

LIST OF DELEGATED PLANNING DECISIONS

LANCASTER CITY COUNCIL

APPLICATION NO	DETAILS	DECISION
17/01219/OUT	J Wedlake And Son, Wheatfield Street, Lancaster Outline application for the erection of a 2 storey and one 4 storey buildings comprising 12 apartments (C3) with associated access and relevant demolition of general industrial building (B2) and ancillary outbuildings for Mr R Smith (Castle Ward 2015 Ward)	Application Permitted
18/00056/DIS	Development Site, Bulk Road, Lancaster Discharge of conditon 4 on approved application 17/01413/VCN for Eric Wright Construction (Bulk Ward 2015 Ward)	Split Decision
18/00110/DIS	Land Adjacent To , Bulk Road, Lancaster Discharge of condition 11 on approved application 17/01413/VCN for Stride Treglown (Bulk Ward 2015 Ward)	Split Decision
18/00112/DIS	Development Site, Bulk Road, Lancaster Discharge of conditions 2 and 5 on approved application 17/01413/VCN for Eric Wright Construction (Bulk Ward 2015 Ward)	Split Decision
18/00121/FUL	Lancaster Girls Grammar School, Regent Street, Lancaster Erection of a two storey extension to create teaching block and creation of a new entrance to main building with single storey glazed link for Lancaster Girls Grammar School (Castle Ward 2015 Ward)	Application Permitted
18/00122/LB	Lancaster Girls Grammar School, Regent Street, Lancaster Listed building application for erection of a two storey extension to create teaching block, creation of a new entrance to main building with single storey glazed link and part demolition and rebuild of curtilage wall for Lancaster Girls Grammar School (Castle Ward 2015 Ward)	Application Permitted
18/00136/DIS	Development Site, Bulk Road, Lancaster Discharge of condition 9 on approved application 17/01413/VCN for . (Bulk Ward 2015 Ward)	Split Decision
18/00137/DIS	Whittington Farm, Main Street, Whittington Discharge of conditions 2,3,4,5,6,7,8,9,10,11,12,13,14,15,22 on approved application 16/00397/OUT for Mr john simm (Upper Lune Valley Ward 2015 Ward)	Split Decision
18/00140/DIS	Land To The Rear Of, Queens Hotel, 34 - 36 Market Street Discharge of conditions 5, 11 on approved applcation 16/00051/FUL for Mr Kiely (Carnforth And Millhead Ward 2015 Ward)	Application Permitted
18/00143/DIS	Lawsons Quay Student Village , Land Adjacent To Bulk Road / Caton Road, Lancaster Discharge of conditions 8 and 16 on approved application 17/01413/VCN for . (Ward)	Split Decision

LIST OF DELEGATED PLANNING DECISIONS

18/00154/DIS	Land North Of, Yenham Lane, Overton Discharge of conditions 3 and 4 on previous approved application 18/00211/FUL for Mr A Hoyle (Overton Ward 2015 Ward)	Application Permitted
18/00557/FUL	Poplar Farm, Gulf Lane, Cockerham Demolition of existing dwelling and erection of a replacement 2-storey detached dwelling for Mr Carter (Ellel Ward 2015 Ward)	Application Withdrawn
18/00628/FUL	Unit 1A Ironworks, Keer Park, Warton Road Change of use of storage and distribution unit (B8) to a car workshop and MOT garage (B2) for Mr P Rogerson (Carnforth And Millhead Ward 2015 Ward)	Application Permitted
18/00630/FUL	2 Aysgarth Drive, Lancaster, Lancashire Demolition of existing garage, erection of a single storey rear extension, construction of replacement front porch, installation of raised roof with dormer extensions to the front elevation for Mr & Mrs D. Lesnik (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/00692/FUL	Land At, Sand Lane, Warton Demolition of two storage buildings, erection of two single storey buildings joined by a covered walkway with associated parking and access for the use of the site as a Funeral Directors for Mrs A Western (Warton Ward 2015 Ward)	Application Permitted
18/00740/FUL	Gardens Rear Of 1-4 The Sheiling, Kirkby Lonsdale Road, Arkholme Installation of land drainage pipes to the rear gardens of Plots 1-4 at The Sheiling for Mr Richard Wood (Kellet Ward 2015 Ward)	Application Permitted
18/00761/FUL	Land To The Rear Of 1 And 2 Lea Lane, Heysham, Morecambe Erection of 2 semi-detached dwellings, creation of domestic garden and associated access for Ashton Homes Lancashire Ltd (Heysham South Ward 2015 Ward)	Application Refused
18/00770/FUL	Land Adjacent To Castle O Trim Farmhouse, Procter Moss Road, Abbeystead Erection of agricultural livestock building and alterations to land levels for Mr & Mrs Johnny and Freya Miller (Ellel Ward 2015 Ward)	Application Refused
18/00779/FUL	Ryelands Service Station, Owen Road, Lancaster Retrospective application for the retention of boundary fencing and siting of a storage container for Euro Garages Ltd (Skerton East Ward 2015 Ward)	Application Refused
18/00844/FUL	Woods Barn, Laverick Road, Halton Change of use of agricultural land to domestic and erection of a single storey side extension for Mr Towers (Halton-with-Aughton Ward 2015 Ward)	Application Permitted
18/00846/VCN	Neville House, Moorside Road, Brookhouse Demolition of domestic store/workshop and erection of a 2 storey dwelling with associated landscaping (pursuant to the variation of condition 2 on planning permission 17/01515/VCN to amend the plans and provide further information on materials and boundary treatment) for Mr & Mrs D Brown (Lower Lune Valley Ward 2015 Ward)	Application Permitted

