburn Diocese Board Of Finance Ltd Agent: Lea Hough & Co
Applicant Address: C/o Agent Agent Address: 8 Eaton Avenue, Matrix Office
Park, Buckshaw Village,
Lancashire, PR7 7NA
Decision: Withdrawn Decision date: 06/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0551/CON](#)
Location Land To The South Of 2 And 3, Ringtail Place, Burscough Industrial Estate, Burscough, Lancashire,
Proposal Approval of Details Reserved by Condition No. 4 of planning permission 2014/1016/FUL relating to details of lighting and security cameras.
Ward Burscough West Parish: Burscough
Date Valid 28/05/2015 Environmental statement required: No
Applicant: Robert Pinkus And Co Agent: Steven Abbott Associates
Applicant Address: C/o Agent Agent Address: Broadsword House, 2
Stonecrop, North Quarry
Business Park, Appley Bridge,
Wigan, Lancashire, WN6 9DL,
Decision: Approved Discharge of Conditions Decision date: 24/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0550/FUL](#)
Location 46 & 48 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD
Proposal Single storey rear extensions.
Ward Burscough East Parish: Burscough
Date Valid 02/06/2015 Environmental statement required: No
Applicant: Mr Smith & Williams Agent: Mr P Hale
Applicant Address: 46 & 48 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD Agent Address: 24 Merscar Lane, Scaricbrick, Ormskirk, Lancashire, L40 9RL

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0548/FUL](#)
Location 15 The Grove, Appley Bridge, Wigan, Lancashire, WN6 9HB
Proposal Two storey front extension. Extension of existing garage with first floor extension over. Extension over the existing single storey rear extension
Ward Wrightington Parish: Wrightington
Date Valid 27/05/2015 Environmental statement required: No
Applicant: Mrs D Pritchard Agent: Novensus Ltd
Applicant Address: 15 The Grove, Appley Bridge, Wigan, Lancashire, WN6 9HB Agent Address: 9 Campbel Close, Fernhurst Farm, Blackburn, Lancashire, BB24GR
Decision: Planning Permission REFUSED Decision date: 27/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0547/LBC](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Proposal Listed Building Consent - Biomass boiler installation.
Ward Up Holland Parish: Up Holland
Date Valid 26/05/2015 Environmental statement required: No
Applicant: Lancashire Manor Hotel Agent: Tyler And Co Architects
Applicant Address: Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD Agent Address: Craycombe House , 73A Bold Street, Altrincham, Cheshire, WA14 2ES
Decision: Withdrawn Decision date: 13/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0546/FUL](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD
Proposal Biomass boiler installation.
Ward Up Holland Parish: Up Holland
Date Valid 01/06/2015 Environmental statement required: No
Applicant: Lancashire Manor Hotel Agent: Tyler And Co Architects
Applicant Address: Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD Agent Address: Craycombe House , 73A Bold Street, Altrincham, Cheshire, WA14 2ES
Decision: Withdrawn Decision date: 13/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0545/FUL](#)
Location Eurowrap Ltd, 2 Pikelow Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PP
Proposal Single storey side extension to offices.
Ward Up Holland Parish: Up Holland
Date Valid 08/06/2015 Environmental statement required: No
Applicant: Eurowrap Ltd Agent: Architectural Design & Management
Applicant Address: 2 Pikelow Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PP Agent Address: 18 Milton Grove, Orrell, Wigan, WN5 8HP

Decision: Planning Permission Granted Decision date: 31/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0544/FUL](#)
Location 17 New Cut Lane, Halsall, Southport, Lancashire, PR8 3DN
Proposal Two storey extension to rear.
Ward Halsall Parish: Halsall
Date Valid 26/05/2015 Environmental statement required: No
Applicant: Mrs K Cable Agent: Paul Ennis & Company Limited
Applicant Address: 17 New Cut Lane, Halsall, Southport, Lancashire, PR8 3DN Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside (Met County), PR8 4NZ
Decision: Planning Permission REFUSED Decision date: 20/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0543/COU](#)
Location 38 Sandy Lane, Skelmersdale, Lancashire, WN8 8LQ
Proposal Retrospective application for the change of use to a mini-bus depot with an ancillary workshop building and the use of a portakabin for office use including use as a radio-control operation for taxis.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 26/05/2015 Environmental statement required: No
Applicant: Mr P Preston Agent: NJSR Chartered Architects LLP
Applicant Address: 38 Sandy Lane, Skelmersdale, Lancashire, WN8 8LQ Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Planning Permission REFUSED Decision date: 21/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0541/FUL](#)
Location Springfield Court Nursing Home, Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST
Proposal Single storey extension to form 4 no. bedrooms and associated en-suites.
Ward Aughton And Downholland Parish: Aughton
Date Valid 22/05/2015 Environmental statement required: No
Applicant: Mrs L Burrows Agent: Mark Cowing Architect
Applicant Address: Springfield Court Nursing Home, Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0540/CON](#)
Location 7 Greenways, Tarleton, Lancashire, PR4 6RN
Proposal Approval of Details Reserved by Condition Nos. 1- 9 inclusive of planning permission 2014/0539/FUL.
Ward Tarleton Parish: Tarleton
Date Valid 09/06/2015 Environmental statement required: No
Applicant: Mrs P Nordell Agent: Mr J Gibbons

Applicant Address: Holden House, 7 Greenways, Tarleton, Lancashire, PR4 6RN
Agent Address: Holden House, 7 Greenways, Tarleton, Lancashire, PR4 6RN
Decision: Discharge of Condition (Approve/Refuse)
Decision date: 03/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0539/FUL](#)
Location: 2 Moss View Cottages, New Lane, Downholland, Ormskirk, Lancashire, L39 7JA
Proposal: New pitched roof to replace existing flat roof over existing rear extension. Extension to existing porch (retrospective).
Ward: Aughton And Downholland
Parish: Downholland
Date Valid: 02/06/2015
Environmental statement required: No
Applicant: Mr J Nicholson
Agent: Bespoke Design Architects
Applicant Address: 2 Moss View Cottages, New Lane, Downholland, Ormskirk, Lancashire, L39 7JA
Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted
Decision date: 23/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0538/FUL](#)
Location: Land North Of Lydiate Station Road, Carr Lane, Great Altcar, Lancashire,
Proposal: Extension by 18 months of temporary planning permission for meteorological mast. (Current planning permission reference 2012/0407/FUL).
Ward: Aughton And Downholland
Parish: Great Altcar
Date Valid: 22/05/2015
Environmental statement required: No
Applicant: Falck Renewables Wind Ltd
Agent: Coriolis Energy Ltd
Applicant Address: 7-10 Beaumont Mews, London, W1G 6EB
Agent Address: 22-24 King Street, Maidenhead, SL6 1EF
Decision: Planning Permission Granted
Decision date: 27/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0537/ADV](#)
Location: Land North Of Junction With Liverpool Road South, Pippin Street, Burscough, Lancashire,
Proposal: Display of 1 No. totem signage on site frontage (site identifier) to advertise retail park and individual operators (logos).
Ward: Burscough West
Parish: Burscough
Date Valid: 21/05/2015
Environmental statement required: No
Applicant: Bentley Investments Inc
Agent: CBRE
Applicant Address: C/O Agent
Agent Address: 5th Floor, Belvedere, 12 Booth Street, Manchester, Lancashire, M2 4AW
Decision: Advertisement Consent Granted
Decision date: 16/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0536/LDP](#)
Location: Woodleigh, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RH
Proposal: Certificate of Lawfulness - Proposed single storey rear extension.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 20/05/2015
Environmental statement required: No
Applicant: Mr T Kavanagh
Agent: Studio Architecture

Applicant Address: Woodleigh, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RH
Agent Address: 12 Aughton Street, Ormskirk, Lancs, L39 3BW
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 05/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0535/CON](#)
Location: Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN
Proposal: Approval of Details Reserved by Condition No's. 3 and 4 of planning permission 2014/0972/FUL relating to lighting and landscaping schemes.
Ward: Ashurst
Parish: Unparished - Skelmersdale
Date Valid: 20/05/2015
Environmental statement required: No
Applicant: Messrs S Sharkey & K Jones
Agent: Peter Dickinson Architects
Applicant Address: C/O Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Approved Discharge of Conditions
Decision date: 18/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0534/FUL](#)
Location: 90 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Proposal: Single storey rear extension. Alterations to existing garage roof.
Ward: Halsall
Parish: Halsall
Date Valid: 22/05/2015
Environmental statement required: No
Applicant: Mr & Mrs Kilroe
Agent: Design And Draughting Services
Applicant Address: 90 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Agent Address: 52 Trencherfield Mill, Heritage Way, Wigan, Lancashire, WN3 4DU
Decision: Planning Permission Granted
Decision date: 15/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0533/LDC](#)
Location: 48 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Proposal: Certificate of Lawfulness - Use of agricultural land as domestic garden.
Ward: Parbold
Parish: Parbold
Date Valid: 03/06/2015
Environmental statement required: No
Applicant: Mr R Ashton
Agent: N/A
Applicant Address: 48 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Decision: Cert of Lawfulness (EXISTING) Granted
Decision date: 29/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0532/FUL](#)
Location: 15 Pinewood Close, Scarisbrick, Southport, Lancashire, PR8 5LL
Proposal: Single storey rear extension to replace existing conservatory.
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 04/06/2015
Environmental statement required: No

Applicant: Mr G Hill Agent: N/A
Applicant Address: 15 Pinewood Close,
Scarisbrick, Southport,
Lancashire, PR8 5LL
Decision: Planning Permission Granted Decision date: 29/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0531/LBC](#)
Location 5 Derby Street, Ormskirk, Lancashire, L39 2BJ
Proposal Listed Building Consent - Erect a new three storey purpose build student accommodation to the rear of The Elms, 5 Derby Street, Ormskirk and to join this new block to the existing Grade II listed building with a two storey link building. The existing building will also be converted to student accommodation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 20/05/2015 Environmental statement required: No
Applicant: McComb Property Company Ltd Agent: RAL Architects Limited
Applicant Address: South Springs, St Michaels Road, Aughton, Lancashire, L39 6SA Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside (Met County), PR8 1HJ
Decision: Withdrawn Decision date: 07/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0530/FUL](#)
Location 5 Derby Street, Ormskirk, Lancashire, L39 2BJ
Proposal Erect a new three storey purpose build student accommodation to the rear of The Elms, 5 Derby Street, Ormskirk and to join this new block to the existing Grade II listed building with a two storey link building. The existing building will also be converted to student accommodation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 20/05/2015 Environmental statement required: No
Applicant: McComb Property Company Ltd Agent: RAL Architects Limited
Applicant Address: South Springs, St Michaels Road, Aughton, Lancashire, L39 6SA Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside (Met County), PR8 1HJ
Decision: Withdrawn Decision date: 07/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0529/LDC](#)
Location Old Vicarage Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Proposal Certificate of Lawfulness - Siting of one residential caravan with extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/05/2015 Environmental statement required: No
Applicant: Mrs L O'Brien Agent: N/A
Applicant Address: Stelen Farm, Astley Moss, Astley, Tydlesley, Greater Manchester, M29 7LY
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 27/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0528/FUL](#)
Location Oakwood, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA

Planning Application Register as at 27/10/2021 19:28:04

Proposal Single storey extensions and internal alterations.
Ward Parbold Parish: Dalton
Date Valid 18/05/2015 Environmental statement required: No
Applicant: Mr & Mrs Hornby Agent: Peter Dickinson Architects
Applicant Address: Oakwood, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RA Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0527/FUL](#)
Location Swan Farm, Swan Lane, Aughton, Ormskirk, Lancashire, L39 6SU
Proposal Demolition of former nursery and erection of single dwelling.
Ward Aughton And Downholland Parish: Aughton
Date Valid 18/06/2015 Environmental statement required: No
Applicant: Mr & Mrs Rees Agent: Steven Abbott Associates LLP
Applicant Address: Nursery Farm, Bold Lane, Aughton, Ormskirk, Lancs, L39 6SQ Agent Address: Broadsword House , N.Quarry Bus. Pk, Appley Bridge, Wigan, Lancashire, WN6 9DB
Decision: Planning Permission Granted Decision date: 16/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0526/FUL](#)
Location Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ
Proposal Change of use and conversion of part of hotel to 10 self-contained residential apartments (Use Class C3).
Ward Up Holland Parish: Up Holland
Date Valid 21/05/2015 Environmental statement required: No
Applicant: The Inn Club Of Lancashire Agent: Whitehead And Co
Applicant Address: Holland Hall Hotel, Lafford Lane, Up Holland, Skelmersdale, Lancashire, WN8 0QZ Agent Address: Hindley Business Centre, Platt Lane, Hindley, Wigan, Lancs, WN2 3PA
Decision: Planning Permission Granted Decision date: 16/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0525/LBC](#)
Location Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Proposal Listed Building Consent - Change of use and extension of Moor Hall, its outbuildings and gatehouse lodge, alongside ancillary provisions including car parking and landscaping, to enable use as a restaurant with rooms.
Ward Aughton And Downholland Parish: Aughton
Date Valid 21/05/2015 Environmental statement required: No
Applicant: Moor Hall Construction Ltd Agent: JT Design Consultancy
Applicant Address: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH, United Kingdom
Decision: Listed Building Consent Granted Decision date: 26/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0524/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
Proposal Change of use and extension of Moor Hall, its outbuildings and gatehouse lodge, alongside ancillary provisions including car parking and landscaping, to enable use as a restaurant with rooms.
Ward Aughton And Downholland Parish: Aughton
Date Valid 21/05/2015 Environmental statement required: No
Applicant: Moor Hall Construction Ltd Agent: J T Design Consultancy
Applicant Address: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
Decision: Planning Permission Granted Decision date: 19/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0523/FUL](#)
Location 19 Cromfield, Aughton, Ormskirk, Lancashire, L39 5AB
Proposal Erection of a side extension with loft accommodation.
Ward Aughton Park Parish: Aughton
Date Valid 10/06/2015 Environmental statement required: No
Applicant: Mr B Milnes Agent: C C Gladding Architects
Applicant Address: 19 Cromfield, Aughton, Ormskirk, Lancashire, L39 5AB Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 30/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0522/FUL](#)
Location 96 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR
Proposal New 2 storey side extension to dwelling, including felling of trees
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 21/05/2015 Environmental statement required: No
Applicant: Mr & Mrs I Latham Agent: Bespoke Design Architects
Applicant Address: 96 Becconsall Lane, Hesketh Bank, Preston, Lancashire, PR4 6RR Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted Decision date: 16/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0521/LBC](#)
Location Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Proposal Listed Building Consent - Erection of single storey side extension to create a boot room/utility room.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 26/05/2015 Environmental statement required: No
Applicant: Mr P Gummerson Agent: N/A
Applicant Address: Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Decision: Listed Building Consent Granted Decision date: 20/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0520/FUL](#)
Location Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH

Proposal Erection of a single storey side extension to create a boot room / utility room.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 26/05/2015 Environmental statement required: No
Applicant: Mr P Gummerson Agent: N/A
Applicant Address: Tildsleys Farmhouse, Elmers Green Lane, Skelmersdale, Lancashire, WN8 7SH
Decision: Planning Permission Granted Decision date: 20/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0519/FUL](#)
Location 31 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB
Proposal First floor side extension
Ward Scarisbrick Parish: Scarisbrick
Date Valid 02/06/2015 Environmental statement required: No
Applicant: Mr G Taylor Agent: Paul Ennis & Company Ltd
Applicant Address: 31 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside, PR8 4NZ
Decision: Planning Permission Granted Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0518/CON](#)
Location Bank House, Gorst Lane, Burscough, Ormskirk, Lancashire, L40 0RS
Proposal Approval of Details Reserved by Condition Nos. 3 and 5 of planning permission 2013/0977/FUL relating to material details and finished levels of all parts of the site, including the floor levels of all buildings.
Ward Scarisbrick Parish: Burscough
Date Valid 15/05/2015 Environmental statement required: No
Applicant: Mr L Grundy Agent: Fisher Consulting Engineers
Applicant Address: Bank House, Gorst Lane, Burscough, Ormskirk, Lancashire, L40 0RS Agent Address: 33 York Road, Birkdale, Southport, Merseyside, PR8 2AD
Decision: Approved Discharge of Conditions Decision date: 25/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0517/FUL](#)
Location Maharishi School, Cobbs Brow Lane, Newburgh, Ormskirk, Lancashire, L40 6JJ
Proposal Erection of new permanent timber cabin classroom.
Ward Newburgh Parish: Newburgh
Date Valid 22/05/2015 Environmental statement required: No
Applicant: New Beacon School Ltd Agent: Building Green Ltd
Applicant Address: Maharishi School, Cobbs Brow Lane, Newburgh, Ormskirk, Lancashire, L40 6JJ Agent Address: 8 Maytree Walk, Skelmersdale, Lancashire, WN8 6UP
Decision: Planning Permission Granted Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0516/CON](#)
Location Agricultural Livestock And Storage Building, Coopers Lane, Hilldale, Heskin, Lancashire,
Proposal Approval of Details Reserved by Condition No. 3 of planning permission 2013/0342/FUL relating to details of hardcore.

Planning Application Register as at 27/10/2021 19:28:04

Ward Wrightington Parish: Wrightington
Date Valid 14/05/2015 Environmental statement required: No
Applicant: Mr S Bentham Agent: N/A
Applicant Address: Gamekeepers Cottage,
Jacksons Lane, Mawdesley,
Ormskirk, Lancs, L40 3SS
Decision: Approved Discharge of Conditions Decision date: 10/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0515/PND](#)
Location Barn To South, New Hall Farm, New Hall Drive, Scarisbrick, Lancashire,
Proposal Application for determination as to whether prior approval is required for the method of demolition of the existing barn buildings on site in line with planning application 2014/0624/FUL (allowed on appeal) and proposed restoration of the site.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/07/2015 Environmental statement required: No
Applicant: Mr D Kenningley Agent: N/A
Applicant Address: 94 Shellfield Road, Southport,
PR9 9UP
Decision: Withdrawn Decision date: 03/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0514/FUL](#)
Location 76 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AZ
Proposal Single storey rear extension, single storey front extension, front extension at first floor level and two storey side extension and rear dormer
Ward Aughton Park Parish: Aughton
Date Valid 15/05/2015 Environmental statement required: No
Applicant: Mr G Cringle Agent: Kevin O'Reilly MCIAT
Applicant Address: 25 Edgemoor Drive, Liverpool,
Merseyside, L10 1LP Agent Address: 22 Channel Reach, Channel
Road , Crosby, Liverpool,
Merseyside, L23 6TA
Decision: Planning Permission Granted Decision date: 25/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0513/FUL](#)
Location Chicken Lovers, 7 Moorgate, Ormskirk, Lancashire, L39 4RT
Proposal Variation of Condition No. 3 imposed on planning permission 2014/0288/COU to read: 'The use hereby permitted shall only be open to public callers between the hours of 12.00 and 24.00 Sunday to Thursday and 12.00 to 01.00 Friday and Saturday'.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 28/05/2015 Environmental statement required: No
Applicant: Mr A Huyuk Agent: N/A
Applicant Address: Chicken Lovers, 7 Moorgate,
Ormskirk, Lancashire, L39
4RT
Decision: Planning Permission Granted Decision date: 03/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0512/CON](#)
Location Mount Carmel Preparatory School, Aughton Park Drive, Aughton, Lancashire, L39 5QE

Proposal Approval of details reserved by condition nos. 3, 4, 9, 10, 11, 12, 13, 14, 15, 19, 21, 22 of planning permission 2015/0358/FUL relating to material details, foul and surface water drainage, site access, closure of existing access and reinstatement of footway and kerbing of the vehicular crossing, details of outbuildings, details of ground levels, earthworks and excavations, risk assessment and method statement, details of boundary treatment, noise protection scheme, tree method statement, tree protection scheme and landscaping scheme.

Ward Aughton Park Parish: Aughton

Date Valid 12/06/2015 Environmental statement required: No

Applicant: Kingswood Homes Agent: N/A

Applicant Address: 8 Bridge Court, Liverpool New Road, Little Hoole, Preston, PR4 5JT

Decision: Approved Discharge of Conditions Decision date: 12/08/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0511/FUL](#)

Location The Farm Cottage, Parbold Hill, Parbold, Wigan, Lancashire, WN8 7TQ

Proposal Replacement of existing conservatory with garden room.

Ward Parbold Parish: Parbold

Date Valid 26/05/2015 Environmental statement required: No

Applicant: Mr M Street Agent: Steven Abbott Associates LLP

Applicant Address: The Farm Cottage, Parbold Hill, Parbold, Wigan, Lancashire, WN8 7TQ Agent Address: Broadsword House , 2 Stonecrop, North Quarry Business Park, Appley Bridge, Wigan, Lancashire, WN6 9DL

Decision: Planning Permission Granted Decision date: 15/07/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0510/LDP](#)

Location 4 Longshaw Close, Rufford, Ormskirk, Lancashire, L40 1XD

Proposal Certificate of Lawfulness - Proposed conversion of existing rear conservatory into an orangery.

Ward Rufford Parish: Rufford

Date Valid 15/05/2015 Environmental statement required: No

Applicant: Mr P McIntosh Agent: Mr J Atherton

Applicant Address: 4 Longshaw Close, Rufford, Ormskirk, Lancashire, L40 1XD Agent Address: 1 Common Street, Newton Le Willows, St Helens, Merseyside, WA12 9JW

Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 05/06/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0509/FUL](#)

Location Hundred End Nurseries, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL

Proposal Replacement glasshouses.

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

Date Valid 26/05/2015 Environmental statement required: No

Applicant: Flavoufresh Agent: C + A Group Ltd

Applicant Address: Hundred End Nurseries, Hundred End Lane, Hesketh Bank, Preston, Lancashire, PR4 6XL Agent Address: 7 East Cliff , Preston , Lancashire , PR1 3JE

Decision: Planning Permission Granted Decision date: 31/07/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0508/CON](#)
Location 12 Claremont Drive, Ormskirk, Lancashire, L39 4SP
Proposal Approval of Details Reserved by Condition No.4 of planning permission 2014/0637/FUL (allowed on appeal) relating to details of materials.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 19/05/2015 Environmental statement required: No
Applicant: Mr A McGillion Agent: N/A
Applicant Address: 12 Claremont Drive, Ormskirk, Lancashire, L39 4SP
Decision: Approved Discharge of Conditions Decision date: 17/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0507/FUL](#)
Location 46 Denholme, Up Holland, Skelmersdale, Lancashire, WN8 0AU
Proposal Two storey extension to gable of property.
Ward Up Holland Parish: Up Holland
Date Valid 24/06/2015 Environmental statement required: No
Applicant: Mr Craig Nickson Agent: JLP Design (UK) Ltd
Applicant Address: 46 Denholme, Up Holland, Skelmersdale, Lancashire, WN8 0AU Agent Address: Rooney House, King Street, Wigan, Lancs, WN1 1BT
Decision: Planning Permission Granted Decision date: 14/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0506/FUL](#)
Location 20 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6UB
Proposal Erection of a single storey rear extension
Ward Tarleton Parish: Tarleton
Date Valid 25/06/2015 Environmental statement required: No
Applicant: Mr A Brierley Agent: N/A
Applicant Address: 20 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6UB
Decision: Planning Permission Granted Decision date: 04/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0505/CON](#)
Location The Plough, 46 Church Street, Ormskirk, Lancashire, L39 3AW
Proposal Approval of Details Reserved by Condition No's. 4, 5 & 6 of planning permission 2014/0991/FUL relating to a scheme for protecting the proposed residential properties from noise from the ground floor, a scheme which specifies the provisions to be made for the control of noise emanating from the ground floor commercial uses, details of mechanical ventilation and odour filtration systems.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 13/05/2015 Environmental statement required: No
Applicant: Oak Park Estates Agent: Rod Ainsworth Architect
Applicant Address: 22B Church Street, Ormskirk, Lancashire, L39 3AN Agent Address: 27 Upper Aughton Road, Birkdale, Southport, PR8 5NA
Decision: Approved Discharge of Conditions Decision date: 08/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0504/CON](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 75 Chapel Road, Hesketh Bank, Preston, Lancashire, PR4 6RT

Proposal Approval of Details Reserved by Condition No's. 3, 9, 11 and 12 of planning permission 2014/1238/FUL relating to details of the external brickwork and roofing materials, scheme for the construction of the site access and the off-site works of highway improvement, method statement, foul and surface water drainage scheme.

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

Date Valid 14/05/2015 Environmental statement required: No

Applicant: Melford Construction Ltd Agent: Cockwill & Co Ltd

Applicant Address: Riverside Business Park, Gravel Lane, Banks, Southport, PR9 8DE Agent Address: 34 Botanic Road, Southport, Merseyside, PR9 7NG, United Kingdom

Decision: Approved Discharge of Conditions Decision date: 09/10/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0503/FUL](#)

Location 224 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UX

Proposal Single storey rear extension.

Ward Tarleton Parish: Tarleton

Date Valid 13/05/2015 Environmental statement required: No

Applicant: Mrs P Marsh Agent: Bespoke Design Architects

Applicant Address: 224 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6UX Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ

Decision: Planning Permission Granted Decision date: 03/07/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0502/FUL](#)

Location 18 Manor Drive, Burscough, Ormskirk, Lancashire, L40 7TJ

Proposal Erection of two storey side and rear extension.

Ward Burscough West Parish: Burscough

Date Valid 13/05/2015 Environmental statement required: No

Applicant: Mr D Foreshaw Agent: Paul Ennis & Company Limited

Applicant Address: 18 Manor Drive, Burscough, Ormskirk, Lancashire, L40 7TJ Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside (Met County), PR8 4NZ

Decision: Planning Permission Granted Decision date: 29/06/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0501/SCR](#)

Location Spencers House Farm, North Perimeter Road, Knowsley Industrial Park, Kirkby, Liverpool, Knowsley, L33 3AP

Proposal Screening Opinion - Proposed development of a 4MW (Mega Watt) Solar PV Park complete with the inverter housings, CCTV, security fencing, soft landscaping, access tracks, substation and ancillary works.

Ward Bickerstaffe Parish: Simonswood

Date Valid 12/05/2015 Environmental statement required: No

Applicant: Green Energy UK Direct Ltd Agent: N/A

Applicant Address: Maine House, Adlington Business Park, Adlington, Cheshire, SK10 4PZ

Decision: Development IS EIA development Decision date: 22/06/2015

Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0500/FUL](#)
Location Seabre, 149 School Lane, Downholland, Ormskirk, Lancashire, L39 7JF
Proposal Loft conversion with front and rear dormers.
Ward Aughton And Downholland Parish: Downholland
Date Valid 19/06/2015 Environmental statement required: No
Applicant: Mr Adrienne Gruzelier Agent: Access Lofts And Builders
Applicant Address: 149 School Lane, Haskayne, Lancs., L39 7JF Agent Address: 1 Doe Meadow, Newburgh, Lancs., WN8 7LH
Decision: Planning Permission REFUSED Decision date: 14/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0499/FUL](#)
Location 133 Prescot Road, Aughton, Ormskirk, Lancashire, L39 4SN
Proposal Part two storey/part single storey extension to side/rear.
Ward Aughton Park Parish: Aughton
Date Valid 12/05/2015 Environmental statement required: No
Applicant: Mr N Martin Agent: Mark Cowing Architect
Applicant Address: 133 Prescot Road, Aughton, Ormskirk, Lancashire, L39 4SN Agent Address: 169 Burscough Street, Ormskirk, Lancashire, L39 2EP
Decision: Planning Permission Granted Decision date: 24/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0498/CON](#)
Location 38 Hall Brow Close, Ormskirk, Lancashire, L39 2YX
Proposal Approval of Details Reserved by Condition No. 4 of planning permission 2015/0117/FUL relating to a method statement detailing measures to be taken during construction to protect the health of the existing trees.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 26/05/2015 Environmental statement required: No
Applicant: Mr & Mrs Breithaupt Agent: Lancashire Double Glazing Group Ltd
Applicant Address: 38 Hall Brow Close, Ormskirk, Lancashire, L39 2YX Agent Address: Bold Street, Preston, Lancs, PR1 7NL
Decision: Approved Discharge of Conditions Decision date: 20/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0497/LDP](#)
Location 8 Vale Croft, Up Holland, Skelmersdale, Lancashire, WN8 0BJ
Proposal Certificate of Lawfulness - Proposed two storey extension.
Ward Up Holland Parish: Up Holland
Date Valid 12/05/2015 Environmental statement required: No
Applicant: Mr M Hargreaves Agent: N/A
Applicant Address: 8 Vale Croft, Up Holland, Skelmersdale, Lancashire, WN8 0BJ
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 05/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0496/LDC](#)
Location Land To The Rear Of, 13 Ayrefield Road, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QP
Proposal Certificate of Lawfulness - Use of agricultural land as domestic garden.
Ward Wrightington Parish: Up Holland
Date Valid 11/05/2015 Environmental statement required: No
Applicant: A & K Gerrard Pollock Agent: N/A
Applicant Address: 13 Ayrefield Road, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QP
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 10/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0495/FUL](#)
Location Three Oaks, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TE
Proposal Alterations and extensions
Ward Newburgh Parish: Lathom
Date Valid 11/05/2015 Environmental statement required: No
Applicant: A & P Mills Jefferson Agent: Peter Dickinson - Architect
Applicant Address: Three Oaks, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0494/FUL](#)
Location Moss House Farm, Higher Lane, Holmes, Tarleton, Preston, Lancashire, PR4 6JH
Proposal Agricultural machinery store.
Ward Tarleton Parish: Tarleton
Date Valid 12/06/2015 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: 27/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0493/FUL](#)
Location The Cottage, Suttons Farm, Sanderson Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PX
Proposal Change of use from current granny flat dwelling to independent single detached dwelling and removal of Condition No. 2 from the original planning permission 1990/0774.
Ward Parbold Parish: Hilldale
Date Valid 10/06/2015 Environmental statement required: No
Applicant: Mr & Mrs Sutton Agent: Bramley Pate And Partners
Applicant Address: The Cottage, Suttons Farm, Sanderson Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PX Agent Address: 184-186 Station Road, Bamber Bridge, Preston, Lancashire, PR5 6SE
Decision: Planning Permission Granted Decision date: 02/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0492/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 30 St Helens Road, Ormskirk, Lancashire, L39 4QR
Proposal Erection of a single storey side porch, single storey orangery style rear extension and alterations to garage roof.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 19/05/2015 Environmental statement required: No
Applicant: NSW Properties Agent: C C Gladding Architects
Applicant Address: 33-35 Church Street, Ormskirk, Lancashire, L39 3AG Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0491/FUL](#)
Location 15 Granville Avenue, Hesketh Bank, Preston, Lancashire, PR4 6AH
Proposal First floor extension above existing kitchen, demolition of existing sun house and new single storey family room constructed off the kitchen.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/08/2016 Environmental statement required: No
Applicant: Mr T Ashton Agent: Anyon Architectural & Planning
Applicant Address: 15 Granville Avenue, Hesketh Bank, Preston, Lancashire, PR4 6AH Agent Address: 29 Ridge Way, Penwortham, Preston, Lancashire, PR1 9XW
Decision: Planning Permission Granted Decision date: 22/09/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0490/FUL](#)
Location Red Apple Nursery, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7SF
Proposal Replacement of the temporary training/staff accommodation with a purpose built facility for training, staff and canteen facility. Cedar cladding to replace the box profile steel sheets on the existing adjoining workshop.
Ward Newburgh Parish: Newburgh
Date Valid 30/06/2015 Environmental statement required: No
Applicant: C.A.S.T. (NW) Agent: J Hadfield Engineering/Surveying
Applicant Address: Red Apple Nursery, Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7SF Agent Address: Springs House, Chipping, Preston, Lancashire, PR3 2GQ
Decision: Planning Permission REFUSED Decision date: 25/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0489/FUL](#)
Location Ormskirk General Hospital , Wigan Road, Ormskirk, Lancashire, L39 2AZ
Proposal Extension to main public car park to provide an additional 90 car parking spaces on the site.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 27/05/2015 Environmental statement required: No
Applicant: Southport & Ormskirk Hospital NHS Trust Agent: Mersey Design Group
Applicant Address: Ormskirk General Hospital , Wigan Road, Ormskirk, Lancashire, L39 2AZ Agent Address: Cleveland House, 41 Shaw Street, Liverpool, Merseyside (Met County), L6 1HL
Decision: Planning Permission Granted Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0488/FUL](#)
Location Vehicle Testing Station, Stopgate Lane, Simonswood, Liverpool, Lancashire, L33 4YA
Proposal To construct a canopy extension for the purpose of keeping trailers and staff dry during maintenance.
Ward Bickerstaffe Parish: Simonswood
Date Valid 28/05/2015 Environmental statement required: No
Applicant: TIP Trailers Services UK Ltd Agent: Stephen D Buxton & Associates
Applicant Address: 16 Ackers Lane, Carrington, Greater Manchester, Trafford, M31 4QU Agent Address: Reedham House, 31 King Street West, Manchester, Lancashire, M3 2PN
Decision: Planning Permission Granted Decision date: 16/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0487/LDP](#)
Location Hillcroft, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB
Proposal Certificate of Lawfulness - Proposed siting of a mobile home within the curtilage of Hillcroft for use as accommodation ancillary to the residential use of the dwelling.
Ward Newburgh Parish: Newburgh
Date Valid 28/07/2015 Environmental statement required: No
Applicant: Mrs C Teale Agent: DCB Professional Services Ltd
Applicant Address: Hillcroft, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB Agent Address: 25 Church Street, Wellington, Telford, Telford And Wrekin, TF1 1DG
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 09/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0486/PNT](#)
Location Electronic Communications Apparatus, Land Adjacent To, 42 Ellerbrook Drive, Burscough, Lancashire,
Proposal Development by Telecommunications Code System Operator - Installation of a 12m high Smart Metering static street works pole with 1 No. Omni antenna. Installation of 2 No. equipment cabinets at ground level.
Ward Burscough East Parish: Burscough
Date Valid 08/05/2015 Environmental statement required: No
Applicant: Arqiva Agent: Daly International
Applicant Address: Crawley Court, Winchester, Hampshire, SO23 2QA Agent Address: 27 Fairbank House, Ashley Road, Altrincham, Cheshire, WA24 2DP
Decision: Prior Notif-Telecom-Details REFUSED Decision date: 16/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0485/FUL](#)
Location 74 And 76 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB
Proposal Alternative to planning approval 2014/0713/FUL to block up side window and form new window opening to front of No. 74. Part two storey / part single storey rear extension incorporating an increased first floor extension to No. 76
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 29/05/2015 Environmental statement required: No
Applicant: Mr & Mrs Johnson Agent: ACBD
Applicant Address: 76 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6AB Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 16/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0484/FUL](#)
Location Big Brick Barn, Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH
Proposal Single storey extension.
Ward Halsall Parish: Halsall
Date Valid 08/06/2015 Environmental statement required: No
Applicant: Mr & Mrs McDonnell Agent: PDE Construction Ltd
Applicant Address: Big Brick Barn, Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH Agent Address: 65 Pennymoor Drive, Middlewich, Cheshire East, CW109QP
Decision: Withdrawn Decision date: 31/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0482/FUL](#)
Location Land North Of Junction With Pippin Street, Liverpool Road South, Burscough, Lancashire,
Proposal Erection of 2.4 m fence (construction hoarding) for temporary period of two years.
Ward Burscough West Parish: Burscough
Date Valid 12/05/2015 Environmental statement required: No
Applicant: Bentley Investments Inc And E H Booth Limited Agent: CBRE Ltd
Applicant Address: C/O Agent Agent Address: 5th Floor, Belvedere, 12 Booth Street, Manchester, Lancashire, M2 4AW
Decision: Planning Permission Granted Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0481/LDC](#)
Location Malt Kiln Barn, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RN
Proposal Certificate of Lawfulness - Use of land, building and conservatory ancillary to the residential occupation of Malt Kiln Barn, Halsall Road, Halsall.
Ward Halsall Parish: Halsall
Date Valid 13/05/2015 Environmental statement required: No
Applicant: Mr N Griffiths Agent: Wharfe Consultancy
Applicant Address: Malt Kiln Barn, Halsall Road, Halsall, Ormskirk, Lancashire, L39 8RN Agent Address: Sapling Home Farm, Ullard Hall Lane, Lower Peover, Knutsford, Cheshire East, WA16 0UF
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 27/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0480/LDP](#)
Location 4 Heathland, Up Holland, Skelmersdale, Lancashire, WN8 0BP
Proposal Certificate of Lawfulness - Proposed single storey rear extension, rear dormer, installation of 3 no. rooflights, conversion of integral garage into living space including installation of window in lieu of garage door and construction of front porch.
Ward Up Holland Parish: Up Holland
Date Valid 05/06/2015 Environmental statement required: No
Applicant: Mr P Bell Agent: Mr C Ward

Applicant Address: 4 Heathland, Up Holland, Skelmersdale, Lancashire, WN8 0BP
Agent Address: 10 Molyneux Court, Broad Green, Liverpool, L14 3LS
Decision: Cert of Lawfulness (PROPOSED) Permitted
Decision date: 11/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0479/FUL](#)
Location: Ribble View Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP
Proposal: Conversion of barn into 2 separate dwellings including single storey extension.
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 18/06/2015
Environmental statement required: No
Applicant: Mr A Buck
Agent: Paul Ennis & Company Ltd
Applicant Address: Ribble View Farm, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP
Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside (Met County), PR8 4NZ
Decision: Withdrawn
Decision date: 08/01/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0478/FUL](#)
Location: Willowbeck House, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW
Proposal: Demolition of existing dwelling with the erection of one detached dwelling with attached garage, together with associated landscaping and access work.
Ward: Newburgh
Parish: Lathom
Date Valid: 26/05/2015
Environmental statement required: No
Applicant: Mr & Mrs A Beckett
Agent: The Intelligent Design Centre
Applicant Address: Marcroft, Dawbers Lane, Euxton, Lancashire, PR7 6EQ
Agent Address: 5-11 Eagle Street, Accrington, Lancashire, BB5 1LN
Decision: Planning Permission REFUSED
Decision date: 21/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0477/FUL](#)
Location: Land To The North Of, Asmall Lane, Scarisbrick, Lancashire,
Proposal: Erection of agricultural building including mezzanine floor above cooler store to provide farm office, staff 'brew room' and storage area. External staff toilets and septic tank. Agricultural access track and yard area (retrospective).
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 17/06/2015
Environmental statement required: No
Applicant: Molyneux Kale Company
Agent: P Wilson & Company
Applicant Address: Asmall Lane, Scarisbrick, Lancashire, L40 8JL
Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA
Decision: Planning Permission Granted
Decision date: 01/08/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0476/FUL](#)
Location: Workshop Adjacent, 1 Meolsgate Avenue, Tarleton, Lancashire, PR4 6BL
Proposal: Variation of Condition No. 2 imposed on planning permission 2014/0270/FUL to read: 'The development hereby approved shall be carried out in accordance with details shown on the following plans:-Plan reference 105-PL-09B and 105-PL-15 received by the Local Planning Authority on 13/05/2014; Plan reference 105-PL-12B; 10A and 13B received by the Local Planning Authority on 31/03/2014; Plan reference 3977-01 Landscape Proposals received by the Local Planning Authority on 08/05/2014; and Plan reference 010A Drainage Layout received by the Local Planning Authority on 19/06/2015'.

