

Enterprise Resources

Planning and Building Standards

Weekly List of Planning Applications

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

From: - 27/10/2014 To: 31/10/2014

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 within 10 days of the week-ending date 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:

Further information

If you wish further information on any application included in the list, please contact the case officer dealing with application. Officers can be contacted by phone on 0845 7406080 or by email planning@southlanarkshire.gov.uk.

Alternatively, you can view the application and associated documents on the Council's website at www.southlanarkshire.gov.uk

Commenting on a planning application

If you wish to comment on a planning application, you can do so by email planning@southlanarkshire.gov.uk, or in writing to Planning and Building Standards Services, Montrose House, 154 Montrose Crescent, Hamilton ML3 6LB or on the Council's website at www.southlanarkshire.gov.uk where you can submit comments directly through the application using the 'Search applications' button.

Cambuslang/Rutherglen Area Office

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CR/14/0176 27/10/2014 Cambuslang/Rutherglen Delegated 263585 660495 13 Cambuslang West	Erection of rear decking and garden shed	23 Prospect Avenue Cambuslang G72 8BW	Mrs Helen Graham 23 Prospect Avenue Cambuslang G72 8BW	
Ward councillor:	Russell Clearie Clare McColl Richard Tullett				
Officer:	Evelyn-Ann Wilson 01355 806315				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CR/14/0177 27/10/2014 Cambuslang/Rutherglen Delegated 262620 661174 13 Cambuslang West Russell Clearie Clare McColl Richard Tullett	Erection of rear conservatory and platform entrance	27 Eskdale Drive Rutherglen G73 3JS	Mr and Mrs Hendry 27 Eskdale Drive Rutherglen G73 3JS	Kenneth Wotherspoon 1 Holm Court Crossford Carluke ML8 5GR
Officer:	Evelyn-Ann Wilson 01355 806315				

Cambuslang/Rutherglen Area Office

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CR/14/0173 23/10/2014 Cambuslang/Rutherglen Area Committee 265908 659547 14 Cambuslang East	Formation of dormer extensions to front and rear of dwellinghouse and roof alteration to form gable end	45 Lightburn Road Cambuslang Glasgow G72 8UB	Miss Gillian Quinn 45 Lightburn Road Cambuslang G72 8UB	Paul Ferren 1-2 48 Dinmont Road Glasgow G41 3UL
Ward councillor:	Walter Brogan Pam Clearie Christine Deanie				
Officer:	Alastair McGibbon 01355 806386				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CR/14/0174 21/10/2014 Cambuslang/Rutherglen No Method 265588 660171 14 Cambuslang East	Erection of additional care home building to form 3 no. flatted dwellings	Millburn Residential Home 5 Glencairn Gardens Cambuslang Glasgow G72 7QE	Priory Group 80 Hammersmith Road London WA14 8UD	Jackson Design Associates Latimer House Latimer Way Sherwood Energy Village, Ollerton
Ward councillor:	Walter Brogan Pam Clearie Christine Deanie		0.2.4		Nottinghamshire NG22 9QW
Officer:	Julie Stanfield 01355 806327				