LIST OF DELEGATED PLANNING DECISIONS

18/00856/FUL	Edenbrook Farm, Crag Bank Lane, Carnforth Demolition of outbuildings and garage and erection of a replacement garage, storage building and a covered parking area for Mr C Loxam (Carnforth And Millhead Ward 2015 Ward)	Application Permitted
18/00872/FUL	12 Sylvan Place, Heysham, Morecambe Erection of a two storey side extension for Mr John Chadwick (Heysham South Ward 2015 Ward)	Application Permitted
18/00887/LB	Virgin Trains, Castle Station, Westbourne Road Listed Building application for replacement windows to the south and west elevations for Network Rail Infrastructure Ltd (Castle Ward 2015 Ward)	Application Permitted
18/00893/FUL	1 Longtons Cottages, Kirkby Lonsdale Road, Over Kellet Regrading of land with new retaining wall, creation of an area of hardstanding, a new access and a dropped kerb for Miss Amy Barlow (Kellet Ward 2015 Ward)	Application Withdrawn
18/00895/ADV	Gala Club, Marine Road East, Morecambe Advertisement application for the display of 2 externally illuminated fascia signs, 3 non illuminated fascia signs and 1 externally illuminated double-sided totem sign for Mr Whalley (Poulton Ward 2015 Ward)	Application Permitted
18/00896/FUL	Riverside Cottage, Bazil Lane, Overton Erection of a part two part single storey side extension, single storey rear extension, single storey front extension and construction of a dormer extension with balcony to the rear for Dr Andrew Jarvis (Overton Ward 2015 Ward)	Application Withdrawn
18/00908/FUL	20 Dutton Drive, Lancaster, Lancashire Retrospective application for the retention of a single storey rear extension for Dr. Kamran Aftab (Bulk Ward 2015 Ward)	Application Permitted
18/00912/PLDC	14 Winmarleigh Road, Lancaster, Lancashire Proposed Lawful Development Certificate for the conversion of garage into utility room, removal of existing garage door and installation of replacement door and windows, and insertion of new window to existing side elevation for Mr Michael Mayfield (Scotforth East Ward 2015 Ward)	Lawful Development Certificate Granted
18/00917/FUL	Cawood House, Main Street, Arkholme Erection of a single storey rear extension and construction of a pitched gable roof for Mr & Mrs Hargreaves (Kellet Ward 2015 Ward)	Application Permitted
18/00918/LB	Cawood House, Main Street, Arkholme Listed building application for alterations to attached outbuilding to form internal residential floorspace, construction of a pitched gable roof and erection of a single storey rear extension, demolition of an existing chimney, internal works comprising the insertion of partition walls and demolition of internal walls, internal boxing of existing window, installation of an internal stairwell and partial blocking of existing doorway to form window opening for Mr & Mrs Hargreaves (Kellet Ward 2015 Ward)	Application Permitted

