

**Planning Applications Decided Under
Delegated Powers Between
05/12/2017 and 08/01/2018**

Application No.:	DPP3/16/00092	Application Type:	Work for Council by Council
Ward:	Birkenhead and Tranmere	Decision Level:	Delegated
Decision Date:	03/01/2018	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Mersey Park Primary School	Agent:	Wirral Council Architects
Location:	MERSEY PARK PRIMARY SCHOOL, ELM ROAD, TRANMERE, WIRRAL, CH4 6PA		
Proposal:	New extensions to provide 2 new class rooms and teaching areas (retrospective)		
Application No.:	APP/17/00030	Application Type:	Full Planning Permission
Ward:	Heswall	Decision Level:	Delegated
Decision Date:	12/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Mrs Alison Al-Kadhimi	Agent:	
Location:	Melrose, 90 OLDFIELD ROAD, HESWALL, CH60 6SG		
Proposal:	Variation of condition 4 of APP/16/00920 to remove obscure glazing at ground floor and install decorative obscure glazing at first floor (retrospective)		
Application No.:	LBC/17/00444	Application Type:	Listed Building Consent
Ward:	Rock Ferry	Decision Level:	Delegated
Decision Date:	07/12/2017	Decision:	Withdrawn
Case Officer:	Ms J Storey		
Applicant:	ALEXANDER PROPERTY GROUP	Agent:	Mr Sidwell
Location:	18 ROCK PARK, ROCK FERRY, CH42 1PJ		
Proposal:	To convert the existing listed building into 6 self contained residential apartments and carry out all associated alterations to the external appearance. Also the proposal for 2 self contained apartments to the land adjacent and to carry out all associated works.		
Application No.:	APP/17/00565	Application Type:	Full Planning Permission
Ward:	Rock Ferry	Decision Level:	Delegated
Decision Date:	08/12/2017	Decision:	Approve
Case Officer:	Mr N Williams		
Applicant:	MBE Construction	Agent:	Paddock Johnson Partnership
Location:	LAND TO THE REAR OF 27-31 WELL LANE, ROCK FERRY, CH42 4QQ		
Proposal:	Erection of 9 No. houses and 9 No. flats with associated infrastructure		

Application No.: APP/17/00656 **Application Type:** Full Planning Permission
Ward: Birkenhead and Tranmere **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Approve
Case Officer: Mrs J Malpas
Applicant: Mr Gorol **Agent:** LHGProjects
Location: Ballam Delaney Hunt Solicitors, 58 HAMILTON SQUARE, BIRKENHEAD
Proposal: Part conversion of lower ground floor, ground floor and third floor into residential to form 4 No Apartments

Application No.: LBC/17/00657 **Application Type:** Listed Building Consent
Ward: Birkenhead and Tranmere **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Approve
Case Officer: Mrs J Malpas
Applicant: Mr Gorol **Agent:** LHGProjects
Location: Ballam Delaney Hunt Solicitors, 58 HAMILTON SQUARE, BIRKENHEAD
Proposal: Part conversion of lower ground floor, ground floor and third floor into residential to form 4 No Apartments

Application No.: APP/17/00720 **Application Type:** Full Planning Permission
Ward: Birkenhead and Tranmere **Decision Level:** Delegated
Decision Date: 05/12/2017 **Decision:** Approve
Case Officer: Miss A McDougall
Applicant: Wirral Methodist Housing Association **Agent:** Paddock Johnson Partnership
Location: Garage to the rear of 107 CHURCH ROAD, TRANMERE, CH42 5LF
Proposal: Demolition of existing 2 storey store/workshop and erection of new dwelling with associated works

Application No.: LBC/17/01011 **Application Type:** Listed Building Consent
Ward: Birkenhead and Tranmere **Decision Level:** Delegated
Decision Date: 20/12/2017 **Decision:** Approve
Case Officer: Mrs J Malpas
Applicant: Mr David Armstrong **Agent:** Wirral Borough Council
Location: Land adjacent to 22 Argyle Street & 1 Prices Street, Birkenhead, Mesreyside, CH41 6JN
Proposal: Relocate two grade two listed telephone kiosks from the corner of Duncan Street to two different locations: to the corner of Prices Street at the junction of Argyle Street and to the corner of Hamilton Street at the junction with Duncan Street. The kiosks will be repaired & repainted.

Application No.: APP/17/01096 **Application Type:** Full Planning Permission
Ward: Upton **Decision Level:** Delegated
Decision Date: 18/12/2017 **Decision:** Approve
Case Officer: Mr N Williams
Applicant: Magenta Living **Agent:** Ainsley Gommon Architects
Location: Unused Land, KENILWORTH GARDENS, UPTON, CH49 4ND
Proposal: Erection of 13 dwellings (Alteration to Planning Permission APP/14/00951, including Variation of Condition 7)

Application No.: APP/17/01106 **Application Type:** Full Planning Permission
Ward: Pensby and Thingwall **Decision Level:** Delegated
Decision Date: 06/12/2017 **Decision:** Refuse
Case Officer: Mrs S Lacey
Applicant: Mr & Mrs McCann **Agent:** Irvin Consultants
Location: rear of 89 RIDGEMERE ROAD, PENSBY, CH61 8RR
Proposal: Demolition of existing garage and the construction of a new single-storey dwelling with access restricted to pedestrians.

Application No.: APP/17/01118 **Application Type:** Full Planning Permission
Ward: Upton **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Refuse
Case Officer: Mrs S Lacey
Applicant: Mr AJ Jeffries **Agent:**
Location: 5 LARKHILL AVENUE, UPTON, CH49 4PN
Proposal: Proposed 2-bedroom dormer bungalow with access onto Hunstanton Close

Application No.: OUT/17/01119 **Application Type:** Outline Planning Permission
Ward: Pensby and Thingwall **Decision Level:** Delegated
Decision Date: 05/12/2017 **Decision:** Refuse
Case Officer: Miss A McDougall
Applicant: Mr J Langley **Agent:** C W Jones
Location: Thingwall Nurseries, LOWER THINGWALL LANE, THINGWALL, CH61 1AZ
Proposal: Outline Consent for 4 dwellings

Application No.: LBC/17/01123 **Application Type:** Listed Building Consent
Ward: Bromborough **Decision Level:** Delegated
Decision Date: 20/12/2017 **Decision:** Approve
Case Officer: Mrs J Malpas
Applicant: Miss S Kennedy **Agent:**
Location: 22 WINDY BANK, PORT SUNLIGHT, CH62 5ED
Proposal: Garden design addition of garden shed timber Arbour and small log store to the back garden.