Planning Application Register as at 27/10/2021 19:28:04

Ward Tarleton Parish: Tarleton
Date Valid 26/06/2015 Environmental statement required: No
Applicant: P Barron & Son Ltd Agent: N/A
Applicant Address: 40 Hesketh Lane, Tarleton,
Preston, Lancashire, PR4 6AQ
Decision: Withdrawn Decision date: 19/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0475/PNC](#)
Location Moss Lane Farm, 14 Moss Lane, Skelmersdale, Lancashire, WN8 9TJ
Proposal Application for determination as to whether prior approval of details is required - Change of use of two agricultural buildings to create three dwellinghouses (Use Class C3), and for associated operational development.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 01/06/2015 Environmental statement required: No
Applicant: Mr J Russell Agent: Savills (UK) Limited
Applicant Address: C/o Agent Agent Address: Savills Planning, Belvedere,
12 Booth Street, Manchester,
Greater Manchester, M2 4AW
Decision: PNC Details Refused Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0474/PNH](#)
Location 67 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.755m Maximum height of extension - 3.4m Height to eaves of extension - 2.7m
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 05/05/2015 Environmental statement required: No
Applicant: Miss G Kelly Agent: Mr J O'Rourke
Applicant Address: 67 Calder Avenue, Ormskirk,
Lancashire, L39 4SE Agent Address: 53A Allerton Road, Mossley
Hill, Liverpool, L18 2DA
Decision: PNH Prior Approval NOT required Decision date: 03/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0473/FUL](#)
Location Sons Of Divine Providence, Cardinal Heenan House, School Lane, Roby Mill, Up Holland,
Skelmersdale, Lancashire, WN8 0QR
Proposal Side extension inclusive of replacement lift shaft and conservatory.
Ward Wrightington Parish: Up Holland
Date Valid 11/05/2015 Environmental statement required: No
Applicant: The Sons Of The Devine Agent: Cassidy + Ashton
Providence
Applicant Address: C/o Cassidy + Ashton Agent Address: Cassidy House, Station Road,
Chester, Cheshire West And
Chester, CH1 3DW
Decision: Planning Permission Granted Decision date: 29/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0472/FUL](#)
Location 38 Station Road, Banks, Southport, Lancashire, PR9 8BB
Proposal To sell koi carp, coldwater fish and associated products from existing ponds and tanks situated in the rear garden on a seasonal basis from 1st March to 31st October.

Planning Application Register as at 27/10/2021 19:28:04

Ward North Meols Parish: North Meols
Date Valid 14/05/2015 Environmental statement required: No
Applicant: Church Farm Koi & Aquatics Agent: N/A
Applicant Address: 38 Station Road, Banks,
Southport, Lancashire, PR9
8BB
Decision: Planning Permission Granted Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0471/FUL](#)
Location Mill House Farm, Eager Lane, Lydiate, Liverpool, Sefton, L31 4HS
Proposal Erection of a detached double garage (retrospective)
Ward Aughton And Downholland Parish: Downholland
Date Valid 13/05/2015 Environmental statement required: No
Applicant: Mr D Molyneux Agent: Cunningham Planning
Applicant Address: Mill House Farm, Eager Lane,
Lydiate, Liverpool, Sefton, L31
4HS Agent Address: 10A Station Approach,
Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0470/FUL](#)
Location 37 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Proposal Demolition of attached conservatory/dining room and construction of 2 storey rear extension,
dormers to front & new chimney stack.
Ward Tarleton Parish: Tarleton
Date Valid 20/05/2015 Environmental statement required: No
Applicant: Mrs J Turner Agent: N/A
Applicant Address: 37 Fermor Road, Tarleton,
Preston, Lancashire, PR4 6AP
Decision: Planning Permission REFUSED Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0469/FUL](#)
Location Farm Shop, Taylors Farm, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UW
Proposal Extension to existing farm shop (re-submission of 2014/1270/FUL - reduced scheme).
Ward Newburgh Parish: Lathom
Date Valid 06/05/2015 Environmental statement required: No
Applicant: J Webster & Sons Ltd Agent: NJSR Chartered Architects
LLP
Applicant Address: Farm Shop, Taylors Farm, Hall
Lane, Lathom, Ormskirk,
Lancashire, L40 5UW Agent Address: 57-59 Hoghton Street,
Southport, Merseyside, PR9
0PG
Decision: Planning Permission Granted Decision date: 24/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0468/NMA](#)
Location Altcar Lane Farm, Altcar Lane, Downholland, Ormskirk, Lancashire, L39 7HN
Proposal Non-material amendment to planning permission 2013/0465/FUL - To omit proposed external
stairs and door to first floor of proposed extension and replacing with a window.
Ward Aughton And Downholland Parish: Downholland
Date Valid 04/06/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mrs J Disley Agent: Mr D Fitzpatrick
Applicant Address: Altcar Lane Farm, Altcar Lane, Downholland, Ormskirk, Lancashire, L39 7HN Agent Address: 27 Cedar Road, Aintree, Liverpool, Merseyside, L9 9AD
Decision: Non Material Amendment Approved Decision date: 11/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0467/PNC](#)
Location: Eden House, 34 Heskin Lane, Ormskirk, Lancashire, L39 1LR
Proposal: Application for determination as to whether prior approval of details is required - Change of use from Offices to Dwelling House.
Ward: Scott Parish: Unparished - Ormskirk
Date Valid: 08/05/2015 Environmental statement required: No
Applicant: Lanechoice Ltd Agent: Stan Broster Design
Applicant Address: Eden House, 34 Heskin Lane, Ormskirk, Lancashire, L39 1LR Agent Address: Charlesbye Farm, Greetby Hill, Ormskirk, L39 2DT
Decision: PNC Prior Approval NOT required Decision date: 25/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0466/CON](#)
Location: Woodvale Farm, Wood Lane, Parbold, Wigan, Lancashire, WN8 7TH
Proposal: Approval of Details Reserved by Condition No. 5 of planning permission 2014/0939/FUL relating to a landscaping scheme.
Ward: Parbold Parish: Parbold
Date Valid: 15/05/2015 Environmental statement required: No
Applicant: Mr D Collins Agent: Acland Bracewell Surveyors Ltd
Applicant Address: Woodvale Farm, Wood Lane, Parbold, Wigan, Lancashire, WN8 7TH Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Approved Discharge of Conditions Decision date: 05/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0465/FUL](#)
Location: Land Adjacent To 37, Moss Nook, Burscough, Lancashire
Proposal: Variation of Condition No.8 imposed on planning permission 2012/1284/ARM to read: 'The site must be drained on a total separate system with only foul flows connecting to the public sewerage system. Surface water should discharge into the watercourse located within the carriageway of Moss Nook'.
Ward: Burscough West Parish: Burscough
Date Valid: 13/05/2015 Environmental statement required: No
Applicant: Mr E Ramsden Agent: N/A
Applicant Address: Sherwood Homes Ltd, 1 Dominion Court, Billington Road, Burnley, BB11 5UB
Decision: Planning Permission REFUSED Decision date: 19/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0464/FUL](#)
Location: 39 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SG

Planning Application Register as at 27/10/2021 19:28:04

Proposal Demolition of garage and gym to existing property and erection of a new garage and gym and an additional detached house.
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/05/2015 Environmental statement required: No
Applicant: Mr C Walker Agent: N/A
Applicant Address: 39 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SG
Decision: Planning Permission Granted Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0463/PNH](#)
Location 7 Manse Avenue, Wrightington, Wigan, Lancashire, WN6 9RP
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 3.7m Maximum height of extension - 3.5m Height to eaves of extension - 2.8m
Ward Wrightington Parish: Wrightington
Date Valid 15/06/2015 Environmental statement required: No
Applicant: Mr I Werner Agent: Mr I Werner
Applicant Address: 7 Manse Avenue, Wrightington, Wigan, Lancashire, WN6 9RP Agent Address: 16 Spencers Lane, Orrell, Lancashire, WN5 8RA
Decision: PNH Prior Approval NOT required Decision date: 30/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0462/NMA](#)
Location Land On The East Side Of, Guinea Hall Lane, Banks, Lancashire,
Proposal Non-material amendment to planning permission 2014/0433/ARM - Change of roof tile on plots 67-82 (16 plots).
Ward North Meols Parish: North Meols
Date Valid 01/05/2015 Environmental statement required: No
Applicant: Redrow Homes Ltd Agent: N/A
Applicant Address: Redrow House, 14 Eaton Avenue, Matrix Office Park, Buckshaw Village, Chorley, Lancashire, PR7 7NA
Decision: Non Material Amendment Approved Decision date: 28/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0461/COU](#)
Location Sweet Memories, 1 Wheatsheaf Walk, Ormskirk, Lancashire, L39 2XA
Proposal Change of use of highway land to outdoor seating area.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 21/05/2015 Environmental statement required: No
Applicant: Mr G Sheffield Agent: N/A
Applicant Address: Sweet Memories, 1 Wheatsheaf Walk, Ormskirk, Lancashire, L39 2XA
Decision: Planning Permission Granted Decision date: 11/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0460/CON](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Altcar Lane Farm, Altcar Lane, Downholland, Ormskirk, Lancashire, L39 7HN
Proposal Approval of Details Reserved by Condition No's. 4, 5, 8, 12, 14 and 16 of planning permission 2013/0465/FUL relating to the paint colour of all doors, window and door frames, details of all rainwater goods, foul and surface water drainage details, survey of the site in relation to bats, barn owls and nesting birds, bat and barn owl survey and details of window and door frames.
Ward Aughton And Downholland Parish: Downholland
Date Valid 11/05/2015 Environmental statement required: No
Applicant: Mrs J Disley Agent: Mr D Fitzpatrick
Applicant Address: Altcar Lane Farm, Altcar Lane, Downholland, Ormskirk, Lancashire, L39 7HN Agent Address: 27 Cedar Road, Aintree, Liverpool, L9 9AD
Decision: Discharge of Condition (Approve/Refuse) Decision date: 05/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0458/CON](#)
Location Woodlands, Long Heys Lane, Dalton, Wigan, Lancashire, WN8 7RS
Proposal Approval of Details Reserved by Condition No's 4, 5 and 10 of planning permission 2013/0272/FUL relating to details of the walling and roofing materials, landscaping scheme and protection of trees.
Ward Parbold Parish: Dalton
Date Valid 21/05/2015 Environmental statement required: No
Applicant: Priory Asset Management Agent: N/A
Applicant Address: Uk Office, Marinus, Medina Road, Cowes, Isle Of Wight, PO31 7XF
Decision: Approved Discharge of Conditions Decision date: 05/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0457/COU](#)
Location Burscough AFC, Victoria Park, Mart Lane, Burscough, Lancashire, L40 0SD
Proposal Change of use of land to a grass football pitch.
Ward Burscough West Parish: Burscough
Date Valid 10/05/2016 Environmental statement required: No
Applicant: Chequer Properties Agent: Smith & Love Planning Consultants
Applicant Address: C/o Agent Agent Address: 5 Albert Edward House, The Pavilions, Preston, Lancashire, PR2 2YB
Decision: Withdrawn Decision date: 18/09/2018
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0456/SCR](#)
Location Land South-east Of, Sycamore House Farm, High Lane, Ormskirk, Lancashire,
Proposal Screening Opinion - Proposed solar farm.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 28/04/2015 Environmental statement required: No
Applicant: MS Power Projects Limited Agent: N/A
Applicant Address: 22 Long Acre, Covent Garden, London, WC2E 9LY
Decision: Development is NOT EIA development Decision date: 01/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0455/FUL](#)
Location 7 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ
Proposal Two storey side extension and porch to front.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 11/05/2015 Environmental statement required: No
Applicant: Miss N Byrne Agent: Plans2Build
Applicant Address: 7 Woodmoss Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RJ Agent Address: 21 Bescar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QN
Decision: Planning Permission Granted Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0454/FUL](#)
Location 31 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB
Proposal Single storey extension to side and rear, two storey extension and juliet balconies to rear (retrospective).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 07/05/2015 Environmental statement required: No
Applicant: Mr G Taylor Agent: Paul Ennis & Company Limited
Applicant Address: 31 Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside, PR8 4NZ
Decision: Planning Permission Granted Decision date: 02/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0452/FUL](#)
Location PEC Warehousing & Fulfillment, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG
Proposal Demolition of existing single storey office accommodation and erection of new mezzanine level forming integral office/reception area.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 29/04/2015 Environmental statement required: No
Applicant: Conveyor Services Ltd Agent: Studio Architecture
Applicant Address: 17 Birch Court, Grosvenor Grange, Warrington, Cheshire, WA1 4GD Agent Address: 12 Aughton Street, Ormskirk, Lancashire, L39 3BW
Decision: Planning Permission Granted Decision date: 28/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0451/COU](#)
Location 78 Redsands, Aughton, Ormskirk, Lancashire, L39 4SQ
Proposal Change of use of property to student HMO.
Ward Aughton Park Parish: Aughton
Date Valid 07/05/2015 Environmental statement required: No
Applicant: Mr S Hayes Agent: Studio Architecture
Applicant Address: 78 Redsands, Aughton, Ormskirk, Lancashire, L39 4SQ Agent Address: Studio Architecture, 12 Aughton Street, Ormskirk, Lancashire, L39 3BW
Decision: Planning Permission REFUSED Decision date: 16/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0450/LBC](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
 Proposal Listed Building Consent - Carry out structural repairs to main hall roof and take off, set aside and relay the existing roof covering and stone copings, and the provision of a bat loft involving the inclusion of bat tiles, feathered boarding and an alteration to an existing window to include a louvered entrance.
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 11/11/2015 Environmental statement required: No
 Applicant: Moor Hall Construction Ltd Agent: JT Design Consultancy
 Applicant Address: Moor Hall , Prescott Road, Aughton, Lancashire, L39 6RT Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
 Decision: Listed Building Consent Granted Decision date: 18/01/2016
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0449/LBC](#)
 Location Moor Hall Barn, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT
 Proposal Listed Building Consent - Carryout structural repairs to barn roof and walls
 Ward Aughton And Downholland Parish: Aughton
 Date Valid 05/05/2015 Environmental statement required: No
 Applicant: Moor Hall Construction Ltd Agent: JT Design Consultancy
 Applicant Address: Moor Hall, Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RT Agent Address: 5 Wasley Close, Fearnhead, Warrington, Cheshire, WA2 0DH
 Decision: Listed Building Consent Granted Decision date: 21/01/2016
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0448/FUL](#)
 Location The Fat Olive, 8 St Helens Road, Ormskirk, Lancashire, L39 4QR
 Proposal Demolition of existing restaurant. Erection of a new four storey student halls of residence.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 05/05/2015 Environmental statement required: No
 Applicant: Mr Michael McComb Agent: RAL Architects Limited
 Applicant Address: South Springs, St Michaels Road, Aughton, Ormskirk, Lancashire, L39 6SA, United Kingdom Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside , PR8 1HJ
 Decision: Planning Permission REFUSED Decision date: 31/07/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2016/0005/01](#)
 Decision: Dismissed Decision date: 05/05/2016

Application No: [2015/0447/FUL](#)
 Location Land To The North Of, Pippin Street, Burscough, Lancashire,
 Proposal Installation and operation of a solar farm and associated infrastructure, including photovoltaic panels, mounting frames, inverters, transformers, substations, communications building, fence and pole mounted security cameras, for the life of the solar farm.
 Ward Burscough West Parish: Burscough
 Date Valid 21/05/2015 Environmental statement required: Yes

Applicant: Lightsource SPV 191 Limited Agent: Lightsource Renewable Energy Ltd
Applicant Address: Level 7 , 33 Holborn, London, EC1N 2HT Agent Address: Level 7, 22 Holborn, London, EC1N 2HT
Decision: Withdrawn Decision date: 09/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0446/FUL](#)
Location Hotter Comfort Concept, 2 Peel Road, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PT
Proposal Recladding of west & north elevation
Ward Up Holland Parish: Unparished - Skelmersdale
Date Valid 05/05/2015 Environmental statement required: No
Applicant: Mr R Perkins Agent: NBDA Ltd
Applicant Address: 2 Peel Road, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9PT Agent Address: The Old Church , Palmerston Street, Bollington, Cheshire, SK10 5PX
Decision: Planning Permission Granted Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0445/FUL](#)
Location Hastenholm, Chapel Lane, Rufford, Ormskirk, Lancashire, L40 1UD
Proposal A single private residence with separate pool house and garage, this includes the demolition of the existing dwelling and ancillary buildings. A new site access to Chapel Lane to be created with the existing access being closed off.
Ward Rufford Parish: Rufford
Date Valid 03/06/2015 Environmental statement required: No
Applicant: JB Leitch Agent: Snook Architects
Applicant Address: Hastenholm, Chapel Lane, Rufford, Ormskirk, Lancashire, L40 1UD Agent Address: Suite 6, 10 Duke Street, Liverpool, Merseyside, L1 5AS
Decision: Withdrawn Decision date: 02/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0444/ADV](#)
Location NatWest, 34 Moor Street, Ormskirk, Lancashire, L39 2AQ
Proposal Replacement of existing illuminated and non-illuminated fascia and projecting sign with new Natwest branding and new window merchandising.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 01/05/2015 Environmental statement required: No
Applicant: The Royal Bank Of Scotland Group Agent: Jmarchitects
Applicant Address: RBS Gogarburn, Edinburgh, EH12 1HQ Agent Address: 64 Queen Street, Edinburgh, EH2 4NA
Decision: Advert Consent Refused/Granted (SPLIT) Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0443/FUL](#)
Location 8 Heaton Close, Up Holland, Skelmersdale, Lancashire, WN8 0AW
Proposal Demolition of existing garage and erection of new garage on existing footprint
Ward Up Holland Parish: Up Holland
Date Valid 30/04/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr G Morley Agent: Mr S Bearman
Applicant Address: 8 Heaton Close, Up Holland, Skelmersdale, Lancashire, WN8 0AW Agent Address: 15 Charlton Street, Macclesfield, Cheshire, SK118DU
Decision: Planning Permission Granted Decision date: 16/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0442/COU](#)
Location 54 Liverpool Road North, Burscough, Lancashire, L40 4BY
Proposal Change of use from retail shop to estate agent.
Ward Burscough East Parish: Burscough
Date Valid 07/05/2015 Environmental statement required: No
Applicant: NSW Properties Ltd Agent: N/A
Applicant Address: 33-35 Church Street, Ormskirk, Lancashire, L39 3AG
Decision: Planning Permission REFUSED Decision date: 02/07/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0032/01](#)
Decision: Dismissed Decision date: 18/12/2015

Application No: [2015/0441/COU](#)
Location Douglas Valley Hotel, 8 Station Road, Parbold, Wigan, Lancashire, WN8 7NU
Proposal Change of use from hotel to two dwellings.
Ward Parbold Parish: Parbold
Date Valid 01/05/2015 Environmental statement required: No
Applicant: Mr & Mrs G Foster Agent: Cunningham Planning
Applicant Address: Douglas Valley Hotel, 8 Station Road, Parbold, Wigan, Lancashire, WN8 7NU Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0440/OUT](#)
Location Land To The Rear Of, 69 - 75 Town Green Lane, Aughton, Lancashire,
Proposal Outline - Residential development to provide up to 5 no. detached dwellings (including details of access).
Ward Aughton And Downholland Parish: Aughton
Date Valid 28/04/2015 Environmental statement required: No
Applicant: Mr Huyton Agent: Mr C Pittaway
Applicant Address: Sydney Huyton And Son, 71 - 75 Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SE Agent Address: 127B Hampton Road, Southport, Merseyside, PR8 5DY
Decision: Outline Planning REFUSED Decision date: 22/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0439/CON](#)
Location Branded Clearance, 10 Moor Street, Ormskirk, Lancashire, L39 2AQ

Planning Application Register as at 27/10/2021 19:28:04

Proposal Approval of details reserved by condition no. 4 of planning permission 2015/0114/COU relating to details of external barriers, tables, chairs and umbrellas.
 Ward Knowsley Parish: Unparished - Ormskirk
 Date Valid 03/06/2015 Environmental statement required: No
 Applicant: Cafe Fortune Ltd Agent: Frank Belshaw
 Applicant Address: 1st Floor KFC, Earls Park, Arlington Way, Shrewsbury, Shropshire, SY1 4AB Agent Address: Wheatley Springs Barn, Wheatleylane Road, Barrowford, Nelson, Lancashire, BB9 6QS
 Decision: Approved Discharge of Conditions Decision date: 25/06/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0438/LDP](#)
 Location 45 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SP
 Proposal Certificate of Lawfulness - Proposed change of use of family dwelling house to a 2 bed Ofsted Registered childrens home.
 Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
 Date Valid 28/04/2015 Environmental statement required: No
 Applicant: New Horizons (NW) Ltd Agent: N/A
 Applicant Address: 17 Anchor Street, Southport, Merseyside, PR9 0UT
 Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 26/05/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0436/FUL](#)
 Location 484 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ
 Proposal Extensions and alterations to existing roof line to provide additional living space at first floor level, with roof lights to rear and solar panels to front.
 Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
 Date Valid 28/04/2015 Environmental statement required: No
 Applicant: Mr N Taylor Agent: N/A
 Applicant Address: 484 Moss Lane, Hesketh Bank, Preston, Lancashire, PR4 6XJ
 Decision: Planning Permission REFUSED Decision date: 19/06/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2015/0025/01
Decision:	Dismissed	Decision date: 26/10/2015

Application No: [2015/0434/FUL](#)
 Location Plot 4 Failte On Land Rear Of Sallymount, Wellfield Lane, Westhead, Lancashire,
 Proposal Variation of Condition Nos.2, 3, and 6 imposed on planning permission 2014/1037/FUL to allow substitution of approved plans for plan reference 14139(PL) 100 proposed floor plans and 14139(PL) 200 proposed elevations received by the Local Planning Authority on 28/04/2015; substitution of building materials for blue/grey Welsh roofing slate, Furness Ember Blend brickwork and buff natural stone; and foul and surface water drainage of the development to be in accordance with plan reference CF-7231 020 Proposed Drainage Layout, as agreed in writing by United Utilities on the 28/04/2015.
 Ward Derby Parish: Unparished - Ormskirk
 Date Valid 01/05/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr & Mrs Hodgkinson Agent: Calderpeel FGP
Applicant Address: C/o Agent Agent Address: Market Court, 20-24 Church Street, Altrincham, Cheshire East, WA14 4DW
Decision: Planning Permission Granted Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0433/FUL](#)
Location Stackright, Gardiners House, Gardiners Place, Skelmersdale, Lancashire, WN8 9SP
Proposal Single storey extension to gable of existing factory.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 02/06/2015 Environmental statement required: No
Applicant: Stackright Ltd Agent: JLP Design (UK) Ltd
Applicant Address: Gardiners House, Gardiners Place, Skelmersdale, Lancashire, WN8 9SP Agent Address: Suite 25, Rodney House, King Street, Wigan, Lancashire, WN1 1BT
Decision: Planning Permission Granted Decision date: 03/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0431/FUL](#)
Location 8 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR
Proposal Conversion of existing outbuilding within residential curtilage to ancillary accommodation including raising ridge line by 750mm and rebuild of single storey rear element.
Ward Tarleton Parish: Tarleton
Date Valid 30/04/2015 Environmental statement required: No
Applicant: Mr M Conway Agent: Matt Wood Architect
Applicant Address: 8 The Marshes Lane, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JR Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Planning Permission Granted Decision date: 16/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0430/COU](#)
Location 126 Melbreck, Skelmersdale, Lancashire, WN8 6SZ
Proposal Change of use from council land to garden.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 05/05/2015 Environmental statement required: No
Applicant: Mr S Pearson Agent: N/A
Applicant Address: 126 Melbreck, Skelmersdale, Lancashire, WN8 6SZ
Decision: Planning Permission Granted Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0429/PND](#)
Location Burscough Bridge Garage, Units 11 To 15, Red Cat Lane, Burscough, Lancashire, L40 0RA
Proposal Application for determination as to whether prior approval is required for the method of demolition of the detached modular building formerly used as a garage block located to the west of the main station building and proposed restoration of the site.
Ward Burscough West Parish: Burscough
Date Valid 03/06/2015 Environmental statement required: No
Applicant: Network Rail Infrastructure Ltd Agent: Network Rail

Applicant Address: 1 Eversholt Street, London, NW1 2DN
Agent Address: Square One, 4 Travis Street, Manchester, Greater Manchester, M1 2NY
Decision: PND Details Approved
Decision date: 24/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0428/FUL](#)
Location: 50 Cousins Lane, Rufford, Ormskirk, Lancashire, L40 1TN
Proposal: Pitch roof to existing dwelling including increase in ridge height.
Ward: Rufford
Parish: Rufford
Date Valid: 14/05/2015
Environmental statement required: No
Applicant: Mr J Lightfoot
Agent: Mr P North
Applicant Address: Flat 7, 15/19 The Chesters, Argyle Road, Southport, Merseyside, PR9 9LG
Agent Address: 36 Wotton Drive, Ashton In Makerfield, Lancashire, WN4 8XR
Decision: Planning Permission REFUSED
Decision date: 10/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0427/FUL](#)
Location: 36 Hesketh Road, Burscough, Ormskirk, Lancashire, L40 7SQ
Proposal: Single storey extension to the rear of semi detached property to provide further living space.
Ward: Burscough West
Parish: Burscough
Date Valid: 24/04/2015
Environmental statement required: No
Applicant: Mrs S Griffiths
Agent: N/A
Applicant Address: 3 Belmont Close, Burscough, Ormskirk, Lancashire, L40 7TR
Decision: Planning Permission Granted
Decision date: 15/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0426/ADV](#)
Location: Land North Of Junction With Pippin Street, Liverpool Road South, Burscough, Lancashire,
Proposal: Display of 2 no. internally illuminated fascia signs and 2 no. internally illuminated totem signs.
Ward: Burscough West
Parish: Burscough
Date Valid: 05/05/2015
Environmental statement required: No
Applicant: E H Booth & Co Limited
Agent: Wilson Mason & Partners
Applicant Address: Booths Central Office, Longridge Rd, Ribbleson, Preston, Lancashire, PR2 5RU
Agent Address: Upland House, Spring Lane, Samlesbury, Preston, Lancashire, PR5 0UX
Decision: Advertisement Consent Granted
Decision date: 29/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0425/FUL](#)
Location: Land To The Rear Of Old Waggoners Cottage, Formby Lane, Aughton, Lancashire,
Proposal: Installation of ground mounted photovoltaic (PV) solar arrays to provide ~5MWp generation capacity together with transformer stations; internal access track; electricity sub-station; landscaping; fencing; security measures; access gate; and ancillary infrastructure.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 29/04/2015
Environmental statement required: No
Applicant: Formby Lane Solar Limited
Agent: BE Renewables Limited

Applicant Address: C/o BE Renewables Limited, Hesketh Mount, 92-96 Lord Street, Southport, Merseyside, PR8 1JR
Agent Address: Hesketh Mount, 92-96 Lord Street, Southport, Merseyside (Met County), PR8 1JR
Decision: Withdrawn
Decision date: 09/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0424/FUL](#)
Location: Land To The West Of, Back Lane, Aughton, Lancashire,
Proposal: Installation of ground mounted photovoltaic (PV) solar arrays to provide ~5MWp generation capacity together with transformer stations; internal access track; electricity sub-station; landscaping; fencing; security measures; access gate; and ancillary infrastructure.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 29/04/2015
Environmental statement required: No
Applicant: Back Lane Solar Limited
Agent: BE Renewables Limited
Applicant Address: C/o BE Renewables Limited, Hesketh Mount, 92-96 Lord Street, Southport, Merseyside, PR8 1JR
Agent Address: Hesketh Mount, 92-96 Lord Street, Southport, Merseyside (Met County), PR8 1JR
Decision: Withdrawn
Decision date: 09/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0423/OUT](#)
Location: Land To The Rear Of, 33 - 35 Fermor Road, Tarleton, Lancashire,
Proposal: Outline proposal to develop land to rear of dwelling to provide one detached dwelling
Ward: Tarleton
Parish: Tarleton
Date Valid: 19/05/2015
Environmental statement required: No
Applicant: Mr & Mrs A P Taylor
Agent: Mr T Smith
Applicant Address: 35 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Agent Address: 14 Rillside, Shepley, Huddersfield, West Yorkshire, HD8 8ED
Decision: Outline Planning REFUSED
Decision date: 23/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0422/NMA](#)
Location: 220 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LF
Proposal: Non-material amendments to planning permission 2012/1280/FUL - Reduce dormer
Ward: Scarisbrick
Parish: Scarisbrick
Date Valid: 01/05/2015
Environmental statement required: No
Applicant: Mr G Khaliq
Agent: N/A
Applicant Address: 220 Southport Road, Scarisbrick, Southport, Lancashire, PR8 5LF
Decision: Non Material Amendment Approved
Decision date: 27/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0421/COU](#)
Location: Hesketh Bank Cricket Club, Station Road, Hesketh Bank, Preston, Lancashire, PR4 6SR
Proposal: Change of use of cricket pavilion and land to a mixed use as pavilion and Class D1 use (day nursery).
Ward: Hesketh-with-Becconsall
Parish: Hesketh-with-Becconsall
Date Valid: 01/05/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr P Barton Agent: N/A
Applicant Address: Hesketh Bank Cricket Club,
Station Road, Hesketh Bank,
Preston, Lancashire, PR4 6SR
Decision: Planning Permission Granted Decision date: 24/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0420/CON](#)
Location Land Bounded By Liverpool Road South, Abbey Lane, Burscough, Lancashire,
Proposal Approval of Details Reserved by Condition No. 15 of planning permission 2012/1224/OUT relating
to a common toad survey and method statement.
Ward Burscough West Parish: Burscough
Date Valid 30/04/2015 Environmental statement required: No
Applicant: Time Token Ltd Agent: MAZE Planning Solutions
Applicant Address: C/o Agent Agent Address: 8 Wigglesworth Close, Bury,
Greater Manchester, BL8 3PB
Decision: Approved Discharge of Conditions Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0419/CON](#)
Location Walkers Snack Foods Ltd, Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire,
WN8 9QF
Proposal Approval of details reserved by condition no. 6 of planning permission 2011/1146/FUL (allowed on
appeal) relating to Site Investigation Works.
Ward Up Holland Parish: Up Holland
Date Valid 23/04/2015 Environmental statement required: No
Applicant: Walkers Snack Foods Ltd Agent: RWE Npower
Applicant Address: Pennine Place, West Pimbo,
Up Holland, Skelmersdale,
Lancashire, WN8 9QF Agent Address: 4th Floor, 13 Charles II Street,
London, SW1Y 4QU
Decision: Approved Discharge of Conditions Decision date: 10/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0418/FUL](#)
Location Edge Hill University , St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal Erection of two temporary boiler plant containers with 2.7m high fence (renewal of planning
permission 2010/0265/FUL).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 24/04/2015 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley
Applicant Address: St Helens Road, Ormskirk,
L39 4QP Agent Address: 10th Floor, 1 New York Street,
Manchester, M1 4HD
Decision: Planning Permission Granted Decision date: 15/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0417/PNH](#)
Location 39 Ryburn Road, Ormskirk, Lancashire, L39 4SB
Proposal Application for determination as to whether prior approval of details is required - Extension of
dwellinghouse.Dimension from rear wall of original dwellinghouse - 4mMaximum height of
extension - 3.5mHeight to eaves of extension - 2.5m
Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 28/04/2015 Environmental statement required: No
Applicant: Mr R Griffiths Agent: N/A
Applicant Address: 39 Ryburn Road, Ormskirk, Lancashire, L39 4SB
Decision: PNH Prior Approval NOT required Decision date: 27/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0416/PNH](#)
Location 49 Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR8 5HS
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6m Maximum height of extension - 2.89m Height to eaves of extension - 2.47m
Ward Scarisbrick Parish: Scarisbrick
Date Valid 01/05/2015 Environmental statement required: No
Applicant: Barclays Properties Ltd Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: PNH Prior Approval NOT required Decision date: 01/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0415/NMA](#)
Location Davies Building, Maharishi School, Cobbs Brow Lane, Newburgh, Ormskirk, Lancashire, L40 6JJ
Proposal Non-material amendment to planning permission 2012/1310/FUL - The building design is not suitable for current requirements and a new internal layout is needed.
Ward Newburgh Parish: Newburgh
Date Valid 13/05/2015 Environmental statement required: No
Applicant: New Beacon School Ltd Agent: Building Green Ltd
Applicant Address: Maharishi School, Cobbs Brow Lane, Newburgh, Ormskirk, Lancashire, L40 6JJ Agent Address: 8 Maytree Walk, Skelmersdale, Lancashire, WN8 6UP
Decision: Non Material Amendment REFUSED Decision date: 28/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0414/LDC](#)
Location Blackleage Cottage, Lee Lane, Bispham, Ormskirk, Lancashire, L40 3SJ
Proposal Certificate of Lawfulness - Use of agricultural land as domestic garden.
Ward Parbold Parish: Bispham
Date Valid 24/04/2015 Environmental statement required: No
Applicant: Mr G Baillie Agent: P Wilson & Company
Applicant Address: Blackleage Cottage, Lee Lane, Bispham, Ormskirk, Lancashire, L40 3SJ Agent Address: Burlington House, 10-11 Ribblesdale Place, Preston, Lancashire, PR1 3NA
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 29/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0413/FUL](#)
Location 20 Lyndhurst, Skelmersdale, Lancashire, WN8 6UH
Proposal Single storey rear/ side extensions
Ward Ashurst Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 22/04/2015 Environmental statement required: No
Applicant: Mr J Doran Agent: Crosshall Design Services Ltd
Applicant Address: 20 Lyndhurst, Skelmersdale, Lancashire, WN8 6UH Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission REFUSED Decision date: 15/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0412/FUL](#)
Location Bellagios, 20 Springfield Road, Aughton, Lancashire, L39 6ST
Proposal Variation of Condition No. 2 imposed on planning permission 2014/0570/FUL to vary the approved plans and to agree details relating to conditions 3, 4, 5, 10 and 13 relating to materials, finished floor and site levels, foul and surface water drainage, landscaping and details of mechanical ventilation systems.
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/04/2015 Environmental statement required: No
Applicant: Michael Pearce Limited Agent: RAL Architects Limited
Applicant Address: 1 - 5 Roe Lane, Southport, Merseyside, PR9 9DR Agent Address: Studio One, The Glasshouse, 38 Market Street, Southport, Merseyside, PR8 1HJ
Decision: Planning Permission Granted Decision date: 18/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0411/COU](#)
Location Birches Brow, Formby Lane, Aughton, Ormskirk, Lancashire, L39 7HG
Proposal Conversion of 5 bedroom house into 9 serviced guest rooms.
Ward Aughton Park Parish: Aughton
Date Valid 30/04/2015 Environmental statement required: No
Applicant: Mr L Greene Agent: N/A
Applicant Address: Smithy Brow Farmhouse, Eager Lane, Lydiate, Merseyside, L31 4HT
Decision: Withdrawn Decision date: 15/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0410/FUL](#)
Location 24 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Proposal First floor en suite rear extension built off existing bathroom
Ward Newburgh Parish: Newburgh
Date Valid 01/05/2015 Environmental statement required: No
Applicant: Mrs L Pilkington Agent: RJG Architectural Design Services
Applicant Address: 24 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND Agent Address: 18 Russet Close, St Helens, Merseyside, WA10 2NE
Decision: Planning Permission Granted Decision date: 17/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0409/FUL](#)
Location Throstles Nest Farm, Pippin Street, Burscough, Ormskirk, Lancashire, L40 7SP

Proposal Variation of condition 2 imposed on planning permission 2014/1032/FUL to read 'The development hereby approved shall be carried out in accordance with the following plans: Plan reference 102A and 103A received by the LPA on 30/06/2008, Plan reference 12-26-01D received by the LPA on 19/09/2014, Plan reference GAS01; 223 and 223F received by the LPA on 21/04/2015, Plan reference EW01; EW02 and EW03 received by the LPA on 19/06/2015 and Plan reference 14-740-C06 rev A received by the LPA on 14/07/2015.'