LIST OF DELEGATED PLANNING DECISIONS

18/00943/FUL	10 Windermere Avenue, Morecambe, Lancashire Demolition of existing garage and erection of a detached garage for Mr Samiloglu (Westgate Ward 2015 Ward)	Application Permitted
18/00947/FUL	Wilsons Endowed CE School, School Lane, Over Kellet Erection of a detached hall building for Mrs Jo Williams (Kellet Ward 2015 Ward)	Application Permitted
18/00961/FUL	18 Storey Avenue, Lancaster, Lancashire Erection of a single storey rear extension for Mr Jamie Shaw (Marsh Ward 2015 Ward)	Application Permitted
18/00965/FUL	Bambers Farm, Moss Lane, Thurnham Erection of an agricultural building incorporating milking parlour and collecting yard for Mr Martin Ayrton (Ellel Ward 2015 Ward)	Application Permitted
18/00967/FUL	8 Bryn Grove, Hest Bank, Lancaster Construction of 3 dormer extensions to the front elevation for Mr And Mrs James (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/00971/FUL	32 Claughton Drive, Lancaster, Lancashire Erection of single storey porch to front elevation, two storey side extension and single storey rear extension with balcony and changing of land levels for Mr & Mrs A Higham (Scotforth East Ward 2015 Ward)	Application Permitted
18/00974/FUL	105 High Road, Halton, Lancaster Erection of a first floor extension to the rear elevation for Mr & Mrs Buntin (Halton-with-Aughton Ward 2015 Ward)	Application Permitted
18/00988/OUT	Land Adjacent To Stonehaven, Bay Horse Lane, Bay Horse Outline application for the erection of 4 dwellings with associated access for Mr & Mrs Armer (Ellel Ward 2015 Ward)	Application Refused
18/00992/FUL	61 Beech Road, Halton, Lancaster Erection of an outbuilding for Mr Daryn Scally (Halton-with-Aughton Ward 2015 Ward)	Application Refused
18/00993/FUL	LPC Furniture, 4 - 6 Parliament Street, Lancaster Change of use from retail (A1) to mixed use retail and massage/spa (A1/Sui Generis) for Mr NEIL SPOONER (Bulk Ward 2015 Ward)	Application Permitted
18/00994/PLDC	21 Camborne Avenue, Carnforth, Lancashire Proposed Lawful Development Certificate to remove a conservatory and erection of a single storey side extension for Mr Brian Abraham (Carnforth And Millhead Ward 2015 Ward)	Lawful Development Certificate Granted
18/00995/HLDC	Sellet Mill, Mill Lane, Whittington Application for a Certificate of Lawfulness for proposed works to a Listed Building to repair/replace roof for Mr Colin Anthony Tomlinson (Upper Lune Valley Ward 2015 Ward)	Lawful Development Certificate Granted
18/00999/PLDC	4 Sunningdale Avenue, Hest Bank, Lancaster Proposed lawful development certificate for the erection of a single storey side extension. for Mr & Mrs Simon Byrne and Lisa Law-Byrne (Bolton And Slyne Ward 2015 Ward)	Lawful Development Certificate Granted

LIST OF DELEGATED PLANNING DECISIONS

18/01006/FUL	Hoggetts Lane Farm, Kirkby Lonsdale Road, Over Kellet Regrading of land levels, erection of an agricultural building with slurry store below and a bulk feed bin for Mr J Robinson (Kellet Ward 2015 Ward)	Application Permitted
18/01012/FUL	St Marys Church, Borwick Lane, Borwick Erection of a single storey extension to the west side elevation and an access ramp for Rev Robin Figg (Kellet Ward 2015 Ward)	Application Permitted
18/01013/FUL	School House, Main Street, Whittington Erection of a single storey extension to the rear elevation and erection of detached garage. for Mr And Mrs Raistrick (Upper Lune Valley Ward 2015 Ward)	Split Decision
18/01014/PLDC	Langthwaite Heights, Langthwaite Road, Quernmore Proposed lawful development certificate for the replacement of existing concrete hardstanding for Mr Nelson Pye (University And Scotforth Rural Ward)	Application Permitted
18/01015/FUL	18A Brock Street, Lancaster, Lancashire Change of use of a retail unit (A1) to cafe (A3) and installation of rear window for Miss Luiza Woods (Castle Ward 2015 Ward)	Application Permitted
18/01016/LB	18A Brock Street, Lancaster, Lancashire Listed building application for the installation of rear window and relocation of internal walls for Miss Luiza Woods (Castle Ward 2015 Ward)	Application Permitted
18/01030/FUL	12 Pierce Close, Lancaster, Lancashire Erection of single storey side and rear extension for Mr Mustapha (Marsh Ward 2015 Ward)	Application Permitted
18/01034/CU	Old Builders Yard, Chapel Lane, Galgate Retrospective application for the change of use of land to car park for Mr John Barnes (Ellel Ward 2015 Ward)	Application Permitted
18/01040/FUL	17 Lymm Avenue, Lancaster, Lancashire Erection of single storey side/rear extension and construction of a front porch and canopy for C.Allison and V.Mangan (Skerton West Ward 2015 Ward)	Application Permitted
18/01047/PLDC	303 Heysham Road, Heysham, Morecambe Proposed Lawful Development Certificate for the erection of a single storey side extension and construction of a dormer extension to the rear elevation for Mrs A. Ciesinska (Heysham Central Ward 2015 Ward)	Lawful Development Certificate Granted
18/01055/FUL	Old School Building, Adjacent To Friends Meeting House, Yealand Road Construction of a ramp and planting bed and installation of a downpipe to the front and installation of replacement windows and doors for Lancashire Central And North Area Meeting Trustees (Warton Ward 2015 Ward)	Application Permitted
18/01059/FUL	Yew Trees, Upphall Lane, Priest Hutton Erection of a detached double garage for Ms Thomas (Kellet Ward 2015 Ward)	Application Permitted
18/01061/FUL	69 Sand Lane, Warton, Carnforth Erection of an outbuilding for Mr Cook (Warton Ward 2015 Ward)	Application Permitted