Application No.: APP/17/01134 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Miss A McDougall
Applicant: Mr & Mrs Eden **Agent:** KJP Architecture
Location: Manesty, 34 CALDY ROAD, WEST KIRBY, CH48 2HQ
Proposal: One new single storey dwelling

Application No.:	APP/17/01177	Application Type:	Full Planning Permission
Ward:	New Brighton	Decision Level:	Delegated
Decision Date:	06/12/2017	Decision:	Approve
Case Officer:	Mrs S Williams		
Applicant:	Miss Hawksett	Agent:	
Location:	111 The Cliff, WELLINGTON ROAD, NEW BRIGHTON, CH45 2NW		
Proposal:	Subdivision of existing flat into two units		
Application No.:	APP/17/01181	Application Type:	Full Planning Permission
Ward:	New Brighton	Decision Level:	Delegated
Decision Date:	11/12/2017	Decision:	Approve
Case Officer:	Mrs S Lacey		
Applicant:	Mr I Webster	Agent:	Mr D Criddle
Location:	77 EGERTON STREET, NEW BRIGHTON, CH45 2LS		
Proposal:	Retrospective application for change of use from bed and breakfast accomodation to 3no. flats. No external alterations.		
Application No.:	APP/17/01189	Application Type:	Full Planning Permission
Ward:	Greasby Frankby and Irby	Decision Level:	Delegated
Decision Date:	13/12/2017	Decision:	Approve
Case Officer:	Mrs S Lacey		
Applicant:	Mr Roberts	Agent:	Burton Architects
Location:	1 Torpenhow Cottages, MONTGOMERY HILL, FRANKBY, CH48 1NF		
Proposal:	New driveway requiring a new opening in an existing boundary wall and a new dropped kerb		
Application No.:	APP/17/01199	Application Type:	Full Planning Permission
Ward:	Pensby and Thingwall	Decision Level:	Delegated
Decision Date:	19/12/2017	Decision:	Approve
Case Officer:	Mr C Smith		
Applicant:	Mr & Mrs Hatton	Agent:	SDA Architecture LTD
Location:	15 HOWARDS ROAD, THINGWALL, CH61 7UX		
Proposal:	Single storey rear extension, new hipped roof over existing side flat roof and window amendments.		
Application No.:	APP/17/01237	Application Type:	Full Planning Permission
Ward:	West Kirby and Thurstaston	Decision Level:	Delegated
Decision Date:	13/12/2017	Decision:	Refuse
Case Officer:	Mr K Spilsbury		
Applicant:	Mr Preston	Agent:	Platt White Partnership
Location:	Heatherland Court Restaurant, 100 THURSTASTON ROAD, THURSTASTON, CH61 0HS		
Proposal:	Amendment to previously approved application: APP/16/01079 - Demolition of commercial premises and replacement with four new dwellings (Amended) in order to replace the corner plot bungalow to Thurstaston road with 2.5 storey dwelling and a double garage with office accommodation at first floor.		

Application No.: APP/17/01238 **Application Type:** Full Planning Permission
Ward: Hoylake and Meols **Decision Level:** Delegated
Decision Date: 07/12/2017 **Decision:** Withdrawn by Applicant
Case Officer: Mrs S Day
Applicant: Mr Cowley **Agent:** M F Architecture Ltd
Location: Westways, 16 LINGDALE ROAD, WEST KIRBY, CH48 5DQ
Proposal: Erection of a single apartment over existing freestanding garages with extension to include a car port, an entrance staircase and first floor decking.

Application No.: APP/17/01242 **Application Type:** Full Planning Permission
Ward: Liscard **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mr N Williams
Applicant: ASG Property Development Ltd. **Agent:** ArchiPhonic
Location: 110 KING STREET, EGREMONT, CH44 8AW
Proposal: Erection of four-storey building containing 7 flats with associated works

Application No.: APP/17/01245 **Application Type:** Full Planning Permission
Ward: Hoylake and Meols **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Approve
Case Officer: Mrs J McMahon
Applicant: Mr & Mrs Riley **Agent:** Wallace Architecture
Location: Roselea, 37 MEOLS DRIVE, HOYLAK, CH47 4AE
Proposal: Proposed Single Storey Rear Kitchen Extension with internal alterations, to the rear of the 37 Meols Drive. Hoylake.

Application No.: APP/17/01246 **Application Type:** Full Planning Permission
Ward: Heswall **Decision Level:** Delegated
Decision Date: 07/12/2017 **Decision:** Approve
Case Officer: Mr C Smith
Applicant: Mr M Whitby **Agent:**
Location: 168 TELEGRAPH ROAD, HESWALL, CH60 0AH
Proposal: Change of use from A3 to A4 to allow premises use as a bar(amended).

Application No.: ADV/17/01251 **Application Type:** Advertisement Consent
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 07/12/2017 **Decision:** Approve
Case Officer: Mrs J McMahon
Applicant: Wm Morrison Supermarkets PLC **Agent:** Butterfield Signs Limited
Location: Morrisons Petrol Filling Station, ORRYSDALE ROAD, WEST KIRBY, CH48 5AA
Proposal: Rebranding External Signage

Application No.: APP/17/01253 **Application Type:** Full Planning Permission
Ward: Wallasey **Decision Level:** Delegated
Decision Date: 19/12/2017 **Decision:** Approve
Case Officer: Mr C Smith
Applicant: Mr Gibson **Agent:**
Location: McGowan Orthodontist, 154 BELVIDERE ROAD, LISCARD, CH45 4PT
Proposal: Resubmission: Proposed erection of conservatory to the rear of property to provide staff room facilities for existing staff. This proposal does not require employing other staff.

Application No.: APP/17/01255 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs J McMahon
Applicant: Mrs Fish **Agent:** Mr O Munn
Location: Redstone, 1 LANG LANE, WEST KIRBY, CH48 5HE
Proposal: Single storey side extension.