Ward Scott Parish: Unparished - Ormskirk

Date Valid 29/04/2015 Environmental statement required: No

Applicant: ADDC Architects Agent: N/A

Applicant Address: Mount Farm Barn, Hazelwood Hill, Belper, Derbyshire, DE56 4AD

Decision: Planning Permission Granted Decision date: 23/07/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0408/FUL](#)

Location Andersons Farm, Philip Drive, Halsall, Southport, Lancashire, PR8 3HG

Proposal Erection of two buildings for use for agricultural storage and agricultural workshop purposes and as a single car domestic garage (retrospective).

Ward Halsall Parish: Halsall

Date Valid 05/05/2015 Environmental statement required: No

Applicant: Mr K Porter Agent: Frank Marshall

Applicant Address: Andersons Farm, Philip Drive, Halsall, Southport, Lancashire, PR8 3HG Agent Address: 121 Billinge Road, Garswood, Ashton-in-Makerfield, Wigan, WN4 0XD

Decision: Planning Permission REFUSED Decision date: 23/06/2015

Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0037/01](#)

Decision: Dismissed Decision date: 25/01/2016

Application No: [2015/0407/FUL](#)

Location 71 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TY

Proposal Demolition of existing single storey rear extension. Erection of two storey side extension and single storey rear extension.

Ward Bickerstaffe Parish: Lathom South

Date Valid 30/04/2015 Environmental statement required: No

Applicant: Mr D Hayes Agent: J E Winrow

Applicant Address: 71 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TY Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB

Decision: Planning Permission REFUSED Decision date: 18/06/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0406/FUL](#)

Location Worthingtons Barn, Park Lane, Tarleton, Preston, Lancashire, PR4 6JN

Proposal Detached double garage

Ward Tarleton Parish: Tarleton

Date Valid 11/05/2015 Environmental statement required: No

Applicant: Mr J Chetwood Agent: Bramley-Pate And Partners

Applicant Address: Worthingtons Barn, Park Lane, Tarleton, Preston, Lancashire, PR4 6JN
Agent Address: 184-186 Station Road, Bamber Bridge, Preston, PR5 6SE
Decision: Planning Permission REFUSED
Decision date: 03/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0405/FUL](#)
Location: 35 Beech Road, Aughton, Ormskirk, Lancashire, L39 6SJ
Proposal: Demolition of existing integral garage and erection of a two storey side and rear extension and detached garage.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 07/05/2015
Environmental statement required: No
Applicant: Mr & Mrs R Lightfoot
Agent: R L Horwich Architects
Applicant Address: 35 Beech Road, Aughton, Ormskirk, Lancashire, L39 6SJ
Agent Address: 15 Rimmers Avenue, Formby, L37 7AR
Decision: Planning Permission Granted
Decision date: 02/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0404/OUT](#)
Location: 11 Hall Green, Up Holland, Skelmersdale, Lancashire, WN8 0PB
Proposal: Outline - Demolition of existing house and re-development of the site with erection of terrace of 4 houses with car parking at the rear (including details of access and layout).
Ward: Up Holland
Parish: Up Holland
Date Valid: 21/04/2015
Environmental statement required: No
Applicant: Mrs S Smith
Agent: N/A
Applicant Address: 1 Furze House, Hill Furze, Pershore, Worcs, WR10 2NB
Decision: Outline Planning REFUSED
Decision date: 31/07/2015
Appeal lodged: Yes
Section 106 Agreement: No

Appeal details

Date lodged: Yes
Reference: [2016/0006/01](#)
Decision: Appeal Withdrawn
Decision date: 01/04/2016

Application No: [2015/0403/WL3](#)
Location: Land To The North Of Garages 1-8, Schwartzman Drive, Banks, Lancashire,
Proposal: Outline application for residential development (all matters reserved).
Ward: North Meols
Parish: North Meols
Date Valid: 24/03/2015
Environmental statement required: No
Applicant: West Lancashire Borough Council
Agent: N/A
Applicant Address: Housing And Regeneration, Elson House, 49 Westgate, Skelmersdale, Lancashire, WN8 8LP
Decision: Withdrawn
Decision date: 01/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0402/FUL](#)
Location: 21 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB
Proposal: Erection of timber fence.

Planning Application Register as at 27/10/2021 19:28:04

Ward Rufford Parish: Rufford
Date Valid 06/05/2015 Environmental statement required: No
Applicant: Mr J Birtwhistle Agent: Cunningham Planning
Applicant Address: 21 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 30/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0401/FUL](#)
Location 3 The Close, Banks, Southport, Lancashire, PR9 8BS
Proposal First floor side extension. Ground floor front porch extension.
Ward North Meols Parish: North Meols
Date Valid 28/04/2015 Environmental statement required: No
Applicant: Mr J Skoniecki Agent: Mr Tom Lockwood
Applicant Address: 3 The Close, Banks, Southport, Lancashire, PR9 8BS Agent Address: Grape Cottage, 52 Grape Lane, Croston, Lancs, PR26 9HB
Decision: Planning Permission Granted Decision date: 17/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0400/FUL](#)
Location Northern Divers Building East Quarry, Appley Lane North, Appley Bridge, Lancashire,
Proposal Demolition of existing lean to building and construction of new two storey rear extension with workshop to ground floor and offices to first floor.
Ward Wrightington Parish: Wrightington
Date Valid 27/04/2015 Environmental statement required: No
Applicant: Armitage Holdings Monaco Ltd Agent: MCK Associates Limited
Applicant Address: Northern Divers Ltd, Northern Diver, Appley Lane North, Appley Bridge, Lancashire, WN6 9AE Agent Address: Burnaby Villa, 48 Watling Street Road, Fulwood, Preston, Lancashire, PR2 8BP
Decision: Planning Permission Granted Decision date: 22/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0399/FUL](#)
Location 54 New Acres, Newburgh, Wigan, Lancashire, WN8 7TU
Proposal Two storey side extension, single storey front extension plus attached single storey garage. Existing detached garage to be demolished.
Ward Newburgh Parish: Newburgh
Date Valid 20/04/2015 Environmental statement required: No
Applicant: Mr & Mrs Fleming Agent: Crosshall Design Services Ltd
Applicant Address: 54 New Acres, Newburgh, Wigan, Lancashire, WN8 7TU Agent Address: 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 22/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0398/FUL](#)
Location 1 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD
Proposal Separate two storey and single storey side extensions
Ward Aughton And Downholland Parish: Aughton
Date Valid 14/04/2015 Environmental statement required: No

Applicant: Mr A Naraen Agent: Vaughan Design Ltd
Applicant Address: 20 Dale View, Ilkley, West Yorkshire, LS29 9BP Agent Address: 69 West Busk Lane, Otley, West Yorkshire, LS21 3LY
Decision: Planning Permission Granted Decision date: 29/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0397/FUL](#)
Location Tunley Brook Barn, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RJ
Proposal A steel framed/steel clad agricultural building to house a tractor and implements and livestock on a temporary basis for birthing and extreme weather conditions.
Ward Wrightington Parish: Wrightington
Date Valid 20/05/2015 Environmental statement required: No
Applicant: Mr M Myers Agent: N/A
Applicant Address: Tunley Brook Barn, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RJ
Decision: Planning Permission REFUSED Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0396/LBC](#)
Location Buck l'th Vine, 35 Burscough Street, Ormskirk, Lancashire, L39 2EG
Proposal Listed Building Consent - Change of use of ground floor to A3/A4 use and upper floors to student accommodation. External and internal alterations. Demolition of existing toilet block and erection of replacement and associated works including external staircase.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 14/07/2015 Environmental statement required: No
Applicant: Scorpion Special Services Limited Agent: Emery Planning Partnership Ltd
Applicant Address: First Floor, St George's House, 215-219 Chester Road, Manchester, M15 4JE Agent Address: 2 - 4 South Park Court, Hobson Street, Macclesfield, Cheshire, SK11 8BS
Decision: Listed Building Consent Granted Decision date: 14/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0395/FUL](#)
Location Buck l'th Vine, 35 Burscough Street, Ormskirk, Lancashire, L39 2EG
Proposal Change of use of ground floor to A3/A4 use and upper floors to student accommodation. External and internal alterations. Demolition of existing toilet block and erection of replacement and associated works including external staircase.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 14/07/2015 Environmental statement required: No
Applicant: Scorpion Special Services Limited Agent: Emery Planning Partnership Ltd
Applicant Address: First Floor, St George's House, 215-219 Chester Road, Manchester, M15 4JE Agent Address: 2 - 4 South Park Court, Hobson Street, Macclesfield, Cheshire, SK11 8BS
Decision: Planning Permission Granted Decision date: 08/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0394/FUL](#)
Location 7 Pond Close, Tarleton, Preston, Lancashire, PR4 6NH
Proposal Removal of existing conservatory and erection of single storey lounge and kitchen extension at rear (retrospective).

Planning Application Register as at 27/10/2021 19:28:04

Ward Tarleton Parish: Tarleton
Date Valid 14/04/2015 Environmental statement required: No
Applicant: Mr J Diss Agent: N/A
Applicant Address: 7 Pond Close, Tarleton,
Preston, Lancashire, PR4 6NH
Decision: Planning Permission Granted Decision date: 08/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0393/FUL](#)
Location Ruff House, 59 Ruff Lane, Ormskirk, Lancashire, L39 4UL
Proposal Demolition/removal of existing two storey dwelling, single storey single garage, a class c tree and a class c group of trees. New development to include a two and a half storey replacement dwelling, a single storey double garage, two new trees and a mixed species hedgerow.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 08/05/2015 Environmental statement required: No
Applicant: Mr J Holder Agent: Mr B Rea
Applicant Address: Ruff House, 59 Ruff Lane,
Ormskirk, Lancashire, L39 4UL Agent Address: 33 Snowdon Lane, Liverpool,
Merseyside, L5 9RB
Decision: Planning Permission REFUSED Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0392/FUL](#)
Location Woodend Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HE
Proposal Change of use of existing stable building to create 2 no. semi detached residential properties. Demolition of existing barn building and erection of replacement garage building.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 24/04/2015 Environmental statement required: No
Applicant: The Estate Of Miss S A Hedges Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach,
Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 18/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0391/FUL](#)
Location Hillcrest, 3 Park Close, Parbold, Wigan, Lancashire, WN8 7HP
Proposal Proposed internal alterations, porch, alterations to the front elevation and new driveway with new drive entrance.
Ward Parbold Parish: Parbold
Date Valid 20/04/2015 Environmental statement required: No
Applicant: Mrs M Dobby Agent: Mark Copeland Architectural
Services
Applicant Address: Hillcrest, 3 Park Close,
Parbold, Wigan, Lancashire,
WN8 7HP Agent Address: 3 Mere Road, Ashton-In-
Makerfield, Wigan,
Lancashire, WN4 8AX
Decision: Planning Permission Granted Decision date: 12/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0390/LDP](#)
Location Caravan Site, Newbridge Farm, Stopgate Lane, Simonswood, Lancashire, L33 4YH

Proposal Certificate of Lawfulness - Proposed use of part of the caravan park approved on appeal under planning permission reference 8/6/454 by residential static caravans without restriction on the layout of the site or the number of units on the site at any one time.
 Ward Bickerstaffe Parish: Simonswood
 Date Valid 16/04/2015 Environmental statement required: No
 Applicant: Mr S Beard Agent: Mr M Southerton
 Applicant Address: SBN Enterprises, 4th Floor, 59 Piccadilly, Manchester, M1 2AQ Agent Address: Springfield, Gawtersyke Lane, Kirkbymoorside, North Yorkshire, YO62 6DR
 Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 10/06/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0389/FUL](#)
 Location 12 Holborn Hill, Ormskirk, Lancashire, L39 3LH
 Proposal Single storey extension to rear, two storey extension to side, removal of existing car port and detached garage to rear.
 Ward Knowsley Parish: Unparished - Ormskirk
 Date Valid 17/04/2015 Environmental statement required: No
 Applicant: Miss C Robinson Agent: Matt Wood Architect
 Applicant Address: 12 Holborn Hill, Ormskirk, Lancashire, L39 3LH Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
 Decision: Withdrawn Decision date: 27/05/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0388/CON](#)
 Location Walkers Snack Foods Ltd, Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF
 Proposal Approval of details reserved by condition no. 11 of planning permission 2011/1146/FUL (allowed on appeal) relating to Habitat Management Plan.
 Ward Up Holland Parish: Up Holland
 Date Valid 16/04/2015 Environmental statement required: No
 Applicant: Walkers Snack Foods Ltd Agent: RWE Npower
 Applicant Address: Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF Agent Address: 4th Floor, 13 Charles II Street, London, SW1Y 4QU
 Decision: Approved Discharge of Conditions Decision date: 22/06/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0387/FUL](#)
 Location Land To The Rear Of 60 To 64, Bescar Lane, Scarisbrick, Lancashire,
 Proposal Residential development of three detached dwellings with associated access road off Bescar Lane.
 Ward Scarisbrick Parish: Scarisbrick
 Date Valid 15/05/2015 Environmental statement required: No
 Applicant: Edison Developments Ltd Agent: NJSR Chartered Architects LLP
 Applicant Address: Huyton Asphalt Building, Merton Bank Road, St Helens, Merseyside, WA9 1HZ Agent Address: 57-59 Hoghton Street, Southport, Merseyside, PR9 0PG
 Decision: Planning Permission REFUSED Decision date: 07/09/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0386/FUL](#)
Location B P, Ormskirk Service Station, 201 County Road, Ormskirk, Lancashire, L39 3LU
Proposal Installation of two 50,000 litre steel tanks.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 23/04/2015 Environmental statement required: No
Applicant: Euro Garages Ltd Agent: Walker Design
Applicant Address: Beehive, Haslingden Road, Bolton, BB1 2EE Agent Address: Hamill House, 112-116 Chorley New Road, Bolton, Lancashire, BL1 4DH
Decision: Planning Permission Granted Decision date: 15/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0385/FUL](#)
Location Disraelis, 26 Church Street, Ormskirk, Lancashire, L39 3AN
Proposal Removal of 3 windows to install bi-fold doors with wrought iron balustrade
Ward Scott Parish: Unparished - Ormskirk
Date Valid 14/05/2015 Environmental statement required: No
Applicant: Marstons Brewery Agent: Marstons Plc
Applicant Address: Coniston House, Chapel Ash, Wolverhampton, West Midlands, WV3 0BF Agent Address: Marstons, Coniston House, Wolverhampton, West Midlands, WV3 0BF
Decision: Planning Permission REFUSED Decision date: 10/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0384/CON](#)
Location West Haven, Elmers Green Lane, Skelmersdale, Lancashire, WN8 6SJ
Proposal Approval of details reserved by condition nos 9, 11, 19, 20, 21 and 22 on planning permission 2013/1293/FUL relating to boundary treatment, tree protection, site access, materials to ground surfacing, service runs and construction of driveway.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 22/04/2015 Environmental statement required: No
Applicant: Major Design Partnership Agent: N/A
Applicant Address: 63 Charter House, Main Street, Frodsham, Cheshire, WN6 7DF
Decision: Discharge of Condition (Approve/Refuse) Decision date: 11/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0383/WL3](#)
Location Site Of Former Westec House, Derby Street, Ormskirk, Lancashire,
Proposal Outline application for residential development (all matters reserved).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 16/04/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Outline Planning Granted Decision date: 04/10/2016
Appeal lodged: No Section 106 Agreement: Yes

Application No: [2015/0382/SCR](#)
Location Land To The West Of Lower House Farm, Renacres Lane, Halsall, Lancashire,
Proposal Screening Opinion - Proposed ground mounted solar PV array with potential capacity of approximately 1.5MW.
Ward Halsall Parish: Halsall
Date Valid 17/04/2015 Environmental statement required: No
Applicant: Green Cat Renewables Agent: N/A
Applicant Address: Midlothian Innovation Centre, Stobo House, Edinburgh, EH25 9RE
Decision: Development is NOT EIA development Decision date: 07/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0381/SCR](#)
Location Lower End Farm, Bowkers Green Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9ER
Proposal Screening & Scoping Opinion - Proposed erection of a 250KW Agricultural Chicken Broiler litter CHP unit plant.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 17/04/2015 Environmental statement required: No
Applicant: H & H Land And Property Ltd Agent: N/A
Applicant Address: Borderway, Rosehill, Carlisle, Cumbria, CA1 2RS
Decision: Development is NOT EIA development Decision date: 29/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0380/SCR](#)
Location Springfield Pumping Station, Springfield Road, Aughton, Ormskirk, Lancashire, L39 6ST
Proposal Screening Opinion - Proposed installation of photovoltaic arrays.
Ward Aughton And Downholland Parish: Aughton
Date Valid 16/04/2015 Environmental statement required: No
Applicant: United Utilities Agent: Savills
Applicant Address: C/o Agent Agent Address: Wessex House, Priors Walk, East Borough, Wimborne, BH21 1PB
Decision: Development is NOT EIA development Decision date: 06/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0379/FUL](#)
Location 1 Gregory Cottages, Gregory Lane, Halsall, Ormskirk, Lancashire, L39 8SP
Proposal Single storey extension to rear after demolition of existing rear outrigger.
Ward Halsall Parish: Halsall
Date Valid 17/06/2015 Environmental statement required: No
Applicant: Mrs K Leatherbarrow Agent: N/A
Applicant Address: Halsall Hill, Mere Lane, Halsall, Ormskirk, Lancashire, L39 8RT
Decision: Planning Permission Granted Decision date: 11/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0378/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location School House Farm, Tollgate Road, Burscough, Ormskirk, Lancashire, L40 8LD
Proposal Extension to existing industrial unit following demolition of existing dwelling. Incorporation of land into existing haulage yard.
Ward Burscough West Parish: Burscough
Date Valid 28/04/2015 Environmental statement required: No
Applicant: Davenport Transport Agent: Hayton Associates
Applicant Address: Tollgate Crescent, Burscough Industrial Estate, Burscough, Ormskirk, Lancashire, L40 8LC Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted Decision date: 16/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0377/WL3](#)
Location 115 Trevor Road, Burscough, Ormskirk, Lancashire, L40 7RX
Proposal Erection of one dwelling.
Ward Burscough West Parish: Burscough
Date Valid 28/04/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Planning Permission Granted Decision date: 29/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0376/LDP](#)
Location Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Proposal Certificate of Lawfulness - Proposed two storey rear extension.
Ward Newburgh Parish: Lathom
Date Valid 16/04/2015 Environmental statement required: No
Applicant: Mr D Dunn Agent: Hayton Associates
Applicant Address: Boscobel, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 10/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0375/FUL](#)
Location 91A Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB
Proposal Two storey rear extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 28/04/2015 Environmental statement required: No
Applicant: Mr J Keohe Agent: Mr P Hale
Applicant Address: 91A Hall Road, Scarisbrick, Ormskirk, Lancashire, L40 9QB Agent Address: 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Planning Permission REFUSED Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0374/FUL](#)
Location 3 Cut Lane, Aughton, Ormskirk, Lancashire, L39 8RD

Planning Application Register as at 27/10/2021 19:28:04

Proposal Demolition of swimming pool / conservatory / summer room / double garage and outbuildings.
Conversion of front games room into garage and erection of single storey bungalow within the rear garden of the property.

Ward Aughton Park Parish: Aughton

Date Valid 24/04/2015 Environmental statement required: No

Applicant: Mr T Watkinson Agent: Philip Seddon Associates

Applicant Address: 3 Cut Lane, Aughton, Ormskirk, Lancashire, L39 8RD Agent Address: 6 Rivington, Nicholas Road, Blundellsands, Liverpool, Merseyside, L23 6TS

Decision: Planning Permission REFUSED Decision date: 29/06/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0373/CON](#)

Location Whalleys Farm, Beacon Lane, Newburgh, Wigan, Lancashire, WN8 7SD

Proposal Approval of details reserved by condition nos 3 and 4 on planning permission 2014/1322/FUL relating to materials details and driveway construction - layout.

Ward Newburgh Parish: Newburgh

Date Valid 27/04/2015 Environmental statement required: No

Applicant: Mr P Crewe Agent: N/A

Applicant Address: 20 Freshfield Road, Formby, Merseyside, L37 3HN

Decision: Approved Discharge of Conditions Decision date: 15/06/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0372/PNH](#)

Location 21 Delta Park Drive, Hesketh Bank, Preston, Lancashire, PR4 6SE

Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4m Maximum height of extension - 3.5m Height to eaves of extension - 2.4m

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

Date Valid 27/04/2015 Environmental statement required: No

Applicant: Mr C Derby Agent: N/A

Applicant Address: 21 Delta Park Drive, Hesketh Bank, Preston, Lancashire, PR4 6SE

Decision: PNH Prior Approval NOT required Decision date: 27/05/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0371/COU](#)

Location Eastwood Farm, Narrow Lane, Halsall, Ormskirk, Lancashire, L39 8RL

Proposal Retention of siting of a mobile home for use as a temporary agricultural workers dwelling

Ward Aughton Park Parish: Aughton

Date Valid 24/04/2015 Environmental statement required: No

Applicant: Mr J Cooke Agent: N/A

Applicant Address: Eastwood Farm, Narrow Lane, Halsall, Ormskirk, Lancashire, L39 8RL

Decision: Planning Permission Granted Decision date: 17/06/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0370/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 86G Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AQ
Proposal Single storey side and two storey rear extension. Enlargement of existing front porch.
Ward Up Holland Parish: Up Holland
Date Valid 17/04/2015 Environmental statement required: No
Applicant: Mrs S Holland Agent: N/A
Applicant Address: 10 College Road, Upholland , Skelmersdale , Lancashire , WN8 0AQ
Decision: Planning Permission REFUSED Decision date: 08/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0369/FUL](#)
Location 2 Maytree Walk, Skelmersdale, Lancashire, WN8 6UP
Proposal Conversion of existing garage into study/meditation room
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 15/04/2015 Environmental statement required: No
Applicant: Mr D Warren Agent: N/A
Applicant Address: 2 Maytree Walk, Skelmersdale, Lancashire, WN8 6UP
Decision: Planning Permission REFUSED Decision date: 09/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0368/FUL](#)
Location Brixham, Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AT
Proposal Proposed two storey side extension and single storey rear extension.
Ward Burscough West Parish: Burscough
Date Valid 17/04/2015 Environmental statement required: No
Applicant: Ms S Parker Agent: 3D Design Ltd
Applicant Address: Brixham, Moss Lane, Lancashire, L40 4AT Agent Address: 11 Leyland House, Lancashire Business Park, Centurian Way, Leyland, Lancashire, PR26 6TY
Decision: Planning Permission Granted Decision date: 08/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0367/OUT](#)
Location 11 Hall Green, Up Holland, Skelmersdale, Lancashire, WN8 0PB
Proposal Outline - Erection of 2 two storey detached dwellings (Reinstatement of the lapsed planning permission 2010/1214/OUT).
Ward Up Holland Parish: Up Holland
Date Valid 10/04/2015 Environmental statement required: No
Applicant: Mrs S Smith Agent: N/A
Applicant Address: Furze House, Hill Furze, Pershore, Worcs, WR10 2NB
Decision: Outline Planning Granted Decision date: 03/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0366/FUL](#)
Location Ivanhoe, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB

Proposal Demolition of an existing single storey and replacing with a new single storey extension with a bay window to front elevation [facing Course Lane]
 Ward Newburgh Parish: Newburgh
 Date Valid 22/04/2015 Environmental statement required: No
 Applicant: Mr M Lawes Agent: Williams Architecture
 Applicant Address: Ivanhoe, Course Lane, Newburgh, Wigan, Lancashire, WN8 7UB Agent Address: 106 Timber Wharf, 24 Worsley Street, Manchester, Greater ManchesTER, M15 4LD
 Decision: Planning Permission REFUSED Decision date: 17/06/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0365/FUL](#)
 Location Land Adjacent To Horse Shoe Inn, Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
 Proposal Erection of 3 no. detached dwellings.
 Ward Skelmersdale South Parish: Unparished - Skelmersdale
 Date Valid 09/04/2015 Environmental statement required: No
 Applicant: Mr B McLaughlin Agent: Construction Design Services
 Applicant Address: The Door Specialist, 1 Marsh Lane, Bootle, Merseyside, L20 4LZ Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
 Decision: Planning Permission REFUSED Decision date: 01/06/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0364/FUL](#)
 Location Heskin Farm, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF
 Proposal Proposed barn conversion to eight bed and breakfast units.
 Ward Burscough East Parish: Burscough
 Date Valid 24/04/2015 Environmental statement required: No
 Applicant: Mr L Riley Agent: N/A
 Applicant Address: Heskin Farm, School Lane, Burscough, Ormskirk, Lancashire, L40 4AF
 Decision: Planning Permission REFUSED Decision date: 29/06/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2015/0045/01
Decision:	Allowed	Decision date: 19/04/2016

Application No: [2015/0363/FUL](#)
 Location 6 Sherwood Avenue, Aughton, Ormskirk, Lancashire, L39 5BA
 Proposal Demolition of existing garage to form single storey detached building for garage/store/domestic workshop.
 Ward Aughton Park Parish: Aughton
 Date Valid 05/05/2015 Environmental statement required: No
 Applicant: Mr A Jennings Agent: Crosshall Design Services Ltd
 Applicant Address: Domus, 13 Woodland Avenue, Scarisbrick, Ormskirk, Lancashire, L40 9QL Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
 Decision: Planning Permission Granted Decision date: 24/06/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0362/FUL](#)
Location 4 Manse Avenue, Wrightington, Wigan, Lancashire, WN6 9RP
Proposal Demolition of existing linked garage at side and erection of kitchen extension at side with dormer bedroom above including erection of front extension to form entrance porch.
Ward Wrightington Parish: Wrightington
Date Valid 14/07/2015 Environmental statement required: No
Applicant: Mr P Riding Agent: N/A
Applicant Address: 4 Manse Avenue, Wrightington, Wigan, Lancashire, WN6 9RP
Decision: Planning Permission Granted Decision date: 08/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0361/FUL](#)
Location 9 Parklands, Skelmersdale, Lancashire, WN8 6UD
Proposal Single storey rear extension to form new kitchen/dining area and reception room, 2 storey side extension to give new garage, utility room and 1 new bedroom with en-suite
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 07/05/2015 Environmental statement required: No
Applicant: Mr S Morley Agent: N/A
Applicant Address: 9 Parklands, Skelmersdale, Lancashire, WN8 6UD
Decision: Planning Permission Granted Decision date: 02/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0360/FUL](#)
Location Segars Cottage, Shepherds Lane, Aughton, Ormskirk, Lancashire, L39 7LB
Proposal Removal of existing conservatory and erection of a single storey orangery to rear.
Ward Aughton Park Parish: Aughton
Date Valid 13/05/2015 Environmental statement required: No
Applicant: Mr G Barker Agent: JLP Design (UK) Ltd
Applicant Address: Segars Cottage, Shepherds Lane, Aughton, Ormskirk, Lancashire, L39 7LB Agent Address: Suite 25, Rodney House, King Street, Wigan, Lancashire, WN1 1BT
Decision: Planning Permission REFUSED Decision date: 03/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0359/FUL](#)
Location 2 Hill View, Sluice Lane, Rufford, Ormskirk, Lancashire, L40 1SP
Proposal Two storey side extension and single storey rear extension.
Ward Rufford Parish: Rufford
Date Valid 21/04/2015 Environmental statement required: No
Applicant: Mr & Mrs P Dunderdale Agent: Extended Design Limited
Applicant Address: 2 Hill View, Sluice Lane, Rufford, Ormskirk, Lancashire, L40 1SP Agent Address: 97 The Farthings, Astley Village, Chorley, Lancashire, PR7 1SH
Decision: Planning Permission Granted Decision date: 12/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0358/FUL](#)
Location Mount Carmel Preparatory School, Aughton Park Drive, Aughton, Ormskirk, Lancashire, L39 5QE
Proposal Variation of condition no.2 imposed planning permission 2014/1052/FUL to read: 'The development hereby approved shall be carried out in accordance with details shown on the following plans:-Plan reference P01 Rev E received by the Local Planning Authority on 21.05.15; P02 Rev C; P05 Rev C; P06 Rev B and P10 received by the Local Planning Authority on 8/04/15 and P03 Rev D received by the Local Planning Authority on 15/04/2015.
Ward Aughton Park Parish: Aughton
Date Valid 15/04/2015 Environmental statement required: No
Applicant: Kingswood Homes (UK) Ltd Agent: N/A
Applicant Address: 8 Bridge Court, Liverpool New Road, Little Hoole, Preston, PR4 5JT
Decision: Planning Permission Granted Decision date: 10/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0357/COU](#)
Location Queenscourt Hospice, 70 Liverpool Road North, Burscough, Ormskirk, Lancashire, L40 4BY
Proposal Change of use from Shop to Italian Hot food Takeaway. To be converted to "Mammas Pizza and Pasta House".
Ward Burscough East Parish: Burscough
Date Valid 17/04/2015 Environmental statement required: No
Applicant: Mr E Yazgan Agent: Paul Ennis & Company Limited
Applicant Address: 1 Walnut Street, Southport, Merseyside, PR8 6NF Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside (Met County), PR8 4NZ
Decision: Planning Permission REFUSED Decision date: 11/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0356/CON](#)
Location Carmelite Convent, Stoney Brow, Roby Mill, Up Holland, Lancashire,
Proposal Approval of Details Reserved by Condition No. 11 of planning permission 2013/1172/FUL relating to a phasing scheme for the new estate road.
Ward Wrightington Parish: Up Holland
Date Valid 24/04/2015 Environmental statement required: No
Applicant: Morris Homes Agent: N/A
Applicant Address: Moorland House, Altrincham Road, Wilmslow, Cheshire, SK9 5NW
Decision: Approved Discharge of Conditions Decision date: 15/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0354/FUL](#)
Location 9 The Dell, Up Holland, Skelmersdale, Lancashire, WN8 0AJ
Proposal Existing single story detached garage to be converted into living space with water closet, including the removal of the existing flat roof and replacing with new pitched roof. Existing window to rear to be removed and in-filled with facing brickwork to match the existing property. New window and access door to the side elevation from the main garden area. Existing garage door to be removed and replaced with facing brickwork to match the existing property with new window to water closet.
Ward Up Holland Parish: Up Holland
Date Valid 09/04/2015 Environmental statement required: No
Applicant: Mr G Taylor Agent: Studio80