LIST OF DELEGATED PLANNING DECISIONS

18/01067/FUL	29 Church Street, Lancaster, Lancashire Installation of a flue to the rear for Mr Bruno Buccelli (Castle Ward 2015 Ward)	Application Refused
18/01077/PLDC	29 Yewdale Avenue, Heysham, Morecambe Proposed lawful development certificate for the construction of a hip to gable extension and dormer extension to the rear elevation for Mr & Mrs H. Hanson (Heysham South Ward 2015 Ward)	Lawful Development Certificate Granted
18/01078/FUL	4 Hayfell Grove, Hest Bank, Lancaster Demolition of dwelling and erection of a new dwelling (C3) and detached garage for Mr & Mrs R Hoggarth (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/01081/FUL	3 Main Street, Hornby, Lancaster Erection of a single storey rear extension for Mr A. Thwaite (Upper Lune Valley Ward 2015 Ward)	Application Permitted
18/01082/LB	School House, Main Street, Whittington Listed building application for the erection of a single storey extension to the rear elevation, erection of detached garage and works to internal walls and partition for Mr And Mrs Raistrick (Upper Lune Valley Ward 2015 Ward)	Application Refused
18/01083/PLDC	134 West End Road, Morecambe, Lancashire Proposed lawful development certificate for the erection of a single storey extension to the rear elevation for Mr Thomaz Barczynski (Harbour Ward 2015 Ward)	Lawful Development Certificate Granted
18/01084/LB	Lancaster Railway Station, Westbourne Road, Lancaster Listed Building application for the replacement of leadwork in the roof with a lead alternative for Miss Helen Williams (Castle Ward 2015 Ward)	Application Permitted
18/01095/FUL	1 Drewton Avenue, Heysham, Morecambe Construction of an extension to existing rear dormer with a second floor balcony for Mr Anthony Smith (Heysham Central Ward 2015 Ward)	Application Permitted
18/01102/FUL	The Spinney, Willey Lane, Cockerham Demolition of existing detached garage and erection of an attached garage and store, and erection of a front porch for Mrs A Manning (Ellel Ward 2015 Ward)	Application Permitted
18/01104/ADV	Development Site, Bulk Road, Lancaster Advertisement application for the display of one non-illuminated fascia sign and one non-illuminated high level wall mounted sign for Eric Wright Construction (Bulk Ward 2015 Ward)	Application Permitted
18/01106/OUT	Land At Higher Bond Gate, Abbeystead Road, Dolphinholme Outline application for the development of 9 residential dwellings with associated access, public open space and associated infrastructure for Mr & Mrs Wallbank (Ellel Ward 2015 Ward)	Application Refused
18/01112/FUL	Lane Foot House, Kirkby Lonsdale Road, Newton Retrospective application for a muck storage area and hard standing for Mr & Mrs Hugh Redmayne (Upper Lune Valley Ward 2015 Ward)	Application Permitted