Application No.: APP/17/01259 **Application Type:** Full Planning Permission
Ward: Seacombe **Decision Level:** Delegated
Decision Date: 08/12/2017 **Decision:** Approve
Case Officer: Ms J Storey
Applicant: Peel Land and Property Ltd **Agent:** Turley
Location: LAND ADJACENT TO NORTH BANK EAST, DOCK ROAD, WIRRAL WATERS
Proposal: Development of new and extended footway and cycleway and associated soft landscaping

Application No.: APP/17/01265 **Application Type:** Full Planning Permission
Ward: Oxtton **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mr K Spilsbury
Applicant: Miss S Rhodes **Agent:**
Location: 2 ROSE MOUNT, OXTON, CH43 5SN
Proposal: Alterations and conversion of existing commercial premises comprising a work shop and ancillary office space (Use Class B1) to a residential apartment on first and second floor with an artist studio on ground floor/basement (Use Class B1) creating a live work unit.

Application No.: APP/17/01276 **Application Type:** Full Planning Permission
Ward: Greasby Frankby and Irby **Decision Level:** Delegated
Decision Date: 19/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr Bowskill **Agent:** Paddock Johnson Partnership
Location: 14A THINGWALL ROAD, IRBY, CH61 3UE
Proposal: Single Storey Extension

Application No.:	LBC/17/01278	Application Type:	Listed Building Consent
Ward:	Bromborough	Decision Level:	Delegated
Decision Date:	05/01/2018	Decision:	Approve
Case Officer:	Mrs J Malpas		
Applicant:	Mrs C Elwin	Agent:	Ellipta Ltd
Location:	45 BEBINGTON ROAD, NEW FERRY, CH62 5BG		
Proposal:	Reinstatement of the internal damaged elements: plastering, joinery, M&E, decorations and internal fixtures and fittings following an explosion in nearby premises.		

Application No.:	APP/17/01280	Application Type:	Full Planning Permission
Ward:	Prenton	Decision Level:	Delegated
Decision Date:	19/12/2017	Decision:	Approve
Case Officer:	Mrs J McMahon		
Applicant:	Mrs Lewis	Agent:	Mr Chard
Location:	167 WATERPARK ROAD, PRENTON, CH43 0TJ		
Proposal:	Erection of a single story side and rear extension.		

Application No.:	LBC/17/01282	Application Type:	Listed Building Consent
Ward:	Bromborough	Decision Level:	Delegated
Decision Date:	05/01/2018	Decision:	Approve
Case Officer:	Mrs J Malpas		
Applicant:	Port Sunlight Village Trust	Agent:	
Location:	23 PARK ROAD, PORT SUNLIGHT, CH62 4US		
Proposal:	This application is to provide a disabled access ramp to the main entrance of Bridge Cottage, 23 Park Road, Port Sunlight. Bridge Cottage is a Grade II listed end of terrace property in the Port Sunlight conservation area. Originally built as a house, the property had a change of use approved in 2015 and now serves as a Community Hub for residents of Port Sunlight. (See APP/15/00852.) Access to the main entrance of the property will be provided by installation of a ramp, mild steel railings (where required) and associated planting. The design works towards compliance with Part M of Building Regulations.		

Application No.:	APP/17/01285	Application Type:	Full Planning Permission
Ward:	Heswall	Decision Level:	Delegated
Decision Date:	07/12/2017	Decision:	Refuse
Case Officer:	Mrs MA Jackson		
Applicant:	Mr & Mrs Fitzpatrick	Agent:	SHACK Architecture Ltd
Location:	8 THE CRESCENT, GAYTON, CH60 3RL		
Proposal:	Demolition of existing side extension and new single storey side extension for Garden Room and Mezzanine level.		

Application No.:	APP/17/01288	Application Type:	Full Planning Permission
Ward:	West Kirby and Thurstaston	Decision Level:	Delegated
Decision Date:	13/12/2017	Decision:	Approve
Case Officer:	Mrs S Lacey		
Applicant:	Barlow	Agent:	SDA Architecture LTD
Location:	Crafnant, 10 CROFT DRIVE, CALDY, CH48 2JN		
Proposal:	Proposed new build family dwelling		

Application No.:	APP/17/01289	Application Type:	Full Planning Permission
Ward:	Greasby Frankby and Irby	Decision Level:	Delegated
Decision Date:	11/12/2017	Decision:	Approve
Case Officer:	Mrs S Williams		
Applicant:	Mr & Mrs Salisbury	Agent:	Bryson Architecture
Location:	8 CARMICHAEL AVENUE, GREASBY, CH49 1RU		
Proposal:	Erection of a two-storey side/rear extension		
Application No.:	APP/17/01290	Application Type:	Full Planning Permission
Ward:	Leasowe and Moreton East	Decision Level:	Delegated
Decision Date:	08/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Bristol-Myers Squibb	Agent:	AECOM
Location:	Bristol Myers Squibb Pharmaceuticals Limited, REEDS LANE, LEASOWE, CH46 1QW		
Proposal:	Temporary office block (5 year consent)		
Application No.:	RESX/17/01291	Application Type:	Prior Approval Householder PD
Ward:	Prenton	Decision Level:	Delegated
Decision Date:	20/12/2017	Decision:	Prior approval is not required
Case Officer:	Mr C Smith		
Applicant:	Miss T Murphy	Agent:	
Location:	11 PRENTON DELL ROAD, PRENTON, CH43 3AN		
Proposal:	A single storey, blocked and rendered extension with a pitched roof. The extended area will extend beyond the rear wall of the original house by 4.5m for which the maximum height would be 3.7m and for which the height of the eaves would be 2.4m		
Application No.:	ADV/17/01292	Application Type:	Advertisement Consent
Ward:	Heswall	Decision Level:	Delegated
Decision Date:	21/12/2017	Decision:	Approve
Case Officer:	Mrs S Lacey		
Applicant:	Mr R Byrne	Agent:	Specsavers
Location:	183-185 TELEGRAPH ROAD, HESWALL, CH60 7SE		
Proposal:	Installation of new signage.		
Application No.:	APP/17/01300	Application Type:	Full Planning Permission
Ward:	West Kirby and Thurstaston	Decision Level:	Delegated
Decision Date:	14/12/2017	Decision:	Approve
Case Officer:	Mr C Smith		
Applicant:	Dr Wright	Agent:	ArchitectFolk
Location:	Dawpool Reach, 2 CROFT DRIVE WEST, CALDY, CH48 2JG		
Proposal:	Double and single storey extensions to the front, side and rear of existing dwelling. Landscaping works and a proposed detached garage.		

