

Enterprise Resources

Planning and Building Standards

Weekly List of Planning Applications

List of planning applications registered by the Council for the week ending

From : - 12/07/2010 To : 16/07/2010

Note to Members:

Applications identified as 'Delegated' shall be dealt with under these powers unless more than 5 objections are received. In such cases the application will be referred to the appropriate area committee.

Any queries on any of the applications contained in the list or requests to refer an application to committee should be directed to the area manager/team leader at the appropriate area office. A Member should only request that a team leader or manager consider referring a delegated application to committee if the Member still has concerns about an application after having discussed the matter with the team leader/manager.

Note for Community Councils and members of the public:

If you wish further information on any application included in the list, please contact the case officer dealing with application. Alternatively you can contact the officer using the relevant email address below or you can view the application and associated documents on the Council's website at www.southlanarkshire.gov.uk or at the appropriate Planning and Building Standards area office.

Hamilton Area	Tel. 0845 7406080	Email enterprise.hamilton@southlanarkshire.gov.uk
East Kilbride Area	Tel. 0845 7406080	Email enterprise.ek@southlanarkshire.gov.uk
Clydesdale Area	Tel. 0845 7406080	Email enterprise.lanark@southlanarkshire.gov.uk
Cambuslang/Rutherglen Area	Tel. 0845 7406080	Email enterprise.cam-ruth@southlanarkshire.gov.uk

Cambuslang/Rutherglen Area Office

Cambuslang		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CR/10/0162 14/07/2010 Cambuslang/Rutherglen Delegated 263389 660308 13 Cambuslang West David Baillie Russell Clearie Clare McColl Malcolm Bruce 0141 613 5139	Erection of detached double garage with storage at upper floor level	Brandon Gardens Cambuslang G72 8AQ	Mr and Mrs Forrest Brandon Gardens Cambuslang Glasgow G72	Alastair MacFarlane RIBA 84 Buchanan Drive Cambuslang Glasgow G72 8BA
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CR/10/0170 15/07/2010 Cambuslang/Rutherglen Delegated 0 0 10 East Kilbride East John Cairney Graham Scott Jim Wardhaugh Malcolm Bruce 0141 613 5139	Erection of rear extension to form swimming pool	Turnberry Kirkhill Cambuslang	Mr James Robertson Turnberry Kirkhill Cambuslang G72 8YN	Coltart Earley - Tony Zanieri 11 Clairmont Gardens Glasgow G3 7LW

Cambuslang/Rutherglen Area Office

Rutherglen		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:</p>	<p>CR/10/0168 07/07/2010 Cambuslang/Rutherglen Delegated 261500 661313 12 Rutherglen Central and North Gordon Clark Edward McAvoy Denis McKenna Alastair McGibbon 0141 613 5138</p>	<p>Attic conversion with associated installation of roof windows, dormer extension to gable and balcony to rear</p>	<p>14 Parkhill Drive Rutherglen</p>	<p>Mr & Mrs Graham & Morag Keith 14 Parkhill Drive Rutherglen G73 2PW</p>	<p>McConnell Gibb Partnership Ltd Woodhead Cottage 54 Woodhead Road Muirhead Chryston G69 9HY</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:</p>	<p>CR/10/0169 14/07/2010 Cambuslang/Rutherglen Delegated 261306 661633 12 Rutherglen Central and North Gordon Clark Edward McAvoy Denis McKenna Alastair McGibbon 0141 613 5138</p>	<p>Erection and display of non - illuminated fascia signage</p>	<p>96-102 Main Street Rutherglen</p>	<p>The Venu - Alex McDowall 96-102 Main Street Rutherglen G73 2HZ</p>	

Clydesdale Area Office

Biggar		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>CL/10/0325 13/07/2010 Clydesdale Delegated 303935 637660 03 Clydesdale East</p> <p>Beith Forrest Bev Gauld Hamish Stewart</p> <p>Stuart Ramsay 01555 673187</p>	<p>Installation of 4 no. white double glazed UPVC and 3 no. double glazed timber replacement windows on flatted dwellings</p>	<p>9 & 10 Mitchell Knowe Biggar ML12 6DB</p>	<p>Mr & Mrs Edward Ferris 9 & 10 Mitchell Knowe Biggar ML12 6DB</p>	
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>CL/10/0327 16/07/2010 Clydesdale Delegated 304353 637990 03 Clydesdale East</p> <p>Beith Forrest Bev Gauld Hamish Stewart</p> <p>Ailsa Graham 01555 673190</p>	<p>Erection of single storey dwelling house</p>	<p>Strathmore 55 North Back Road Biggar ML12 6EJ</p>	<p>Tinto Construction Tinto Construction Ltd 32 Main street Symington ML12 6LJ</p>	<p>D Stewart Toy Chartered Architect 29 High Street Lanark ML11 7LU</p>