LIST OF DELEGATED PLANNING DECISIONS

18/01122/PAA	Bullcopy Farm, Kirkby Lonsdale Road, Arkholme Prior approval for the change of use of agricultural building to dwelling (C3) for Mrs K Warburton (Kellet Ward 2015 Ward)	Prior Approval Granted
18/01123/FUL	3 Moorside Close, Melling, Carnforth Construction of a dormer extension to the rear and two rooflights to the front for Mr Matthew Blundell (Upper Lune Valley Ward 2015 Ward)	Application Permitted
18/01125/OUT	Land East Of, Bay Horse Lane, Bay Horse Outline application for the erection of three dwellings and associated access for Mr & Mrs Spence (Ellel Ward 2015 Ward)	Application Refused
18/01126/FUL	6 Sunningdale Crescent, Hest Bank, Lancaster Erection of two storey side extension for Rev Pauline Nixon (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/01127/AD	Challan North, Ford Lane, Silverdale Agricultural determination for resurfacing of track and yard for Mrs Catherine Grayson (Silverdale Ward 2015 Ward)	Prior Approval Not Required
18/01134/FUL	14 St Annes Close, Brookhouse, Lancaster Erection of a single storey rear extension with raised terrace, porch to the front elevation, construction of a dormer extension to the rear elevation and conversion of the garage and construction of a replacement roof for Mr & Mrs J. Airey (Lower Lune Valley Ward 2015 Ward)	Application Permitted
18/01138/FUL	40 Silverdale Road, Yealand Redmayne, Carnforth Erection of summerhouse for Mr & Mrs Beynon (Silverdale Ward 2015 Ward)	Application Permitted
18/01143/VCN	Deep Clough, Roeburndale Road, Littledale Reconstruction and change of use of agricultural barn to 3 holiday let units (pursuant to the variation of condition 8 on planning permission 09/00947/CU to allow for the occupation of holiday accommodation independent of the Deep Clough Farm agricultural holding) for Mr Nathan Brown (Lower Lune Valley Ward 2015 Ward)	Application Permitted
18/01145/FUL	12 Bryn Grove, Hest Bank, Lancaster Erection of single storey side and rear extension, construction of 2 dormer extensions to the front and rear elevations and a porch to front for Mr & Mrs D. Derham (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/01148/FUL	Court House, Nether Kellet Road, Over Kellet Erection of porch to front elevation for Professor and Mrs M+G McIlmurray (Kellet Ward 2015 Ward)	Application Permitted
18/01149/ADV	The Pub, 45 - 47 China Street, Lancaster Advertisement application for the retained temporary display of a mural on side elevation for Mr Kevin Pegram (Castle Ward 2015 Ward)	Application Permitted
18/01150/FUL	Slieve Na Mon, Hasty Brow Road, Slyne Erection of single storey rear extension, first floor side extension incorporating a front balcony and construction of dormer extension to the front elevation and a dormer/balcony extension to the rear elevation for Mr & Mrs Collins (Bolton And Slyne Ward 2015 Ward)	Application Permitted