Cambuslang/Rutherglen Area Office

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CR/14/0175 22/10/2014 Cambuslang/Rutherglen Delegated 266883 659538 14 Cambuslang East Walter Brogan Pam Clearie Christine Deanie	Erection of single storey rear extension	68 Redwood Crescent Cambuslang Glasgow G72 7FZ	Mr Peter MacLeod 68 Redwood Cresceent Cambuslang G72 7FZ	Daly Planning & Design 78 Glasgow Road Paisley PA1 3PN
Officer:	Evelyn-Ann Wilson 01355 806315				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0452 27/10/2014 Clydesdale Delegated 281504 652118 01 Clydesdale West Lynsey Hamilton Pat Lee Eileen Logan David R Shearer	Erection of detached dwellinghouse	Land adjacent to 69 Brownlee Road Law ML11 5JD	Mrs Diane Ramage 69 Brownlee Rd Law Carluke ML8 5JD	
Officer:	Ian Hamilton 01555 673186				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CL/14/0456 27/10/2014 Clydesdale Delegated 0 0 01 Clydesdale West	Formation of four house plots, part retrospective ground works and field access.	Holm Road Crossford	Mr Neil Pringle 44 Hebenstrait Ludwigscorf Windoek Namibia	
Ward councillor:	Lynsey Hamilton Pat Lee Eileen Logan David R Shearer				
Officer:	Ian Hamilton 01555 673186				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0459 28/10/2014 Clydesdale Delegated 283374 646484 01 Clydesdale West Lynsey Hamilton Pat Lee Eileen Logan David R Shearer	Erection of dwellinghouse (Planning Permission in Principle)	Site at Nemphlar Moor Road Crossford	Mr Robert Donaldson Aaronswood House Crossford ML8 5NJ	Neville Design Ltd 103 Main Street Carnwath Lanark ML11 8HP
Officer:	Ian Hamilton 01555 673186				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0462 27/10/2014 Clydesdale Delegated 284815 650260 01 Clydesdale West Lynsey Hamilton Pat Lee Eileen Logan David R Shearer	Erection of a one and half storey detached domestic garage to dwelling	29 John Street Carluke ML8 4DD	Mr and Mrs Neil Adamson 29 John Street Carluke ML8 4DD	Hastie Weir Building Consultant 20 Sutherland Drive Airdrie ML6 9RP
Officer:	Jerry Gigya 01555 673170				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0448 22/10/2014 Clydesdale Planning Committee 297927 654255 02 Clydesdale North Ed Archer Catherine McClymont Vivienne Shaw	Extraction of coal by opencast methods and restoration to agricultural land	Hardgatehead Site East of Wilsontown Surface Mine Forth	Hall Construction Services Limited 1 Stotforth Hill House Windlestone Rushyford Co Durham DL17 0NF	AED Planning and Development Ltd PO Box 29990 Glasgow G67 9EP
Officer:	Donald Wilkins 01698 455903				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CL/14/0450 28/10/2014 Clydesdale Delegated 0 0 02 Clydesdale North	Erection of single storey dwellinghouse, triple car garage and formation of associated vehicular access	Heather Road Nemphlar ML11 9JG	Mr Andrew Struthers Brownhill Farm Brownhill Farm Libberton ML11 8LX	R Murray Business and Project Consultant 295 Lanark Road Auchenheath Lanark ML11 9UU
Ward councillor:	Ed Archer Catherine McClymont Vivienne Shaw				
Officer:	Stuart Ramsay 01555 673187				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CL/14/0453 29/10/2014 Clydesdale Delegated 299547 652161 02 Clydesdale North Ed Archer	Erection of a two stall stable block.	Kings Inn Steading Kings Inn Farm Easter Yardhouses Road Auchengray Lanark ML11 8LL	Dr Jane Lockhart Kings Inn Steading Auchengray Lanark ML11 8LL	
ward councillor.	Catherine McClymont Vivienne Shaw				
Officer:	Caroline Bell 01555 673125				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0454 30/10/2014 Clydesdale Delegated 288264 643505 02 Clydesdale North Ed Archer Catherine McClymont Vivienne Shaw	Demolition of 2 storey building (Conservation Area Consent)	4 Delves Road Lanark ML11 9DU	Mr Stephen Sked Oakfield House 378 BrandonStreet Motherwell MK1 1XA	Allan Corfield Architects Ltd Buchan House Carnegie Campus Dunfermline KY11 8PL
Officer:	Ailsa Graham 01555 673190				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0455 29/10/2014 Clydesdale Planning Committee 288264 643505 02 Clydesdale North Ed Archer Catherine McClymont Vivienne Shaw	Erection of 13 flats with associated access and parking area	4 Delves Road Lanark ML11 9DU	Mr Stephen Sked Oakfield House 378 BrandonStreet Motherwell MK1 1XA	Allan Corfield Architects Ltd Buchan House Carnegie Campus Dunfermline KY11 8PL
Officer:	Ailsa Graham 01555 673190				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CL/14/0461 24/10/2014 Clydesdale Delegated 288019 643839 02 Clydesdale North	Erection of single storey side and rear extensions to dwelling	9 Jerviswood Road Lanark ML11 7PB	Mr & Mrs Jim Henderson 9 Jerviswood Road Lanark ML11 7PB	Planterra 16 St Ninians Lanark ML11 7HX
Ward councillor:	Ed Archer Catherine McClymont Vivienne Shaw				
Officer:	Jerry Gigya 01555 673170				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0457 31/10/2014 Clydesdale Delegated 0 0 03 Clydesdale East Ralph Barker	Change of use from agricultural land to garden ground to enable extension of garden area attached to proposed	Land at Park Farm Carnwath ML11 8LU	Mr and Mrs Alan McNiven 8 Cooper Court Carnwath ML11 8HE	Guy Bailey The Priory Linton Morebattle Kelso Roxburghshire
Officer:	Bev Gauld Hamish Stewart Ian Hamilton 01555 673186	dwellinghouse subject of planning permission CL/14/0239.			TD5 8AG