Clydesdale Area Office

Carlisle		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0318 12/07/2010 Clydesdale Delegated 283982 650405 01 Clydesdale West Alex Allison Ian Gray Eileen Logan David R Shearer Stuart Ramsay 01555 673187	Installation of wood burning stove flue on rear of dwellinghouse (retrospective)	25 West Avenue Carlisle ML8 5AE	Mrs Ruth Smith 25 West Avenue Carlisle ML8 5AE	ataStudio 111 Union Street Glasgow G1 3TA
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0315 06/07/2010 Clydesdale Delegated 0 0 03 Clydesdale East Beith Forrest Bev Gauld Hamish Stewart Stuart Ramsay 01555 673187	Erection of single storey dwellinghouse and formation of vehicular access	Kirk Bank Symington ML12 6LB	Mr J Overend Pinewood 4 Pines Place Symington ML12 6FZ	Alex Cullen & Co. 18A Bloomgate Lanark ML11 9ET

Clydesdale Area Office

Rural Area		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0316 08/07/2010 Clydesdale Delegated 295201 621068 03 Clydesdale East Beith Forrest Bev Gauld Hamish Stewart Stuart Ramsay 01555 673187	Residential development (Planning permission in principle)	Land adjacent to 43 & 45 Carlisle Road Crawford	Iain and Sally Simpson Raggengill 45 Carlisle Road Crawford ML12 6TP	
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0317 09/07/2010 Clydesdale Delegated 281819 652028 01 Clydesdale West Alex Allison Ian Gray Eileen Logan David R Shearer Caroline Bell 01555 673125	Erection of conservatory to rear of dwelling	8 Braefoot Crescent Law Carluke ML8 5SH	Mr D Duthart 8 Braefoot Crescent Law Carluke ML8 5SH	Robert W McTear 5 The Causeway Fairlie Largs KA29 0AQ

Clydesdale Area Office

Rural Area		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0319 22/06/2010 Clydesdale Delegated 281368 639930 01 Clydesdale West Alex Allison Ian Gray Eileen Logan David R Shearer Pamela McMorran 01555 673209	Formation of external equestrian riding arena (Retrospective)	Land off Bushelhead Road Braidwood	Mr Andrew Hamilton 16 Bushelhead Road Braidwood ML8 5NA	Planterra 16 St Ninians Lanark ML11 7HX
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0320 12/07/2010 Clydesdale Delegated 292373 645119 02 Clydesdale North Mary McNeill Patrick Ross-Taylor George Sutherland Caroline Bell 01555 673125	Erection of extension to front of dwelling house (amendment to CL/09/0162)	2 Corbiehall Terrace Ravenstruther ML11 8NW	Mr Peter Graham 2 Corbiehall Terrace Ravenstruther ML11 8NW	Burrell Design Studio 4 Silvermuir Ravenstruther ML11 7SD

Clydesdale Area Office

Rural Area		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0321 12/07/2010 Clydesdale Delegated 293480 653625 02 Clydesdale North Mary McNeill Patrick Ross-Taylor George Sutherland Stuart Ramsay 01555 673187	Erection of glazed porch to rear of dwellinghouse	119 Cloglands Forth ML11 8EH	Mrs S McGinty 119 Cloglands Forth ML11 8EH	Kenneth Wotherspoon 1 Holm Court Crossford Carluke ML8 5GR
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0322 12/07/2010 Clydesdale Delegated 280152 638256 04 Clydesdale South Archie Manson Alex McInnes Danny Meikle Pamela McMorran 01555 673209	Change of use of outbuilding to form residential dwellinghouse	South Greystone Farm Lesmahagow ML11 0HL	Kathryn Brady South Greystone Farm Lesmahagow ML11 0HL	Stanley C Cook MRTPI 12 Beveridge Terrace Mossend Bellshill ML4 2RJ