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 9 The Dell, Up Holland, Skelmersdale, Lancashire, WN8 0AJ
Agent Address: 4 Belvidere Road, Liverpool, Merseyside, L8 3TG
Decision: Planning Permission Granted
Decision date: 03/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0353/FUL](#)
Location: 83 Ormskirk Road, Blaguegate, Skelmersdale, Lancashire, WN8 8TR
Proposal: Single storey rear extension.
Ward: Skelmersdale South
Parish: Unparished - Skelmersdale
Date Valid: 25/06/2015
Environmental statement required: No
Applicant: Mr M Thomas
Agent: Designs In Cad
Applicant Address: 83 Ormskirk Road, Blaguegate, Skelmersdale, Lancashire, WN8 8TR
Agent Address: 121 Longmeadow Road, Knowsley Village, Prescot, Merseyside, L34 0HW
Decision: Planning Permission Granted
Decision date: 18/08/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0352/SCR](#)
Location: Land To The West Of, Tollgate Road, Burscough, Lancashire,
Proposal: Screening Opinion - Proposed solar farm.
Ward: Burscough West
Parish: Burscough
Date Valid: 07/04/2015
Environmental statement required: No
Applicant: Lightsource Renewable Energy Ltd
Agent: N/A
Applicant Address: 7th Floor, 33 Holborn, London, EC1N 2HT
Decision: Development IS EIA development
Decision date: 22/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0351/FUL](#)
Location: 51 Long Lane, Aughton, Ormskirk, Lancashire, L39 5AS
Proposal: Two storey extension to rear.
Ward: Aughton Park
Parish: Aughton
Date Valid: 20/04/2015
Environmental statement required: No
Applicant: Mr & Mrs K Murphy
Agent: Mr F Law
Applicant Address: 51 Long Lane, Aughton, Ormskirk, Lancashire, L39 5AS
Agent Address: 47 High Park Road, Southport, Merseyside, PR9 7QH
Decision: Planning Permission Granted
Decision date: 12/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0350/FUL](#)
Location: 32 Fermor Road, Tarleton, Preston, Lancashire, PR4 6AP
Proposal: Loft conversion with dormer to rear, and single storey extension to rear.
Ward: Tarleton
Parish: Tarleton
Date Valid: 07/04/2015
Environmental statement required: No
Applicant: Mr M Taylor
Agent: ECDS Ltd
Applicant Address: 35 Sutton Avenue, Tarleton, Preston, Lancashire, PR4 6BA
Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted
Decision date: 28/05/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0349/FUL](#)
Location 67 Irwell, Birch Green, Skelmersdale, Lancashire, WN8 6JY
Proposal Single storey rear extension for a kitchen and bedroom
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 29/04/2015 Environmental statement required: No
Applicant: Mr I Singleton Agent: N/A
Applicant Address: 67 Irwell, Birch Green,
Skelmersdale, Lancashire,
WN8 6JY
Decision: Planning Permission Granted Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0348/FUL](#)
Location Southport And Ormskirk Bantam Society, Poultry Building, Wiggins Lane, Holmeswood,
Lancashire,
Proposal Extension to Southport And Ormskirk Bantam Society building.
Ward Rufford Parish: Rufford
Date Valid 07/05/2015 Environmental statement required: No
Applicant: Southport And Ormskirk Bantam Society Agent: N/A
Applicant Address: Holmfield, Holmeswood Road,
Rufford, Ormskirk, Lancashire,
L40 1TY
Decision: Planning Permission Granted Decision date: 16/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0347/FUL](#)
Location Bowland, The Delph, Parbold, Wigan, Lancashire, WN8 7AD
Proposal Variation of Condition Nos. 3, 6, and 7 imposed on planning permission 2006/0358 to agree details
used for external materials and roofing materials; the finished levels of all parts of the site,
including floor levels of all buildings and the landscaping scheme.
Ward Parbold Parish: Parbold
Date Valid 12/05/2015 Environmental statement required: No
Applicant: Mrs L Tandy Agent: Peter Dickinson - Architect
Applicant Address: Bowland, The Delph, Parbold, Wigan, Lancashire, WN8 7AD Agent Address: 169 Appley Lane North,
Appley Bridge, Wigan, WN6
9DX
Decision: Planning Permission Granted Decision date: 10/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0346/LDC](#)
Location 104 Moorfield Lane, Scarisbrick, Ormskirk, Lancashire, L40 8JE
Proposal Certificate of Lawfulness - Use of agricultural land as domestic garden.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 02/04/2015 Environmental statement required: No
Applicant: Mr M Hilton Agent: Peter Dickinson - Architect
Applicant Address: 104 Moorfield Lane, Scarisbrick, Ormskirk,
Lancashire, L40 8JE Agent Address: 169 Appley Lane North,
Appley Bridge, Wigan, WN6
9DX
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 27/05/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0345/CON](#)
Location: Bounty Farm Barn, Crawford Road, Crawford Village, Up Holland, Lancashire, WN8 9QS
Proposal: Approval of details reserved by condition nos 3, 6, 8, and 9 of planning permission 2014/0632/FUL relating to materials details, foul and surface water drainage scheme, landscaping scheme and site investigations report.
Ward: Up Holland Parish: Up Holland
Date Valid: 02/04/2015 Environmental statement required: No
Applicant: Mr R Wilson Agent: Project Home UK Ltd
Applicant Address: Bounty Farm Barn, Crawford Road, Crawford Village, Up Holland, Lancashire, WN8 9QS Agent Address: Higher Murgatshaw Farm, Blackshawhead, Hebden Bridge, W. Yorks, HX7 7HZ
Decision: Approved Discharge of Conditions Decision date: 28/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0344/FUL](#)
Location: Land North Of Junction With Pippin Street, Liverpool Road South, Burscough, Lancashire,
Proposal: Variation of Condition No's 2, 5, 10, 11, 13, 14, 15, 18 & 22 imposed on planning permission 2014/1132/FUL in accordance with the schedule of variation letter received on the 2nd April 2015.
Ward: Burscough West Parish: Burscough
Date Valid: 07/04/2015 Environmental statement required: No
Applicant: Bentley Investments Inc. & E. H. Booth Ltd Agent: CBRE Ltd
Applicant Address: C/o Agent Agent Address: 5th Floor, Belvedere, 12 Booth Street, Manchester, Lancashire, M2 4AW
Decision: Planning Permission Granted Decision date: 19/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0343/CON](#)
Location: Altcar Hall Farm Barn, Lord Sefton Way, Great Altcar, Lancashire,
Proposal: Approval of Details Reserved by Condition No's 4, 5, 9, 10, 12 & 16 of planning permission 2011/1171/FUL relating to a scheme for the maintenance of land, landscaping scheme, window and door construction details, bat survey, drainage and material details.
Ward: Aughton And Downholland Parish: Great Altcar
Date Valid: 18/01/2016 Environmental statement required: No
Applicant: Leverhulme Estates Agent: N/A
Applicant Address: Estate Office, Thornton Hough, Wirral, CH63 1JD
Decision: Discharge of Condition (Approve/Refuse) Decision date: 17/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0342/FUL](#)
Location: 15 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Proposal: Single storey front extension, first floor side extension, and associated alterations.
Ward: Parbold Parish: Parbold
Date Valid: 22/04/2015 Environmental statement required: No
Applicant: Mr & Mrs Boyd Agent: MSA Architects

Applicant Address: 15 Tan House Lane, Parbold, Wigan, Lancashire, WN8 7HG
Agent Address: 89 High Street, Newton-Le-Willows, Warrington, Merseyside, WA12 9SL
Decision: Planning Permission Granted
Decision date: 17/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0341/FUL](#)
Location: 32 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS
Proposal: Two storey side and single storey rear extension.
Ward: Parbold
Parish: Parbold
Date Valid: 19/04/2015
Environmental statement required: No
Applicant: Mr D Peters
Agent: N/A
Applicant Address: 32 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS
Decision: Planning Permission Granted
Decision date: 10/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0340/LBC](#)
Location: Deans Farm, 71 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HY
Proposal: Listed Building Consent - Replacement solid timber framed front door with double glazed vision panel, painted french grey, draught proofed with night latch dead lock.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 02/04/2015
Environmental statement required: No
Applicant: Mr C Heaton
Agent: N/A
Applicant Address: Deans Farm, 71 Wigan Road, Westhead, Ormskirk, Lancashire, L40 6HY
Decision: Listed Building Consent Granted
Decision date: 26/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0339/FUL](#)
Location: Strawberry Bank, 6 Hillock Lane, Dalton, Wigan, Lancashire, WN8 7RJ
Proposal: Installation of bi-folding doors to south elevation.
Ward: Parbold
Parish: Dalton
Date Valid: 31/03/2015
Environmental statement required: No
Applicant: Mr T Philbin
Agent: N/A
Applicant Address: Strawberry Bank, 6 Hillock Lane, Dalton, Wigan, Lancashire, WN8 7RJ
Decision: Planning Permission Granted
Decision date: 22/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0338/CON](#)
Location: Park View, 10A Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Proposal: Approval of details reserved by condition no. 3 of planning permission 2015/0083/FUL relating to Method Statement.
Ward: Burscough West
Parish: Burscough
Date Valid: 30/03/2015
Environmental statement required: No
Applicant: Mr T Berry
Agent: Construction Design Services
Applicant Address: Park View, 10A Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS

Planning Application Register as at 27/10/2021 19:28:04

Decision: Approved Discharge of Conditions Decision date: 14/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0337/LDP](#)
Location Holly House, 71A The Common, Parbold, Wigan, Lancashire, WN8 7EA
Proposal Certificate of Lawfulness - Proposed single storey rear extension.
Ward Parbold Parish: Parbold
Date Valid 01/04/2015 Environmental statement required: No
Applicant: Mr & Mrs Welsby Agent: Peter Dickinson - Architect
Applicant Address: C/o Dalton Grange, Higher Lane, Dalton, Wigan, Lancashire, WN8 7TW Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 24/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0336/PNH](#)
Location 51 Long Lane, Aughton, Ormskirk, Lancashire, L39 5AS
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.4m Maximum height of extension - 4m Height to eaves of extension - 2.7m
Ward Aughton Park Parish: Aughton
Date Valid 31/03/2015 Environmental statement required: No
Applicant: Mr & Mrs K Murphy Agent: F Law
Applicant Address: 51 Long Lane, Aughton, Ormskirk, Lancashire, L39 5AS Agent Address: 47 High Park Road, Southport, PR9 7QH
Decision: PNH Prior Approval NOT required Decision date: 08/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0335/HYB](#)
Location Land To The East Of, Prescott Road, Aughton, Lancashire,
Proposal Full application for the erection of 50 dwellings and associated works. Outline application, including details of access for the development of up to 100 dwellings plus 295sqm of D1 uses.
Ward Aughton Park Parish: Aughton
Date Valid 14/04/2015 Environmental statement required: Yes
Applicant: Wainhomes Developments Ltd Agent: Emery Planning Partnership Ltd
Applicant Address: Cedarwood 2, Kelvin Close, Birchwood, Warrington, Cheshire, WA3 7PB Agent Address: 2 - 4 South Park Court, Hobson Street, Macclesfield, Cheshire, SK11 8BS
Decision: Planning Permission REFUSED Decision date: 30/06/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0033/01](#)
Decision: Dismissed Decision date: 22/03/2018

Application No: [2015/0334/FUL](#)
Location East Crantum Farm, New Cut Lane, Halsall, Southport, Lancashire, PR8 3DL

Planning Application Register as at 27/10/2021 19:28:04

Proposal: Erection of a new refrigerated agricultural building for the purposes of both loose and boxed potato storage together with associated hardstanding.
Ward: Halsall Parish: Halsall
Date Valid: 30/03/2015 Environmental statement required: No
Applicant: F & A Baybutt Limited Agent: Acland Bracewell Surveyors Ltd
Applicant Address: East Crantum Farm, New Cut Lane, Halsall, Southport, Lancashire, PR8 3DL Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Planning Permission Granted Decision date: 25/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0333/FUL](#)
Location: Holmeside Barn, 230 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BY
Proposal: Extension to existing dwelling to provide additional living accommodation and demolition of separate 'dutch' barn on the site.
Ward: Tarleton Parish: Tarleton
Date Valid: 07/04/2015 Environmental statement required: No
Applicant: Mr N Seaton Agent: N/A
Applicant Address: Holmeside Barn, 230 Carr Lane, Tarleton, Preston, Lancashire, PR4 6BY
Decision: Planning Permission Granted Decision date: 02/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0332/FUL](#)
Location: Land Opposite Blythe Cottages, Blythe Lane, Lathom, Lancashire,
Proposal: Erection of 5m high pole with security light and camera mounted thereon (retrospective).
Ward: Newburgh Parish: Lathom
Date Valid: 08/04/2015 Environmental statement required: No
Applicant: Mr M Heyes Agent: Mr P Bold
Applicant Address: Hobbs Cross, Blythe Lane, Lathom, Lancashire, L40 5UA Agent Address: 115 UpHolland Road, Billinge, Wigan, WN5 7EG
Decision: Planning Permission REFUSED Decision date: 29/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0331/FUL](#)
Location: 15 Coe Lane, Tarleton, Preston, Lancashire, PR4 6HH
Proposal: Two storey side and single storey rear extensions. Demolition of existing detached garage.
Ward: Tarleton Parish: Tarleton
Date Valid: 09/04/2015 Environmental statement required: No
Applicant: Mr B Crook Agent: N/A
Applicant Address: 4 Burgh Wood Way, Chorley, Lancashire, PR7 2FP
Decision: Planning Permission Granted Decision date: 02/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0330/FUL](#)
Location: 10 Wilcove, Skelmersdale, Lancashire, WN8 8NF
Proposal: Single storey side and rear and first floor extension.
Ward: Skelmersdale South Parish: Unparished - Skelmersdale

Date Valid 30/03/2015 Environmental statement required: No
Applicant: Mr & Mrs Freitas Agent: The Kenefick Jones Partnership Ltd
Applicant Address: 10 Wilcove, Skelmersdale, Lancashire, WN8 8NF Agent Address: 62A Pensby Road, Heswall, Wirral, Cheshire, CH60 7RE
Decision: Planning Permission Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0329/OUT](#)
Location Land To The North-west Of, Parrs Lane, Aughton, Lancashire,
Proposal Outline planning application including details of access for residential development of up to 250 dwellings.
Ward Aughton Park Parish: Aughton
Date Valid 14/04/2015 Environmental statement required: Yes
Applicant: Redrow Homes Ltd Agent: Emery Planning Partnership Ltd
Applicant Address: Redrow House, 14 Eaton Avenue, Matrix Office Park, Buckshaw Village, Chorley, Lancashire, PR7 7NA Agent Address: 2 - 4 South Park Court, Hobson Street, Macclesfield, Cheshire, SK11 8BS
Decision: Outline Planning REFUSED Decision date: 30/06/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0034/01](#)
Decision: Dismissed Decision date: 22/03/2018

Application No: [2015/0328/FUL](#)
Location Lordsgate House, Lordsgate Drive, Burscough, Ormskirk, Lancashire, L40 7RS
Proposal Demolition of existing dwelling house and erection of a 5 bedroom 3 storey dwelling house
Ward Burscough West Parish: Burscough
Date Valid 07/04/2015 Environmental statement required: No
Applicant: Mr B Guy Agent: N/A
Applicant Address: 306 Liverpool Road South, Burscough, Lancashire, L40 7TD
Decision: Planning Permission Granted Decision date: 02/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0327/FUL](#)
Location 47 Abbeydale, Burscough, Ormskirk, Lancashire, L40 5SU
Proposal Partial demolition of garage, and new two storey side extension.
Ward Burscough East Parish: Burscough
Date Valid 30/03/2015 Environmental statement required: No
Applicant: Mr & Mrs Mike & Lisa Procter Agent: A1
Applicant Address: 47 Abbeydale, Burscough, Ormskirk, Lancashire, L40 5SU Agent Address: 42 Orrell Lane, Orrell Park, Liverpool, Merseyside (Met County), L9 8BY
Decision: Planning Permission Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0326/CON](#)

Planning Application Register as at 27/10/2021 19:28:04

Location Land Adjacent To Entrance Road, Simonswood Industrial Park, Stopgate Lane, Simonswood, Lancashire,
 Proposal Approval of details reserved by condition nos. 3, 6, 8 and 10(h) of planning permission 2014/1386/FUL relating to location of substation, wheel cleaning facility and provision of 12-figure national grid reference ad decommissioning scheme.
 Ward Bickerstaffe Parish: Simonswood
 Date Valid 11/05/2015 Environmental statement required: No
 Applicant: Peel Energy Agent: Green Cat Renewables
 Applicant Address: Peel Dome, The Trafford Centre, Manchester, M17 8PL Agent Address: Midlothian Innovation Centre, Edinburgh, EH25 9RE
 Decision: Approved Discharge of Conditions Decision date: 24/06/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0324/FUL](#)
 Location 6 Greystokes, Aughton, Ormskirk, Lancashire, L39 5HE
 Proposal Two storey side extension.
 Ward Aughton Park Parish: Aughton
 Date Valid 05/05/2015 Environmental statement required: No
 Applicant: Mr A Gould Agent: Imhotep Design
 Applicant Address: 145 Moss Delph Lane, Aughton, Ormskirk, Lancashir, L39 5BH, United Kingdom Agent Address: 4 Bollin Court, Macclesfield Road, Wilmslow, Cheshire East, SK9 2AP
 Decision: Planning Permission REFUSED Decision date: 24/06/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0323/FUL](#)
 Location Oakdene, Sanderson Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PX
 Proposal Retrospective application for the retention of the outbuildings as constructed and the change of use to a mixed use of stables, dog grooming business and dog kennel.
 Ward Parbold Parish: Hilldale
 Date Valid 09/04/2015 Environmental statement required: No
 Applicant: Mr & Mrs J Finnermore Agent: LMP Ltd
 Applicant Address: Oakdene, Sanderson Lane, Hilldale, Heskin, Chorley, Lancashire, PR7 5PX Agent Address: 213 Preston Road, Whittle-le-Woods, Chorley, Lancashire, PR6 7PS
 Decision: Planning Permission REFUSED Decision date: 10/06/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0026/01](#)
 Decision: Dismissed Decision date: 27/01/2016

Application No: [2015/0322/COU](#)
 Location Winrows Farm, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX
 Proposal Change of use of rural buildings to residential use.
 Ward Scarisbrick Parish: Scarisbrick
 Date Valid 17/06/2015 Environmental statement required: No
 Applicant: Mr P Houghton Agent: Cunningham Planning

Applicant Address: Winrows Farm, Barrison Green, Scarisbrick, Ormskirk, Lancashire, L40 8HX
Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted
Decision date: 31/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0321/PNH](#)
Location: 28 Wolverton, Skelmersdale, Lancashire, WN8 8NA
Proposal: Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 3.5m Maximum height of extension - 3.6m Height to eaves of extension - 2.3m
Ward: Skelmersdale North
Parish: Unparished - Skelmersdale
Date Valid: 27/03/2015
Environmental statement required: No
Applicant: Mr A Sharples
Agent: J J White Architect
Applicant Address: 28 Wolverton, Skelmersdale, Lancashire, WN8 8NA
Agent Address: 39 Mersey Road, Aigburth, Liverpool, L17 6AG
Decision: PNH Prior Approval NOT required
Decision date: 07/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0320/CON](#)
Location: West Wing, Lathom House, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UP
Proposal: Approval of details reserved by condition nos 3, 4 and 5 of Listed Building Consent 2012/0617/LBC relating to materials details, details of fenestration to serve the second floor and method statement.
Ward: Newburgh
Parish: Lathom
Date Valid: 26/03/2015
Environmental statement required: No
Applicant: Mr W Kenyon
Agent: Lucas Design
Applicant Address: Bispham Hall, Crank Road, Billinge, Wigan, WN5 7EU
Agent Address: 22 Weaver Avenue, Rain Hill, Prescott, L35 0NR
Decision: Approved Discharge of Conditions
Decision date: 28/07/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0319/CON](#)
Location: West Wing, Lathom House, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UP
Proposal: Approval of details reserved by condition nos 3, 4, 5, 6 and 7 of planning permission 2012/0618/COU relating to materials details, marking out of car parking spaces/manoeuvring areas, refuse storage, collection and manoeuvring scheme, details of fenestration to serve the second floor and method statement.
Ward: Newburgh
Parish: Lathom
Date Valid: 31/03/2015
Environmental statement required: No
Applicant: Mr W Kenyon
Agent: Lucas Design
Applicant Address: Bispham Hall, Crank Road, Billinge, Wigan, WN5 7EU
Agent Address: 22 Weaver Avenue, Rainhill, Prescott, L35 0NR
Decision: Approved Discharge of Conditions
Decision date: 28/07/2016
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0318/COU](#)
Location: 140 Birkrig, Digmaor, Skelmersdale, Lancashire, WN8 9HY
Proposal: Change of use from C2 use to two C3 dwelling houses (retrospective).
Ward: Moorside
Parish: Unparished - Skelmersdale
Date Valid: 17/06/2015
Environmental statement required: No

Applicant: Mr R Bell Agent: N/A
Applicant Address: 140 Birkrig, Digmaor, Skelmersdale, Lancashire, WN8 9HY
Decision: Planning Permission Granted Decision date: 12/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0316/FUL](#)
Location 259 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SD
Proposal Ground and first floor side and rear extensions.
Ward Rufford Parish: Rufford
Date Valid 31/03/2015 Environmental statement required: No
Applicant: Mr A Bolton Agent: Tom Lockwood MCIAT
Applicant Address: 259 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SD Agent Address: Grape Cottage, 52 Grape Lane, Croston, Leyland, Lancashire, PR26 9HB
Decision: Planning Permission Granted Decision date: 11/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0315/FUL](#)
Location Building To The Rear Of, 10 Tan House Lane, Parbold, Lancashire, WN8 7HG, Lancashire, WN8 7DQ
Proposal Demolition of existing studio building and erection of detached dwelling.
Ward Parbold Parish: Parbold
Date Valid 07/04/2015 Environmental statement required: No
Applicant: Mrs K Anderson Agent: Anderson Associates
Applicant Address: 1 Harts Houses, Factory Hill, Wilderswood, Bolton, Lancashire, BL6 6SB Agent Address: The Studio, Tanfield Nook, Parbold, Wigan, Lancashire, WN8 7DQ
Decision: Planning Permission REFUSED Decision date: 09/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0314/FUL](#)
Location Four Winds, Bannister Lane, Bispham, Ormskirk, Lancashire, L40 3SR
Proposal Side extension with rooms in roof space (including the demolition of existing single storey garage / utility)
Ward Parbold Parish: Hilldale
Date Valid 01/04/2015 Environmental statement required: No
Applicant: Mr M Carroll Agent: Hayton Associates
Applicant Address: Four Winds, Bannister Lane, Bispham, Ormskirk, Lancashire, L40 3SR Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission REFUSED Decision date: 26/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0313/FUL](#)
Location The Olive Tree, 58 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ
Proposal Change of use from an A3 (cafe) to an A3/A5 (cafe/takeaway) and a variation of the existing opening hours to Monday, Tuesday and Wednesday 9am - 3pm, Thursday, Friday and Saturday 9am - 2.30pm (then close) open 4.30pm till 9pm, Sunday 11am - 3.30pm.
Ward Tarleton Parish: Tarleton

Date Valid 10/06/2015 Environmental statement required: No
Applicant: Mr Ali Hazrati Agent: N/A
Applicant Address: The Olive Tree Cafe , 58 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted Decision date: 26/01/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0312/LDP](#)
Location 8 Narrow Croft Road, Aughton, Ormskirk, Lancashire, L39 5ER
Proposal Certificate of Lawfulness - Proposed single storey extension to side.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/03/2015 Environmental statement required: No
Applicant: Mr A Appleton Agent: ECDS Ltd
Applicant Address: 8 Narrow Croft Road, Aughton, Ormskirk, Lancashire, L39 5ER Agent Address: 21 Cottage Lane, Ormskirk, L39 3NE
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0311/FUL](#)
Location 42 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DU
Proposal Replacement windows.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/03/2015 Environmental statement required: No
Applicant: Mr & Mrs G Williams Agent: Cunningham Planning
Applicant Address: 42 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DU Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 21/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0310/FUL](#)
Location Land Adjacent To, 116 Station Road, Barton, Downholland, Lancashire,
Proposal The change of use of agricultural buildings at Hesketh Farm to create three new residential dwellings and associated parking and amenity space, including the demolition of one steel framed general purpose building.
Ward Aughton And Downholland Parish: Downholland
Date Valid 14/04/2015 Environmental statement required: No
Applicant: Church Commissioners For England Agent: Smiths Gore
Applicant Address: Church House, Great Smith Street, London, SW1P 3AZ Agent Address: 26 Coniscliffe Road, Darlington, DL3 7JX
Decision: Planning Permission REFUSED Decision date: 09/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0309/CON](#)
Location Land Opposite Blythe Cottages, Blythe Lane, Lathom, Lancashire,
Proposal Approval of Details Reserved by Condition No's 8, 9 & 10 of planning permission 2009/0211/FUL relating to drainage, layout and surfacing of part of site to be used by vehicles, foul and surface water drainage scheme and landscaping scheme.

Planning Application Register as at 27/10/2021 19:28:04

Ward Newburgh Parish: Lathom
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Mr M Heyes Agent: Mr P Bold
Applicant Address: Hobbs Cross, Blythe Lane, Lathom, Ormskirk, Lancashire, L40 5UA Agent Address: 115 Upholland Road, Billinge, Wigan, WN5 7EG
Decision: Approved Discharge of Conditions Decision date: 14/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0308/PNC](#)
Location Moss Bridge Barn, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE
Proposal Application for determination as to whether prior approval of details is required - Part conversion and change of use of an existing agricultural storage building to a residential unit, alongside associated internal and external alterations.
Ward Newburgh Parish: Lathom
Date Valid 30/03/2015 Environmental statement required: No
Applicant: Mr P Brown Agent: Cassidy + Ashton Group Ltd
Applicant Address: Moss Bridge Barn, Moss Bridge Lane, Lathom, Ormskirk, Lancashire, L40 4BE Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: PNC Details Refused Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0307/FUL](#)
Location 14 Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EU
Proposal Demolition of the existing flat roof rear first floor extension and the erection of a two storey side and single storey rear extension and front porch extension.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Mr R Hayes Agent: Lawrenson Associates
Applicant Address: Wood House Farm, Coach Road, Bickerstaffe, Ormskirk, Lancashire, L39 0EU Agent Address: 1 The Globe, 142 Hardshaw Street, St. Helens, Merseyside (Met County), WA10 1JT
Decision: Planning Permission Granted Decision date: 08/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0306/FUL](#)
Location 1 Alma Hill, Up Holland, Skelmersdale, Lancashire, WN8 0NR
Proposal Two storey side extension.
Ward Up Holland Parish: Up Holland
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Mr C Taylor Agent: G B M Design
Applicant Address: 1 Alma Hill, Up Holland, Skelmersdale, Lancashire, WN8 0NR Agent Address: 4 Back Brow, Up Holland, Wigan, WN8 0NN
Decision: Planning Permission REFUSED Decision date: 22/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0305/FUL](#)
Location New House, Outlet Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HA

Proposal Conservatory
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 16/04/2015 Environmental statement required: No
Applicant: Mr M Groves Agent: N/A
Applicant Address: New House, Outlet Lane,
Bickerstaffe, Ormskirk,
Lancashire, L39 0HA
Decision: Planning Permission REFUSED Decision date: 08/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0304/FUL](#)
Location 140 County Road, Ormskirk, Lancashire, L39 1NN
Proposal Single storey front extension to form porch and WC
Ward Scott Parish: Unparished - Ormskirk
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Mr D Henshaw Agent: Mr G Robinson
Applicant Address: 140 County Road, Ormskirk,
Lancashire, L39 1NN Agent Address: 32 Crosshall Brow, Ormskirk,
Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 18/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0303/FUL](#)
Location 81A School Lane, Skelmersdale, Lancashire, WN8 8EN
Proposal Proposed detached house with integral garage.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 25/03/2015 Environmental statement required: No
Applicant: Mr & Mrs G Gaskell Agent: LMP Ltd
Applicant Address: 82 School Lane,
Skelmersdale, Lancashire,
WN8 8EH Agent Address: 213 Preston Road, Whittle-le-
Woods, Chorley, Lancashire,
PR6 7PS
Decision: Planning Permission REFUSED Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0302/FUL](#)
Location Gilrose, Course Lane, Newburgh, Wigan, Lancashire, WN8 7LA
Proposal Demolition of the existing side utility room and porch to the front and construction of two storey side extension and single storey rear extension.
Ward Newburgh Parish: Newburgh
Date Valid 15/04/2015 Environmental statement required: No
Applicant: Mr G Moores Agent: Anyon Architectural &
Planning
Applicant Address: Gilrose, Course Lane,
Newburgh, Wigan, Lancashire,
WN8 7LA Agent Address: 29 Ridge Way , Penwortham,
Preston, Lancashire, PR1
9XW
Decision: Planning Permission Granted Decision date: 08/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0301/NMA](#)
Location Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD

Proposal Non-material amendment to planning permission 2014/0593/FUL - Slight relocation of the building to avoid existing on site services which had been missed on the surveyors drawings.
Ward Up Holland Parish: Up Holland
Date Valid 01/05/2015 Environmental statement required: No
Applicant: Mr T Timmerman Agent: Corstorphine & Wright
Applicant Address: Lancashire Manor Hotel, Prescott Road, East Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QD Agent Address: The Stables, Paradise Wharf, Ducie Street, Manchester, M1 2JN
Decision: Non Material Amendment Approved Decision date: 27/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0300/FUL](#)
Location 7 The Rowans, Aughton, Ormskirk, Lancashire, L39 6TD
Proposal First floor extension and alterations.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/03/2015 Environmental statement required: No
Applicant: Mr & Mrs J Campbell Agent: Paul Keegan Associates
Applicant Address: 23 Gaw Hill Lane, Aughton, Lancashire, L39 3LR Agent Address: 9 Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission REFUSED Decision date: 11/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0299/COU](#)
Location 56 Derby Hill Road, Ormskirk, Lancashire, L39 2XH
Proposal Change of use to 4 bedroom HMO.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Ms C Wynne Agent: C C Gladding Architects
Applicant Address: 4 Normanhurst, Ormskirk, Lancashire, L39 4UZ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 29/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0298/FUL](#)
Location 8 Yew Tree Road, Ormskirk, Lancashire, L39 1NU
Proposal Porch to front elevation.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 25/03/2015 Environmental statement required: No
Applicant: Mr P Kelly Agent: ECDS Ltd
Applicant Address: 8 Yew Tree Road, Ormskirk, Lancashire, L39 1NU Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission REFUSED Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0296/FUL](#)
Location The Old Carriage House, Mossy Lea Road, Wrightington, Lancashire, WN6 9RL
Proposal To build a garage in replacement of the large Dutch barn.

Ward Wrightington Parish: Wrightington
Date Valid 15/04/2015 Environmental statement required: No
Applicant: Miss K Houghton Agent: N/A
Applicant Address: The Old Carriage House,
Mossy Lea Road,
Wrightington, Lancashire,
WN6 9RL
Decision: Withdrawn Decision date: 20/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0295/FUL](#)
Location 210 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BJ
Proposal Single storey rear extension with link to existing garage. New pitched roof over garage and loft conversion forming two additional bedrooms.
Ward Aughton And Downholland Parish: Aughton
Date Valid 31/03/2015 Environmental statement required: No
Applicant: Mr B Clancy Agent: Studio Architecture
Applicant Address: 210 Moss Delph Lane,
Aughton, Ormskirk,
Lancashire, L39 5BJ Agent Address: 12 Aughton Street, Ormskirk,
L39 4BW
Decision: Planning Permission Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0294/FUL](#)
Location Aughton St Michaels C Of E Primary School, Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG
Proposal Demolition of existing store building to be replaced by larger store building.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/03/2015 Environmental statement required: No
Applicant: Aughton St Michael C Of E School. Agent: Crosshall Design Services Ltd
Applicant Address: Aughton St Michaels C Of E Primary School, Delph Park Avenue, Aughton, Ormskirk, Lancashire, L39 5DG Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 11/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0293/FUL](#)
Location Land South-east Of Prescotts Bridge, Meadow Lane, Lathom, Lancashire,
Proposal Erection of barn and polytunnel together with additional hardstanding.
Ward Burscough East Parish: Burscough
Date Valid 13/04/2015 Environmental statement required: No
Applicant: Mr N Hickson Agent: N/A
Applicant Address: Rosebay Cottage, 20 Mill Hey Lane, Rufford, Ormskirk, Lancashire, L40 1SJ,
Decision: Planning Permission Granted Decision date: 01/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0292/CON](#)
Location Land To The North-west Of, 2 Smith Avenue, Tarleton, Lancashire,

Proposal Approval of Details Reserved by Condition No.s 4, 5, 6, 7 & 8 of planning permission 2014/0088/FUL relating to landscaping for biodiversity scheme, method statement for the protection of trees during construction, protected species mitigation, protection of breeding birds and external lighting details.

Ward Tarleton Parish: Tarleton

Date Valid 19/03/2015 Environmental statement required: No

Applicant: Vodafone Ltd Agent: Galliford Try Communications

Applicant Address: Vodafone House, The Connection, Newbury, Berkshire, RG14 2FN Agent Address: Crab Lane , Fearnhead, Warrington, WA2 0XR

Decision: Approved Discharge of Conditions Decision date: 24/04/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0291/FUL](#)

Location Highmoor Lodge, Broadhey Lane, Parbold, Wigan, Lancashire, WN6 9PT

Proposal Conversion of an existing conservatory to an orangery on the same footprint.

Ward Wrightington Parish: Wrightington

Date Valid 18/03/2015 Environmental statement required: No

Applicant: Mr D Bennett Agent: Mr D Groves

Applicant Address: Highmoor Lodge, Broadhey Lane, Parbold, Wigan, Lancashire, WN6 9PT Agent Address: 166 Charles Street, Leigh, Lancashire

Decision: Planning Permission Granted Decision date: 08/05/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0290/FUL](#)

Location Security Surveillance Systems, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG

Proposal Extension to workshop and first floor offices.

Ward Bickerstaffe Parish: Bickerstaffe

Date Valid 14/04/2015 Environmental statement required: No

Applicant: Security Surveillance Systems Ltd Agent: N/A

Applicant Address: Boundary Farm, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG

Decision: Withdrawn Decision date: 15/05/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0289/LBC](#)

Location The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG

Proposal Listed Building Consent - Demolition of existing garage and building of new garage.