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0458 28/10/2014 Clydesdale Delegated 290313 622927 03 Clydesdale East Ralph Barker Bev Gauld Hamish Stewart	Erection of dwellinghouse (Planning permission in principle)	Low Gilkerscleugh Craighead Road Abington Biggar ML12 6SQ	Mr Shane Williams Low Gilkerscleugh Craighead Road Abington Biggar ML12 6SQ	Planterra 16 St Ninians Lanark ML11 7HX
Officer:	Ian Hamilton 01555 673186				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0460 24/10/2014 Clydesdale Delegated 306010 643367 03 Clydesdale East	Erection of 8 no. semi detached dwellinghouses, 3 no. detached dwellinghouses, formation of associated vehicular access	Townfoot Elsrickle Near Biggar ML12 6QZ	Elsrickle Ltd Ogscastle Carnwath ML11 8NE	
Officer:	Bev Gauld Hamish Stewart Stuart Ramsay 01555 673187	and parking areas, community woodland area, children's play area, associated groundworks, waste water			

treatment plant, SUDs provision and landscaping (amendment to CL/08/0625).

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0447 23/10/2014 Clydesdale Delegated 280999 634684 04 Clydesdale South George Greenshields Alex McInnes	Erection of a single storey rear extension together with formation of pitched roof over existing flat-roof front porch to dwelling	55 Coalburn Road Coalburn Lanark ML11 0LH	Mr Lindsay Cook 55 Coalburn Road Coalburn Lanark ML11 0LF	Architectural Design Solutions 108 Main Street Carnwath ML11 8HR
Officer:	Jerry Gigya 01555 673170				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0449 28/10/2014 Clydesdale Delegated 279365 645268 04 Clydesdale South George Greenshields Alex McInnes	Erection one and a half storey detached garage with covered open air kitchen and retrospective consent for a summerhouse.	The Moos Draffan Road Lanark ML11 9PW	Mr Andrew Cummings The Moos Draffan Road Lanark ML11 9PW	Anderson Anderson Architect 3 Millholm Road Strathaven ML10 6DB
Officer:	Caroline Bell 01555 673125				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0451 28/10/2014 Clydesdale Delegated 281126 634888 04 Clydesdale South George Greenshields Alex McInnes	Erection of single storey extension	38 Dunn Crescent Coalburn ML11 0LR	Mr Martin 38 Dunn Crescent Coalburn ML11 0LR	W Whitefield Builders Ltd 51 Coalburn Road Coalburn ML11 0LH
Officer:	Murray Couston 01555 673196				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0319 30/10/2014 East Kilbride Delegated 261479 648104 05 Avondale and Stonehouse	Erection of 1no. 120m wind turbine (height to blade tip) with associated substation, hardstanding area and access road	Land associated with Rawhead Farm Millwell Road G75 9DX	Raahead WT Limited Muirhall Farm Muirhall Farm Carnwath ML11 8LL	AAH Planning Consultants Ltd 2 Bar Lane York YO1 6JU
Ward councillor:	Graeme Campbell Margaret Cooper Isobel Dorman William Holman	3			
Officer:	Julie Stanfield 01355 806327				