Clydesdale Area Office

Rural Area		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0323 14/07/2010 Clydesdale Delegated 282220 651874 01 Clydesdale West Alex Allison Ian Gray Eileen Logan David R Shearer Caroline Bell 01555 673125	Erection of conservatory to rear of dwelling	26 Hyndshaw View Law ML8 5JX	Mr and Mrs Gray 26 Hyndshaw View Law ML8 5JX	Scotia Double Glazing Ltd. Block 2 Bonnyton Industrial Estate Munro Place Kilmarnock KA1 2NP
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0324 15/07/2010 Clydesdale Delegated 291791 649630 02 Clydesdale North Mary McNeill Patrick Ross-Taylor George Sutherland Stuart Ramsay 01555 673187	Change of use from former nursery to form compound for the storage of caravans	Burnside Nursery Cleghorn ML11 8NZ	Eileen Cornish Burnside Nursery Cleghorn ML11 8NZ	Burrell Design Studio 4 Silvermuir Ravenstruther ML11 7SD

Clydesdale Area Office

Rural Area		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/10/0326 14/07/2010 Clydesdale Delegated 281299 643158 04 Clydesdale South Archie Manson Alex McInnes Danny Meikle Pamela McMorran 01555 673209	Erection of replacement slurry store	Nethertown Farm Auchenheath ML11 9XQ	F & P Hadfield t/a A R & M Hadfield & Nethertown Farm Auchenheath ML11 9XQ	Farm Consultancy Services 1 Crosiehill Park Ayr KA7 2UG
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	EK/10/0248 09/07/2010 East Kilbride Delegated 264463 654670 08 East Kilbride Central North Anne Maggs Alice Marie Mitchell Christopher Thompson Sheena Wardhaugh Julie Stanfield 01355 806327	Replacement of existing 12.5m flagpole with 15m flagpole (telecommunications development) and associated equipment cabinet	East Kilbride Bowling Club 10 Maxwell Drive East Kilbride G74 4HG	O2/Vodafone c/o agent	WFS Telecom 125 Buchanan Street Glasgow G1 2JF

East Kilbride Area Office

East Kilbride		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>EK/10/0249 08/07/2010 East Kilbride Delegated 263632 654591 08 East Kilbride Central North</p> <p>Anne Maggs Alice Marie Mitchell Christopher Thompson Sheena Wardhaugh</p> <p>Iain Morton 01355 806314</p>	<p>Formation of new hallway access to office</p>	<p>6B Hunter Street The Village East Kilbride</p>	<p>PMB Taxation Services 6B Hunter Street The Village East Kilbride G74 4LZ</p>	<p>Block Architects 18 Haddow Street Hamilton ML3 7HX</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>EK/10/0251 12/07/2010 East Kilbride Delegated 263755 654967 08 East Kilbride Central North</p> <p>Anne Maggs Alice Marie Mitchell Christopher Thompson Sheena Wardhaugh</p> <p>Chris McTeir 01355 806294</p>	<p>Erection of conservatory</p>	<p>16 Jedburgh Place East Kilbride Glasgow G74 4EH</p>	<p>Mr James Parker 26 Glen Isla St. Leonards East Kilbride G74</p>	

East Kilbride Area Office

East Kilbride		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>EK/10/0252 13/07/2010 East Kilbride Delegated 263666 654442 08 East Kilbride Central North</p> <p>Anne Maggs Alice Marie Mitchell Christopher Thompson Sheena Wardhaugh</p> <p>Julie Stanfield 01355 806327</p>	<p>Overcladding of church hall roof</p>	<p>Glebe Street Church Hall Glebe Street East Kilbride Glasgow G74 4JS</p>	<p>The Trustees</p> <p>East Kilbride Old Parish Church Montgomery Street East Kilbride Glasgow G74 4JS</p>	<p>Ian Stuart</p> <p>39 Bell Green West Murray East Kilbride G75 0HU</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>EK/10/0253 14/07/2010 East Kilbride Delegated 264410 653260 07 East Kilbride Central South</p> <p>John Anderson Gerry Convery Pat Watters</p> <p>Julie Stanfield 01355 806327</p>	<p>Reconstruction of existing laboratory units incorporating link corridor to existing building</p>	<p>NERC Building Scottish Enterprise Technology Park Rankine Avenue</p>	<p>Mr Angus McKenzie</p>	<p>Craan Construction</p> <p>38 Neuk Drive The Village East Kilbride G74 4FH</p>