Application No.:	APP/17/01307	Application Type:	Full Planning Permission
Ward:	Hoylake and Meols	Decision Level:	Delegated
Decision Date:	20/12/2017	Decision:	Approve
Case Officer:	Mr C Smith		
Applicant:	Mr Russell	Agent:	
Location:	7 MEOLS DRIVE, HOYLAKE, CH47 4AD		
Proposal:	Demolition of existing double garage and replacement summerhouse		
Application No.:	OUT/17/01309	Application Type:	Outline Planning Permission
Ward:	Heswall	Decision Level:	Delegated
Decision Date:	12/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Sippdeal Trustees Limited	Agent:	SHACK Architecture ltd
Location:	Grange Villa, 1 ROCKY LANE, HESWALL, CH60 0BY		
Proposal:	Outline application for demolition of existing building and construction of five apartments		
Application No.:	APP/17/01311	Application Type:	Full Planning Permission
Ward:	Oxton	Decision Level:	Delegated
Decision Date:	22/12/2017	Decision:	Approve
Case Officer:	Mr C Smith		
Applicant:	Mr & Mrs Smith	Agent:	JLArchitectonics
Location:	44 FARNDON WAY, OXTON, CH43 2NP		
Proposal:	Rear garage conversion with new extension providing link from existing house		
Application No.:	APP/17/01312	Application Type:	Full Planning Permission
Ward:	Heswall	Decision Level:	Delegated
Decision Date:	21/12/2017	Decision:	Approve
Case Officer:	Mr C Smith		
Applicant:	Beck	Agent:	Mr Bates
Location:	5 IRBY ROAD, HESWALL, CH61 6UX		
Proposal:	Rear Extension(amended).		
Application No.:	APP/17/01313	Application Type:	Full Planning Permission
Ward:	Moreton West and Saughall Massie	Decision Level:	Delegated
Decision Date:	06/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Mr White	Agent:	Mr Carney
Location:	Unused Land (Grassed), MEADOWBROOK ROAD, MORETON		
Proposal:	New Build Bungalow - amendment to 16/00331		

Application No.:	ADV/17/01314	Application Type:	Advertisement Consent
Ward:	Birkenhead and Tranmere	Decision Level:	Delegated
Decision Date:	06/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	B and M	Agent:	Sapphire Signs
Location:	Unit 2, Rock Retail Park, MOLLINGTON LINK, TRANMERE, CH41 9DF		
Proposal:	New sign to front elevation		
Application No.:	LBC/17/01315	Application Type:	Listed Building Consent
Ward:	Bromborough	Decision Level:	Delegated
Decision Date:	05/01/2018	Decision:	Approve
Case Officer:	Mrs J Malpas		
Applicant:	Ms Woods	Agent:	Ellipta Ltd
Location:	47 BEBINGTON ROAD, NEW FERRY, CH62 5BG		
Proposal:	Reinstatement of the internal damaged elements: plastering, joinery, M&E, decorations and internal fixtures and fittings following an explosion in nearby premises.		
Application No.:	APP/17/01316	Application Type:	Full Planning Permission
Ward:	Pensby and Thingwall	Decision Level:	Delegated
Decision Date:	07/12/2017	Decision:	Approve
Case Officer:	Mrs S Lacey		
Applicant:	Abyssinia Kitchen	Agent:	
Location:	186 PENSBY ROAD, HESWALL, CH60 7RJ		
Proposal:	Change of use to restaurant (Use Class A3).		
Application No.:	APP/17/01319	Application Type:	Full Planning Permission
Ward:	Moreton West and Saughall Massie	Decision Level:	Delegated
Decision Date:	07/12/2017	Decision:	Approve
Case Officer:	Mrs S Williams		
Applicant:	Mr & Mrs Bennett	Agent:	Cabana architecture
Location:	34 DIGG LANE, MORETON, CH46 6AQ		
Proposal:	Erection of a single storey rear extension		
Application No.:	APP/17/01321	Application Type:	Full Planning Permission
Ward:	Greasby Frankby and Irby	Decision Level:	Delegated
Decision Date:	06/12/2017	Decision:	Approve
Case Officer:	Mrs S Williams		
Applicant:	Mr J Harvey	Agent:	Mr N Pickard
Location:	43 GLENWOOD DRIVE, IRBY, CH61 4UQ		
Proposal:	Erection of a single storey side and rear extension		

Application No.:	APP/17/01322	Application Type:	Full Planning Permission
Ward:	Bebington	Decision Level:	Delegated
Decision Date:	06/12/2017	Decision:	Approve
Case Officer:	Mrs MA Jackson		
Applicant:	Mrs A Chopra	Agent:	Mr N Pickard
Location:	45 THORNTON ROAD, HIGHER BEBINGTON, CH63 5PR		
Proposal:	Single storey rear extension		
Application No.:	APP/17/01323	Application Type:	Full Planning Permission
Ward:	New Brighton	Decision Level:	Delegated
Decision Date:	18/12/2017	Decision:	Approve
Case Officer:	Mr N Williams		
Applicant:	Emporda Ltd	Agent:	Andrew Smith Architects Ltd
Location:	50 WELLINGTON ROAD, NEW BRIGHTON, CH45 2NF		
Proposal:	Conversion and extension of property into 9 No. apartments		
Application No.:	APP/17/01324	Application Type:	Full Planning Permission
Ward:	Rock Ferry	Decision Level:	Delegated
Decision Date:	18/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	New Wave Installations Cardtronics UK Ltd	Agent:	Des Ager Design and Planning Consultant
Location:	55-57 Rockferry Convenience Store, Old Chester Road, Tranmere, Birkenhead, CH41 9AW		
Proposal:	Retention of an ATM		
Application No.:	ADV/17/01325	Application Type:	Advertisement Consent
Ward:	Rock Ferry	Decision Level:	Delegated
Decision Date:	18/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	New Wave Installations Cardtronics UK Ltd	Agent:	Des Ager Design and Planning Consultant
Location:	55-57 Rockferry Convenience Store, Old Chester Road, Tranmere, Birkenhead, CH41 9AW		
Proposal:	Retention of ATM fascia and signs		
Application No.:	APP/17/01326	Application Type:	Full Planning Permission
Ward:	West Kirby and Thurstaston	Decision Level:	Delegated
Decision Date:	22/12/2017	Decision:	Approve
Case Officer:	Mrs S Lacey		
Applicant:	Mr & Mrs Taylor	Agent:	Mr Matthews
Location:	40 CALDY ROAD, WEST KIRBY, CH48 2HQ		
Proposal:	Demolition of existing dormer bungalow and erection of new dwelling, attached garage and detached store		