East Kilbride Area Office

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0320 30/10/2014 East Kilbride Delegated 261947 647944 05 Avondale and Stonehouse	Erection of 1no. 120m wind turbine (height to blade tip) with associated substation, hardstanding area and access road	Land associated with Lairfad Millwell Road East Kilbride G75 9DP	Lairfad WT Limited Muirhall Farm Muirhall Farm Carnwath ML11 8LL	AAH Planning Consultants Ltd 2 Bar Lane York YO1 6JU
Ward councillor:	Graeme Campbell Margaret Cooper Isobel Dorman William Holman	and access road			
Officer:	Julie Stanfield 01355 806327				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0316 27/10/2014 East Kilbride Delegated 262299 653535 07 East Kilbride Central South	Erection of single storey rear extension	10 Sydney Drive East Kilbride Glasgow G75 8DH	Mr Joseph Kelly 10 Sydney Drive East Kilbride G75 8DH	McEwan Designs 99 Philips Wynd Wellhall Grange Hamilton ML3 8PH
Ward councillor:	John Anderson Gerry Convery Susan Kerr				WILD OF TH
Officer:	Chris McTeir 01355 806294				

East Kilbride Area Office

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0318 29/10/2014 East Kilbride Delegated 264731 654531 08 East Kilbride Central North	Erection of two storey rear extension	45 St Leonards Road St Leonards East Kilbride G74 2JB	Mr and Mrs McMillan CO DTA Chartered Architects Ltd	DTA Chartered Architects 9 Montgomery Street The Village East Kilbride
Ward councillor:	Anne Maggs Alice Marie Mitchell Christopher Thompson Sheena Wardhaugh				G74 4JS
Officer:	Evelyn-Ann Wilson 01355 806315				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0315 27/10/2014 East Kilbride Delegated 262387 654927 09 East Kilbride West	Erection of single storey rear extension	29 Gilderdale East Kilbride G74 4NJ	Tom Rodgers 1 Farndale East Kilbride G74 4QS	David Napier 15 Colinhill Road Strathaven ML10 6EU
	Graham Simpson David Watson				
Officer:	Chris McTeir 01355 806294				

East Kilbride Area Office

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	EK/14/0317 27/10/2014 East Kilbride Delegated 260495 653342 09 East Kilbride West Janice McGinlay Graham Simpson David Watson	Erection of single storey extension	43 Spey Grove East Kilbride Glasgow G75 8XH	Mr & Mrs Gordon Douglas 43 Spey Grove East Kilbride G75 8XH	McEwan Designs 99 Philips Wynd Wellhall Grange Hamilton ML3 8PH
Officer:	Evelyn-Ann Wilson 01355 806315				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0485 27/10/2014 Hamilton Delegated 275698 646767 05 Avondale and Stonehouse	Creation of a new pitched roof over existing extension and erection of a conservatory	30 Angle Street Stonehouse ML9 3LB	Mr and Mrs B Gibson 30 Angle Street Stonehouse ML9 3LB	Hastie Weir Building Consultant 20 Sutherland Drive Airdrie ML6 9RP
Ward councillor:	Graeme Campbell Margaret Cooper Isobel Dorman William Holman				
Officer:	Mariona Hunter 01698 453648				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0487 27/10/2014 Hamilton Delegated 274650 645788 05 Avondale and Stonehouse	Installation of a rear dormer	95 Strathaven Road Stonehouse ML9 3JN	Mr and Mrs C MacDonald 95 Strathaven Road Stonehouse ML9 3JN	
Ward councillor:	Graeme Campbell Margaret Cooper Isobel Dorman William Holman				
Officer:	Mariona Hunter 01698 453648				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0475 27/10/2014 Hamilton Delegated 268296 658921 15 Blantyre	Erection of single storey rear extension (Certificate of Lawfulness Proposed Use)	168 Dalcraig Crescent Blantyre G72 9NR	Mr Brian and Mrs Lynne Deazeley 168 Dalcraig Crescent Blantyre G72 9NR	Eraldo Murphy 71 Wright Place Renfrew PA4 8AS
Ward councillor:	Hugh Dunsmuir Jim Handibode John McNamee Bert Thomson				
Officer:	Gail Neely 01698 455932				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0483 27/10/2014 Hamilton Delegated 268405 657739 15 Blantyre	Erection of two storey side extension	15 Ashley Place Blantyre G72 9PS	Mr and Mrs Smith 15 Ashley Place Blantyre G72 9PS	
Ward councillor:	Hugh Dunsmuir Jim Handibode John McNamee Bert Thomson				
Officer:	Gail Neely 01698 455932				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0471 27/10/2014 Hamilton Delegated 270330 658656 16 Bothwell and Uddingston	Alteration to the boundary wall to create two pedestrian accesses (retrospective)	Bothwell Bridge Hotel 89 Main Street Bothwell	Bothwell Bridge Hotel 89 Main Street Bothwell G71 8EU	LBG Waterston Zamek House 20 Old Bothwell Road Bothwell
Ward councillor:	Maureen Devlin Anne Kegg James McGuigan				G71 8AW
Officer:	Mariona Hunter 01698 453648				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0472 27/10/2014 Hamilton Delegated 269653 660461 16 Bothwell and Uddingston	Installation of various illuminated and non illuminated signage	56 Main Street Uddingston Glasgow G71 7LS	LLoyds Banking Group 6 Commercial Road Nottingham NG6 8HA	Fouin+Bell Architects Ltd 1 John's Place Leith Edinburgh EH6 7EL
Ward councillor:	Maureen Devlin Anne Kegg James McGuigan				
Officer:	Mariona Hunter 01698 453648				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0476 28/10/2014 Hamilton Delegated 269811 659905 16 Bothwell and Uddingston Maureen Devlin Anne Kegg	Demolition of existing conservatory and erection of a single storey rear extension with associated external access platform/steps.	14 Douglas Gardens Uddingston Glasgow G71 7HB	Mr Duncan Harkness CO James Baird Architecture Laurnic House Ross Cottage Drive Ferniegair ML3 7WR	James Baird Architecture Laurnic House Ross Cottage Drive Ferniegair Hamilton ML3 7WR
Officer:	James McGuigan Robert McIntosh 01698 453601	piatioim/steps.			