East Kilbride Area Office

East Kilbride		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>EK/10/0254 15/07/2010 East Kilbride Delegated 264458 654863 08 East Kilbride Central North</p> <p>Anne Maggs Alice Marie Mitchell Christopher Thompson Sheena Wardhaugh</p> <p>Chris McTeir 01355 806294</p>	<p>Demolition of existing conservatory and erection of replacement</p>	<p>13 Carlyle Drive Calderwood East Kilbride</p>	<p>Mr & Mrs R Paterson 13 Carlyle Drive Calderwood East Kilbride G74 3ER</p>	<p>Avondale Window Systems 10 St. Bryde Street The Village East Kilbride G74 4HQ</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>EK/10/0245 08/07/2010 East Kilbride Delegated 267124 645799 05 Avondale and Stonehouse</p> <p>Graeme Campbell Lynn Filshie William Holman James Malloy</p> <p>Alastair McGibbon 01355 806386</p>	<p>Erection of single storey side and rear extension</p>	<p>Hall of Carnduff C196 Carnduff Highway Strathaven ML10 6RP</p>	<p>Mr Kevin Harvey Hall of Carnduff C196 Carnduff Highway Strathaven ML10 6RP</p>	

East Kilbride Area Office

Strathaven		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:</p>	<p>EK/10/0246 01/07/2010 East Kilbride Delegated 270773 647712 05 Avondale and Stonehouse Graeme Campbell Lynn Filshie William Holman James Malloy Julie Stanfield 01355 806327</p>	<p>Conversion of outbuildings to form additional living accommodation and erection of extension to dwellinghouse</p>	<p>High Brownmuir Glassford Strathaven</p>	<p>Mr & Mrs M Airlie High Brownmuir Glassford Strathaven ML10 6TX</p>	<p>Hardie Associates 78 Hopetoun Street Bathgate West Lothian EH48 4PD</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:</p>	<p>EK/10/0247 09/07/2010 East Kilbride Delegated 265610 640070 05 Avondale and Stonehouse Graeme Campbell Lynn Filshie William Holman James Malloy Julie Stanfield 01355 806327</p>	<p>Sub-division of garden ground and erection of detached 1.5 storey dwelling with conservatory</p>	<p>1 Schiehallion Gilmourton By Strathaven</p>	<p>Dan Brownlie Schiehallion Gilmourton By Strathaven</p>	

East Kilbride Area Office

Strathaven		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:</p>	<p>EK/10/0250 09/07/2010 East Kilbride Delegated 270682 645040 05 Avondale and Stonehouse Graeme Campbell Lynn Filshie William Holman James Malloy Julie Stanfield 01355 806327</p>	<p>Demolition of existing single storey extension and garage and erection of two storey rear extension</p>	<p>25 Hamilton Road Strathaven ML10 6JA</p>	<p>Mr Ian Davidson Knothead Farm Glassford South Lanarkshire ML10 6TS</p>	<p>Farquhar Associates Ltd 13 Woodside Walk Strathaven ML10 6HL</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:</p>	<p>HM/10/0348 15/07/2010 Hamilton Delegated 267820 656736 15 Blantyre Hugh Dunsmuir Jim Handibode John McNamee Bert Thomson Zara Stewart 01698 453138</p>	<p>Erection of a two storey side extension</p>	<p>14 Afton Gardens Blantyre</p>	<p>Mrs M Robertson 14 Afton Gardens Blantyre South Lanarkshire G72 9TW</p>	<p>Ian Reid 114 Strathaven Road Lesmahagow ML11 0DW</p>

Hamilton Area Office

Hamilton		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	HM/10/0349 15/07/2010 Hamilton Delegated 269975 655849 17 Hamilton North and East Barry Douglas David McLachlan Mary Smith Alisdair Simpson 01698 453598	Erection of single storey extension to rear of cottage flat.	25 Rose Crescent Hamilton ML3 9NF	Mr William Forrest 25 Rose Crescent Hamilton ML3 9NF	Drawings Direct 2 Bothwellpark Place Bellshill ML4 3LL
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	HM/10/0350 14/07/2010 Hamilton Delegated 269795 656403 17 Hamilton North and East Barry Douglas David McLachlan Mary Smith Declan King 01698 453509	Erection of rear extension and formation of dormer extension	33 Russell Street Hamilton ML3 0QP	Mr. Mathew Walton 33 Russell Street Hamilton ML3 0QP	RGB Design 8 Farm Court Bothwell G71 8BU