Ward Derby Parish: Unparished - Ormskirk

Date Valid 23/03/2015 Environmental statement required: No

Applicant: Mr S Crabb Agent: Matt Wood Architect

Applicant Address: The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF

Decision: Listed Building Consent Granted Decision date: 18/05/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0288/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG
Proposal Demolition of existing garage and building of new garage.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Mr S Crabb Agent: Matt Wood Architect
Applicant Address: The Old Vicarage, Vicarage Lane, Westhead, Ormskirk, Lancashire, L40 6HG Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Planning Permission Granted Decision date: 18/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0286/COU](#)
Location Shoe Zone, 26 Aughton Street, Ormskirk, Lancashire, L39 3BW
Proposal Change of commercial use class from A1 (Retail Shop) to A3 (Restaurant & Cafe).
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 26/03/2015 Environmental statement required: No
Applicant: Mr J Ostreicher Agent: Sutton Kersh Commercial
Applicant Address: 1A Enville Court, Cazenove Road, London, N16 6AS Agent Address: 2 Cotton Street, Liverpool, Merseyside, L3 7DY
Decision: Planning Permission REFUSED Decision date: 11/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0285/FUL](#)
Location 16 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EF
Proposal Single storey extension on west side of property, two storey extension on east side of property, creation of front porch and provision of pitched roof over existing bay window and over front of existing garage.
Ward Wrightington Parish: Wrightington
Date Valid 17/03/2015 Environmental statement required: No
Applicant: Mr A Thornton Agent: Mr S Gaskell
Applicant Address: 16 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EF Agent Address: 9 Glenside, Appley Bridge, Wigan, Lancashire, WN8 9EF
Decision: Planning Permission Granted Decision date: 12/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0284/COU](#)
Location 57 St Helens Road, Ormskirk, Lancashire, L39 4QW
Proposal Change of use from dwelling house (Class C3) to university administration (Class D1)
Ward Derby Parish: Unparished - Ormskirk
Date Valid 18/03/2015 Environmental statement required: No
Applicant: Edge Hill University Agent: Turley
Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP Agent Address: 10th Floor, 1 New York Street, Manchester, M1 4HD
Decision: Planning Permission Granted Decision date: 07/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0283/FUL](#)
Location 21 Alexandra Road, Burscough, Ormskirk, Lancashire, L40 7RT
Proposal Demolition of existing garage and erection of two storey gable extension.
Ward Burscough West Parish: Burscough

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 19/03/2015 Environmental statement required: No
Applicant: Mr D Summers Agent: Maghull Design
Applicant Address: 21 Alexandra Road, Burscough, Ormskirk, Lancashire, L40 7RT Agent Address: 154 Liverpool Road North, Maghull, Liverpool, Merseyside, L31 2HW
Decision: Planning Permission Granted Decision date: 14/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0282/FUL](#)
Location 49 Kilburn Road, Orrell, Wigan, Lancashire, WN5 8UG
Proposal Single storey front and rear extensions, alterations to front dormer and new rear dormer.
Ward Up Holland Parish: Up Holland
Date Valid 19/03/2015 Environmental statement required: No
Applicant: Miss J Roughley Agent: Lawrenson Associates
Applicant Address: 49 Kilburn Road, Orrell, Wigan, Lancashire, WN5 8UG Agent Address: 1 The Globe, 142 Hardshaw Street, St. Helens, Merseyside (Met County), WA10 1JT
Decision: Planning Permission Granted Decision date: 14/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0281/FUL](#)
Location Quarry Bank Community House , 364 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AL
Proposal Renovation and repairs to the existing building, erection of a lift shaft extension to left side elevation, addition of dormers to the rear room slope with a double storey basement and ground floor extension.
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 27/03/2015 Environmental statement required: No
Applicant: Quarry Bank Community Association Agent: Paul Ennis & Company Limited
Applicant Address: Quarry Bank Community House , 364 Ormskirk Road, Skelmersdale, Lancashire, WN8 9AL Agent Address: 185 Liverpool Road, Birkdale, Southport, Merseyside (Met County), PR8 4NZ
Decision: Planning Permission Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0280/COU](#)
Location Gores Farm, Narrow Lane, Clieves Hills, Aughton, Ormskirk, Lancashire, L39 7HD
Proposal Barn conversion to form offices.
Ward Aughton Park Parish: Aughton
Date Valid 06/05/2015 Environmental statement required: No
Applicant: Mr R Prescott Agent: Peter Dickinson Architects
Applicant Address: Gores Farm, Narrow Lane, Clieves Hills, Aughton, Ormskirk, Lancashire, L39 7HD Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 30/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0279/FUL](#)
Location 5 Brown Edge Close, Scarisbrick, Southport, Lancashire, PR8 5HJ
Proposal Construction of single storey front extension.
Ward Scarisbrick Parish: Scarisbrick

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 26/03/2015 Environmental statement required: No
Applicant: Mrs S Martin Agent: Mr B J Ebel
Applicant Address: 5 Brown Edge Close, Scarisbrick, Southport, Lancashire, PR8 5HJ Agent Address: 15 Leeward Quay, Eastbourne, East Sussex, BN23 5UD
Decision: Planning Permission Granted Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0278/CON](#)
Location Land Adjacent To 86, Carr Lane, Tarleton, Lancashire,
Proposal Approval of Details Reserved by Condition No's. 3, 4, 5 & 6 of planning permission 2014/0904/ARM relating to details of the external brickwork, render and roofing materials, details of the hardstanding, details of the finished levels of all parts of the site including the floor levels of all buildings and a foul and surface water drainage scheme.
Ward Tarleton Parish: Tarleton
Date Valid 13/03/2015 Environmental statement required: No
Applicant: Tarleton Estates Limited Agent: Acland Bracewell Surveyors Ltd
Applicant Address: C/O The Barrons, Church Road, Tarleton, Preston, PR4 6UP Agent Address: The Barrons, Church Road, Tarleton, Preston, PR4 6UP
Decision: Approved Discharge of Conditions Decision date: 03/11/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0277/FUL](#)
Location 58 Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HW
Proposal Two storey side extension.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 18/05/2015 Environmental statement required: No
Applicant: Mr P Summers Agent: N/A
Applicant Address: 58 Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HW
Decision: Planning Permission REFUSED Decision date: 30/06/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0035/01](#)
Decision: Dismissed Decision date: 04/11/2015

Application No: [2015/0276/FUL](#)
Location 21 Cole Crescent, Aughton, Ormskirk, Lancashire, L39 5AJ
Proposal Proposed two storey extension to the side and single storey extensions to the front and rear.
Ward Aughton And Downholland Parish: Aughton
Date Valid 16/03/2015 Environmental statement required: No
Applicant: Mr R Patterson Agent: A/CAD Home Design
Applicant Address: 21 Cole Crescent, Aughton, Ormskirk, Lancashire, L39 5AJ Agent Address: 95 Whalley Drive, Ormskirk, Lancashire, L39 6RE
Decision: Planning Permission Granted Decision date: 11/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0275/FUL](#)
Location Land To The South Of Black-A-Moor Lane And West Of, Altcar Lane, Downholland, Ormskirk, Lancashire, L39 7HN
Proposal Removal of Condition No. 4 and variation of Condition No. 3 of planning permission 2012/1216/FUL to read 'The rating level of noise from fixed plant shall not exceed 35dB(A) at 3 metres from the facade of the nearest residential building. All measurements and assessments shall be done in accordance with the methodology within BS4142.2014 Method for Rating and Assessing Industrial and Commercial Sound.' This noise level shall not be exceeded at any time.
Ward Aughton And Downholland Parish: Downholland
Date Valid 16/03/2015 Environmental statement required: No
Applicant: Ivan Ambrose Limited Agent: Cunningham Planning
Applicant Address: C/O Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0274/FUL](#)
Location Land At The Junction With Long Lane, Aughton Park Drive, Aughton, Lancashire,
Proposal Erection of A1 retail unit and D1 medical centre with associated pharmacy, car parking and service area and public open space.
Ward Aughton Park Parish: Aughton
Date Valid 20/07/2015 Environmental statement required: No
Applicant: McComb Property Company Limited Agent: Emery Planning Partnership Ltd
Applicant Address: C/O Agent Agent Address: 2 - 4 South Park Court, Hobson Street, Macclesfield, Cheshire, SK11 8BS
Decision: Planning Permission Granted Decision date: 06/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0273/LBC](#)
Location Bird I'Th Hand Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG
Proposal Listed Building Consent - Alterations and extensions to existing farmhouse including two storey rear extension and single storey side extensions including link between farmhouse to existing detached outbuilding and conversion of outbuilding to double garage/living accommodation. Conversion of existing detached outbuilding to garden store.
Ward Newburgh Parish: Lathom
Date Valid 12/03/2015 Environmental statement required: No
Applicant: Ms T Ashcroft Agent: Peter Dickinson - Architect
Applicant Address: 198 Feckenham Road, Huntend, Redditch, Worcestershire, B97 5QP Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Listed Building Consent Granted Decision date: 19/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0272/FUL](#)
Location Bird I'Th Hand Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG
Proposal Alterations and extensions to existing farmhouse including two storey rear extension and single storey side extensions including link between farmhouse to existing detached outbuilding and conversion of outbuilding to double garage/living accommodation. Conversion of existing detached outbuilding to garden store.
Ward Newburgh Parish: Lathom
Date Valid 12/03/2015 Environmental statement required: No
Applicant: Ms T Ashcroft Agent: Peter Dickinson - Architect

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 198 Feckenham Road, HUNTEND, REDDITCH, WORCESTERSHIRE, B97 5QP
Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted
Decision date: 19/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0271/CON](#)
Location: Store To Rear Of No 3, Canal Bank, Ring O Bells Lane, Lathom, Lancashire, L40 5TF
Proposal: Approval of details reserved by condition nos 3, 5, 10 and 11 of planning permission 2014/1277/FUL relating to materials details, foul and surface water drainage scheme, provision of bird nesting boxes and bat boxes and access and parking surfacing material details.
Ward: Newburgh
Parish: Lathom
Date Valid: 11/03/2015
Environmental statement required: No
Applicant: Mr T Waite
Agent: Design And Planning Services Ltd (Warrington)
Applicant Address: 2 Glovers Cottages, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TF
Agent Address: 7 Springfield Street, Warrington, Cheshire, WA1 1BB
Decision: Approved Discharge of Conditions
Decision date: 05/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0270/FUL](#)
Location: 34 The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RW
Proposal: Dormer extensions to the side and rear.
Ward: Aughton And Downholland
Parish: Aughton
Date Valid: 12/03/2015
Environmental statement required: No
Applicant: Mr J Barton
Agent: AC/CAD Home Design
Applicant Address: 34 The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RW
Agent Address: 95 Whalley Drive, Aughton, Ormskirk, Lancashire, L39 6RE
Decision: Planning Permission Granted
Decision date: 07/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0269/CON](#)
Location: 16 Castle Lane, Westhead, Ormskirk, Lancashire, L40 6HU
Proposal: Approval of details reserved by condition no. 3 of planning permission 2014/0515/COU (allowed on appeal) relating to approved car parking layout.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 11/03/2015
Environmental statement required: No
Applicant: Mr R Perkins
Agent: N/A
Applicant Address: Abbey Farm, Dark Lane, Ormskirk, L40 5TX
Decision: Approved Discharge of Conditions
Decision date: 06/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0268/COU](#)
Location: 1 Burscough Street, Ormskirk, Lancashire, L39 2EG
Proposal: Conversion of upper floors to 8 person HMO.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 11/03/2015
Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr S Roberts Agent: Studio Architecture
Applicant Address: 167A Ormskirk Road, Rainford, St Helens, WA11 8HR Agent Address: 12 Aughton Street, Ormskirk, L39 3BW
Decision: Planning Permission Granted Decision date: 06/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0267/LDP](#)
Location: Woodleigh, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RH
Proposal: Certificate of Lawfulness - Proposed single storey rear extension
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 19/03/2015 Environmental statement required: No
Applicant: Mr T Kavanagh Agent: Studio Architecture
Applicant Address: Woodleigh, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 9RH Agent Address: 12 Aughton Street, Ormskirk, L39 3BW
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 10/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0266/FUL](#)
Location: St Richards R C Primary School, Sandy Lane, Skelmersdale, Lancashire, WN8 8LQ
Proposal: Extension to existing playground.
Ward: Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid: 20/03/2015 Environmental statement required: No
Applicant: Tuneside Ltd Agent: Cunliffes Ltd
Applicant Address: LACE, Croxteth Drive, Sefton Park, Liverpool, L17 1AA Agent Address: Claire Court, Oriel Road, Liverpool, L20 7AD
Decision: Planning Permission Granted Decision date: 14/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0265/FUL](#)
Location: Former St Stephens School, Hoole Lane, Banks, Lancashire,
Proposal: Proposed demolition of former St. Stephens primary school and adjacent dwellings at 6-8 Hoole Lane, for affordable residential development totalling 29 No. units. New dwellings to comprise of 12 No. 1bed/2person flats, 12 No. 2bed/3person semi-detached houses and 5 No. 3bed/4person semi-detached units with associated new access road and hard/soft landscaping.
Ward: North Meols Parish: North Meols
Date Valid: 31/03/2015 Environmental statement required: No
Applicant: One Vision Housing Agent: Paddock Johnson Partnership
Applicant Address: Atlantic House, Dunning's Bridge Road, Bootle, Merseyside, L30 4TH Agent Address: Studio 2, The Lyceum, Bath Street, Port Sunlight, Merseyside, CH62 4UJ
Decision: Planning Permission Granted Decision date: 01/03/2016
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0264/LDC](#)
Location: Store And Premises, 30A Scarth Hill Lane, Aughton, Lancashire, L39 4UH
Proposal: Certificate of Lawfulness - Use of building for storage of caravans.
Ward: Aughton Park Parish: Aughton
Date Valid: 10/03/2015 Environmental statement required: No
Applicant: R A Spencer & Sons Agent: NRE Surveyors Ltd

Applicant Address: 62 New Lane, Aughton, Ormskirk, Lancashire, L39 4UD
Agent Address: Marsh Cottage, 2 Marsh Lane, Ormskirk, Lancashire, L40 8HU
Decision: Cert of Lawfulness (EXISTING) Granted
Decision date: 05/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0263/NMA](#)
Location: Playing Field At The Rear Of 39 To 61, Hesketh Road, Burscough, Lancashire, L40 7SG
Proposal: Non-material amendment to planning permission 2013/0529/FUL (allowed on appeal) - Omission of roof cowls from each terrace; Omission of render panels and stone cills from side and rear elevations; Omission of windows from gables except to the gable end of Block C facing Pickles Drive.
Ward: Burscough West
Parish: Burscough
Date Valid: 10/03/2015
Environmental statement required: No
Applicant: Regenda Limited
Agent: Denovo Design Ltd
Applicant Address: Regenda House, Northgate Close, Enterprise Business Park, Horwich, Lancashire, BL6 6PQ
Agent Address: 89 Wood Street, Liverpool, Merseyside, L1 4NU
Decision: Non Material Amendment Approved
Decision date: 26/03/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0261/CON](#)
Location: 48 The Gravel, Mere Brow, Tarleton, Preston, Lancashire, PR4 6JX
Proposal: Approval of Details Reserved by Condition No.3 of planning permission 2012/0885/FUL relating to details of the external brickwork and roofing materials
Ward: Tarleton
Parish: Tarleton
Date Valid: 30/03/2015
Environmental statement required: No
Applicant: Miss H McGrath
Agent: N/A
Applicant Address: Sherwood Homes, 1 Dominion Court, Billington Road, Burnley, Lancashire, BB11 5UB
Decision: Approved Discharge of Conditions
Decision date: 15/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0260/CON](#)
Location: Edge Hill University , St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal: Approval of Details Reserved by Condition No's. 3, 5, 7, 11 and 13 (part) of planning permission 2014/1220/FUL relating to details of brickwork, cladding and roofing materials, construction plan, scheme to provide at least 77 no. replacement car parking spaces within the University Campus, details of the finished levels of all parts of the site, including the floor levels of all buildings and car park lighting details.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 23/03/2015
Environmental statement required: No
Applicant: Edge Hill University
Agent: Janet Dixon Town Planners Ltd
Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP
Agent Address: 144 Woone Lane, Clitheroe , Lancashire, BB7 1BN
Decision: Approved Discharge of Conditions
Decision date: 29/07/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0259/FUL](#)
 Location Whalleys Farm, Beacon Lane, Newburgh, Wigan, Lancashire, WN8 7SD
 Proposal Erection of 1.8m high green paladin fence to western and northern boundaries (retrospective).
 Ward Newburgh Parish: Newburgh
 Date Valid 25/03/2015 Environmental statement required: No
 Applicant: Mr M Riley Agent: Mr P Crewe
 Applicant Address: 51 Leeswood, Skelmersdale, Lancashire, WN8 6TH Agent Address: 20 Freshfield Road, Formby, Merseyside, L37 3HN
 Decision: Planning Permission REFUSED Decision date: 20/05/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0029/01](#)
 Decision: Allowed Decision date: 09/11/2015

Application No: [2015/0258/PNH](#)
 Location 86 High Street, Skelmersdale, Lancashire, WN8 8AT
 Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4m Maximum height of extension - 3m Height to eaves of extension - 2.2m
 Ward Skelmersdale South Parish: Unparished - Skelmersdale
 Date Valid 19/03/2015 Environmental statement required: No
 Applicant: Mr T Briscoe Agent: N/A
 Applicant Address: 86 High Street, Skelmersdale, Lancashire, WN8 8AT
 Decision: PNH Prior Approval NOT required Decision date: 24/04/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0257/FUL](#)
 Location Land Between 1 And 5, The Gravel, Mere Brow, Tarleton, Lancashire,
 Proposal Variation of Condition No .2 imposed on planning permission 2014/0248/FUL to read: 'The development hereby approved shall be carried out in accordance with details shown on the following plans:- Plan reference proposed elevations, site plans and layout received by the Local Planning Authority on 05.03.2015.'
 Ward Tarleton Parish: Tarleton
 Date Valid 12/03/2015 Environmental statement required: No
 Applicant: Mr R Cottam Agent: N/A
 Applicant Address: Land Between 1 And 5, The Gravel, Mere Brow, Tarleton, Lancashire,
 Decision: Planning Permission Granted Decision date: 29/04/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0256/FUL](#)
 Location Lancashire Fire And Rescue Service, Fire Station, Tanhouse Road, Tanhouse, Skelmersdale, Lancashire, WN8 9NN
 Proposal Erection of residential accommodation block.
 Ward Digmoor Parish: Unparished - Skelmersdale
 Date Valid 20/03/2015 Environmental statement required: No
 Applicant: Lancashire Fire & Rescue Service Agent: Equilibrium Architects Ltd

Applicant Address: Garstang Road , Preston, PR2 3LH
Agent Address: 435-437 Walmersley Road, Bury, Lancashire, BL9 5EU
Decision: Planning Permission Granted
Decision date: 15/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0255/FUL](#)
Location: 9 Forest Drive, Skelmersdale, Lancashire, WN8 6UW
Proposal: Two storey extension to side/rear.
Ward: Ashurst
Parish: Unparished - Skelmersdale
Date Valid: 06/03/2015
Environmental statement required: No
Applicant: Mr P Hutchinson
Agent: Hayton Associates
Applicant Address: 9 Forest Drive, Skelmersdale, Lancashire, WN8 6UW
Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Planning Permission Granted
Decision date: 01/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0254/FUL](#)
Location: 4 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Proposal: Single storey extension to rear. Alterations to front elevation and replacement windows/doors.
Ward: Halsall
Parish: Halsall
Date Valid: 11/03/2015
Environmental statement required: No
Applicant: Mr M Roberts
Agent: N/A
Applicant Address: 4 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RJ
Decision: Planning Permission Granted
Decision date: 29/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0253/FUL](#)
Location: Edge Hill University , St Helens Road, Ormskirk, Lancashire, L39 4QP
Proposal: Erection of student accommodation comprising 24 No. bed spaces with associated landscaping and external works.
Ward: Derby
Parish: Unparished - Ormskirk
Date Valid: 10/03/2015
Environmental statement required: No
Applicant: Edge Hill University
Agent: Janet Dixon Town Planners Ltd
Applicant Address: St Helens Road, Ormskirk, Lancashire, L39 4QP
Agent Address: 144 Woone Lane, Clitheroe , Lancashire, BB7 1BN
Decision: Planning Permission Granted
Decision date: 05/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0252/FUL](#)
Location: 136 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SW
Proposal: Erection of replacement dwelling.
Ward: Aughton Park
Parish: Aughton
Date Valid: 19/05/2015
Environmental statement required: No
Applicant: Mr G McAteer
Agent: Snook Architects
Applicant Address: 136 Prescott Road, Aughton, Ormskirk, Lancashire, L39 4SW
Agent Address: Suite 6B, 10 Duke Street, Liverpool, Merseyside, L1 5AS
Decision: Planning Permission REFUSED
Decision date: 28/07/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: Yes

Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2015/0027/01](#)
Decision: Dismissed Decision date: 08/01/2016

Application No: [2015/0251/FUL](#)
Location: Land Adjacent To 7, Hillside Avenue, Hilldale, Lancashire,
Proposal: Variation of Condition No.2 imposed on planning permission 2013/0561/FUL to read: 'The development hereby approved shall be carried out in accordance with details shown on the following plans:-Plan reference 'site location plan' and proposed dwelling relationships' received by the Local Planning Authority on 07/08/2013. Plan reference 'street scene and site photos', 'site plans and sections' and 'proposed plans and elevations' received on 29/07/2013. Plan reference 'solar panels' received on 06/03/2015 and 'proposed amended east elevation' received on 18/03/2015, and plan ref: 4 and 7 received on 08/05/15.
Ward: Parbold Parish: Hilldale
Date Valid: 18/03/2015 Environmental statement required: No
Applicant: Mr K Taylor Agent: N/A
Applicant Address: 7 Mill Leat Mews, Parbold, Wigan, WN8 7NH
Decision: Planning Permission Granted Decision date: 13/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0250/COU](#)
Location: Fairfield, Stocks Farm, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE
Proposal: Change of use of land from agricultural use to equestrian use (exercising and grazing horses).
Ward: Wrightington Parish: Wrightington
Date Valid: 06/03/2015 Environmental statement required: No
Applicant: Mr P Dobson Agent: PWA Planning
Applicant Address: Fairfield, Stocks Farm, Mossy Lea Road, Wrightington, Wigan, Lancashire, WN6 9RE Agent Address: Ribble Saw Mill, Paley Road, Preston, Lancashire, PR1 8LT
Decision: Planning Permission Granted Decision date: 01/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0249/FUL](#)
Location: Rossindale, Warpers Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AQ
Proposal: Erection of agricultural building.
Ward: Burscough East Parish: Burscough
Date Valid: 23/03/2015 Environmental statement required: No
Applicant: Ms R Robinson Agent: N/A
Applicant Address: Rossindale, Warpers Moss Lane, Burscough, Ormskirk, Lancashire, L40 4AQ
Decision: Planning Permission Granted Decision date: 12/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0248/COU](#)
Location: Rufford Methodist Church, Brick Kiln Lane, Rufford, Ormskirk, Lancashire, L40 1SY
Proposal: Change of use of property from religious retreat - class C2 (residential institution) to childrens nursery - class D1 (non-residential institution).
Ward: Rufford Parish: Rufford

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 01/06/2015 Environmental statement required: No
Applicant: Mrs G Lloyd Agent: Concept Building Design Ltd
Applicant Address: Park House, Flash Lane, Rufford, Lancashire, L40 1SN Agent Address: 5 Willow Close, Anderton, Chorley, Lancashire, PR6 9PJ
Decision: Withdrawn Decision date: 07/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0247/NMA](#)
Location 11 Moss Lane, Skelmersdale, Lancashire, WN8 9TJ
Proposal Non-material amendments to planning permission 2014/1082/FUL - Amendment to rear elevation: removal of french doors/juliet balconies and addition of windows in lieu of above. Increase in size to first floor middle window.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 11/03/2015 Environmental statement required: No
Applicant: Mrs A Aspinwall-Livesey Agent: N/A
Applicant Address: 13 Moss Lane, Skelmersdale, Lancashire, WN8 9TJ
Decision: Non Material Amendment Approved Decision date: 02/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0246/FUL](#)
Location 19 Lime Grove, Skelmersdale, Lancashire, WN8 8ET
Proposal Single storey extension to rear.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 20/03/2015 Environmental statement required: No
Applicant: Mr L Johnson Agent: Charchris Design
Applicant Address: 19 Lime Grove, Skelmersdale, Lancashire, WN8 8ET Agent Address: 26 Redwood Avenue, Leyland, PR25 1RN
Decision: Planning Permission Granted Decision date: 18/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0245/CON](#)
Location The Highwayman, 211 Blythewood, Digmaor, Skelmersdale, Lancashire, WN8 9EN
Proposal Approval of details reserved by condition nos 4 and 5 of planning permission 2013/0649/FUL relating to noise reduction scheme and details of odour control.
Ward Digmaor Parish: Unparished - Skelmersdale
Date Valid 04/03/2015 Environmental statement required: No
Applicant: Mr T McHugh Agent: N/A
Applicant Address: The Highwayman, 211 Blythewood, Digmaor, Skelmersdale, Lancashire, WN8 9EN
Decision: REFUSE Discharge of Condition Decision date: 28/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0244/PNH](#)
Location 68 Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4m Maximum height of extension - 3.6m Height to eaves of extension - 2.7m
Ward Tarleton Parish: Tarleton

Date Valid 05/03/2015 Environmental statement required: No
Applicant: Mr A Ashcroft Agent: T & S Design Services
Applicant Address: 68 Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP Agent Address: 24 Poppyfield, Cottam, Preston, PR4 0BF
Decision: PNH Prior Approval NOT required Decision date: 15/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0242/FUL](#)
Location 41 Sandbrook Road, Orrell, Wigan, Lancashire, WN5 8UD
Proposal Proposed orangery extension to rear of property.
Ward Up Holland Parish: Up Holland
Date Valid 05/03/2015 Environmental statement required: No
Applicant: Dr C Young Agent: JLP Design (UK) Ltd
Applicant Address: 41 Sandbrook Road, Orrell, Wigan, Lancashire, WN5 8UD Agent Address: Suite 25, Rodney House, King Street, Wigan, Lancashire, WN1 1BT
Decision: Planning Permission Granted Decision date: 28/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0241/CON](#)
Location The Hermitage, Moss Lane, Wrightington, Wigan, Lancashire, WN6 9PB
Proposal Approval of Details Reserved by Condition No's 7 and 9 of planning permission 2014/0903/FUL relating to the building recording and analysis and a licence from Natural England for the derogation of the protection of bats under the Habitats Directive.
Ward Wrightington Parish: Wrightington
Date Valid 10/03/2015 Environmental statement required: No
Applicant: Ms K Boylan Agent: N/A
Applicant Address: The Cottage, Moss Lane, Wrightington, Wigan, Lancashire, WN6 9PB
Decision: Approved Discharge of Conditions Decision date: 15/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0240/FUL](#)
Location Brentwood, 2 Croppers Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EJ
Proposal Single storey side extension
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 31/03/2015 Environmental statement required: No
Applicant: Mr J Baxter Agent: Online Structural Design Ltd
Applicant Address: Brentwood, 2 Croppers Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EJ Agent Address: Zell Am Zee, Cappelou Drive, Zell Am Zee, Telford, Shropshire, TF2 7BX
Decision: Planning Permission Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0239/FUL](#)
Location 4 Normanhurst, Ormskirk, Lancashire, L39 4UZ
Proposal Detached 2 bay car port, clear shrubs, extend gravel drive. Erect car port.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 17/06/2015 Environmental statement required: No

Applicant: Mr C Wynne Agent: N/A
Applicant Address: 4 Normanhurst, Ormskirk, Lancashire, L39 4UZ
Decision: Planning Permission Granted Decision date: 06/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0238/FUL](#)
Location Barn East Of, Lower House Farm, Lees Lane, Dalton, Lancashire,
Proposal The conversion of the stone built barns into residential use to form two semi-detached dwellings, and the replacement of the existing hay barn with two detached double garages. Access to the dwellings is to be provided from an existing gated field access to the east of the site from Lees Lane.
Ward Parbold Parish: Dalton
Date Valid 02/07/2015 Environmental statement required: No
Applicant: Mr Winstanley Agent: J P Morgan
Applicant Address: Lower House Farm, Lees Lane, Dalton, Wigan, Lancashire, WN8 7RD Agent Address: Tall Trees, 15A Bradshaw Lane, Parbold, Lancashire, WN8 7NQ
Decision: Planning Permission REFUSED Decision date: 27/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0237/FUL](#)
Location 291 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6RJ
Proposal Erection of 3 no. detached dwellings.
Ward Tarleton Parish: Tarleton
Date Valid 05/05/2015 Environmental statement required: No
Applicant: Dr R Gulati Agent: C C Gladding Architects
Applicant Address: 242 Hesketh Lane, Tarleton, Lancashire, PR4 6RH Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Withdrawn Decision date: 29/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0236/FUL](#)
Location Kentmere Lodge, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Proposal Two storey side and single storey rear extension.
Ward Bickerstaffe Parish: Lathom South
Date Valid 19/05/2015 Environmental statement required: No
Applicant: C Maddox Agent: Berrybros
Applicant Address: Kentmere Lodge, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH Agent Address: 1 Brunel Court, Rudheath Way, Gadbrook Park, Northwich, Cheshire West And Chester, CW9 7LP
Decision: Planning Permission Granted Decision date: 15/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0234/FUL](#)
Location 1 New Fold, Orrell, Wigan, Lancashire, WN5 7AW
Proposal Single storey extension to existing garage to form a workshop.
Ward Up Holland Parish: Up Holland
Date Valid 13/05/2015 Environmental statement required: No
Applicant: Mr A Gomer Agent: N/A

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 1 New Fold, Orrell, Wigan, Lancashire, WN5 7AW
Decision: Planning Permission Granted
Appeal lodged: No
Decision date: 03/07/2015
Section 106 Agreement: No

Application No: [2015/0233/CON](#)
Location: Land Adjacent To, 40 Mill Lane, Burscough, Lancashire,
Proposal: Approval of Details Reserved by Condition No's. 3, 4, 5 & 6 of planning permission 2014/0767/FUL relating to details of the external brickwork and roofing materials, details of the finished levels of all parts of the site, including the floor levels of all buildings, surface water drainage scheme and details of the proposed hardstanding.
Ward: Burscough East Parish: Burscough
Date Valid: 04/03/2015 Environmental statement required: No
Applicant: Mr D Carter Agent: Entwistle Design Services
Applicant Address: Land Adjacent To, 40 Mill Lane, Burscough, Lancashire, Agent Address: 7 Edgefield, Astley Village, Chorley, Lancashire, PR7 1XH
Decision: Approved Discharge of Conditions Decision date: 13/10/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0232/FUL](#)
Location: 514 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SQ
Proposal: Ground floor porch and kitchen extension. First floor 3 bedroom extension.
Ward: Rufford Parish: Rufford
Date Valid: 09/03/2015 Environmental statement required: No
Applicant: Mr R Wrennall Agent: Tom Lockwood MCIAT
Applicant Address: 514 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SQ Agent Address: Grape Cottage, 52 Grape Lane, Croston, Leyland, Lancashire, PR26 9HB
Decision: Planning Permission Granted Decision date: 27/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0231/FUL](#)
Location: Plox Motors, Plox Brow, Tarleton, Preston, Lancashire, PR4 6HB
Proposal: Extension of car park and turning area and erection of 1.8 metre high green mesh security fencing (retrospective).
Ward: Tarleton Parish: Tarleton
Date Valid: 04/03/2015 Environmental statement required: No
Applicant: Plox Motors Agent: De Pol Associates
Applicant Address: Plox Brow, Tarleton, Preston, Lancashire, PR4 6HB Agent Address: Farington House, Stanifield Business Park, Stanifield Lane, Leyland, Lancashire, PR25 4UA
Decision: Planning Permission Granted Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0230/ARM](#)
Location: Carlton Lea, Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SW
Proposal: Approval of Reserved Matters - Erection of two storey detached house with integral garage including details of appearance and landscaping.
Ward: Burscough East Parish: Burscough
Date Valid: 10/03/2015 Environmental statement required: No
Applicant: Mr & Mrs J Warburton Agent: Bespoke Design Architects

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: Carlton Lea, Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SW
Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Reserved Matters Approved
Decision date: 29/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0228/FUL](#)
Location: 20 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS
Proposal: Two storey side extension and single storey rear extension.
Ward: Parbold
Parish: Parbold
Date Valid: 16/03/2015
Environmental statement required: No
Applicant: Mr S Beattie
Agent: N/A
Applicant Address: 20 Beech Avenue, Parbold, Wigan, Lancashire, WN8 7NS
Decision: Planning Permission Granted
Decision date: 11/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0226/FUL](#)
Location: Land To The South-east Of, Lathom Close, Burscough, Lancashire,
Proposal: Erection of detached dwelling with double garage including new access. Alterations and formalisation of nursery car park.
Ward: Burscough East
Parish: Burscough
Date Valid: 07/05/2015
Environmental statement required: No
Applicant: Mrs & Mrs P & C Ainscough
Agent: C C Gladding Architects
Applicant Address: Herons Reach, Tarlscough Lane, Burscough, Lancashire, L40 0RJ
Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted
Decision date: 29/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0225/NMA](#)
Location: Throstles Nest Farm, Pippin Street, Burscough, Ormskirk, Lancashire, L40 7SP
Proposal: Non-material amendments to planning permission 2011/1094/FUL - Changes to design mainly affecting elevations.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 06/03/2015
Environmental statement required: No
Applicant: Hobbs Properties Ltd
Agent: ADDC Architects
Applicant Address: Backwell House, Backwell, Bristol, BS19 3PL
Agent Address: Mount Farm Barn, Hazelwood Hill, Hazelwood, Derbyshire, DE56 4AD
Decision: Non Material Amendment Approved
Decision date: 17/03/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0224/FUL](#)
Location: Grove House, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EN
Proposal: Extension to rear enlarging original outrigger
Ward: Wrightington
Parish: Wrightington
Date Valid: 16/03/2015
Environmental statement required: No
Applicant: Mr D Birch
Agent: Pce Designs
Applicant Address: Grove House, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EN
Agent Address: 40 Queensway, Euxton, Chorley, Lancashire, PR7 6PW

Planning Application Register as at 27/10/2021 19:28:04

Decision: Planning Permission Granted Decision date: 11/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0223/FUL](#)
Location 16 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PL
Proposal Two storey rear extension.
Ward Wrightington Parish: Wrightington
Date Valid 10/03/2015 Environmental statement required: No
Applicant: Mr R Hughes Agent: Architectural Design & Management
Applicant Address: 16 Toogood Lane, Wrightington, Wigan, Lancashire, WN6 9PL Agent Address: 18 Milton Grove, Orrell, Wigan, WN5 8HP
Decision: Planning Permission Granted Decision date: 08/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0222/FUL](#)
Location 15 Holt Coppice, Aughton, Ormskirk, Lancashire, L39 6SD
Proposal Front extension and pitched roof to first floor ensuite.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/02/2015 Environmental statement required: No
Applicant: Mr & Mrs J T Sugar Agent: IPB Architecture
Applicant Address: 15 Holt Coppice, Aughton, Ormskirk, Lancashire, L39 6SD Agent Address: 9 Kendal Grove, Leigh, Manchester, Greater Manchester (Met County), WN7 4ES
Decision: Planning Permission Granted Decision date: 21/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0221/CON](#)
Location Walkers Snack Foods Ltd, Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF
Proposal Approval of Details Reserved by Condition Nos. 4, 7 and 9 of planning permission 2011/1146/FUL (allowed on appeal) relating to full specifications, details and plans of the external appearance and materials; details of the proposed temporary access and method statement with regard to traffic management arrangements.
Ward Up Holland Parish: Up Holland
Date Valid 02/03/2015 Environmental statement required: No
Applicant: Walkers Snack Food Limited Agent: RWE Npower
Applicant Address: Pennine Place, West Pimbo, Up Holland, Skelmersdale, Lancashire, WN8 9QF Agent Address: 4th Floor, 13 Charles II Street, London, SW1Y 4QU
Decision: Discharge of Condition (Approve/Refuse) Decision date: 27/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0220/FUL](#)
Location 19 Poppyfields, Hesketh Bank, Preston, Lancashire, PR4 6TJ
Proposal Proposed parent's annex facility and single storey rear / side extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 02/03/2015 Environmental statement required: No
Applicant: Mr & Mrs M Bond Agent: Mr G Sutcliffe

Applicant Address:	19 Poppyfields, Hesketh Bank, Preston, Lancashire, PR4 6TJ	Agent Address:	28 Wheatfield, Leyland, Lancashire, PR26 7AD
Decision:	Planning Permission Granted	Decision date:	22/04/2015
Appeal lodged:	No	Section 106 Agreement:	No

Application No:	2015/0219/LDP		
Location	Manor House Farm, Diamond Jubilee Road, Rufford, Ormskirk, Lancashire, L40 1TD		
Proposal	Certificate of Lawfulness - Proposed change of use of existing bedroom in 5 bedroom property for bed & breakfast accommodation.		
Ward	Rufford	Parish:	Rufford
Date Valid	02/03/2015	Environmental statement required:	No
Applicant:	Mr M Travers	Agent:	N/A
Applicant Address:	Manor House Farm, Diamond Jubilee Road, Rufford, Ormskirk, Lancashire, L40 1TD		
Decision:	Cert of Lawfulness (PROPOSED) Permitted	Decision date:	07/04/2015
Appeal lodged:	No	Section 106 Agreement:	No

Application No:	2015/0218/PNC		
Location	Building To The East Of The Western Frontier, Leisure Lakes, The Gravel, Mere Brow, Tarleton, Lancashire, PR4 6JX		
Proposal	Application for determination as to whether prior approval of details is required - Change of use of agricultural building to a flexible use within Shops, Financial and Professional services, Restaurants and Cafes, Business, Storage or Distribution, Hotels, or Assembly or Leisure.		
Ward	Tarleton	Parish:	Tarleton
Date Valid	16/03/2015	Environmental statement required:	No
Applicant:	Segway Tours And General Store Off Licence	Agent:	N/A
Applicant Address:	82 Lord Sefton Way, Formby, Merseyside, L37 5AG		
Decision:	PNC Details Refused	Decision date:	31/03/2015
Appeal lodged:	No	Section 106 Agreement:	No

Application No:	2015/0217/ARM		
Location	Land Adjacent To, 84 Sephton Drive, Ormskirk, Lancashire,		
Proposal	Reserved Matters - Erection of 1 pair of semi detached houses (including details of appearance, siting, materials, parking and boundary treatments).		
Ward	Scott	Parish:	Unparished - Ormskirk
Date Valid	19/03/2015	Environmental statement required:	No
Applicant:	Marcon Building Co Ltd	Agent:	C C Gladding Architects
Applicant Address:	5 Burscough Street, Ormskirk, Lancashire, L39 2EG	Agent Address:	75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision:	Reserved Matters Approved	Decision date:	14/05/2015
Appeal lodged:	No	Section 106 Agreement:	No

Application No:	2015/0216/FUL		
Location	12 Fernhurst Gate, Aughton, Ormskirk, Lancashire, L39 5ED		
Proposal	First floor bed front extension, first floor bed rear extension. Porch.		
Ward	Aughton And Downholland	Parish:	Aughton
Date Valid	13/03/2015	Environmental statement required:	No
Applicant:	Mr J Madden	Agent:	Mr P Hale

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 12 Fernhurst Gate, Aughton, Ormskirk, Lancashire, L39 5ED
Agent Address: 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Planning Permission Granted
Decision date: 08/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0215/FUL](#)
Location: 46 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD
Proposal: Rear single storey extension.
Ward: Burscough East
Parish: Burscough
Date Valid: 17/03/2015
Environmental statement required: No
Applicant: Mr J Williams
Agent: Mr P Hale
Applicant Address: 46 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD
Agent Address: 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Withdrawn
Decision date: 07/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0214/FUL](#)
Location: 48 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD
Proposal: Rear single storey extension.
Ward: Burscough East
Parish: Burscough
Date Valid: 17/03/2015
Environmental statement required: No
Applicant: Mr J Smith
Agent: Mr P Hale
Applicant Address: 48 Richmond Avenue, Burscough, Ormskirk, Lancashire, L40 7RD
Agent Address: 24 Merscar Lane, Scarisbrick, Ormskirk, Lancashire, L40 9RL
Decision: Planning Permission Granted
Decision date: 29/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0213/FUL](#)
Location: 21 Marians Drive, Ormskirk, Lancashire, L39 1LG
Proposal: Construction of a two storey bedroom extension to side of property, a dormer extension to rear and a single storey kitchen extension to rear.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 20/05/2015
Environmental statement required: No
Applicant: Mr R Murphy
Agent: Mr S Mason
Applicant Address: 21 Marians Drive, Ormskirk, Lancashire, L39 1LG
Agent Address: The Paddock, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HE
Decision: Planning Permission Granted
Decision date: 08/06/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0212/FUL](#)
Location: 59 Ryder Crescent, Aughton, Ormskirk, Lancashire, L39 5EY
Proposal: Two new dormer windows at front.
Ward: Aughton Park
Parish: Aughton
Date Valid: 09/03/2015
Environmental statement required: No
Applicant: Mr & Mrs S & L Jones
Agent: N/A
Applicant Address: 59 Ryder Crescent, Aughton, Ormskirk, Lancashire, L39 5EY