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	HM/14/0489 27/10/2014 Hamilton Delegated 269849 659932 16 Bothwell and Uddingston Maureen Devlin Anne Kegg James McGuigan Murray Reid 01698 453625	Alterations to existing dwellinghouse including demolition of rear conservatory, chimney and installation of bi fold doors, glazed canopy and raised patio to the rear	16 Douglas Gardens Uddingston Glasgow G71 7HB	Mr Stan Dacre 16 Douglas gardens Uddingston G71 7HB	dam architects 13 Bellshaugh Place Kelvinside Glasgow G12 0PF
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	HM/14/0478 27/10/2014 Hamilton Delegated 272283 655061 17 Hamilton North and East Lynn Adams Monica Lennon David McLachlan Robert McIntosh 01698 453601	Erection of an internally illuminated projecting sign and externally illuminated fascia sign	Pizza Hut 21C Gateside Street Hamilton	JRP Group 31 Wellington Road Nandwich CW5 7ED	DF Property Solutions 68 Johnstone Avenue Hillington Glasgow G52 4NZ

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0481 28/10/2014 Hamilton Delegated 272691 655234 17 Hamilton North and East	Proposed change of use from area of open space to garage forecourt	Corner of Townhead Street and Low Patrick Street Hamilton	Parks Motor Group - Skoda Hamilton 98 Townhead Street Hamilton ML3 7BY	Bisset Adams 72 Central Street London EC1V 8BU
Ward councillor:	Lynn Adams Monica Lennon David McLachlan				
Officer:	Mary McGonigle 01698 455103				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0490 27/10/2014 Hamilton Delegated 273533 654694 17 Hamilton North and East	Erection of detached bungalow with integrated double garage and formation of access	Land to the West of Toll House Plot A 52 Carlisle Road Fernigair	Townfield Construction 1 Angus Avenue Hamilton ML3 7DA	Munro Associates 7 Lynedoch Crescent Glasgow G3 6EQ
Ward councillor:	Lynn Adams Monica Lennon David McLachlan				
Officer:	Murray Reid 01698 453625				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0482 28/10/2014 Hamilton Delegated 269753 654942 18 Hamilton West and Earnock Allan Falconer	Erection of a two storey side extension, including front and rear dormers, and erection of a single storey rear	32 Gilmour Drive Hamilton ML3 9UQ	Mr and Mrs David Dick 32 Gilmour Drive Hamilton ML3 9UQ	McEwan Designs 99 Philips Wynd Wellhall Grange Hamilton ML3 8PH
Trans deanisment	Graeme Horne Jean McKeown John Menzies	extension			
Officer:	Robert McIntosh 01698 453601				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0484 28/10/2014 Hamilton Delegated 269393 655048 18 Hamilton West and Earnock	Erection of raised timber decking	1 Melfort Road Hamilton ML3 9UR	Mr David McCaig 1 Melfort Road Hamilton ML3 9UR	CAF Designs Ltd 53 Calderglen Avenue Blantyre Glasgow
Ward councillor:	Allan Falconer Graeme Horne Jean McKeown John Menzies				G72 9UP
Officer:	Mariona Hunter 01698 453648				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0488 28/10/2014 Hamilton Delegated 269421 654578 18 Hamilton West and Earnock	Erection of a single storey side extension	8 Aqua Avenue Hamilton ML3 9BA	Mr and Mrs Gray 8 Aqua Avenue Hamilton ML3 9BA	Neville Design Ltd 103 Main Street Carnwath Lanark ML11 8HP