Hamilton Area Office

Hamilton		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>HM/10/0351 13/07/2010 Hamilton Area Committee 270101 655550 17 Hamilton North and East</p> <p>Barry Douglas David McLachlan Mary Smith</p> <p>Declan King 01698 453509</p>	<p>Erection of 8 no. industrial units with associated parking and service yard areas</p>	<p>Unit 35 Argyle Crescent Hillhouse Industrial Estate Hamilton</p>	<p>South Lanarkshire Council - Mr Stuart Monrose House 54 Monrtrose Crescent Hamilton ML3 6LB</p>	<p>The McLennan Partnership Ltd</p> <p>Burnside House Beech Avenue Rutherglen G73 4RJ</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>HM/10/0352 14/07/2010 Hamilton Delegated 0 0 19 Hamilton South</p> <p>Bobby Lawson Joe Lowe Brian McCaig John Murray</p> <p>Declan King 01698 453509</p>	<p>Conversion of garage to form living accommodation</p>	<p>47 Redwood Crescent Torhead Farm Hamilton ML3 8SZ</p>	<p>Mr and Mrs John Fox 47 Redwood Crescent Torhead Farm Hamilton ML3 8SZ</p>	

Hamilton Area Office

Larkhall		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>HM/10/0343 09/07/2010 Hamilton Delegated 275382 651062 20 Larkhall</p> <p>Jackie Burns Andy Carmichael Peter Craig Lesley McDonald</p> <p>Declan King 01698 453509</p>	<p>Garage conversion to habitable room</p>	<p>37 Clove Mill Wynd Larkhall ML9 1NT</p>	<p>Mr and Mrs Inglis</p> <p>37 Clove Mill Wynd Larkhall ML9 1NT</p>	<p>Allan Dunlop</p> <p>Dunlop Joiners and Builders 45 Burnbrae Avenue Moodiesburn G69 0EW</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>HM/10/0346 12/07/2010 Hamilton Planning Committee 276040 652470 20 Larkhall</p> <p>Jackie Burns Andy Carmichael Peter Craig Lesley McDonald</p> <p>Murray Reid 01698 453521</p>	<p>Erection of 2 storey primary school, installation of CCTV cameras and associated car parking, playground, landscaping and MUGA pitch</p>	<p>Council Depot Summerlee Road Larkhall ML9 2UH</p>	<p>Bovis Lend Lease</p> <p>Council Depot Summerlee Road Larkhall ML9 2UH</p>	<p>Holmes Partnership</p> <p>89 Minerva Street Glasgow G3 8LE</p>

Hamilton Area Office

Stonehouse		Proposed development	Site location	Applicant	Agent
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>HM/10/0345 05/07/2010 Hamilton Planning Committee 0 0 20 Larkhall</p> <p>Jackie Burns Andy Carmichael Peter Craig Lesley McDonald</p> <p>Donald Wilkins 01698 455903</p>	<p>Construction and operation of a waste sorting and resource recovery facility, with capacity to process up to 150,000 tonnes of waste per annum.</p>	<p>Land off Carlisle Road Carlisle Road Stonehouse ML9 3PR</p>	<p>Scotgen (South Lanarkshire) Ltd Dargavel Store off Lockerbie Road Dumfries DG1 3PG</p>	<p>Stratus Environmental Limited 4245 Park Approach Thorpe Park Leeds LS15 8GB</p>
<p>Application ref: Date valid: Area office: Powers: Grid reference: Ward no:</p> <p>Ward councillor:</p> <p>Officer:</p>	<p>HM/10/0347 14/07/2010 Hamilton Delegated 269411 660489 16 Bothwell and Uddingston</p> <p>Maureen Devlin James McGuigan Henry Mitchell</p> <p>Gail Neely 01698 453552</p>	<p>Demolition of existing conservatory and erection of side and rear single storey extension, double garage and external alterations</p>	<p>64 Old Glasgow Road Uddingston G71</p>	<p>Ms Katrina Barton 64 Old Glasgow Road Uddingston G71</p>	<p>Paul M Innes 58 Orchard Grove Victoria Park Coatbridge ML5 3PL</p>