Decision: Planning Permission Granted Decision date: 29/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0211/FUL](#)
Location 36 Lord Street, Burscough, Ormskirk, Lancashire, L40 4BZ
Proposal Single Storey side extension.
Ward Burscough East Parish: Burscough
Date Valid 26/02/2015 Environmental statement required: No
Applicant: Mr & Mrs P & C Bevan Agent: Crosshall Design Services Ltd
Applicant Address: 36 Lord Street, Burscough, Ormskirk, Lancashire, L40 4BZ Agent Address: Kilonan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 23/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0209/PNP](#)
Location Land To The East Of, Liverpool Road, Tarleton, Lancashire,
Proposal Application for Determination as to Whether Prior Approval is Required for Details - Erection of agricultural storage building.
Ward Tarleton Parish: Tarleton
Date Valid 26/02/2015 Environmental statement required: No
Applicant: John Rimmer (Sollom) Ltd Agent: N/A
Applicant Address: 102 Hesketh Lane, Tarleton, Preston, Lancashire, PR4 6AQ
Decision: Prior Notif Agric and Demolition PD Decision date: 16/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0208/FUL](#)
Location 44 Granville Park, Aughton, Ormskirk, Lancashire, L39 5DU
Proposal Single storey kitchen extension; pitched roof to existing flat roofed outrigger; 3 no. additional rooflights to garage.
Ward Aughton And Downholland Parish: Aughton
Date Valid 23/04/2015 Environmental statement required: No
Applicant: Mr & Mrs S Rushton Agent: C C Gladding Architects
Applicant Address: 57 Swanpool Lane, Aughton, Ormskirk, Lancashire, L39 5AY Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 12/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0207/FUL](#)
Location 24 Westgate, Skelmersdale, Lancashire, WN8 8AZ
Proposal Industrial storage unit.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 23/03/2015 Environmental statement required: No
Applicant: K K Toiletries Ltd Agent: Midbrook Buildings
Applicant Address: 24 Westgate, Skelmersdale, Lancashire, WN8 8AZ Agent Address: Midbrook House, Intake Lane, Turnditch, Derbyshire, DE56 2LU
Decision: Planning Permission Granted Decision date: 18/05/2015
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0206/CON](#)
Location Sandbrook Arms, 78 Sandbrook Road, Orrell, Lancashire, WN5 8UB
Proposal Approval of Details Reserved by Condition Nos. 3, 4, and 6 of planning permission 2014/0434/FUL relating to material details; a scheme for the foul and surface water drainage of the development and full details of the finished levels of all parts of the site.
Ward Up Holland Parish: Up Holland
Date Valid 25/02/2015 Environmental statement required: No
Applicant: Oak Tree Developments Agent: N/A
Applicant Address: Crown House, 22 Walmesley Road, Leigh, WN7 1YE
Decision: Approved Discharge of Conditions Decision date: 28/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0205/NMA](#)
Location Oakdene, Slate Lane, Lathom, Skelmersdale, Lancashire, WN8 8UY
Proposal Non-material amendment to planning permission 2009/0010/FUL - The addition of one window on the second floor, facing side garden, the same as the lower floor.
Ward Bickerstaffe Parish: Lathom South
Date Valid 24/02/2015 Environmental statement required: No
Applicant: Mr I Stanmore Agent: N/A
Applicant Address: Oakdene, Slate Lane, Lathom, Skelmersdale, Lancashire, WN8 8UY
Decision: Non Material Amendment Approved Decision date: 03/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0204/FUL](#)
Location Len Wrights Salads Ltd, Hazeldene, Taylors Meanygate, Tarleton, Preston, Lancashire, PR4 6XB
Proposal Construction of a building to house a new vacuum cooler.
Ward Tarleton Parish: Tarleton
Date Valid 05/03/2015 Environmental statement required: No
Applicant: Len Wrights Salads Ltd Agent: P Wilson & Company LLP
Applicant Address: Hazeldene, Taylors Meanygate, Tarleton, Preston, Lancashire, PR4 6XB Agent Address: Burlington House, Preston, Lancashire, PR1 3NA
Decision: Planning Permission Granted Decision date: 20/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0203/FUL](#)
Location 46 Orrell Lane, Burscough, Ormskirk, Lancashire, L40 0SQ
Proposal Increase in occupancy of student HMO from 6 to 7 persons and provision of four car parking spaces.
Ward Burscough West Parish: Burscough
Date Valid 10/03/2015 Environmental statement required: No
Applicant: P Melling & G Hannah Agent: C C Gladding Architects
Applicant Address: Orrymount, Dark Lane, Ormskirk, Lancashire, L40 5TR Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 29/04/2015
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0202/FUL](#)
Location Robys Farm, New Way, Bickerstaffe, Ormskirk, Lancashire, L39 0ES
Proposal Erection of barn to store straw bales.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 21/04/2015 Environmental statement required: No
Applicant: Mr C Ashcroft Agent: N/A
Applicant Address: Red House Farm, New Way,
Bickerstaffe, Ormskirk,
Lancashire, L39 0ES
Decision: Planning Permission REFUSED Decision date: 16/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0201/LDP](#)
Location 2 Maytree Walk, Skelmersdale, Lancashire, WN8 6UP
Proposal Certificate of Lawfulness - Proposed conversion of existing garage into livable extra space for the house.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 16/03/2015 Environmental statement required: No
Applicant: Mr D Warren Agent: N/A
Applicant Address: 2 Maytree Walk,
Skelmersdale, Lancashire,
WN8 6UP
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 23/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0200/FUL](#)
Location 3 Cobbs Brow Cottages, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH
Proposal Single storey front extension.
Ward Bickerstaffe Parish: Lathom South
Date Valid 20/03/2015 Environmental statement required: No
Applicant: Mrs B Abufares Agent: Crosshall Design Services Ltd
Applicant Address: 3 Cobbs Brow Cottages, Vale Lane, Lathom, Ormskirk, Lancashire, L40 6JH Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 14/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0199/ADV](#)
Location Ringtail House, 5 Ringtail Place, Burscough Industrial Estate, Burscough, Lancashire, L40 8LA
Proposal Display of 1 no. non illuminated fascia sign.
Ward Burscough West Parish: Burscough
Date Valid 20/03/2015 Environmental statement required: No
Applicant: WCF Distribution Agent: N/A
Applicant Address: Briars Lane, Lathom, Ormskirk, Lancashire, L40 5TQ
Decision: Advertisement Consent Granted Decision date: 29/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0198/WL3](#)
Location Land To The South-east Of Beacon Park Visitor Centre, Beacon Centre, Beacon Lane, Dalton, Lancashire,
Proposal Installation of play facilities.
Ward Tanhouse Parish: Unparished - Skelmersdale
Date Valid 01/04/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF
Decision: Planning Permission Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0197/PNH](#)
Location Barley Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HE
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 8m Maximum height of extension - 3.8m Height to eaves of extension - 2.8m
Ward Scarisbrick Parish: Scarisbrick
Date Valid 05/03/2015 Environmental statement required: No
Applicant: Mr C Edwards Agent: NJSR Chartered Architects.
Applicant Address: Barley Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HE Agent Address: 57 - 59 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: PNH Details Refused Decision date: 10/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0196/PND](#)
Location Meeting Room, 131 Tanfields, Skelmersdale, Lancashire, WN8 8NS
Proposal Application for determination as to whether prior approval is required for the method of demolition of former meeting room and proposed restoration of the site.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 27/02/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: N/A
Applicant Address: Property Services, 61 Westgate, Skelmersdale, Lancashire, WN8 8LQ
Decision: PND Details Approved Decision date: 11/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0195/FUL](#)
Location 30 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY
Proposal Part two storey/part single storey extension to side/rear following demolition of existing garage
Ward Wrightington Parish: Up Holland
Date Valid 24/02/2015 Environmental statement required: No
Applicant: Mr M Waters Agent: ADC
Applicant Address: 30 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY Agent Address: Link House, 273 Crown Lane, Horwich, Bolton, Lancashire, BL6 5HY
Decision: Planning Permission Granted Decision date: 30/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0194/FUL](#)
Location 23 New Lane Pace, Banks, Southport, Lancashire, PR9 8EZ
Proposal Demolition of existing 2 storey side extension and single storey rear extension and erection of a two storey side extension, part two storey/part single storey rear extension and rear dormer extension.
Ward North Meols Parish: North Meols
Date Valid 09/03/2015 Environmental statement required: No
Applicant: Mrs C Sharrock Agent: Mrs R Oldroyd
Applicant Address: 23 New Lane Pace, Banks, Southport, Lancashire, PR9 8EZ Agent Address: 9 The Drive, Walton-le-Dale, Preston, Lancashire, PR5 4BL
Decision: Planning Permission Granted Decision date: 28/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0193/FUL](#)
Location 6 Flour Mill Close, Burscough, Ormskirk, Lancashire, L40 5TL
Proposal Construction of a 4m x 3m conservatory
Ward Burscough East Parish: Burscough
Date Valid 13/03/2015 Environmental statement required: No
Applicant: Mr D Guy Agent: N/A
Applicant Address: 6 Flour Mill Close, Burscough, Ormskirk, Lancashire, L40 5TL
Decision: Planning Permission Granted Decision date: 08/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0192/FUL](#)
Location 15 Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA
Proposal Double garage to side.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/02/2015 Environmental statement required: No
Applicant: Mr K Wynne Agent: N/A
Applicant Address: 15 Hillock Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QA
Decision: Planning Permission Granted Decision date: 17/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0191/FUL](#)
Location 139 Moss Road, Halsall, Southport, Lancashire, PR8 4JA
Proposal Single storey extension to rear.
Ward Halsall Parish: Halsall
Date Valid 23/02/2015 Environmental statement required: No
Applicant: Mrs A Warlow Agent: N/A
Applicant Address: 4 Lethbridge Road, Southport, Merseyside, PR8 6JA
Decision: Planning Permission Granted Decision date: 17/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0190/FUL](#)
Location Land To The Rear Of, 506 Liverpool Road, Rufford, Lancashire,
Proposal Agricultural storage building.

Ward Rufford Parish: Rufford
Date Valid 07/05/2015 Environmental statement required: No
Applicant: BP Agricultural Agent: N/A
Applicant Address: The Gables Nurseries, 522
Liverpool Road, Rufford,
Ormskirk, Lancashire, L40
1SQ
Decision: Planning Permission REFUSED Decision date: 30/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0189/FUL](#)
Location 60 Alder Lane, Parbold, Wigan, Lancashire, WN8 7JH
Proposal Two storey extension at the side and single storey extension at the rear and front.
Ward Parbold Parish: Parbold
Date Valid 31/03/2015 Environmental statement required: No
Applicant: Mr K Santi Agent: Richards Design
Applicant Address: 60 Alder Lane, Parbold, Wigan, Lancashire, WN8 7JH Agent Address: 85 Melrose Drive, Winstanley,
Wigan, WN8 6EG
Decision: Planning Permission Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0188/PNH](#)
Location 67 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Proposal Application for determination as to whether prior approval of details is required - Extension of
dwellinghouse.Dimension from rear wall of original dwellinghouse - 4.455mMaximum height of
extension - 3.4mHeight to eaves of extension - 2.7m
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 19/03/2015 Environmental statement required: No
Applicant: Miss G Kelly Agent: Mr J O'Rourke
Applicant Address: 67 Calder Avenue, Ormskirk, Lancashire, L39 4SE Agent Address: 53A Allerton Road, Mossley
Hill, Liverpool, L18 2DA
Decision: PNH Details Refused Decision date: 24/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0187/FUL](#)
Location The Wildfowl And Wetlands Trust, Martin Mere, Fish Lane, Burscough, Ormskirk, Lancashire, L40
OTA
Proposal Demolition of existing hide and erection of a new relocated hide and associated works.
Ward Scarisbrick Parish: Burscough
Date Valid 02/03/2015 Environmental statement required: No
Applicant: Wildfowl And Wetlands Trust (WWT) Agent: N/A
Applicant Address: Slimbridge, Gloucestershire,
GL10 2HW
Decision: Planning Permission Granted Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0185/FUL](#)
Location 2 Rankin Avenue, Hesketh Bank, Preston, Lancashire, PR4 6PA
Proposal Detached dwelling in the garden of 2 Rankin Avenue.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 25/03/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr P Seaman Agent: Gagarin Studio
Applicant Address: 2 Rankin Avenue, Hesketh Bank, Preston, Lancashire, PR4 6PA Agent Address: Unit 5, Causey Hall, Dispensary Walk, Halifax, West Yorkshire (Met County), HX1 1QR
Decision: Planning Permission Granted Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0184/CON](#)
Location 88 Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6RD
Proposal Approval of Details Reserved by Condition No. 8 of planning permission 2012/0733/FUL relating to material details.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 25/02/2015 Environmental statement required: No
Applicant: Mr P Hardman Agent: Bespoke Design Architects
Applicant Address: 88 Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6RD Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Approved Discharge of Conditions Decision date: 15/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0183/CON](#)
Location Land Adjacent 10, Ivy Close, Burscough, Lancashire, L40 5BR
Proposal Approval of details reserved by conditions nos 3, 4, 5, 6, 7, 8, 9, 10 and 11 on outline planning permission 2013/0235/OUT relating to submission of reserved matters application, site and finished floor levels, foul drainage scheme, surface water drainage scheme, wheel cleaning facility, noise protection scheme, landscaping scheme and materials details.
Ward Burscough East Parish: Burscough
Date Valid 23/02/2015 Environmental statement required: No
Applicant: Taylor Wimpey North West Agent: HOW Planning LLP
Applicant Address: C/o Agent Agent Address: 40 Peter Street, Manchester, M2 5GP
Decision: Discharge of Condition (Approve/Refuse) Decision date: 11/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0182/ARM](#)
Location Land Adjacent 10, Ivy Close, Burscough, Lancashire, L40 5BR
Proposal Reserved Matters - The erection of 31 dwellings (Use Class C3) with associated landscaping and infrastructure (including details of access, appearance, layout and scale).
Ward Burscough East Parish: Burscough
Date Valid 26/02/2015 Environmental statement required: No
Applicant: Taylor Wimpey North West Agent: HOW Planning LLP
Applicant Address: C/o Agent Agent Address: 40 Peter Street, Manchester, M2 5GP
Decision: Reserved Matters Approved Decision date: 07/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0181/FUL](#)
Location Cricketers Arms, 24 Chapel Street, Ormskirk, Lancashire, L39 4QE
Proposal Retrospective application for kitchen extract duct and air intake fan on existing flat roof at rear.
Ward Derby Parish: Unparished - Ormskirk

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 02/03/2015 Environmental statement required: No
Applicant: Messrs McKinty & Coyle 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: 27/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0180/FUL](#)
Location 2 The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RW
Proposal Extension to front dormer. Dormer extension to side.
Ward Aughton And Downholland Parish: Aughton
Date Valid 24/03/2015 Environmental statement required: No
Applicant: Mr & Mrs Neal & Julie Williams Agent: Crosshall Design Services Ltd
Applicant Address: 2 The Serpentine, Aughton, Ormskirk, Lancashire, L39 6RW Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 12/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0179/PNP](#)
Location Westhead Farm, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HF
Proposal Consideration of Details for Prior Approval - Agricultural storage building.
Ward Bickerstaffe Parish: Lathom South
Date Valid 24/03/2015 Environmental statement required: No
Applicant: J M Rimmer & Son Agent: N/A
Applicant Address: Westhead Farm, Whiteleys Lane, Lathom, Ormskirk, Lancashire, L40 6HF
Decision: Prior Notif Agriculture-Details Approved Decision date: 19/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0178/FUL](#)
Location Halsall Hall Farm, Carr Moss Lane, Halsall, Lancashire, L39 8SA
Proposal The demolition of the vacant, modern agricultural structure and the erection of 6 new dwellings with associated parking and amenity space.
Ward Halsall Parish: Halsall
Date Valid 23/03/2015 Environmental statement required: No
Applicant: The Church Commissioners For England Agent: Smiths Gore
Applicant Address: C/o Agent Agent Address: 26 Coniscliffe Road, Darlington, DL3 7JX
Decision: Planning Permission Granted Decision date: 05/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0177/LDC](#)
Location Land To The South-west Of, Mercer Court, Great Altcar, Lancashire,
Proposal Certificate of Lawfulness - Use of land and two storage buildings for storage of building materials, plant and machinery.
Ward Aughton And Downholland Parish: Great Altcar
Date Valid 02/03/2015 Environmental statement required: No

Applicant: Mr Charles Empson Agent: Consilium Planning Consultants
Applicant Address: 4 Mercer Court, Great Altcar, Liverpool, Lancashire, L31 4LF Agent Address: 47 Hoghton Street, Southport, Merseyside, PR9 0PG
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 24/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0176/FUL](#)
Location 53 School Lane, Skelmersdale, Lancashire, WN8 8EN
Proposal Single storey rear extension
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 18/02/2015 Environmental statement required: No
Applicant: Mrs Wendy Gleave Agent: Mark Cowing Architect
Applicant Address: 53 School Lane, Skelmersdale, Lancashire, WN8 8EN Agent Address: 15 School Lane, Skelmersdale, Lancashire, WN8 8EH
Decision: Planning Permission Granted Decision date: 20/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0175/CON](#)
Location 46 Granville Park West, Aughton, Lancashire, L39 5HS
Proposal Approval of details reserved by condition nos 3 and 5 on planning permission 2014/0923/FUL relating to materials details and finished site and floor levels.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/02/2015 Environmental statement required: No
Applicant: Mr Stephen Sullivan Agent: DK Architects
Applicant Address: 46 Granville Park West, Aughton, Lancashire, L39 5HS Agent Address: 26 Old Haymarket, Liverpool, L1 6ER
Decision: Approved Discharge of Conditions Decision date: 17/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0174/FUL](#)
Location Smithy Mushrooms, 229 Smithy Lane, Scarisbrick, Ormskirk, Lancashire, L40 8HL
Proposal Retrospective application of the installation of 2 no. containerised biomass boiler systems.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 04/03/2015 Environmental statement required: No
Applicant: A Shade Greener Agent: N/A
Applicant Address: Unit 6B, Shortwood Business Park, Dearne Valley Parkway, Hoyland, South Yorkshire, S74 9LH
Decision: Planning Permission Granted Decision date: 27/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0173/FUL](#)
Location 21 Granville Avenue, Hesketh Bank, Preston, Lancashire, PR4 6AH
Proposal Single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 19/02/2015 Environmental statement required: No
Applicant: Mr R Waggett Agent: Geoff Sanders Building Design

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 21 Granville Avenue, Hesketh Bank, Preston, Lancashire, PR4 6AH
Agent Address: 10 Homer Avenue, Tarleton, Preston, Lancashire, PR4 6DB
Decision: Planning Permission Granted
Decision date: 10/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0172/FUL](#)
Location: Fourways, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP
Proposal: Erection of conservatory to side.
Ward: Parbold
Parish: Dalton
Date Valid: 16/03/2015
Environmental statement required: No
Applicant: Mr & Mrs Pearce
Agent: Pce Designs
Applicant Address: Fourways, Higher Lane, Dalton, Wigan, Lancashire, WN8 7RP
Agent Address: 40 Queensway, Euxton, Chorley, Lancashire, PR7 6PW
Decision: Planning Permission Granted
Decision date: 11/05/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0171/OUT](#)
Location: Yew Tree Farm, Liverpool Road South, Burscough, Lancashire, L40 7RE
Proposal: Outline planning permission (including details of access) for the erection of up to 580 dwellings (C3); Extra Care or Care Accommodation (C2); a Local Centre (comprising up to 500m2 of A1, A2, A3, A4 and A5 floorspace; and community uses); the construction of 4.6 hectares of Employment Development (up to 13,800m2 of B1, B2 and B8 floorspace); the provision of open space and associated recreation facilities (including parkland, allotments, play areas, a linear park, cycle and pedestrian facilities); together with the provision of related infrastructure including the construction of drainage works (including sustainable urban drainage systems), roads, services and related utilities; and associated works.
Ward: Burscough West
Parish: Burscough
Date Valid: 04/03/2015
Environmental statement required: Yes
Applicant: Crompton Property Developments Ltd
Agent: Nathaniel Lichfield & Partners
Applicant Address: Throstle's Nest Farm, Pippin Street, Burscough, Lancashire, L40 7SP
Agent Address: 3rd Floor, One St James, Manchester, Greater Manchester (Met County), M2 6DN
Decision: Outline Planning Granted
Decision date: 20/03/2017
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0170/FUL](#)
Location: 3 Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW
Proposal: Proposed rear dormers and new roof lights to existing detached dormer bungalow.
Ward: Parbold
Parish: Hilldale
Date Valid: 19/02/2015
Environmental statement required: No
Applicant: Mr & Mrs A Clegg
Agent: Bespoke Design Architects
Applicant Address: 3 Hillside Avenue, Hilldale, Wigan, Lancashire, WN8 7AW
Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted
Decision date: 21/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0169/LDP](#)
Location: 26 White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal: Certificate of Lawfulness - Proposed replacement of existing flat roof with a pitched roof to rear extension.

Planning Application Register as at 27/10/2021 19:28:04

Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 06/03/2015 Environmental statement required: No
Applicant: Mr D Jevans Agent: Online Structure Design Ltd
Applicant Address: 26 White Moss Road, Skelmersdale, Lancashire, WN8 8BL Agent Address: Zell Am Zee, Cappelton Drive, Wrockwardine Wood, Telford, Shropshire, TF2 7BX
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0168/FUL](#)
Location 11 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY
Proposal Demolish existing garage and construct new two storey side extension and rear extension including new single storey extension to existing dining room and single storey WC and annexe.
Ward Wrightington Parish: Up Holland
Date Valid 25/02/2015 Environmental statement required: No
Applicant: Mr A Rigby Agent: Tom Lockwood MCIAT
Applicant Address: 11 College Road, Up Holland, Skelmersdale, Lancashire, WN8 0PY Agent Address: Grape Cottage, 52 Grape Lane, Croston, Leyland, Lancashire, PR26 9HB
Decision: Planning Permission Granted Decision date: 30/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0167/FUL](#)
Location Elsinore, 1A Ayrefield Road, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QP
Proposal 'Lantern' conservatory to rear.
Ward Wrightington Parish: Up Holland
Date Valid 19/03/2015 Environmental statement required: No
Applicant: Mr Derbyshire Agent: Clearview Home Improvements
Applicant Address: Elsinore, 1A Ayrefield Road, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QP Agent Address: 5 Peregrine Place, Moss Side, Leyland, Preston, Lancashire, PR25 3EY
Decision: Planning Permission REFUSED Decision date: 14/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0165/PNH](#)
Location 7 Woodfield Road, Ormskirk, Lancashire, L39 4SR
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.41m Maximum height of extension - 3.525m Height to eaves of extension - 2.705m
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 17/02/2015 Environmental statement required: No
Applicant: Mr P Clayton Agent: ECDS Ltd
Applicant Address: 7 Woodfield Road, Ormskirk, Lancashire, L39 4SR Agent Address: 21 Cottage Lane, Ormskirk, Lancashire, L39 3NE
Decision: PNH Prior Approval NOT required Decision date: 19/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0164/OUT](#)
Location The Almond Tree, Abbeystead, Digmoor, Skelmersdale, Lancashire, WN8 9LP

Planning Application Register as at 27/10/2021 19:28:04

Proposal Outline - Development of 12 residential flats with associated parking and green space following the demolition of the existing public house (including details of access, layout and scale).
Ward Digmoor Parish: Unparished - Skelmersdale
Date Valid 27/03/2015 Environmental statement required: No
Applicant: Blackburn Property Limited Agent: RJG Architectural Design Services
Applicant Address: 8th Floor, Union House, Jersey , JE2 3RF Agent Address: 18 Russet Close, St.Helens, Merseyside, WA10 2NE
Decision: Withdrawn Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0163/ARM](#)
Location 76 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Proposal Reserved Matters - Erection of 2 no. bungalows (including details of appearance and landscaping).
Ward Tarleton Parish: Tarleton
Date Valid 03/03/2015 Environmental statement required: No
Applicant: CGO Homes Ltd Agent: Andrew Cunningham Building Design
Applicant Address: Unit 15, Whitehills Business Park, Blackpool, FY4 5PN Agent Address: 28 Union Street, Southport, Merseyside, PR9 0QE
Decision: Reserved Matters Approved Decision date: 22/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0162/COU](#)
Location 77 Lea Crescent, Ormskirk, Lancashire, L39 1PG
Proposal Change of use to 4 bedroom HMO.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 17/02/2015 Environmental statement required: No
Applicant: Mr & Mrs T Griffin-Lea Agent: C C Gladding Architects
Applicant Address: 78 Scarisbrick New Road, Southport, Merseyside, PR8 6PJ Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 20/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0161/FUL](#)
Location 49 Victoria Street, Burscough, Ormskirk, Lancashire, L40 0SN
Proposal Two storey side extension.
Ward Burscough West Parish: Burscough
Date Valid 09/03/2015 Environmental statement required: No
Applicant: Mrs R Nicholson Agent: N/A
Applicant Address: 49 Victoria Street, Burscough, Ormskirk, Lancashire, L40 0SN
Decision: Planning Permission REFUSED Decision date: 01/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0160/FUL](#)
Location 27 Altys Lane, Ormskirk, Lancashire, L39 4RG
Proposal Part two storey/part single storey extension to side/rear.
Ward Derby Parish: Unparished - Ormskirk

Date Valid 10/03/2015 Environmental statement required: No
Applicant: Mr J Snowden Agent: KKA Architecture
Applicant Address: 27 Altys Lane, Ormskirk, Lancashire, L39 4RG Agent Address: Highpoint, 34 Highfield Street, Liverpool, Merseyside, L3 6AA
Decision: Planning Permission Granted Decision date: 28/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0159/FUL](#)
Location Winacre Farm, Long Meanygate, Banks, Southport, Lancashire, PR9 8AG
Proposal Erection of agricultural building including workshop facilities.
Ward North Meols Parish: North Meols
Date Valid 12/06/2015 Environmental statement required: No
Applicant: Mr N Holcroft Agent: N/A
Applicant Address: Winacre Farm, Long Meanygate, Banks, Southport, Lancashire, PR9 8AG
Decision: Planning Permission REFUSED Decision date: 29/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0158/ADV](#)
Location Co-operative, 34 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AG
Proposal Display of 3 non illuminated wall mounted informative signs and 1 no. illuminated fascia sign.
Ward Up Holland Parish: Up Holland
Date Valid 28/05/2015 Environmental statement required: No
Applicant: Food Programme Delivery Orchid Group Agent: Futurama
Applicant Address: 1 Angel Square, Manchester, M60 0AG Agent Address: Olympia House, Lockwood Court, Middleton Grove, Leeds, West Yorkshire (Met County), LS11 5TY
Decision: Advertisement Consent Granted Decision date: 23/07/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0157/CON](#)
Location Whalleys Farm, Beacon Lane, Newburgh, Wigan, Lancashire, WN8 7SD
Proposal Approval of Details Reserved by Condition No's. 5 and 6 of planning permission 2014/1322/FUL relating to details of the generator to be installed and the provisions to be made for the control of noise emanating from the generator.
Ward Newburgh Parish: Newburgh
Date Valid 20/02/2015 Environmental statement required: No
Applicant: Mr M Riley Agent: Mr P Crewe
Applicant Address: 51 Leeswood, Skelmersdale, Lancashire, WN8 6TH Agent Address: 20 Freshfield Road, Formby, Merseyside, L37 3HN
Decision: Approved Discharge of Conditions Decision date: 31/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0156/FUL](#)
Location Willowmere, Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RW
Proposal Garden wall and access gate to side elevation.
Ward Burscough West Parish: Burscough

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 12/02/2015 Environmental statement required: No
Applicant: Mr A Robinson Agent: Mr M Hailwood
Applicant Address: Willowmere, Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RW Agent Address: Unit A, Townsend Farm, Rufford Road, Mawdesley, Ormskirk, L40 3SA
Decision: Planning Permission Granted Decision date: 02/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0155/ADV](#)
Location McDonalds, Southway, Skelmersdale, Lancashire, WN8 6LN
Proposal Installation of 1 no. internally illuminated 'McDonalds' text sign and 1 no. internally illuminated yellow 'golden arch' symbol.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 16/02/2015 Environmental statement required: No
Applicant: McDonald's 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: 07/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0154/FUL](#)
Location McDonalds, Southway, Skelmersdale, Lancashire, WN8 6LN
Proposal Refurbishment of restaurant and patio area to include a single storey extension at the front of the store. Changes to elevations including the painting of the roof, additional cladding and redecoration of the window frames.
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 16/02/2015 Environmental statement required: No
Applicant: McDonald's 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: 09/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0153/CON](#)
Location Round Thorn Barn, Lowry Hill Lane, Lathom, Ormskirk, Lancashire, L40 5UL
Proposal Approval of Details Reserved by Condition No's. 7 and 10 of planning permission 2014/1284/FUL relating to foul and surface water drainage scheme, details of materials to be used for the surfacing of the access, parking area and turning area.
Ward Newburgh Parish: Lathom
Date Valid 17/02/2015 Environmental statement required: No
Applicant: Miss C Foster Agent: Cunningham Planning
Applicant Address: C/O Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Approved Discharge of Conditions Decision date: 10/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0152/LDC](#)
Location Vicarage Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ
Proposal Certificate of Lawfulness - Siting of one residential static caravan.

Ward Scarisbrick Parish: Scarisbrick
Date Valid 17/02/2015 Environmental statement required: No
Applicant: Mr T Parker Agent: ArchiPhonic
Applicant Address: Vicarage Farm, Southport Road, Scarisbrick, Ormskirk, Lancashire, L40 8HQ Agent Address: The Tea Factory, Unit 101, 82 Wood Street, Liverpool, Merseyside, L1 4DQ
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 22/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0151/LDC](#)
Location 50 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH,
Proposal Certificate of Lawfulness - Use of agricultural land as domestic garden.
Ward Parbold Parish: Parbold
Date Valid 24/02/2015 Environmental statement required: No
Applicant: Mr R Dolman Agent: N/A
Applicant Address: 50 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 16/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0150/NMA](#)
Location Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP
Proposal Non-material amendments to planning permission 2013/0651/FUL - The redesign of the corridor linking 'Phase 1' into the main hospital. The corridor will link Phase 1 with the Hospital Street to the east side, instead of going north into the Outpatient Department. The treatment of the external elevations of the link corridor will change from shiplap treated timber to white render. The redesign of the landscape proposals to incorporate the revised link corridor and some minor amendments to the soft and hard landscaping in the internal courtyards and around the perimeter of Phase 1.
Ward Wrightington Parish: Wrightington
Date Valid 12/02/2015 Environmental statement required: No
Applicant: Wrightington, Wigan & Leigh NHS Foundation Trust Agent: IBI Nightingale
Applicant Address: Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP Agent Address: Unit 2, Blueberry Business Park, Rochdale, Lancashire, OL16 5DB
Decision: Non Material Amendment Approved Decision date: 10/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0149/FUL](#)
Location 7 Drake Close, Aughton, Ormskirk, Lancashire, L39 5QL
Proposal Demolition of existing conservatory and erection of an Orangery.
Ward Aughton Park Parish: Aughton
Date Valid 12/02/2015 Environmental statement required: No
Applicant: Mr A Leyland Agent: J E Winrow
Applicant Address: 7 Drake Close, Aughton, Ormskirk, Lancashire, L39 5QL Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 31/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0148/LDP](#)
Location 29 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EF
Proposal Certificate of Lawfulness - Proposed erection of detached garage.
Ward Wrightington Parish: Wrightington
Date Valid 12/02/2015 Environmental statement required: No
Applicant: Mr A Finch Agent: N/A
Applicant Address: 29 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 24/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0147/PNH](#)
Location 27 Burnside, Parbold, Wigan, Lancashire, WN8 7PD
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 3.7m Maximum height of extension - 3.8m Height to eaves of extension - 2.7m
Ward Parbold Parish: Parbold
Date Valid 30/03/2015 Environmental statement required: No
Applicant: Mr M Hayman Agent: N Robinson Design Ltd
Applicant Address: 27 Burnside, Parbold, Wigan, Lancashire, WN8 7PD Agent Address: 34 Chetwode Avenue, Ashton In Makerfield, Greater Manchester, WN4 9PP
Decision: PNH Prior Approval NOT required Decision date: 30/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0146/PNH](#)
Location 143 Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HZ
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 6m Maximum height of extension - 4m Height to eaves of extension - 3m
Ward Scarisbrick Parish: Scarisbrick
Date Valid 10/03/2015 Environmental statement required: No
Applicant: Miss A Keaveney Agent: N/A
Applicant Address: 143 Turning Lane, Scarisbrick, Southport, Lancashire, PR8 5HZ
Decision: PNH Prior Approval NOT required Decision date: 20/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0145/LDP](#)
Location 24 Parklands, Skelmersdale, Lancashire, WN8 6UD
Proposal Certificate of Lawfulness - Proposed use of property as a residential dwelling with a maximum of 3 children and staff members residing there.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 23/02/2015 Environmental statement required: No
Applicant: Mrs G Ashcroft Agent: N/A
Applicant Address: 147 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BH
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 27/02/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0144/CON](#)
Location Hatherleigh, 1 Flax Lane, Burscough, Ormskirk, Lancashire, L40 5TD
Proposal Approval of Details Reserved by Condition No's. 3 and 4 of planning permission 2014/0441/LBC relating to materials and a full schedule of the window replacement.
Ward Burscough East Parish: Burscough
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Mr P Gaskell Agent: Brackenwood Cons
Applicant Address: Hatherleigh, 1 Flax Lane, Burscough, Ormskirk, Lancashire, L40 5TD Agent Address: Unit A Townsend Farm, Rufford Road, Mawdesley, Ormskirk, L40 3SA
Decision: Approved Discharge of Conditions Decision date: 27/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0142/NMA](#)
Location 15 Mill Lane, Burscough, Ormskirk, Lancashire, L40 5TJ
Proposal Non-material amendment to planning permission 2014/0272/FUL - Addition of 3 no. rooflights.
Ward Burscough East Parish: Burscough
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Mr G Devenish Agent: Hayton Associates
Applicant Address: 15 Mill Lane, Burscough, Ormskirk, Lancashire, L40 5TJ Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Non Material Amendment Approved Decision date: 04/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0141/FUL](#)
Location 260 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7RF
Proposal To erect a garden office for personal non-business use.
Ward Burscough West Parish: Burscough
Date Valid 18/02/2015 Environmental statement required: No
Applicant: Mr M Goodlad Agent: N/A
Applicant Address: 260 Liverpool Road South, Burscough, Ormskirk, Lancashire, L40 7RF
Decision: Planning Permission Granted Decision date: 10/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0140/FUL](#)
Location 40 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Proposal Lengthen the front facing windows on the house back to the original size and add sandstone lintel above the window frame.
Ward Newburgh Parish: Newburgh
Date Valid 08/05/2015 Environmental statement required: No
Applicant: Mr S Dean Agent: N/A
Applicant Address: 40 Cobbs Brow Lane, Newburgh, Wigan, Lancashire, WN8 7ND
Decision: Planning Permission Granted Decision date: 03/07/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0139/FUL](#)
Location: 70 Chorley Road, Hilldale, Ormskirk, Lancashire, L40 3SL
Proposal: Proposed demolition of the existing bungalow and erection of replacement detached 2 storey dwelling house with detached garage and associated external works.
Ward: Parbold Parish: Hilldale
Date Valid: 26/02/2015 Environmental statement required: No
Applicant: Mr J Readett Agent: Cobe Consulting Ltd
Applicant Address: 10 Chaucer Close, Eccleston, Chorley, Lancs, PR7 5UJ Agent Address: Derwent House, Waterfold Business Park, Waterfold, Bury, Lancashire, BL9 7BR
Decision: Planning Permission REFUSED Decision date: 23/04/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged: Yes Reference: [2015/0041/01](#)
Decision: Allowed Decision date: 04/04/2016

Application No: [2015/0138/OUT](#)
Location: 176 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST
Proposal: Outline consent for a dwellinghouse (all matters reserved).
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 28/04/2015 Environmental statement required: No
Applicant: Mr & Mrs Hornby Agent: CS-PEs Planning Consultant
Applicant Address: 176 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST Agent Address: 247 Breck Road, Wallasey, Wirral, CH44 2EB
Decision: Outline Planning REFUSED Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0137/FUL](#)
Location: 22 Calder Avenue, Ormskirk, Lancashire, L39 4SF
Proposal: Two storey extension to rear and demolition of existing rear conservatory
Ward: Knowsley Parish: Unparished - Ormskirk
Date Valid: 12/02/2015 Environmental statement required: No
Applicant: Mr G Winchurch Agent: ECDS Ltd
Applicant Address: 22 Calder Avenue, Ormskirk, Lancashire, L39 4SF Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 31/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0136/LDP](#)
Location: Aughton Town Green Primary School, Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF
Proposal: Certificate of Lawfulness - Proposed erection of a 1.8m high steel mesh fence inside the existing wooden fence and hedge boundary to the boundary to two sides of the playing fields (those facing the rear gardens of residential properties).
Ward: Aughton And Downholland Parish: Aughton
Date Valid: 17/02/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Aughton Town Green Primary School Agent: Nifty Architecture & Designs
Applicant Address: Town Green Lane, Aughton, Ormskirk, Lancashire, L39 6SF Agent Address: 5 Asmall Lane, Ormskirk, Lancashire, L39 3BG
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 19/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0135/ADV](#)
Location Total Garage And Spar Store, 242 Southport Road, Ormskirk, Lancashire, L39 1LZ
Proposal Display of 1 no. internally illuminated fascia sign to south elevation; 1 no. internally illuminated fascia sign to canopy on west elevation; and 1 no. internally illuminated replacement totem sign.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Mr A Cable Agent: Signage Systems
Applicant Address: Bowland View, Preston, Lancashire, PR2 5QT Agent Address: Clifton House, Union Street, Swinton, Manchester, Greater Manchester, M27 4HL
Decision: Advertisement Consent Granted Decision date: 31/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0134/LDP](#)
Location 9 The Dell, Up Holland, Skelmersdale, Lancashire, WN8 0AJ
Proposal Certificate of Lawfulness - Proposed renovation to existing garage in order to convert into a habitable room with water closet.
Ward Up Holland Parish: Up Holland
Date Valid 17/02/2015 Environmental statement required: No
Applicant: Mr G Taylor Agent: Studio80
Applicant Address: 9 The Dell, Up Holland, Skelmersdale, Lancashire, WN8 0AJ Agent Address: 4 Belvidere Road, Liverpool, Merseyside, L8 3TG
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 23/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0132/FUL](#)
Location Sons Of Divine Providence, Cardinal Heenan House, School Lane, Roby Mill, Up Holland, Skelmersdale, Lancashire, WN8 0QR
Proposal Single storey front extension, 2 no. two storey side extensions and revision and reconfiguration of access and parking arrangements
Ward Wrightington Parish: Up Holland
Date Valid 20/02/2015 Environmental statement required: No
Applicant: The Sons Of Devine Providence Agent: Cassidy + Ashton
Applicant Address: C/O Cassidy + Ashton Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission REFUSED Decision date: 04/08/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0131/LBC](#)
Location Barn At, South Tunley Hall, Tunley Lane, Wrightington, Lancashire,
Proposal Listed Building Consent - Change of use of part of an existing barn to a baking school.