Ward councillor:	Allan Falconer Graeme Horne Jean McKeown John Menzies				
Officer:	Mariona Hunter 01698 453648				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0477 27/10/2014 Hamilton Delegated 271525 653312 19 Hamilton South Angela Crawley Joe Lowe Brian McCaig Stuart Gallacher	Installation of two illuminated ATM surround signs	Scotmid Food Store/Post Office Birkhill Road Hamilton ML3 8BG	Scotmid Ltd Hillwood House 2 Harvest Drive Newbridge Edinburgh EH28 8QJ	Smith Findlay Architects 2 Merkland Street Glasgow G11 6DB
Officer:	Robert McIntosh 01698 453601				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0486 29/10/2014 Hamilton Delegated 271860 654563 19 Hamilton South Angela Crawley Joe Lowe Brian McCaig Stuart Gallacher	Erection of single storey rear extension and a detached double garage which includes office accommodation at first floor level	28 Scott Street Hamilton ML3 6SH	Mr Andy Stodart 28 Scott Street Hamilton ML3 6SH	Block Architects Ltd 18 Cairnryan Cres Hamilton G72 0JJ
Officer:	Gail Neely 01698 455932				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0470 23/10/2014 Hamilton Delegated 274914 651034 20 Larkhall Jackie Burns Andy Carmichael Peter Craig Lesley McDonald	Erection of agricultural barn	Ground at Sunnyside Farm Sunnyside Road Larkhall	Mrs Morag Higgins Ross Dhu Cottage Sunnyside Farm Sunnyside Road Quarter, Larkhall ML9 1RB	Bryan McAlister Architect 12 The Maltings Linlithgow EH49 6DS
Officer:	Murray Reid 01698 453625				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0473 27/10/2014 Hamilton Delegated 277019 649580 20 Larkhall Jackie Burns Andy Carmichael Peter Craig Lesley McDonald	Erection of detached building to accommodate a workshop and storage facility	4 Middleton Avenue Strutherhill Industrial Estate Larkhall ML9 2TL	Scott Building Services 4 Middleton Avenue Strutherhill Est Larkhall ML9 2TL	Scott Building Services 4 Middleton Avenue Strutherhill Industrial Estate Larkhall ML9 2TX
Officer:	Gail Neely 01698 455932				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0474 22/10/2014 Hamilton Planning Committee 0 0 20 Larkhall Jackie Burns Andy Carmichael Peter Craig Lesley McDonald	Commercial development incorporating supermarket (2323 sq.m) and pub/restaurant with associated access and car parking (Planning permission in principle)	Site at junction of Carlisle Road and Borland Drive Larkhall	Patersons of Greenoakhill Ltd Per agent	DTA Chartered Architects 9 Montgomery Street The Village East Kilbride G74 4JS
Officer:	Jim Blake 01698 453657				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0479 27/10/2014 Hamilton Delegated 276185 650899 20 Larkhall Jackie Burns Andy Carmichael Peter Craig Lesley McDonald	Erection of a single storey rear extension and associated alterations	7 Broomhill Gate Larkhall ML9 1ED	Mr and Mrs T McCormick 7 Broomhill Gate Larkhall ML9 1ED	Scott Building Services 4 Middleton Avenue Strutherhill Industrial Estate Larkhall ML9 2TX
Officer:	Robert McIntosh 01698 453601				