Application No.: APP/17/01327 **Application Type:** Full Planning Permission
Ward: Eastham **Decision Level:** Delegated
Decision Date: 07/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr & Mrs J.J Jeonney **Agent:** Mr R Vickers
Location: 14 GORSEFIELD AVENUE, EASTHAM, CH62 6BZ
Proposal: Extension to dwelling.

Application No.: APP/17/01328 **Application Type:** Full Planning Permission
Ward: New Brighton **Decision Level:** Delegated
Decision Date: 20/12/2017 **Decision:** Refuse
Case Officer: Mr K Spilsbury
Applicant: Mrs M Wooley **Agent:**
Location: 8 NEWHAVEN ROAD, NEW BRIGHTON, CH45 1HS
Proposal: Loft Conversion with rear dormer.

Application No.: APP/17/01329 **Application Type:** Full Planning Permission
Ward: Liscard **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Approve
Case Officer: Miss A McDougall
Applicant: Liscard Business Centre **Agent:** Philip Seddon Associates
Location: Liscard Business Centre, 188 LISCARD ROAD, LISCARD, WIRRAL, CH44 5TN
Proposal: Application for installation of 1no new air conditioning unit

Application No.: LBC/17/01333 **Application Type:** Listed Building Consent
Ward: Oxtton **Decision Level:** Delegated
Decision Date: 22/12/2017 **Decision:** Approve
Case Officer: Miss A McDougall
Applicant: Mr C Jarrey **Agent:**
Location: 14 ARNO ROAD, OXTON, CH43 5SL
Proposal: New roof with internal alterations

Application No.: APP/17/01335 **Application Type:** Full Planning Permission
Ward: Oxtton **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Refuse
Case Officer: Miss A McDougall
Applicant: Mr Bradley **Agent:** Spatial 3D
Location: 58 CHRISTCHURCH ROAD, OXTON, CH43 5SF
Proposal: Replacement of existing timber windows with UPVC windows to front & rear elevations and the replacement of 1 roof light and replacement roof.

Application No.: APP/17/01336 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 11/12/2017 **Decision:** Approve
Case Officer: Mrs S Lacey
Applicant: Terrie Staples **Agent:** Bryson Architecture
Location: 10 HEADLAND CLOSE, WEST KIRBY, CH48 3JP
Proposal: Single-storey front extension, loft conversion with front and rear dormer windows and external alterations.

Application No.: APP/17/01337 **Application Type:** Full Planning Permission
Ward: Heswall **Decision Level:** Delegated
Decision Date: 18/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr Sharp **Agent:** Collins Architecture
Location: 8 BANKS ROAD, HESWALL, CH60 9JS
Proposal: Single storey side and rear extension

Application No.: ADV/17/01343 **Application Type:** Advertisement Consent
Ward: Bebington **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mitchells & Butlers **Agent:** Morgan Signs & Design Ltd
Location: The Acorn, VILLAGE ROAD, HIGHER BEBINGTON, CH63 8PT
Proposal: New signage to replace the existing.

Application No.: APP/17/01347 **Application Type:** Full Planning Permission
Ward: Prenton **Decision Level:** Delegated
Decision Date: 18/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr Doswell **Agent:**
Location: 169 WATERPARK ROAD, PRENTON, CH43 0TJ
Proposal: Build a garage 6m long and 3.5m wide, with a single pitch roof, constructed of the same type brick as the current dwelling, to be in keeping with the property

Application No.: APP/17/01348 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs S Williams
Applicant: Mr Chang **Agent:** ArchitectFolk
Location: 1 CROOME DRIVE, NEWTON, CH48 8AD
Proposal: Erection of a single storey side extension and new roof above existing conservatory

Application No.: APP/17/01349 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 19/12/2017 **Decision:** Refuse
Case Officer: Mr C Smith
Applicant: Mr Price **Agent:**
Location: 62 SANDY LANE, WEST KIRBY, CH48 3JA
Proposal: Resubmission: Proposed double and single storey rear extension.

Application No.: APP/17/01350 **Application Type:** Full Planning Permission
Ward: Hoylake and Meols **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs S Williams
Applicant: Mrs J Higgins **Agent:** Mr P Hale
Location: 37 LEIGHTON AVENUE, MEOLS, CH47 0LY
Proposal: Erection of first-floor side extension and single-storey rear extension

Application No.: APP/17/01351 **Application Type:** Full Planning Permission
Ward: Oxtan **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr D Fletcher **Agent:** Jones & Wathen Ltd.
Location: 268 WOODCHURCH ROAD, PRENTON, CH43 5UT
Proposal: Single storey side extension.

Application No.: APP/17/01352 **Application Type:** Full Planning Permission
Ward: Bebington **Decision Level:** Delegated
Decision Date: 19/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr J Macfarlane **Agent:**
Location: 58 BRACKEN LANE, HIGHER BEBINGTON, CH63 2LZ
Proposal: Internal alterations to existing premises. Construct new garage.