LIST OF DELEGATED PLANNING DECISIONS

18/01158/PLDC	Chapel House, Chapel Lane, Ellel Proposed lawful development certificate for conversion of detached outbuilding to create ancillary accommodation for Mr Peter Ballard (Ellel Ward 2015 Ward)	Lawful Development Certificate Granted
18/01159/PAA	Agricultural Building At, Greendales Stables, Carr Lane Prior approval for the change of use of agricultural building to a dwelling (C3) for Mr And Mrs Beswick (Overton Ward 2015 Ward)	Prior Approval Refused
18/01161/FUL	Parkside Farm, Russell Road, Tatham Change of use of agricultural land to domestic garden, demolition of existing garage and erection of a single storey outbuilding comprising 4 garages, a toilet and store for Mr P Taylor (Lower Lune Valley Ward 2015 Ward)	Application Permitted
18/01164/NMA	Land To The South Of The Spinney, Haverbreaks Road, Lancaster Non material amendment to planning permission 17/00260/FUL to alter the external finishes for Mr & Mrs D Watson (Scotforth West Ward 2015 Ward)	Application Permitted
18/01168/FUL	1 Pottery Gardens, Lancaster, Lancashire Conversion of existing garage into ancillary living accommodation and removal of garage doors and installation of 2 replacement windows to the existing front elevation and creation of an area of hardstanding for Mr & Mrs Wood (John O'Gaunt Ward 2015 Ward)	Application Permitted
18/01170/FUL	Yealand Hall, 81 Silverdale Road, Yealand Redmayne Erection of a single storey rear and side extension to existing outbuilding for Mr & Mrs Lock (Silverdale Ward 2015 Ward)	Application Withdrawn
18/01173/LB	Lancaster Castle, Castle Park, Lancaster Listed Building application for the retrospective removal of cast iron security bars to fifth floor window for Duchy Of Lancaster (Castle Ward 2015 Ward)	Application Permitted
18/01176/PAA	Cockshotts Barn, Lodge Lane, Wennington Prior approval for the change of use of agricultural building to a dwelling (C3) for Mr And Mrs Smith (Upper Lune Valley Ward 2015 Ward)	Prior Approval Granted
18/01180/ADV	Land Between Low Road And Forge Lane , Halton, Lancashire Advertisement application for the display of 3 flags and 1 free standing v-board sign for Miss Siobhan Sweeney (Halton-with-Aughton Ward 2015 Ward)	Application Permitted
18/01181/PLDC	68 Wingate Saul Road, Lancaster, Lancashire Proposed lawful development certificate for the erection of a single storey rear extension for Mrs M Maughan (Castle Ward 2015 Ward)	Lawful Development Certificate Granted
18/01184/FUL	113 Barley Cop Lane, Lancaster, Lancashire Erection of a replacement conservatory to the rear elevation for Mrs Clare Hartley (Skerton West Ward 2015 Ward)	Application Permitted
18/01185/FUL	42 Schoolhouse Lane, Halton, Lancaster Erection of single storey rear and side extension for Mr And Mrs M Shackelton (Halton-with-Aughton Ward 2015 Ward)	Application Permitted

LIST OF DELEGATED PLANNING DECISIONS

18/01191/CCC	Cloughton Manor Brickworks, Hornby Road, Cloughton Variation of condition 1 of permission 1/88/955 to extend the duration of the brick manufacturing operations to 31 December 2036 with restoration of the site by 31 December 2037 for Mr Tim Darling (Lower Lune Valley Ward 2015 Ward)	No Objections
18/01192/CCC	Cloughton Moor Quarry, Quarry Road, Halton Variation of condition 1 of permission 1/98/29 to extend the mining operations until 31 December 2036 with site restoration by 31 December 2038 for Mr Tim Darling (Lower Lune Valley Ward 2015 Ward)	No Objections
18/01196/PLDC	4 Forgewood Drive, Halton, Lancaster Proposed lawful development certificate for the erection of a single storey rear and side extension for Mr J. Bland (Halton-with-Aughton Ward 2015 Ward)	Lawful Development Certificate Refused
18/01198/FUL	51 Slyne Road, Bolton Le Sands, Carnforth Demolition of outbuilding and erection of single storey side/rear extension for Mr & Mrs M Preddy (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/01199/FUL	19 Golgotha Road, Lancaster, Lancashire Erection of a part single part two storey rear extension for Mr Grahame O'Neill (John O'Gaunt Ward 2015 Ward)	Application Withdrawn
18/01200/FUL	5 The Roods, Warton, Carnforth Erection of a single storey rear extension for Mr & Mrs A. Brayshaw (Warton Ward 2015 Ward)	Application Permitted
18/01202/CCC	Ellel Crag Quarry, Bay Horse Road, Ellel Compliance with condition 30C of planning permission 01/08/0629 for Mr Andy Duckett (Ellel Ward 2015 Ward)	Objection
18/01204/FUL	National Probation Service, 39 - 41 West Road, Lancaster Replacement of timber windows with uPVC windows on all elevations for Mr Duncan Watt (Castle Ward 2015 Ward)	Application Permitted
18/01208/PAD	Heaton Hall, Morecambe Road, Lancaster Prior approval for demolition of public house for Tom Hill (Skerton West Ward 2015 Ward)	Application Refused
18/01210/PLDC	13 Lythe Fell Avenue, Halton, Lancaster Proposed Lawful Development Certificate for the erection of a single storey rear extension and construction of a dormer extension to the rear elevation for Mr & Mrs Macpherson (Halton-with-Aughton Ward 2015 Ward)	Lawful Development Certificate Granted
18/01214/RCN	St Leonards House, St Leonards Gate, Lancaster Change of use of offices (B1) to student accommodation comprising of 80 studios, four 4-bed, seven 5-bed and eight 6-bed cluster flats (C3), student gym (D2) and ancillary communal facilities, installation of a replacement roof to create additional living accommodation and recladding of existing rear stairwells (pursuant to the removal of condition 16 on planning permission 16/01155/FUL to remove the need for pre-occupation noise testing) for C/O Agent (Bulk Ward 2015 Ward)	Application Withdrawn