Planning Application Register as at 27/10/2021 19:28:04

Ward Wrightington Parish: Wrightington
Date Valid 10/02/2015 Environmental statement required: No
Applicant: Mr D Riding Agent: N/A
Applicant Address: South Tunley Hall, Tunley Lane, Wrightington, Lancs., WN6 9RJ
Decision: Listed Building Consent Granted Decision date: 02/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0130/FUL](#)
Location Fairholme, Marsh Road, Banks, Southport, Lancashire, PR9 8DX
Proposal Erection of stables and change of use of land to equestrian.
Ward North Meols Parish: North Meols
Date Valid 23/02/2015 Environmental statement required: No
Applicant: Mr E Loughlin Agent: Cunningham Planning
Applicant Address: Fairholme, Marsh Road, Banks, Southport, Lancashire, PR9 8DX Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 07/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0129/FUL](#)
Location Acland Bracewell And Co, The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Proposal Residential development including 5 no. three bedroom detached dwellings, 2 no. five bedroom detached dwellings and associated access road.
Ward Tarleton Parish: Tarleton
Date Valid 20/03/2015 Environmental statement required: No
Applicant: Acland Bracewell Surveyors Agent: Peter Dickinson - Architect
Applicant Address: Acland Bracewell And Co, The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Withdrawn Decision date: 09/09/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0128/CON](#)
Location 22 Pool Hey Lane, Scarisbrick, Lancashire, PR8 5HS
Proposal Approval of Details Reserved by Conditions No's 3, 4, 5 & 7 of planning permission 2014/0201/FUL relating to material details, details of hardstanding, foul and surface water drainage scheme, details of finished site and floor levels.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Nobles Construction Ltd Agent: N/A
Applicant Address: 22 Pool Hey Lane, Scarisbrick, Lancashire, PR8 5HS
Decision: Discharge of Condition (Approve/Refuse) Decision date: 11/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0127/PNH](#)
Location 10 Forge Close, Westhead, Ormskirk, Lancashire, L40 6HP

Planning Application Register as at 27/10/2021 19:28:04

Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse.Dimension from rear wall of original dwellinghouse - 6mMaximum height of extension - 3.6mHeight to eaves of extension - 2.3m

Ward Derby Parish: Unparished - Ormskirk

Date Valid 27/02/2015 Environmental statement required: No

Applicant: Mrs Fowler & Mrs Bailey Agent: St Helens Windows

Applicant Address: 10 Forge Close, Westhead, Ormskirk, Lancashire, L40 6HP Agent Address: Unit 1 Eastside Industrial Estate, Jackson Street, St Helens, WA9 3AS

Decision: PNH Prior Approval NOT required Decision date: 07/04/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0126/CON](#)

Location Wainwrights Farm, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TE

Proposal Approval of Details Reserved by Condition No's 8 and 10 of planning permission 2013/0476/FUL relating to foul and surface water drainage and landscaping schemes.

Ward Newburgh Parish: Lathom

Date Valid 10/03/2015 Environmental statement required: No

Applicant: Mr & Mrs Clough Agent: Peter Dickinson - Architect

Applicant Address: Wainwrights Farm, Ring O Bells Lane, Lathom, Ormskirk, Lancashire, L40 5TE Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX

Decision: Approved Discharge of Conditions Decision date: 27/04/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0125/FUL](#)

Location 1 Oak Drive, Burscough, Ormskirk, Lancashire, L40 5BQ

Proposal Extending garden wall adjacent to boundary.

Ward Burscough East Parish: Burscough

Date Valid 30/03/2015 Environmental statement required: No

Applicant: Mr D Brighouse Agent: Construction Design Services

Applicant Address: 1 Oak Drive, Burscough, Ormskirk, Lancashire, L40 5BQ Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS

Decision: Planning Permission Granted Decision date: 22/05/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0124/FUL](#)

Location 10 Ryburn Road, Ormskirk, Lancashire, L39 4SD

Proposal Single storey rear extension.

Ward Knowsley Parish: Unparished - Ormskirk

Date Valid 11/02/2015 Environmental statement required: No

Applicant: Mrs M Lahsen Bradley Agent: Mellor Architects

Applicant Address: 10 Ryburn Road, Ormskirk, Lancashire, L39 4SD Agent Address: 1 Cable Court, Pittman Way, Fulwood, Preston, PR2 9YW

Decision: Planning Permission Granted Decision date: 02/04/2015

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0123/FUL](#)

Location Boundary Farm, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG

Proposal Change of use from former pig barn to 2 bedroom dwelling including proposed conservatory to side and associated driveway and parking.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 23/02/2015 Environmental statement required: No
Applicant: Mr A Gore Agent: N/A
Applicant Address: Boundary Farm, Graveyard Lane, Bickerstaffe, Ormskirk, Lancashire, L39 9EG
Decision: Planning Permission REFUSED Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0122/FUL](#)
Location 278 Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RR
Proposal Two storey extension at rear and single storey garage extension at side.
Ward Aughton And Downholland Parish: Aughton
Date Valid 13/03/2015 Environmental statement required: No
Applicant: Mr D Downey Agent: Mr R Carr
Applicant Address: 278 Prescott Road, Aughton, Ormskirk, Lancashire, L39 6RR Agent Address: 7 Old Prescott Close, Melling, Merseyside, L31 1JH
Decision: Planning Permission Granted Decision date: 28/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0121/FUL](#)
Location 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Proposal 2 storey pitched roof extension to side.
Ward Parbold Parish: Parbold
Date Valid 10/03/2015 Environmental statement required: No
Applicant: Mr J Gabbett Agent: N/A
Applicant Address: 22 Greenfield Avenue, Parbold, Wigan, Lancashire, WN8 7DH
Decision: Planning Permission Granted Decision date: 05/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0120/WL3](#)
Location 18 - 24 Gorsey Place, Skelmersdale, Lancashire, WN8 9UP
Proposal Reserved Matters - Erection of 11 industrial units B1 and B8 usage (including details of appearance, landscaping, layout and scale).
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 12/02/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: NPS NW Ltd
Applicant Address: Housing And Regeneration, 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: Waterside House, Waterside Drive, Wigan, Lancashire, WN3 5AZ
Decision: Reserved Matters Approved Decision date: 29/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0119/FUL](#)
Location 25 Briars Brook, Lathom, Ormskirk, Lancashire, L40 5XD
Proposal Replacement of timber windows to front, and rear of property

Planning Application Register as at 27/10/2021 19:28:04

Ward Newburgh Parish: Lathom
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Miss L Weston Agent: Everest Ltd
Applicant Address: 25 Briars Brook, Lathom, Ormskirk, Lancashire, L40 5XD Agent Address: Everest House, Sopers Road, Potters Bar, Cuffley, Hertfordshire, EN6 4SG
Decision: Planning Permission REFUSED Decision date: 25/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0118/FUL](#)
Location Wrightington Hospital, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EP
Proposal Variation of Condition No. 3 of planning permission 2014/0219/FUL to add an additional material to those specified on the application form to include a section of render to part of the side and rear elevations.
Ward Wrightington Parish: Wrightington
Date Valid 04/02/2015 Environmental statement required: No
Applicant: Wigan NHS Trust Headquarters Agent: DAY Architectural
Applicant Address: Wigan Lane, Wigan, Lancashire, WN1 2NN Agent Address: Studio 6 Swan Square, 13 Swan Street, Manchester, Greater Manchester (Met County), M5 5JJ
Decision: Planning Permission Granted Decision date: 30/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0117/FUL](#)
Location 38 Hall Brow Close, Ormskirk, Lancashire, L39 2YX
Proposal Single storey extension to side.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 16/03/2015 Environmental statement required: No
Applicant: Mr & Mrs Breithaupt Agent: Lancashire Double Glazing
Applicant Address: 38 Hall Brow Close, Ormskirk, Lancashire, L39 2YX Agent Address: 213-217 Havelock Street, Preston, Lancashire, PR1 7NL
Decision: Planning Permission Granted Decision date: 24/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0116/FUL](#)
Location 24 Mill Street, Ormskirk, Lancashire, L39 4QD
Proposal Proposed single storey rear extension.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 16/03/2015 Environmental statement required: No
Applicant: Mr G Dougherty Agent: Mr C Ward
Applicant Address: 24 Mill Street, Ormskirk, Lancashire, L39 4QD Agent Address: 10 Molyneux Court, Broad Green, 10 Molyneux Court, Liverpool, L14 3LS
Decision: Planning Permission Granted Decision date: 08/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0115/ADV](#)
Location 10 Moor Street, Ormskirk, Lancashire, L39 2AQ
Proposal Display of 1 no. halo illuminated wordmark fascia sign; 1 no. internally illuminated projecting sign and 1 no. internally illuminated circular sign box.

Ward Knowsley Parish: Unparished - Ormskirk
 Date Valid 04/02/2015 Environmental statement required: No
 Applicant: Cafe Fortune Ltd Agent: Pegasus Group
 Applicant Address: C/o Agent Agent Address: 5 The Priory, Old London Road, Canwell, Sutton Coldfield, West Midlands, B75 5SH
 Decision: Advertisement Consent Granted Decision date: 31/03/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0114/COU](#)
 Location 10 Moor Street, Ormskirk, Lancashire, L39 2AQ
 Proposal Change of use from Class A1 to mixed use of Class A1 and A3 including outside seating area and associated works.
 Ward Knowsley Parish: Unparished - Ormskirk
 Date Valid 04/02/2015 Environmental statement required: No
 Applicant: Cafe Fortune Ltd Agent: Pegasus Group
 Applicant Address: C/o Agent Agent Address: 5 The Priory, Old London Road, Canwell, Sutton Coldfield, West Midlands, B75 5SH
 Decision: Planning Permission Granted Decision date: 01/04/2015
 Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0113/OUT](#)
 Location Victoria Hotel, 2 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AG
 Proposal Outline application for residential development (all matters reserved).
 Ward Up Holland Parish: Up Holland
 Date Valid 02/02/2015 Environmental statement required: No
 Applicant: Mr Stephen Partington Agent: N/A
 Applicant Address: Victoria Hotel, 2 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AG
 Decision: Outline Planning REFUSED Decision date: 20/04/2015
 Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged	Yes	Reference: 2015/0022/01
Decision:	Allowed	Decision date: 27/10/2015

Application No: [2015/0112/FUL](#)
 Location Telletholme Trading Estate, Tollgate Road, Burscough, Ormskirk, Lancashire, L40 8RT
 Proposal Extension to commercial/industrial/storage unit building.
 Ward Burscough West Parish: Burscough
 Date Valid 12/02/2015 Environmental statement required: No
 Applicant: Mr Andrew Wallington Agent: Construction Design Services
 Applicant Address: BS Property Holdings Ltd, Telletholme Cottage, Telletholme Industrial Estate, Tollgate Road, Burscough, L40 8RT Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
 Decision: Planning Permission Granted Decision date: 11/05/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0111/LDP](#)
Location 66 Glen Park Drive, Hesketh Bank, Preston, Lancashire, PR4 6TA
Proposal Certificate of Lawfulness - Proposed use of property in connection with taxi business.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Mr B Tilling Agent: N/A
Applicant Address: 66 Glen Park Drive, Hesketh Bank, Preston, Lancashire, PR4 6TA
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 24/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0109/CON](#)
Location Land To The South Of 9, Lyndale, Skelmersdale, Lancashire,
Proposal Approval of Details Reserved by Condition No. 3 of planning permission 2011/0298/FUL relating to external brickwork and roofing materials
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 02/02/2015 Environmental statement required: No
Applicant: Mr Barry McLaughlin Agent: Construction Design Services
Applicant Address: 1 Marsh Lane, Bootle, L20 4LZ Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Approved Discharge of Conditions Decision date: 27/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0108/FUL](#)
Location 12 Todds Lane, Banks, Southport, Lancashire, PR9 8BE
Proposal First floor side extension.
Ward North Meols Parish: North Meols
Date Valid 30/01/2015 Environmental statement required: No
Applicant: Mr Alastair Drury Agent: Rydale Consultants
Applicant Address: 28 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER Agent Address: 387 Liverpool Road, Birkdale, Southport, PR8 3BT
Decision: Planning Permission Granted Decision date: 25/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0107/ADV](#)
Location Asmall County Primary School, Tennyson Drive, Ormskirk, Lancashire, L39 3PJ
Proposal Display of replacement free standing non illuminated sign.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 12/02/2015 Environmental statement required: No
Applicant: Asmall County Primary School Agent: N/A
Applicant Address: Tennyson Drive, Ormskirk, Lancashire, L39 3PJ
Decision: Advertisement Consent Granted Decision date: 31/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0106/FUL](#)
Location Land Adjacent To, 110 Renacres Lane, Halsall, Lancashire,
Proposal Alterations to fenestration of existing barn conversion, partial conversion of existing garage and store into living accommodation. Addition of a modern glass & white rendered block work link structure between the detached garage and barn conversion covering approx. 30sqm.
Ward Halsall Parish: Halsall
Date Valid 17/02/2015 Environmental statement required: No
Applicant: Mr A Bond Agent: N/A
Applicant Address: Moons Farm, Hundred End Lane, Hundred End, Preston, Lancashire, PR4 6XL
Decision: Planning Permission Granted Decision date: 09/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0104/FUL](#)
Location 3 Cut Lane, Aughton, Ormskirk, Lancashire, L39 8RD
Proposal Proposed demolition of swimming pool/conservatory/summer room/double garage and outbuildings. Conversion of front games room into garage and erection of single storey bungalow within the rear garden of the property.
Ward Aughton Park Parish: Aughton
Date Valid 10/02/2015 Environmental statement required: No
Applicant: Mr Watkinson Agent: Philip Seddon Associates
Applicant Address: 3 Cut Lane, Aughton, Ormskirk, Lancashire, L39 8RD Agent Address: 6 Rivington, Nicholas Road, Blundellsands, Liverpool, Merseyside, L23 6TS
Decision: Withdrawn Decision date: 26/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0102/LDP](#)
Location 21 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB
Proposal Certificate of Lawfulness - Proposed erection of post and three rail fence to match adjoining fence to number 19 Springwood Drive.
Ward Rufford Parish: Rufford
Date Valid 20/02/2015 Environmental statement required: No
Applicant: Mr J Bertwistle Agent: N/A
Applicant Address: 21 Springwood Drive, Rufford, Ormskirk, Lancashire, L40 1XB
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 09/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0101/FUL](#)
Location 53 Ormskirk Road, Blaguegate, Skelmersdale, Lancashire, WN8 8TR
Proposal Remove existing flat roof from rear extension and replace with new pitched roof.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 25/03/2015 Environmental statement required: No
Applicant: Mr D Morris Agent: Online Structural Design Ltd
Applicant Address: 53 Ormskirk Road, Blaguegate, Skelmersdale, Lancashire, WN8 8TR Agent Address: Zell Am Zee, Cappelquinn Drive, Wrokwardine Wood, Telford, Shropshire, TF2 7BX
Decision: Planning Permission Granted Decision date: 20/05/2015
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0100/FUL](#)
Location Leveldale Barn, Lathom Lane, Ormskirk, Lancashire, L40 5TT
Proposal Erection of a 2 bay oak framed garage
Ward Derby Parish: Unparished - Ormskirk
Date Valid 10/03/2015 Environmental statement required: No
Applicant: Mr P Norman Agent: N/A
Applicant Address: Leveldale Barn, Lathom Lane, Ormskirk, Lancashire, L40 5TT
Decision: Planning Permission Granted Decision date: 05/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0099/FUL](#)
Location Land Between 151 And 155, Southport New Road, Tarleton, Lancashire, PR4 6HX
Proposal Erection of glasshouse, biomass boiler and stormwater tank for horticultural purposes, with associated drainage and landscaping. The application also includes the retention of the existing fencing, access gates and the reinstatement of a grassed area to the front of the site.
Ward Tarleton Parish: Tarleton
Date Valid 03/02/2015 Environmental statement required: No
Applicant: Ornamental Plants Ltd Agent: Cassidy & Ashton
Applicant Address: 357 Blackgate Lane, Tarleton, Preston, Lancashire, PR4 6JJ Agent Address: 7 East Cliff, Preston, Lancashire, PR1 3JE
Decision: Planning Permission Granted Decision date: 28/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0098/FUL](#)
Location Land Adjacent To Southport New Road, Leisure Lakes, The Gravel, Mere Brow, Tarleton, Lancashire, PR4 6JX
Proposal Minor Material Amendment - Variation of Condition 2 of planning permission 2013/0385/FUL to enable the substitution of (i) revised proposed site plan and (ii) revised proposed site section drawings. - Substitution of approved drawing APSL-LL-2013-2 Rev.4 (received by the LPA on 26 November 2013) with updated drawing APSL-LL-2013-6; Substitution of approved drawing APSL-LL-2013-XS (received by the LPA on 12 April 2013) with updated drawing APSL-LL-2013-XS-A.
Ward Tarleton Parish: Tarleton
Date Valid 19/03/2015 Environmental statement required: No
Applicant: Leisure Lakes Ltd Agent: MAZE Planning Solutions
Applicant Address: The Gravel, Mere Brow, Preston, Lancashire, PR4 6JX Agent Address: 8 Wigglesworth Close, Bury, Lancashire, BL8 3PB
Decision: Planning Permission Granted Decision date: 10/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0097/OUT](#)
Location Land Adjacent To Bramcote, Parrs Lane, Aughton, Lancashire,
Proposal Variation of Condition No. 3 of planning permission 2014/0507/OUT to read 'The development shall be carried out in accordance with drawing 1121/02D; Arboricultural Method Statement and Arboricultural Implications Assessment insofar as it relates to the means of access and layout of the development received by the Local Planning Authority on 29/01/2015; 16/03/2015 and 16/03/2015 respectively.'
Ward Aughton Park Parish: Aughton
Date Valid 02/02/2015 Environmental statement required: No
Applicant: Mr P Rothwell Agent: Philip Seddon Associates
Applicant Address: Round Thorn Barn, Parrs Lane, Aughton, Ormskirk, Lancs, L39 5BP Agent Address: 6 Rivington, Nicholas Road, Blundellsands, Liverpool, Merseyside, L23 6TS

Planning Application Register as at 27/10/2021 19:28:04

Decision: Outline Planning Granted
Appeal lodged: No

Decision date: 30/03/2015
Section 106 Agreement: No

Application No: [2015/0096/ADV](#)

Location NatWest, 49 Church Road, Tarleton, Preston, Lancashire, PR4 6DZ

Proposal Installation of external shopfront signage following the removal of those insitu; 1no. 350mm fascia with 245mm internally illuminated lettering and chevron logo. 1no. 600mm internally illuminated projecting sign on bus stop style post, 1no. internally illuminated ATM collar to be fitted around, 1no. ATM that is to be replaced with a new one of the same size and similar look. Other permitted development signage included here for clarity; 1no. tele/web window vinyl 1no. address and opening hours plaque.

Ward Tarleton

Parish: Tarleton

Date Valid 04/02/2015

Environmental statement required: No

Applicant: RBS

Agent: Styles And Wood Ltd

Applicant Address: PO Box 1000, Second Floor, Business House D, Gogarburn, Edinburgh, Scotland, EH12 1HQ

Agent Address: Aspect House, Manchester Road, Timperley, Altrincham, Cheshire East, WA14 5PG

Decision: Advertisement Consent Granted

Decision date: 30/03/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0095/LDC](#)

Location Ambrose Farm, Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RY

Proposal Certificate of Lawfulness - Use of site as a dwelling house.

Ward Halsall

Parish: Halsall

Date Valid 30/01/2015

Environmental statement required: No

Applicant: Mr J Pilkington

Agent: Philip Seddon Associates

Applicant Address: Ambrose Farm, Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RY

Agent Address: 6 Rivington, Nicholas Road, Blundellsands, Liverpool, L23 6TS

Decision: Cert of Lawfulness (EXISTING) REFUSED

Decision date: 04/02/2016

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0094/LBC](#)

Location Tyrers Farm, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW

Proposal Listed Building Consent - Conversion of garden room to accommodate an easily accessible bedroom and sanitary facilities for disabled persons. New garden room extension.

Ward Newburgh

Parish: Lathom

Date Valid 15/05/2015

Environmental statement required: No

Applicant: Mr & Mrs Birchall

Agent: Peter Dickinson - Architect

Applicant Address: Tyrers Farm, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW

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

Decision: Listed Building Consent Granted

Decision date: 23/06/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0093/FUL](#)

Location Tyrers Farm, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW

Proposal Conversion of garden room to accommodate an easily accessible bedroom and sanitary facilities for disabled persons. New garden room extension.

Ward Newburgh

Parish: Lathom

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 15/05/2015 Environmental statement required: No
Applicant: Mr & Mrs Birchall Agent: Peter Dickinson - Architect
Applicant Address: Tyrers Farm, Wood Lane, Lathom, Ormskirk, Lancashire, L40 4BW Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 23/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0092/FUL](#)
Location Long Acre, Moss Lane, Wrightington, Wigan, Lancashire, WN6 9PB
Proposal Extensions and alterations.
Ward Wrightington Parish: Wrightington
Date Valid 29/01/2015 Environmental statement required: No
Applicant: Mr & Mrs Porter Agent: Peter Dickinson - Architect
Applicant Address: Long Acre, Moss Lane, Wrightington, Wigan, Lancashire, WN6 9PB Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission Granted Decision date: 20/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0091/FUL](#)
Location Crimond, Croasdale Drive, Parbold, Wigan, Lancashire, WN8 7HR
Proposal Conversion of integral garage to bedroom and bay window extension at front.
Ward Parbold Parish: Parbold
Date Valid 10/02/2015 Environmental statement required: No
Applicant: Mr P Curran Agent: Mr S Gaskell
Applicant Address: Crimond, Croasdale Drive, Parbold, Wigan, Lancashire, WN8 7HR Agent Address: 9 Glenside, Appley Bridge, Wigan, WN6 9EF
Decision: Planning Permission Granted Decision date: 02/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0090/FUL](#)
Location 11 Bramble Way, Parbold, Wigan, Lancashire, WN8 7HZ
Proposal Demolish existing garage, side and rear porches. Erect two storey side and single storey rear extension.
Ward Parbold Parish: Parbold
Date Valid 16/02/2015 Environmental statement required: No
Applicant: Mr C Pike Agent: J E Winrow
Applicant Address: 11 Bramble Way, Parbold, Wigan, Lancashire, WN8 7HZ Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Planning Permission Granted Decision date: 21/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0089/LDP](#)
Location 16 Pool Hey Lane, Scarisbrick, Southport, Lancashire, PR8 5HS
Proposal Certificate of Lawfulness - Proposed single storey rear extension no higher than 3 metres and no deeper than 4 metres.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 28/01/2015 Environmental statement required: No
Applicant: Mr P Brocklebank Agent: N/A

Planning Application Register as at 27/10/2021 19:28:04

Applicant Address: 16 Pool Hey Lane,
Scarisbrick, Southport,
Lancashire, PR8 5HS

Decision: Cert of Lawfulness
(PROPOSED) Permitted

Decision date: 17/03/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0088/FUL](#)

Location: Land Between 1 And 5, The Gravel, Mere Brow, Tarleton, Lancashire,

Proposal: Erection of detached dwelling (amendment to previously approved to include side dormer window).

Ward: Tarleton

Parish: Tarleton

Date Valid: 11/02/2015

Environmental statement required: No

Applicant: Mr R S Cottam

Agent: N/A

Applicant Address: 72 Mere Brow Lane, Tartleton,
Preston, Lancs, PR4 6JP

Decision: Withdrawn

Decision date: 13/03/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0087/CON](#)

Location: Warbreck Garden Centre, Lyelake Lane, Lathom, Ormskirk, Lancashire, L40 6JW

Proposal: Approval of Details Reserved by Condition No. 5 of planning permission 2014/0402/FUL relating to a scheme for the control of cooking odours and fan noise from the premises.

Ward: Bickerstaffe

Parish: Lathom South

Date Valid: 11/02/2015

Environmental statement required: No

Applicant: Moss Cottage Limited

Agent: RAL Architects Limited

Applicant Address: Warbreck Garden Centre,
Lyelake Lane, Lathom,
Ormskirk, Lancashire, L40
6JW

Agent Address: Studio One, The Glasshouse,
38 Market Street, Southport,
Merseyside (Met County), PR8
1HJ

Decision: Approved Discharge of
Conditions

Decision date: 06/03/2015

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0086/FUL](#)

Location: Sunnyside, Drummisdale Lane, Scarisbrick, Ormskirk, Lancashire, L40 9QZ

Proposal: Removal of the agricultural occupancy condition No. 3 imposed on planning permission Ref. 8/6/5760.

Ward: Scarisbrick

Parish: Scarisbrick

Date Valid: 09/02/2015

Environmental statement required: No

Applicant: Mr C Wilson

Agent: N/A

Applicant Address: Sunnyside, Drummisdale
Lane, Scarisbrick, Ormskirk,
Lancashire, L40 9QZ

Decision: Planning Permission Granted

Decision date: 17/02/2017

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0085/FUL](#)

Location: 8 Vale Croft, Up Holland, Skelmersdale, Lancashire, WN8 0BJ

Proposal: Two storey rear extension.

Ward: Up Holland

Parish: Up Holland

Date Valid: 12/02/2015

Environmental statement required: No

Applicant: Mr Matthew Hargreaves

Agent: A B Design Services

Applicant Address: 8 Vale Croft, Up Holland, Skelmersdale, Lancashire, WN8 0BJ
Agent Address: 1 Victoria Close, Westthoughton, Bolton, Greater Manchester, BL5 3ZT
Decision: Planning Permission REFUSED
Decision date: 31/03/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0084/FUL](#)
Location: Aughton Cliffs Farm, Narrow Lane, Halsall, Ormskirk, Lancashire, L39 8RL
Proposal: Part first floor, part two-storey, part single-storey rear extensions and alterations to frontage including replacement porch
Ward: Halsall
Parish: Halsall
Date Valid: 20/02/2015
Environmental statement required: No
Applicant: Mr Michael Morgan
Agent: N/A
Applicant Address: Aughton Cliffs Farm, Narrow Lane, Halsall, Ormskirk, Lancashire, L39 8RL
Decision: Planning Permission Granted
Decision date: 10/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0083/FUL](#)
Location: Park View, 10A Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Proposal: Erection of garden building in rear garden.
Ward: Burscough West
Parish: Burscough
Date Valid: 26/01/2015
Environmental statement required: No
Applicant: Mr Thomas Berry
Agent: Mr David Scarisbrick
Applicant Address: Park View, 10A Junction Lane, Burscough, Ormskirk, Lancashire, L40 5SS
Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted
Decision date: 23/03/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0082/PNC](#)
Location: Eden House, 34 Heskin Lane, Ormskirk, Lancashire, L39 1LR
Proposal: Application for determination as to whether prior approval of details is required - Change of use from Offices to Dwelling House.
Ward: Scott
Parish: Unparished - Ormskirk
Date Valid: 09/02/2015
Environmental statement required: No
Applicant: Lanechoice Ltd
Agent: Stan Broster Design
Applicant Address: Lanechoice Ltd, Eden House, 34 Heskin Lane, Ormskirk, Lancashire, L39 1LR
Agent Address: Charlesbye Farm, Greetby Hill, Ormskirk, L39 2DT
Decision: PNC Prior Approval NOT required
Decision date: 02/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0081/LDP](#)
Location: 68 Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP
Proposal: Certificate of Lawfulness - Proposed single storey rear extension to form sun room.
Ward: Tarleton
Parish: Tarleton
Date Valid: 28/01/2015
Environmental statement required: No
Applicant: Mr A Ascroft
Agent: T&S Design

Applicant Address: 68 Mere Brow Lane, Tarleton, Preston, Lancashire, PR4 6JP
Agent Address: 24 Poppyfield, Cottam, Preston, Lancashire, PR4 0BF
Decision: Cert of Lawful (PROPOSED) Not Permitted
Decision date: 03/03/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0080/PNH](#)
Location: 153 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST
Proposal: Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 5.677m Maximum height of extension - 3.25m Height to eaves of extension - 2.79m
Ward: Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid: 26/01/2015 Environmental statement required: No
Applicant: Mrs H Slinger Agent: Davis Consultants
Applicant Address: 153 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST Agent Address: 56A Liverpool Road, Penwortham, Preston, PR1 0DQ
Decision: PNH Prior Approval NOT required Decision date: 27/02/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0079/LBC](#)
Location: Greystones, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7AA
Proposal: Listed Building Consent - Removal of existing roof including rafters and purlins. New roof structure and new underlay. Re-use existing stone tiles as roof covering.
Ward: Parbold Parish: Parbold
Date Valid: 19/01/2015 Environmental statement required: No
Applicant: Mr S Greenhalgh Agent: Peter Dickinson - Architect
Applicant Address: Greystones, Lancaster Lane, Parbold, Wigan, Lancashire, WN8 7AA Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Listed Building Consent Granted Decision date: 16/03/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0078/FUL](#)
Location: Willowmere, Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RW
Proposal: Side extension to form garden room.
Ward: Burscough West Parish: Burscough
Date Valid: 10/02/2015 Environmental statement required: No
Applicant: Mr Tony Robinson Agent: Brackenwood Conservatories
Applicant Address: Willowmere, Crabtree Lane, Burscough, Ormskirk, Lancashire, L40 0RW Agent Address: Unit A Townsend Farm, Rufford Road, Mawdesley, Ormskirk, Lancashire, L40 3SA
Decision: Planning Permission Granted Decision date: 02/04/2015
Appeal lodged: No
Section 106 Agreement: No

Application No: [2015/0077/LDP](#)
Location: 5 Brown Edge Close, Scarisbrick, Southport, Lancashire, PR8 5HJ
Proposal: Certificate of Lawfulness - Proposed construction of single storey extension.
Ward: Scarisbrick Parish: Scarisbrick
Date Valid: 11/02/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mrs S Martin Agent: Mr B J Ebel
Applicant Address: 5 Brown Edge Close, Scarisbrick, Southport, Lancashire, PR8 5HJ Agent Address: 15 Leeward Quay, Sovereign Harbour, Eastbourne, East Sussex, BN23 5UD
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 06/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0076/FUL](#)
Location 124 County Road, Ormskirk, Lancashire, L39 1NN
Proposal Single storey side / rear extensions
Ward Scott Parish: Unparished - Ormskirk
Date Valid 09/02/2015 Environmental statement required: No
Applicant: Mr Shaun Dunn Agent: Crosshall Design Services Ltd
Applicant Address: 124 County Road, Ormskirk, Lancashire, L39 1NN Agent Address: Kilronan, 32 Crosshall Brow, Ormskirk, Lancashire, L39 2BD
Decision: Planning Permission Granted Decision date: 31/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0075/COU](#)
Location 1 Brooklands Road, Up Holland, Skelmersdale, Lancashire, WN8 0LP
Proposal Change of use from C3 (Residential) to mixed use of C3 (Residential) and D1 (Day Care Centre).
Ward Up Holland Parish: Up Holland
Date Valid 23/01/2015 Environmental statement required: No
Applicant: Mrs Shirley Winstanley Agent: N/A
Applicant Address: 1 Brooklands Road, Up Holland, Skelmersdale, Lancashire, WN8 0LP
Decision: Planning Permission REFUSED Decision date: 20/03/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0018/01](#)
Decision: Allowed Decision date: 03/09/2015

Application No: [2015/0074/CON](#)
Location Playing Field At The Rear Of 39 To 61, Hesketh Road, Burscough, Lancashire, L40 7SG
Proposal Approval of Details Reserved by Condition No's. 4, 5, 6, 7, 8, 9 and 10 of planning permission 2013/0529/FUL (allowed on appeal) relating to materials, finished site and floor levels, landscaping scheme, construction method statement, foul and surface water drainage scheme, scheme for the provision of bat boxes, lighting scheme.
Ward Burscough West Parish: Burscough
Date Valid 27/01/2015 Environmental statement required: No
Applicant: Regenda Limited Agent: Denovo Design Ltd
Applicant Address: Regenda House, Northgate Close, Enterprise Business Park, Horwich, Lancashire, BL6 6PQ Agent Address: 89 Wood Street, Liverpool, Merseyside, L1 4NU
Decision: Approved Discharge of Conditions Decision date: 27/03/2015
Appeal lodged: No Section 106 Agreement: No