Application No.: APP/17/01356 **Application Type:** Full Planning Permission
Ward: Oxtan **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mr N Williams
Applicant: Ghosh Medical Ltd **Agent:** Forward Planning
Location: The Barns, 5 VILLAGE ROAD, OXTON
Proposal: Change of use of part of building from Use Class B1 to Use Class D1 (for beauty and non-surgical aesthetic work)

Application No.: COMX/17/01360 **Application Type:** Prior Approval Commercial PD
Ward: Oxtton **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Prior approval is not required
Case Officer: Mr N Williams
Applicant: Mr P Hetherington **Agent:**
Location: 17B BALLS ROAD, OXTON, CH43 5RF
Proposal: Notification for prior approval for a proposed change of use of a building from office use (Class B1(a)) to a dwellinghouse (Class C3)

Application No.: APP/17/01361 **Application Type:** Full Planning Permission
Ward: Hoylake and Meols **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Withdrawn
Case Officer: Mrs S Lacey
Applicant: Miss J Lloyd **Agent:**
Location: 20 CLYDESDALE ROAD, HOYLAK, CH47 3AP
Proposal: Proposed two-storey extension to the side of the property, a single-storey extension to the rear of the property and to convert the existing loft space into a habitable area with rear dormer window.

Application No.: APP/17/01362 **Application Type:** Full Planning Permission
Ward: Hoylake and Meols **Decision Level:** Delegated
Decision Date: 11/12/2017 **Decision:** Withdrawn by Applicant
Case Officer: Mr C Smith
Applicant: Mr Spence **Agent:**
Location: 7 WARREN ROAD, HOYLAK, CH47 2AR
Proposal: Retrospective planning application to remove front brick boundary wall and create Tarmac driveway.

Application No.: RESX/17/01364 **Application Type:** Prior Approval Householder PD
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Prior Approval Given
Case Officer: Mrs S Lacey
Applicant: Mr M Pollock **Agent:** MDA
Location: 104 NEWTON CROSS LANE, NEWTON, CH48 9XQ
Proposal: Erection of a single storey rear extension which would extend beyond the rear wall of the original house by 4m for which the maximum height would be 3.95m and for which the height of the eaves would be 2.8m

Application No.: APP/17/01365 **Application Type:** Full Planning Permission
Ward: Clatterbridge **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr Murphy **Agent:**
Location: The Beeches, 98A BROOKHURST ROAD, BROMBOROUGH, CH63 0ES
Proposal: To build double garage as per plans attached.

Application No.:	APP/17/01366	Application Type:	Full Planning Permission
Ward:	Upton	Decision Level:	Delegated
Decision Date:	12/12/2017	Decision:	Refuse
Case Officer:	Miss A McDougall		
Applicant:	Design Planning	Agent:	Design Planning
Location:	Alwood Farm, FORD LANE, UPTON, CH49 0TT		
Proposal:	Alteration and extension to the existing building		
Application No.:	RESX/17/01370	Application Type:	Prior Approval Householder PD
Ward:	Clatterbridge	Decision Level:	Delegated
Decision Date:	11/12/2017	Decision:	Prior approval is not required
Case Officer:	Mr C Smith		
Applicant:	Mr N Wallace-Jones	Agent:	Collins Architecture
Location:	7 DIBBINS GREEN, BROMBOROUGH, CH63 0QF		
Proposal:	Erection of a single storey rear extension which would extend beyond the rear wall of the original house by 7.88m for which the maximum height would be 3.9m and for which the height of the eaves would be 2.99m		
Application No.:	APP/17/01371	Application Type:	Full Planning Permission
Ward:	Clatterbridge	Decision Level:	Delegated
Decision Date:	21/12/2017	Decision:	Approve
Case Officer:	Mrs MA Jackson		
Applicant:	Mr M Burke	Agent:	Major Design Partnership
Location:	9 DONNE AVENUE, SPITAL, CH63 9YH		
Proposal:	Single storey extensions to front and rear of dwelling.		
Application No.:	APP/17/01373	Application Type:	Full Planning Permission
Ward:	Birkenhead and Tranmere	Decision Level:	Delegated
Decision Date:	21/12/2017	Decision:	Approve
Case Officer:	Mr K Spilsbury		
Applicant:	Glen Affric Brewery Limited	Agent:	
Location:	Unit 3, Lightbox, KNOX STREET, BIRKENHEAD, CH41 5JW		
Proposal:	Variation of Condition 3 to allow the following opening hours: Friday 1700-2200 hours Saturday 1600-2200 hours Sunday 1100-1700 hours to match the Premises License hours: Monday-Thursday 1700-2300 hours Friday 1500-2300 hours Saturday 1100-2300 hours Sunday 1100-1700 hours		
Application No.:	APP/17/01377	Application Type:	Full Planning Permission
Ward:	Prenton	Decision Level:	Delegated
Decision Date:	08/01/2018	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	4Th Birkenhead Scouts	Agent:	Jones & Wathen Ltd.
Location:	Prenton Methodist Church, GLENAVON ROAD, PRENTON, CH43 0RB		
Proposal:	Prefabricated storage building.		

Application No.: APP/17/01378 **Application Type:** Full Planning Permission
Ward: Heswall **Decision Level:** Delegated
Decision Date: 20/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr O Gatehouse **Agent:** Jones & Wathen Ltd.
Location: 2 BRIAR DRIVE, HESWALL, WIRRAL, CH60 5RN
Proposal: Two storey side extension, single and two storey rear extension.

Application No.: APP/17/01381 **Application Type:** Full Planning Permission
Ward: Birkenhead and
Tranmere **Decision Level:** Delegated
Decision Date: 02/01/2018 **Decision:** Approve
Case Officer: Mrs S Williams
Applicant: Mr Jackson **Agent:** Mr McHugh
Location: 119 PRICE STREET, BIRKENHEAD, CH41 3PG
Proposal: Retrospective application for proposed fencing to front garden area

Application No.: APP/17/01382 **Application Type:** Full Planning Permission
Ward: Clatterbridge **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Miss Shaw **Agent:** Mr Lear
Location: 28 SUNNINGDALE DRIVE, BROMBOROUGH, CH63 0JE
Proposal: Proposed single storey front extension

Application No.: APP/17/01385 **Application Type:** Full Planning Permission
Ward: Greasby Frankby and
Irby **Decision Level:** Delegated
Decision Date: 20/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Mr Watt **Agent:** John McCall Architects
Location: 6 SHAW LANE, GREASBY, CH49 3PD
Proposal: Removal of window and door from the rear wall, and demolition of the conservatory. Side extension to existing kitchen with pitched roof over and new folding doors to the rear. Demolition of existing garage to be replaced with new timber summer house and store room shed.