LIST OF DELEGATED PLANNING DECISIONS

18/01221/FUL	30 Bay View Avenue, Slyne, Lancaster Construction of a dormer extension to the rear elevation and construction of a raised terrace area for Mr Jonathan Kidd (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/01225/PLDC	University Of Cumbria, Bowerham Road, Lancaster Proposed lawful development certificate for the erection of a fence and gates for Mr Nigel Beeden (John O'Gaunt Ward 2015 Ward)	Lawful Development Certificate Granted
18/01230/FUL	2 Coppice Brow, Carnforth, Lancashire Erection of a rear conservatory for Mr And Mrs E And J Greenough (Carnforth And Millhead Ward 2015 Ward)	Application Permitted
18/01235/PLDC	108 Lancaster Road, Carnforth, Lancashire Proposed Lawful Development Certificate for the erection of two single storey rear extensions and erection of a detached outbuilding for Mr & Mrs A Toner (Carnforth And Millhead Ward 2015 Ward)	Lawful Development Certificate Granted
18/01246/PLDC	11 Connaught Road, Heysham, Morecambe Proposed Lawful Development Certificate for the erection of a single storey rear extension for Mr & Mrs S Thornton (Overton Ward 2015 Ward)	Lawful Development Certificate Granted
18/01249/VCN	6 Coastal Road, Hest Bank, Lancaster Change of use of ground floor from cafe/restaurant (A3) into drinking establishment (A4) (Pursuant to the variation of condition 6 on planning permission 17/01232/CU to amend the opening hours) for Mr John Hughes (Bolton And Slyne Ward 2015 Ward)	Application Permitted
18/01253/PLDC	14 Hayfell Avenue, Morecambe, Lancashire Proposed Lawful Development Certificate for the erection of a detached outbuilding for Mr & Mrs P. McNally (Westgate Ward 2015 Ward)	Lawful Development Certificate Granted
18/01254/FUL	240 Torrisholme Road, Lancaster, Lancashire Erection of single storey side extension for Mr & Mrs P. Bricknell (Skerton West Ward 2015 Ward)	Application Permitted
18/01256/NMA	6 Meadowside, Cloughton, Lancaster Non-material amendment to planning permission 18/00009/FUL to remove the first floor window on the side (south west) elevation and increase the width of the first floor rear elevation window from 1.85m to 2.45m for Mr Justin Beamer (Lower Lune Valley Ward 2015 Ward)	Application Permitted
18/01267/PLDC	3 Crake Bank, Lancaster, Lancashire Proposed lawful development certificate for the erection of a single storey rear extension and conversion of garage for Mr & Mrs D. Carlton (Skerton West Ward 2015 Ward)	Lawful Development Certificate Granted
18/01269/PLDC	42 Palatine Avenue, Lancaster, Lancashire Proposed lawful development certificate for the erection of a single storey rear extension for Miss Brogan (Scotforth West Ward 2015 Ward)	Lawful Development Certificate Granted
18/01270/NMA	Lancaster University, Bigforth Drive, Bailrigg Non material amendment to planning permission 18/00102/FUL to change a material from matt finish to gloss for Lancaster University (University And Scotforth Rural Ward)	Application Permitted

LIST OF DELEGATED PLANNING DECISIONS

18/01273/AD	Marl House, Doeholme Rake, Over Wyresdale Agricultural determination for the construction of new forestry access road for Mr Douglas Williams (Ellel Ward 2015 Ward)	Prior Approval Is Required
18/01291/VCN	Land Adjacent To , Bulk Road, Lancaster Erection of eight buildings up to eleven storeys in height to create student accommodation comprising 125 studios (C3), 50 cluster flats (C3/sui generis), 19 shared townhouses (sui generis), with ancillary communal facilities, study library (D1), gymnasium (D2), new vehicular and pedestrian accesses, car parking, servicing bays, public realm and landscaping (Pursuant to the variation of condition 7 on planning permission 17/01413/VCN to allow for an amended offsite highway scheme) for Eric Wright Construction (Bulk Ward 2015 Ward)	Application Withdrawn