Planning Application Register as at 27/10/2021 19:28:04

Application No: [2015/0073/COU](#)
Location Barn At, South Tunley Hall, Tunley Lane, Wrightington, Lancashire,
Proposal Change of use of part of an existing barn to a teaching kitchen.
Ward Wrightington Parish: Wrightington
Date Valid 10/02/2015 Environmental statement required: No
Applicant: Mr D Riding Agent: N/A
Applicant Address: South Tunley Hall, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RJ
Decision: Planning Permission Granted Decision date: 02/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0072/FUL](#)
Location Timbers, Course Lane, Newburgh, Wigan, Lancashire, WN8 7XD
Proposal Erection of car port at side of detached house.
Ward Newburgh Parish: Newburgh
Date Valid 06/02/2015 Environmental statement required: No
Applicant: Mr John Tamlin Agent: N/A
Applicant Address: Timbers, Course Lane, Newburgh, Wigan, Lancashire, WN8 7XD
Decision: Planning Permission Granted Decision date: 27/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0071/NMA](#)
Location Land To The Rear Of 17 And 19, Station Road, Hesketh Bank, Lancashire, PR4 6SN
Proposal Non-material amendments to planning permission 2013/0481/FUL - Location of velux windows as built; Guarding to bedroom windows on front elevation as required by Building Control.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 30/01/2015 Environmental statement required: No
Applicant: Mr M Finn Agent: Martin Rostron
Applicant Address: 29 Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6RD Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Non Material Amendment Approved Decision date: 26/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0070/LDC](#)
Location Barn To South, New Hall Farm, New Hall Drive, Scarisbrick, Lancashire,
Proposal Certificate of Lawfulness - Use of land and barn for general storage and workshop uses (mix of Use Classes B2 & B8).
Ward Scarisbrick Parish: Scarisbrick
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Brook Auctions Ltd Agent: The Planning Studio Ltd
Applicant Address: 44 Shellfield Road, Southport, PR9 9UP Agent Address: Manchester One, Portland Street, Manchester, Cheshire, M1 3LF
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 18/06/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0069/FUL](#)
Location 153 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST
Proposal Single storey rear extension.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 03/02/2015 Environmental statement required: No
Applicant: Mrs H Slinger Agent: Davis Design
Applicant Address: 153 Station Road, Hesketh Bank, Preston, Lancashire, PR4 6ST Agent Address: 56A Liverpool Road, Penwortham, Preston, Lancashire, PR1 0DQ
Decision: Planning Permission Granted Decision date: 23/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0068/LDP](#)
Location 19 Hardacre Street, Ormskirk, Lancashire, L39 2XD
Proposal Certificate of Lawfulness - Proposed extension to existing HMO and use of extended property as a HMO for 9 student residents.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 06/02/2015 Environmental statement required: No
Applicant: Mr T Grace Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 25/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0067/COU](#)
Location Hoscar Hall Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG
Proposal Change of use of a former agricultural building to office and storage.
Ward Newburgh Parish: Lathom
Date Valid 26/01/2015 Environmental statement required: No
Applicant: Mr A Howard Agent: Cunningham Planning
Applicant Address: Hoscar Hall Farm, Hoscar Moss Road, Lathom, Ormskirk, Lancashire, L40 4BG Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Planning Permission Granted Decision date: 23/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0066/FUL](#)
Location 66 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BT
Proposal Two storey rear extension. Pitched roofs to replace flat roofs to existing single storey extensions to both side elevations.
Ward Aughton Park Parish: Aughton
Date Valid 12/02/2015 Environmental statement required: No
Applicant: Mr & Mrs G Doran Agent: Dowell Design Services
Applicant Address: 66 Long Lane, Aughton, Ormskirk, Lancashire, L39 5BT Agent Address: 176 Liverpool Road South, Maghull, Liverpool, Merseyside, L31 7DQ,
Decision: Planning Permission Granted Decision date: 07/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0065/FUL](#)

Location 16 Heskin Lane, Ormskirk, Lancashire, L39 1LR
Proposal Porch to front.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 26/01/2015 Environmental statement required: No
Applicant: Mr S Jessop Agent: ECDS Ltd
Applicant Address: 16 Heskin Lane, Ormskirk, Lancashire, L39 1LR Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 16/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0064/LDP](#)
Location Bowkers Green Farm , Prescott Road, Aughton, Lancashire, L39 6TA
Proposal Certificate of Lawfulness - Proposed erection of 2 metre high walls at the locations indicated on Plan Ref: 1514/LP.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/01/2015 Environmental statement required: No
Applicant: Mr & Mrs J Grimshaw Agent: Cunningham Planning
Applicant Address: Bowkers Green Farm , Prescott Road, Aughton, Lancashire, L39 6TA Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 09/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0063/COU](#)
Location 28 Sturgess Close, Ormskirk, Lancashire, L39 1PH
Proposal Change of use to 4 bedroom HMO.
Ward Scott Parish: Unparished - Ormskirk
Date Valid 22/01/2015 Environmental statement required: No
Applicant: Mr P Connolly Agent: C C Gladding Architects
Applicant Address: 11A Ennerdale Drive, Aughton, Lancashire, L39 5EA Agent Address: 75 Ormskirk Business Park, New Court Way, Ormskirk, L39 2YT
Decision: Planning Permission Granted Decision date: 19/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0062/COU](#)
Location Tower View, Blindmans Lane, Ormskirk, Lancashire, L39 3AD
Proposal Change of use of existing agricultural barn to A3 use (cafe). Various external fabric alterations including new windows, door openings and timber overcladding.
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 25/02/2015 Environmental statement required: No
Applicant: Mr David Lea Agent: N/A
Applicant Address: Tower View, Blindmans Lane, Ormskirk, Lancashire, L39 3AD
Decision: Planning Permission Granted Decision date: 20/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0061/COU](#)
Location 22A Liverpool Road North, Burscough, Lancashire, L40 5TP
Proposal Change of use of sandwich shop to hot food takeaway and installation of a flue on rear elevation.

Planning Application Register as at 27/10/2021 19:28:04

Ward Burscough East Parish: Burscough
Date Valid 22/01/2015 Environmental statement required: No
Applicant: Piri Piri Express Agent: Cunningham Planning
Applicant Address: C/o Agent Agent Address: 10A Station Approach,
Ormskirk, L39 2YN
Decision: Planning Permission REFUSED Decision date: 19/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0060/CON](#)
Location Beaconsfield Farm, Northway, Aughton, Ormskirk, Lancashire, L39 6RX
Proposal Approval of Details Reserved by Condition Nos. 3, 9 and 11 of planning permission 2014/0529/FUL relating to material details; licence from Natural England for the derogation of the protection of bats; and details of the finished levels of all parts of the site, including the floor levels of all buildings.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/01/2015 Environmental statement required: No
Applicant: Mr & Mrs C Baldwin Agent: PSA Design Ltd
Applicant Address: Pygons Fold Farm, Pygons Hill Lane, Lydiate, Merseyside, L31 4JE Agent Address: 6 The Old Bank House, Berry Lane, Longridge, Preston, Lancashire, PR3 3JA
Decision: Approved Discharge of Conditions Decision date: 27/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0059/COU](#)
Location Marsh View, Shore Road, Hesketh Bank, Preston, Lancashire, PR4 6XP
Proposal Siting of five static caravans for use as seasonal workers accommodation.
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall
Date Valid 20/01/2015 Environmental statement required: No
Applicant: Ferndale Produce Limited Agent: Acland Bracewell Surveyors Limited
Applicant Address: Brookfield Nurseries, Guide Road, Hesketh Bank, Preston, PR4 6XS Agent Address: The Barrons, 104 Church Road, Tarleton, Preston, Lancashire, PR4 6UP
Decision: Withdrawn Decision date: 05/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0056/PNH](#)
Location 68 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4m Maximum height of extension - 4m Height to eaves of extension - 2.6m
Ward North Meols Parish: North Meols
Date Valid 19/01/2015 Environmental statement required: No
Applicant: Mr Carl Liddle Agent: Mr Keith Blundell
Applicant Address: 68 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER Agent Address: Sedbergh, 49 Water Lane, Crossens, Southport, Merseyside, PR9 8JJ
Decision: PNH Prior Approval NOT required Decision date: 26/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0054/FUL](#)

Planning Application Register as at 27/10/2021 19:28:04

Location 18 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QR
Proposal Proposed single storey lean-to extension to rear of existing dwelling.
Ward Up Holland Parish: Up Holland
Date Valid 26/01/2015 Environmental statement required: No
Applicant: Mr B Craven Agent: Mr G Morris
Applicant Address: 18 Crawford Road, Crawford Village, Up Holland, Skelmersdale, Lancashire, WN8 9QR Agent Address: 48 Queens Drive, West Derby, Liverpool, L13 0AH
Decision: Planning Permission Granted Decision date: 20/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0050/FUL](#)
Location 53 Calder Avenue, Ormskirk, Lancashire, L39 4SE
Proposal Detached garage to rear
Ward Knowsley Parish: Unparished - Ormskirk
Date Valid 19/01/2015 Environmental statement required: No
Applicant: Mr J Mercer Agent: ECDS Ltd
Applicant Address: 60 St Helens Road, Ormskirk, L39 4QT Agent Address: 21 Cottage Lane, Ormskirk, Lancs, L39 3NE
Decision: Planning Permission Granted Decision date: 11/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0049/FUL](#)
Location 24 New Acres, Newburgh, Wigan, Lancashire, WN8 7TU
Proposal Proposed bedroom and bathroom extension over existing garage and utility room. Tiled roof to porch.
Ward Newburgh Parish: Newburgh
Date Valid 15/01/2015 Environmental statement required: No
Applicant: Mr C Peat Agent: Beardwood Design Ltd
Applicant Address: 24 New Acres, Newburgh, Wigan, Lancashire, WN8 7TU Agent Address: 14 Wycollar Road, Blackburn, Lancashire, BB2 7AZ
Decision: Planning Permission Granted Decision date: 02/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0048/LDP](#)
Location 6 Flour Mill Close, Burscough, Ormskirk, Lancashire, L40 5TL
Proposal Certificate of Lawfulness - Proposed construction of a 4m x 3m conservatory to side/rear of property.
Ward Burscough East Parish: Burscough
Date Valid 27/01/2015 Environmental statement required: No
Applicant: Mr D Guy Agent: N/A
Applicant Address: 6 Flour Mill Close, Burscough, Ormskirk, Lancashire, L40 5TL
Decision: Cert of Lawful (PROPOSED) Not Permitted Decision date: 09/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0047/FUL](#)
Location 56 Ralphs Wives Lane, Banks, Southport, Lancashire, PR9 8ER
Proposal Two storey extension to side and single storey extension to rear.
Ward North Meols Parish: North Meols

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 30/01/2015 Environmental statement required: No
Applicant: Mr N Culshaw Agent: Martin Rostron
Applicant Address: 56 Ralphs Wifes Lane, Banks, Southport, Lancashire, PR9 8ER Agent Address: 138 Preston New Road, Southport, PR9 8PP
Decision: Planning Permission Granted Decision date: 17/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0046/FUL](#)
Location 2B White Moss Road, Skelmersdale, Lancashire, WN8 8BL
Proposal Erection of detached dwelling with integral garage. New vehicle/pedestrian access.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 14/01/2015 Environmental statement required: No
Applicant: Mr F Marsh Agent: Construction Design Services
Applicant Address: 147 Blaguegate Lane, Lathom, Skelmersdale, Lancashire, WN8 8TX Agent Address: 101 Liverpool Road, Skelmersdale, Lancashire, WN8 8BS
Decision: Planning Permission Granted Decision date: 22/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0045/FUL](#)
Location 9 Greenacre, Westhead, Ormskirk, Lancashire, L40 6HR
Proposal Single storey extension at side gable of dwelling. (Resubmission 2014/0971/FUL).
Ward Derby Parish: Unparished - Ormskirk
Date Valid 30/01/2015 Environmental statement required: No
Applicant: Mr I Davis Agent: Mr R Harrison
Applicant Address: 9 Greenacre, Westhead, Ormskirk, Lancashire, L40 6HR Agent Address: 3 Almond Avenue, Burscough, Lancashire, L40 0SP
Decision: Planning Permission Granted Decision date: 23/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0044/FUL](#)
Location Town Green Inn, 17 Town Green Lane, Aughton, Lancashire, L39 6SF
Proposal Kitchen formed in existing ground floor covered area. New first floor escape stair formed at the rear. Minor internal alterations.
Ward Aughton And Downholland Parish: Aughton
Date Valid 27/01/2015 Environmental statement required: No
Applicant: Seafood Pub Company Agent: Sunderland Peacock And Associates
Applicant Address: The Lodge, Eel Beck Farm, Rimington Lane, Rimington, Clitheroe, Lancashire, BB7 4ED Agent Address: Hazelmere, Pimlico Road, Clitheroe, Lancashire, BB7 2AG
Decision: Planning Permission Granted Decision date: 24/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0043/SCO](#)
Location Land To The West Of, Parrs Lane, Aughton, Lancashire,
Proposal Scoping Opinion - Proposed mixed use development incorporating residential development of up to 400 dwellings and D1 uses.
Ward Aughton Park Parish: Aughton
Date Valid 14/01/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Wainhomes Developments Ltd & Redrow Homes Ltd Agent: Emery Planning
Applicant Address: C/o Agent Agent Address: 2-4 South Park Court, Hobson Street, Macclesfield, Cheshire, SK11 8BS
Decision: Scoping Opinion Issued Decision date: 05/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0042/FUL](#)
Location Delph House Farm, Hall Lane, Wrightington, Wigan, Lancashire, WN6 9EH
Proposal Construction of slurry store on existing pig farm.
Ward Parbold Parish: Parbold
Date Valid 23/01/2015 Environmental statement required: No
Applicant: Mr J G Holding Agent: N/A
Applicant Address: Valley Farm, Lees Lane, Dalton, Parbold, Lancashire, WN8 7RB
Decision: Planning Permission Granted Decision date: 20/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0041/LBC](#)
Location Giants Hall, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA
Proposal Listed Building Consent - Replacement porch to south elevation. Insertion of additional windows and forming greenhouse in the existing kitchen extension. Alterations to internal layout.
Ward Newburgh Parish: Newburgh
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Mr S Taylor Agent: Jubb & Jubb Ltd
Applicant Address: Giants Hall, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA Agent Address: Suite 30, Manor Court, Salesbury Hall Road, Ribchester, Lancashire, PR3 3XR
Decision: Listed Building Consent Granted Decision date: 18/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0040/FUL](#)
Location Giants Hall, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA
Proposal Replacement porch to south elevation. Insertion of additional windows and forming greenhouse in the existing kitchen extension. Alterations to internal layout.
Ward Newburgh Parish: Newburgh
Date Valid 23/03/2015 Environmental statement required: No
Applicant: Mr S Taylor Agent: Jubb & Jubb Ltd
Applicant Address: Giants Hall, Culvert Lane, Newburgh, Wigan, Lancashire, WN8 7XA Agent Address: Suite 30, Manor Court, Salesbury Hall Road, Ribchester, Lancashire, PR3 3XR
Decision: Planning Permission Granted Decision date: 18/05/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0039/OUT](#)
Location Land To The Rear Of 130, Moss Lane, Hesketh Bank, Lancashire,
Proposal Outline - Demolition of existing building and erection of 2 detached dwellings (including details of access and layout).
Ward Hesketh-with-Becconsall Parish: Hesketh-with-Becconsall

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 16/11/2015 Environmental statement required: No
Applicant: Mr M Taylor Agent: Hayton Associates
Applicant Address: C/o Agent Agent Address: Delamere Villa, Ring O' Bells Lane, Lathom, Ormskirk, L40 5TF
Decision: Outline Planning Granted Decision date: 23/12/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0038/FUL](#)
Location 9 Turnpike Road, Aughton, Ormskirk, Lancashire, L39 3LD
Proposal Demolition of existing detached dormer bungalow and construction of five bed dwelling.
Ward Aughton And Downholland Parish: Aughton
Date Valid 26/01/2015 Environmental statement required: No
Applicant: Mr & Mrs P Campbell Agent: Paul Keegan Associates
Applicant Address: 9 Turnpike Road, Aughton, Ormskirk, Lancashire, L39 3LD Agent Address: 9 Tithebarn Road, Crosby, Merseyside, L23 2RY
Decision: Planning Permission Granted Decision date: 18/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0037/LDC](#)
Location F And P Warning, Charity Farm Caravan Park, Smithy Brow, Wrightington, Lancashire, WN6 9PP
Proposal Certificate of Lawfulness - Use of land as camping and touring caravan site and caravan storage.
Ward Wrightington Parish: Wrightington
Date Valid 16/01/2015 Environmental statement required: No
Applicant: Mr F J Waring Agent: Cunningham Planning
Applicant Address: F And P Warning, Charity Farm Caravan Park, Smithy Brow, Wrightington, Lancashire, WN6 9PP Agent Address: 10A Station Approach, Ormskirk, L39 2YN
Decision: Cert of Lawfulness (EXISTING) Granted Decision date: 22/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0036/FUL](#)
Location Holt Green Cottage, 191 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH
Proposal New vehicular access.
Ward Aughton And Downholland Parish: Aughton
Date Valid 29/01/2015 Environmental statement required: No
Applicant: Ms N McGee Agent: Mr B McGee
Applicant Address: Holt Green Cottage, 191 Bold Lane, Aughton, Ormskirk, Lancashire, L39 6SH Agent Address: 7 Delph Park Avenue, Aughton, Ormskirk, Lancs, L39 5DE
Decision: Planning Permission REFUSED Decision date: 17/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0034/FUL](#)
Location The Bungalow, Lathom Park, Lathom, Ormskirk, Lancashire, L40 5UQ
Proposal Variation of condition nos 2, 4, 5, 6, 7, 8, 10, 11, 14, 15, 16, 20 and 21 imposed on planning permission 2012/0771/FUL in accordance with the Planning Conditions Discharge Matrix received on 28th January 2015.
Ward Newburgh Parish: Lathom

Date Valid 28/01/2015 Environmental statement required: No
Applicant: Ms J Andreas Agent: Harrison Stringfellow Architects
Applicant Address: Point Of Ayr, Mill Hill , Prenton, CH43 5TS Agent Address: PLDT, 70 Penny Lane, Liverpool, Merseyside , L18 1BW
Decision: Planning Permission Granted Decision date: 25/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0033/FUL](#)
Location 56 - 78 Chapel Street, Ormskirk, Lancashire, L39 4QF
Proposal Replacement of timber single glazed vertical sliding sash windows to the front and gable elevations on Chapel Street with new timber sash vertical sliding windows with double glazed units, including renewal of front doors.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 13/01/2015 Environmental statement required: No
Applicant: The Riverside Group Ltd Agent: EC Harris
Applicant Address: 1 Walton Road, Liverpool, Merseyside, L4 4AD Agent Address: The Plaza, 6th Floor, 100 Old Hall Street, Liverpool, Merseyside, L3 9QJ
Decision: Planning Permission Granted Decision date: 03/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0032/FUL](#)
Location Heather Farm, Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RY
Proposal Two storey side extension.
Ward Halsall Parish: Halsall
Date Valid 02/02/2015 Environmental statement required: No
Applicant: Mr John Devenport Agent: NK Consultants Ltd
Applicant Address: Heather Farm, Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RY Agent Address: Chorley Business Technology Centre, Euxton Lane, Chorley, Lancashire, PR7 6TE
Decision: Planning Permission Granted Decision date: 17/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0031/LDP](#)
Location Holmcroft, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TY
Proposal Timber single storey hobby work shop and summer house.
Ward Rufford Parish: Rufford
Date Valid 29/01/2015 Environmental statement required: No
Applicant: Mr P Harrison Agent: J E Winrow
Applicant Address: Holmcroft, Holmeswood Road, Rufford, Ormskirk, Lancashire, L40 1TY Agent Address: 6 Staveley Avenue, Burscough, Ormskirk, Lancashire, L40 5SB
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0030/LDC](#)
Location Holly Farm, 29 Holly Lane, Rufford, Ormskirk, Lancashire, L40 1SH
Proposal Certificate of Lawfulness - Use of land as domestic garden.
Ward Rufford Parish: Rufford
Date Valid 12/01/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr S Fairclough Agent: N/A
Applicant Address: Holly Farm, 29 Holly Lane,
Rufford, Ormskirk, Lancashire,
L40 1SH
Decision: Cert of Lawfulness (EXISTING) REFUSED Decision date: 26/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0029/LBC](#)
Location The Rookery, Hall Lane, Lathom, Ormskirk, Lancashire, L40 5UG
Proposal Listed Building Consent - Replacement TAPCO slate roof to existing conservatory.
Ward Newburgh Parish: Lathom
Date Valid 21/01/2015 Environmental statement required: No
Applicant: Mr M Burns Agent: N/A
Applicant Address: The Rookery, Hall Lane,
Lathom, Ormskirk, Lancashire,
L40 5UG
Decision: Listed Building Consent Granted Decision date: 18/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0028/FUL](#)
Location Co-operative, 34 Ormskirk Road, Up Holland, Skelmersdale, Lancashire, WN8 0AG
Proposal Replacement AC condenser and new refrigeration plant installations on flat roof, redecorations to front of store.
Ward Up Holland Parish: Up Holland
Date Valid 28/01/2015 Environmental statement required: No
Applicant: The Co-Operative Group Agent: Wellsfield Associates
Applicant Address: C/o The Agent Agent Address: 80 High Street, Hadleigh,
Essex, SS7 2PB
Decision: Planning Permission REFUSED Decision date: 20/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0027/FUL](#)
Location 78 Appley Lane North, Appley Bridge, Wigan, Lancashire, WN6 9AQ
Proposal Single storey rear extension.
Ward Wrightington Parish: Wrightington
Date Valid 22/01/2015 Environmental statement required: No
Applicant: Mr & Mrs Abbott Agent: Design And Draughting
Services
Applicant Address: 78 Appley Lane North, Appley
Bridge, Wigan, Lancashire,
WN6 9AQ Agent Address: 52 Trencherfield Mill, Heritage
Way, Wigan, Lancashire, WN3
4DU
Decision: Planning Permission Granted Decision date: 19/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0025/CON](#)
Location Needless Inn Farm Barn, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD
Proposal Approval of Details Reserved by Condition No. 3 of planning permission 2013/1351/FUL relating to materials.
Ward Newburgh Parish: Lathom
Date Valid 22/01/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mr M Taylor Agent: Matt Wood Architect
Applicant Address: Needless Inn Farm Barn, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Approved Discharge of Conditions Decision date: 04/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0024/FUL](#)
Location St Marys Rectory, 17 Church Road, Rufford, Ormskirk, Lancashire, L40 1TA
Proposal Demolition of existing flat roofed single garage and erection of new pitched roof double garage.
Ward Rufford Parish: Rufford
Date Valid 11/02/2015 Environmental statement required: No
Applicant: Mr M Aitken Agent: Bespoke Design Architects
Applicant Address: St Marys Rectory, 17 Church Road, Rufford, Ormskirk, Lancashire, L40 1TA Agent Address: 52 Church Road, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Planning Permission Granted Decision date: 07/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0023/CON](#)
Location Needless Inn Farm Barn, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD
Proposal Approval of Details Reserved by Condition No's 3 and 4 of planning permission 2013/1352/LBC relating to materials and details of the join of the extension to the existing building.
Ward Newburgh Parish: Lathom
Date Valid 12/01/2015 Environmental statement required: No
Applicant: Mr M Taylor Agent: Matt Wood Architect
Applicant Address: Needless Inn Farm Barn, Lady Alices Drive, Lathom, Ormskirk, Lancashire, L40 5UD Agent Address: 48 Colinmander Gardens, Ormskirk, Lancashire, L39 4TF
Decision: Approved Discharge of Conditions Decision date: 04/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0022/LDP](#)
Location 128 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH
Proposal Erection of two front wall brick piers 1.6m high with wooden gates.
Ward Halsall Parish: Halsall
Date Valid 08/01/2015 Environmental statement required: No
Applicant: Mr C Prescott Agent: N/A
Applicant Address: 128 Summerwood Lane, Halsall, Ormskirk, Lancashire, L39 8RH
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 24/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0021/FUL](#)
Location Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN
Proposal Retention of new brickwork, brickwork glazed and timber boundary walls.
Ward Ashurst Parish: Unparished - Skelmersdale

Planning Application Register as at 27/10/2021 19:28:04

Date Valid 08/01/2015 Environmental statement required: No
Applicant: Sarky & Jones Agent: Peter Dickinson - Architect
Applicant Address: Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Planning Permission REFUSED Decision date: 05/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0020/CON](#)
Location Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN
Proposal Approval of Details Reserved by Condition No's 3, 4, 5 & 6 of planning permission 2014/0972/FUL relating to lighting scheme, landscaping scheme, details of fencing to surround the play area, scheme to ensure that the site access from Ashurst Road is not available for use during the hours of 11 am to 8pm.
Ward Ashurst Parish: Unparished - Skelmersdale
Date Valid 08/01/2015 Environmental statement required: No
Applicant: Sharky & Jones Agent: Peter Dickinson - Architect
Applicant Address: Toby Tavern Bar And Grill, Ashurst Road, Ashurst, Skelmersdale, Lancashire, WN8 6XN Agent Address: 169 Appley Lane North, Appley Bridge, Wigan, WN6 9DX
Decision: Discharge of Condition (Approve/Refuse) Decision date: 05/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0019/FUL](#)
Location Middle Place, Asmall Lane, Scarisbrick, Lancashire,
Proposal Erection of 3 mobile stable block, open fronted shed and foaling box. Construction of a 30x65m riding arena with a sand/fibre surface on land used for grazing horses.
Ward Scarisbrick Parish: Scarisbrick
Date Valid 23/01/2015 Environmental statement required: No
Applicant: Molyneux Kale Company Agent: N/A
Applicant Address: 53 Carr Moss Lane, Halsall, Ormskirk, Lancashire, L39 8RU
Decision: Planning Permission REFUSED Decision date: 09/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0018/PNH](#)
Location 18 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EG
Proposal Application for determination as to whether prior approval of details is required - Extension of dwellinghouse. Dimension from rear wall of original dwellinghouse - 4.63m Maximum height of extension - 3.9m Height to eaves of extension - 2.6m
Ward Wrightington Parish: Wrightington
Date Valid 13/01/2015 Environmental statement required: No
Applicant: Mr M Cunliffe Agent: Mr J Fairhurst
Applicant Address: 18 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EG Agent Address: 69 Glenside, Appley Bridge, Wigan, Lancashire, WN6 9EG
Decision: PNH Prior Approval NOT required Decision date: 11/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0016/FUL](#)
Location 7 Canal Bank, New Lane, Burscough, Ormskirk, Lancashire, L40 0RR
Proposal Extension to first floor bedroom, rear of the property.
Ward Scarisbrick Parish: Burscough
Date Valid 04/02/2015 Environmental statement required: No
Applicant: Mrs M Burnett Agent: N/A
Applicant Address: 7 Canal Bank, New Lane,
Burscough, Ormskirk,
Lancashire, L40 0RR
Decision: Planning Permission Granted Decision date: 23/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0015/CON](#)
Location 212 Moss Delph Lane, Aughton, Ormskirk, Lancashire, L39 5BJ
Proposal Approval of Details Reserved by Condition No's 4 & 5 of planning permission 2014/0987/FUL relating to hard and soft landscaping scheme and details of obscure glazed panels.
Ward Aughton And Downholland Parish: Aughton
Date Valid 02/01/2015 Environmental statement required: No
Applicant: Mr & Mrs Bowness Agent: Mr R Ainsworth
Applicant Address: 212 Moss Delph Lane,
Aughton, Ormskirk,
Lancashire, L39 5BJ Agent Address: 27 Upper Aughton Road,
Birkdale, Southport, PR8 5NA
Decision: Approved Discharge of Conditions Decision date: 11/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0014/NMA](#)
Location Lane End Farm, 119 - 121 Liverpool Road, Rufford, Ormskirk, Lancashire, L40 1SB
Proposal Non-material amendment to planning permission 2013/1303/FUL - Change to position of small flat roof section.
Ward Rufford Parish: Rufford
Date Valid 14/01/2015 Environmental statement required: No
Applicant: Mr D G Edwards Agent: N/A
Applicant Address: Lane End Farm, 121 Liverpool
Road, Rufford, Ormskirk,
Lancashire, L40 1SB
Decision: Non Material Amendment Approved Decision date: 04/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0013/NMA](#)
Location 8 Broadhurst Lane, Wrightington, Wigan, Lancashire, WN6 9RX
Proposal Non-material amendments to planning permission 2012/0521/FUL - The amendment sought is to combine the construction of the replacement garage as approved by 2012/0521/FUL without tanked walls and with retaining walls as approved by 2010/1306/FUL. An additional amendment is to lower the finished level of the garage floor to the same level as the existing patio, reducing the overall height by 300mm.
Ward Wrightington Parish: Wrightington
Date Valid 02/01/2015 Environmental statement required: No
Applicant: Mr A Pegg Agent: Mr M Wood
Applicant Address: 8 Broadhurst Lane,
Wrightington, Wigan,
Lancashire, WN6 9RX Agent Address: 8 Cherry Green, Aughton,
Ormskirk, Lancashire, L39 5EJ
Decision: Non Material Amendment Approved Decision date: 26/01/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0012/WL3](#)
Location Land At, Firbeck, Birch Green, Skelmersdale, Lancashire,
Proposal Reserved Matters - Erection of 42 dwellings (including details of access, appearance, landscaping, layout and scale).
Ward Birch Green Parish: Unparished - Skelmersdale
Date Valid 13/01/2015 Environmental statement required: No
Applicant: West Lancashire Borough Council Agent: Arcus
Applicant Address: 52 Derby Street, Ormskirk, Lancashire, L39 2DF Agent Address: 4 Mariner Court, Calder Park, Wakefield, West Yorkshire, WF4 3FL
Decision: Reserved Matters Approved Decision date: 20/04/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0011/SCO](#)
Location Land To The Rear Of 14B To 78, New Cut Lane, Halsall, Lancashire,
Proposal Scoping Opinion - Development of up to 150 dwellings.
Ward Halsall Parish: Halsall
Date Valid 02/01/2015 Environmental statement required: No
Applicant: Bloor Homes Ltd Agent: Peter Brett Associates LLP
Applicant Address: C/o Agent Agent Address: 10 Queens Square, Bristol, BS1 4NT
Decision: Scoping Opinion Issued Decision date: 20/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0010/CON](#)
Location Tunley Lane Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RG
Proposal Approval of Details Reserved by Condition No's 3 and 11 of planning permission 2012/1089/FUL relating to materials and external lighting.
Ward Wrightington Parish: Wrightington
Date Valid 08/01/2015 Environmental statement required: No
Applicant: Mr & Mrs Timothy & Janet Calderbank Agent: Bespoke Design Architects
Applicant Address: Tunley Lane Farm, Tunley Lane, Wrightington, Wigan, Lancashire, WN6 9RG Agent Address: 52 Church Rd, Tarleton, Preston, Lancashire, PR4 6UQ
Decision: Approved Discharge of Conditions Decision date: 02/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0009/FUL](#)
Location 14 Village Close, Skelmersdale, Lancashire, WN8 8BF
Proposal Single storey rear extension to replace existing conservatory. Conversion of loft to living accommodation including rear dormer extension.
Ward Skelmersdale South Parish: Unparished - Skelmersdale
Date Valid 22/01/2015 Environmental statement required: No
Applicant: Mr & Mrs Birch Agent: Daniel Halliday
Applicant Address: 14 Village Close, Skelmersdale, Lancashire, WN8 8BF Agent Address: 129 Upholland Road, Billinge, Wigan, Lancashire, WN5 7EG
Decision: Planning Permission Granted Decision date: 19/03/2015

Planning Application Register as at 27/10/2021 19:28:04

Appeal lodged: No

Section 106 Agreement: No

Application No: [2015/0008/FUL](#)
Location 15 Beechfield, Hilldale, Wigan, Lancashire, WN8 7AR
Proposal First floor rear extension.
Ward Parbold Parish: Hilldale
Date Valid 09/01/2015 Environmental statement required: No
Applicant: Mr R Wood Agent: SDA Architecture Ltd
Applicant Address: 15 Beechfield, Hilldale, Wigan, Lancashire, WN8 7AR Agent Address: Beechwood, 100 Preston Road, Whittle-Le-Woods, Chorley, Lancashire, PR6 7HE
Decision: Planning Permission REFUSED Decision date: 04/03/2015
Appeal lodged: Yes Section 106 Agreement: No

Appeal details

Date lodged Yes Reference: [2015/0024/01](#)
Decision: Allowed Decision date: 08/09/2015

Application No: [2015/0005/FUL](#)
Location High Trees Barn, Plex Moss Lane, Halsall, Ormskirk, Lancashire, L39 8ST
Proposal Proposed two storey extension and alterations to existing dwelling.
Ward Halsall Parish: Halsall
Date Valid 26/01/2015 Environmental statement required: No
Applicant: Mr & Mrs B Blanchflower Agent: Good & Tillotson
Applicant Address: High Trees Barn, Plex Moss Lane, Halsall, Ormskirk, Lancashire, L39 8ST Agent Address: 2 The Studios, 318 Chorley Old Road, Bolton, Lancashire, BL1 4JU
Decision: Withdrawn Decision date: 19/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0004/FUL](#)
Location SVR Plastics, 5 - 7 Greenhey Place, Skelmersdale, Lancashire, WN8 9SA
Proposal Installation of new fence and gates between units 3 and 7 Greenhey Place.
Ward Skelmersdale North Parish: Unparished - Skelmersdale
Date Valid 30/01/2015 Environmental statement required: No
Applicant: Mr Steven Rose Agent: N/A
Applicant Address: SVR Plastics, Unit 5 - 7, Greenhey Place, East Gillibrands, Skelmersdale, Lancashire, WN8 9SA
Decision: Planning Permission Granted Decision date: 27/03/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0003/LDP](#)
Location 43 Knowsley Road, Ormskirk, Lancashire, L39 4RB
Proposal Certificate of Lawfulness - Proposed internal alterations to form new bathroom and en-suite to the first floor. Proposed internal alterations to form new study, en-suite and store room to the second floor. Installation of 2 no. velux rooflights to rear elevation.
Ward Derby Parish: Unparished - Ormskirk
Date Valid 15/01/2015 Environmental statement required: No

Planning Application Register as at 27/10/2021 19:28:04

Applicant: Mrs J Miller Agent: Plans-to-Build.co.uk
Applicant Address: 43 Knowsley Road, Ormskirk, Lancashire, L39 4RB Agent Address: 11 Arlington Close, Ainsdale, Southport, Merseyside, PR8 2SF
Decision: Cert of Lawfulness (PROPOSED) Permitted Decision date: 10/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0002/FUL](#)
Location 1 Delph Cottages, Sineacre Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HR
Proposal Demolition of outhouse, store and garage and erection of single storey rear extension.
Ward Bickerstaffe Parish: Bickerstaffe
Date Valid 05/01/2015 Environmental statement required: No
Applicant: Mr W Darlington Agent: Mr M Carr
Applicant Address: 1 Delph Cottages, Sineacre Lane, Bickerstaffe, Ormskirk, Lancashire, L39 0HR Agent Address: 17 Brookside Avenue, Eccleston, St Helens, Merseyside, WA10 4RN
Decision: Planning Permission REFUSED Decision date: 26/02/2015
Appeal lodged: No Section 106 Agreement: No

Application No: [2015/0001/FUL](#)
Location Bethany, Course Lane, Newburgh, Wigan, Lancashire, WN8 7LA
Proposal Extension and alterations to existing two-storey dwelling, construction of new single-storey garage and new boundary fencing.
Ward Newburgh Parish: Newburgh
Date Valid 26/01/2015 Environmental statement required: No
Applicant: Mr B Thompson Agent: Pye Design
Applicant Address: Brandreth Barn, Chorley Road, Parbold, Lancashire, WN8 7AN Agent Address: 29 Market Street, Hindley, Wigan, Lancashire, WN2 3AE
Decision: Withdrawn Decision date: 03/04/2015
Appeal lodged: No Section 106 Agreement: No