Application No.: APP/17/01391 **Application Type:** Full Planning Permission
Ward: Bebington **Decision Level:** Delegated
Decision Date: 20/12/2017 **Decision:** Approve
Case Officer: Mrs S Lacey
Applicant: Mr Whitehead **Agent:** LHGProjects
Location: 5 GREENLEA CLOSE, BEBINGTON, CH63 7RU
Proposal: First floor extension over ground floor utility room and bedroom

Application No.:	APP/17/01393	Application Type:	Full Planning Permission
Ward:	Liscard	Decision Level:	Delegated
Decision Date:	03/01/2018	Decision:	Approve
Case Officer:	Mr C Smith		
Applicant:	Mr Parkinson	Agent:	
Location:	25 EGREMONT PROMENADE, EGREMONT, CH44 8BG		
Proposal:	Proposed raised decking area with associated screening.		
Application No.:	APP/17/01394	Application Type:	Full Planning Permission
Ward:	Cloughton	Decision Level:	Delegated
Decision Date:	20/12/2017	Decision:	Approve
Case Officer:	Mrs S Day		
Applicant:	Diocese of Shrewsbury	Agent:	AEW Architects
Location:	2 BERYL ROAD, NOCTORUM, CH43 9RT		
Proposal:	Demolition of existing two-storey dwelling on site. - Construction of two-storey residential building containing 4no. flats (with a total internal area of approximately 282m) complete with 4no. parking spaces and landscaping. - The flats will be for retired priests.		
Application No.:	APP/17/01395	Application Type:	Full Planning Permission
Ward:	Bebington	Decision Level:	Delegated
Decision Date:	15/12/2017	Decision:	Withdrawn
Case Officer:	Mrs MA Jackson		
Applicant:	Mr Lomas	Agent:	jcplans
Location:	134 PRINCES BOULEVARD, HIGHER BEBINGTON, CH63 5LP		
Proposal:	Loft conversion project - (i) Addition of flat roof dormer to rear elevation (ii) new gable wall to the side elevation, to replace a hipped roof section with a duo-pitched roof, (iii) addition of roof lights to the roof slope of the front elevation.		
Application No.:	APP/17/01396	Application Type:	Full Planning Permission
Ward:	Pensby and Thingwall	Decision Level:	Delegated
Decision Date:	21/12/2017	Decision:	Approve
Case Officer:	Mrs MA Jackson		
Applicant:	Mr & Mrs Heaney	Agent:	Bromilow Architects Ltd
Location:	6 PARKWAY CLOSE, IRBY, CH61 3XL		
Proposal:	Proposed two storey side extension and single storey rear extension to property		
Application No.:	APP/17/01397	Application Type:	Full Planning Permission
Ward:	Clatterbridge	Decision Level:	Delegated
Decision Date:	12/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Wirral Club Ltd	Agent:	AFL Architects
Location:	Wirral Rugby and Cricket Club, THORNTON COMMON ROAD, THORNTON HOUGH, CH63 4JU		
Proposal:	2-storey rear extension to existing club house building, balcony viewing platform and conversion of existing vacant roof space into additional accommodation.		

Application No.: APP/17/01398 **Application Type:** Full Planning Permission
Ward: Hoylake and Meols **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mr C Smith
Applicant: Mr & Mrs Gardner **Agent:** Bromilow Architects Ltd
Location: 8 WESTBOURNE GROVE, WEST KIRBY, CH48 4DL
Proposal: Proposed side extension to existing bungalow including new small pitched roof over front entrance.

Application No.: APP/17/01405 **Application Type:** Full Planning Permission
Ward: Moreton West and Saughall Massie **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs MA Jackson
Applicant: Lynn Jones **Agent:** Mr Goddard
Location: 24 TARBOT HEY, MORETON, CH46 6EG
Proposal: Side Extension

Application No.: RESX/17/01406 **Application Type:** Prior Approval Householder PD
Ward: Pensby and Thingwall **Decision Level:** Delegated
Decision Date: 18/12/2017 **Decision:** Prior approval is not required
Case Officer: Mr C Smith
Applicant: Mr & Mrs Gosling **Agent:** The Kenefick Jones Partnership
Location: 41 GWENDOLINE CLOSE, THINGWALL, CH61 1DJ
Proposal: Erection of a single storey rear extension which would extend beyond the rear wall of the original house by 3.55m for which the maximum height would be 3.481m and for which the height of the eaves would be 2.555m

Application No.: APP/17/01409 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 12/12/2017 **Decision:** Approve
Case Officer: Miss A McDougall
Applicant: Limewalk Properties Ltd **Agent:** Collins Architecture
Location: Land adjacent to Brackenwood, COLUMN ROAD, NEWTON, CH48 1LH
Proposal: Proposed erection of a two storey detached house

Application No.: APP/17/01411 **Application Type:** Full Planning Permission
Ward: Heswall **Decision Level:** Delegated
Decision Date: 22/12/2017 **Decision:** Approve
Case Officer: Miss A McDougall
Applicant: Mr Kelly **Agent:**
Location: The Old Bakehouse, GAYTON FARM ROAD, GAYTON, CH60 8NN
Proposal: minor alterations and extension to kitchen

Application No.: APP/17/01413 **Application Type:** Full Planning Permission
Ward: Pensby and Thingwall **Decision Level:** Delegated
Decision Date: 08/01/2018 **Decision:** Approve
Case Officer: Miss A McDougall
Applicant: Barnstondale Centre **Agent:** Garry Usherwood Associates Limited
Location: Barnstondale Centre, STORETON LANE, BARNSTON, CH61 1BX
Proposal: Variation of Condition 2 APP/15/00434, amendment of design.

Application No.: APP/17/01414 **Application Type:** Full Planning Permission
Ward: Pensby and Thingwall **Decision Level:** Delegated
Decision Date: 22/12/2017 **Decision:** Approve
Case Officer: Mr C Smith
Applicant: Mr & Mrs Gibbs **Agent:** Mr Goddard
Location: 463 PENSBY ROAD, THINGWALL, CH61 9PQ
Proposal: Side and rear extension to ground and first floor

Application No.: APP/17/01417 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs J McMahon
Applicant: Mr & Mrs Clerc **Agent:** dowelldesignservices
Location: 47 BEACON DRIVE, NEWTON, CH48 7EB
Proposal: SINGLE STOREY EXTENSION AT REAR

Application No.: LBC/17/01418 **Application Type:** Listed Building Consent
Ward: Bromborough **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Approve
Case Officer: Mrs J Malpas
Applicant: Mrs Jones **Agent:** Paddock Johnson Partnership
Location: 32 PRIMROSE HILL, PORT SUNLIGHT, CH62 5EW
Proposal: Retrospective application for forming of archway

Application No.: APP/17/01424 **Application Type:** Full Planning Permission
Ward: Liscard **Decision Level:** Delegated
Decision Date: 03/01/2018 **Decision:** Approve
Case Officer: Mr C Smith
Applicant: Camco Estates Ltd. **Agent:** Ainsley Gommon Architects
Location: 1 Charter House, CHURCH STREET, EGREMONT, CH44 8AS
Proposal: New ground floor entrance lobby extension to existing residential block of flats and extended bin storage areas, including new ramp access.

Application No.:	APP/17/01425	Application Type:	Full Planning Permission
Ward:	West Kirby and Thurstaston	Decision Level:	Delegated
Decision Date:	22/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Caverdale Estates Ltd	Agent:	Edward Landor Associates
Location:	36 JUBILEE DRIVE, WEST KIRBY, CH48 5EF		
Proposal:	Construction of a single dwelling on land adjacent to 36 Jubilee Drive		
Application No.:	APP/17/01426	Application Type:	Full Planning Permission
Ward:	Heswall	Decision Level:	Delegated
Decision Date:	22/12/2017	Decision:	Approve
Case Officer:	Miss A McDougall		
Applicant:	Mr Khanijau	Agent:	KJP Architecture
Location:	Land at The Lydiate, Lower Heswall, CH60 8PR		
Proposal:	Amended house design and re-siting of Plot 1 of the Approval Scheme APP/15/01182		
Application No.:	ADV/17/01429	Application Type:	Advertisement Consent
Ward:	Birkenhead and Tranmere	Decision Level:	Delegated
Decision Date:	02/01/2018	Decision:	Approve
Case Officer:	Mrs J McMahon		
Applicant:	Insite Poster Properties Ltd.	Agent:	
Location:	Land at Abbey House, 2 ABBEY STREET, BIRKENHEAD, CH41 5JU		
Proposal:	Replacement of 2no. existing illuminated 96-sheet advertising displays with 1no. 48-sheet digital advertising display		
Application No.:	APP/17/01430	Application Type:	Full Planning Permission
Ward:	Heswall	Decision Level:	Delegated
Decision Date:	03/01/2018	Decision:	Approve
Case Officer:	Mrs S Williams		
Applicant:	Mr & Mrs O'Brien	Agent:	Lightblue Solutions Ltd
Location:	Tower Lodge, 9 TOWER ROAD NORTH, HESWALL, CH60 6RT		
Proposal:	Re-submission of previously approved application APP/17/00389 to incorporate rear facing gable and revised glazing.		
Application No.:	APP/17/01432	Application Type:	Full Planning Permission
Ward:	Wallasey	Decision Level:	Delegated
Decision Date:	03/01/2018	Decision:	Approve
Case Officer:	Mrs J McMahon		
Applicant:	Mr & Mrs Wilson	Agent:	pdv design ltd
Location:	6 RUGBY ROAD, LISCARD, CH44 2BA		
Proposal:	Proposed single storey rear kitchen extension. Proposal includes partial demolition of existing garage and linking new extension to garage.		

Application No.: APP/17/01433 **Application Type:** Full Planning Permission
Ward: Rock Ferry **Decision Level:** Delegated
Decision Date: 08/01/2018 **Decision:** Approve
Case Officer: Mr C Smith
Applicant: Mr Rix **Agent:** ArchiPhonic
Location: 45 BYRNE AVENUE, ROCK FERRY, CH42 4PG
Proposal: To erect a two storey extension to side of dwellinghouse with associated works.

Application No.: RESX/17/01444 **Application Type:** Prior Approval Householder PD
Ward: Heswall **Decision Level:** Delegated
Decision Date: 21/12/2017 **Decision:** Prior approval is not required
Case Officer: Mrs S Lacey
Applicant: Mr David Jones **Agent:** Collins Architecture
Location: 47 IRBY ROAD, HESWALL, CH61 6UY
Proposal: Erection of a single storey rear extension which would extend beyond the rear wall of the original house by 4.98m for which the maximum height would be 3.7m and for which the height of the eaves would be 2.90m.

Application No.: APP/17/01452 **Application Type:** Full Planning Permission
Ward: West Kirby and Thurstaston **Decision Level:** Delegated
Decision Date: 08/01/2018 **Decision:** Approve
Case Officer: Mr C Smith
Applicant: Mr Clifford Ryan **Agent:**
Location: Land off STATION ROAD, THURSTASTON, CH61 0HN
Proposal: An entrance to our land from Station Road, access drive surfaced with a hard bound porous material with gates.

Application No.: RESX/17/01482 **Application Type:** Prior Approval Householder PD
Ward: Heswall **Decision Level:** Delegated
Decision Date: 03/01/2018 **Decision:** Prior approval is not required
Case Officer: Mrs MA Jackson
Applicant: Ms Philipps **Agent:** The Kenefick Jones Partnership
Location: 22 LATCHFORD ROAD, GAYTON, CH60 3RW
Proposal: Erection of a single storey rear extension which would extend beyond the rear wall of the original house by 3.6m for which the maximum height would be 3.683m and for which the height of the eaves would be 2.665m, and internal alterations.

Total Number of Applications Decided: 108

Summary of data

	Total Per D
Approve	87
Prior Approval Given	1
Prior approval is not required	6
Refuse	9
Withdrawn	3
Withdrawn by Applicant	2
Report Total	108