

Enterprise Resources

Planning and Building Standards

Weekly List of Planning Applications

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

From: - 04/08/2014 To: 08/08/2014

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.

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CR/14/0118 29/07/2014 Cambuslang/Rutherglen Delegated 262237 659766 11 Rutherglen South Robert Brown Brian McKenna Gerard Killen	Erection of 3 storey dwellinghouse and altered vehicular access (plot 2)	Westhaven Upper Bourtree Drive Rutherglen	Miss Carly McKinlay 14 The Ingle Burnside Road Rutherglen G73 4HT	Linear7 Limited 32 Tylney Road Paisley PA1 3HB
Officer:	Chris McTeir 01355 806294				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CR/14/0123 04/08/2014 Cambuslang/Rutherglen Delegated 261660 661722 12 Rutherglen Central and North Gordon Clark Edward McAvoy Denis McKenna	Change of use from office use to community centre with office/meeting space, community radio/studio apace and community cafe	18 Farmeloan Road Rutherglen Glasgow G73 1DL	Healthy n Happy Community Development Trust Aspire Business Centre 16 Farmeloan Road Rutherglen Glasgow G73 1DL	Collective Architecture Ltd Mercat Building 26 Gallowgate Glasgow G9 5AB
Officer:	Maud McIntyre 01355 806385				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CR/14/0117 01/08/2014 Cambuslang/Rutherglen Delegated 263439 660461 13 Cambuslang West Russell Clearie Clare McColl	Erection of single storey rear extension	11 Milton Avenue Cambuslang Glasgow G72 8BQ	Mr and Mrs Iain McMillan 11 Milton Avenue Cambuslang Glasgow G72 8BQ	Graeme McCall 2-1 197 Langside Road Glasgow G42 8XY
Officer:	Richard Tullett Chris McTeir 01355 806294				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CR/14/0121 28/07/2014 Cambuslang/Rutherglen Delegated 263337 659645 13 Cambuslang West	Relocation of garden fence to property boundary	6 McGahey Drive Cambuslang G72 8FP	Mr David Dinnen 6 McGahey Drive Cambuslang G72 8FP	
Ward councillor:	Russell Clearie Clare McColl Richard Tullett				
Officer:	Declan King 01355 806322				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CR/14/0119 28/07/2014 Cambuslang/Rutherglen Delegated 266611 659638 14 Cambuslang East Walter Brogan Pam Clearie Christine Deanie Julie Stanfield 01355 806327	Erection of two storey side and single storey rear extensions incorporating part conversion of double garage to living accommodation	8 Lilac Wynd Drumsaggard Cambuslang G72 7GJ	Mrs Cathy McCarron 8 Lilac Wynd Drumsaggard Cambuslang G72 7GJ	BM Design Unit 25, Colvilles Park Kelvin Industrial Estate East Kilbride G75 0GZ G75 0GZ
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CR/14/0120 31/07/2014 Cambuslang/Rutherglen Delegated 264772 660002 14 Cambuslang East Walter Brogan Pam Clearie Christine Deanie Alastair McGibbon 01355 806386	Sub-division of garden ground and erection of detached dwellinghouse	32 Howieshill Road Cambuslang G72 8PW	Mr Hughie McMenamin 32 Howieshill Road Cambuslang G72 8PW	Spacesix Architects Berkeley Offices 116 Elderslie Street Glasgow G3 7AW

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CR/14/0122 31/07/2014 Cambuslang/Rutherglen Delegated 264553 661067 14 Cambuslang East Walter Brogan Pam Clearie Christine Deanie	Erection of 1.8m high boundary fence	Cambuslang Golf Club 30 Westburn Drive Cambuslang G72 7NA	Cambuslang Golf Club 30 Westburn Drive Cambuslang G72 7NA	Alan Hewitt Cambuslang Gold Club 30 Westburn Road Cambuslang G72 7NA
Officer:	Alastair McGibbon 01355 806386				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	CL/14/0322 04/08/2014 Clydesdale Delegated 284295 650557 01 Clydesdale West Lynsey Hamilton Pat Lee Eileen Logan David R Shearer	Change of use vacant building to form residential dwelling.	8A Kirkton Avenue Carluke ML8 5AB	Mr Faruq Ahmed 76A Benhar Road Shotts ML7 5EP	Hareshaw Properties Limited 17 Wilsons Road Hareshaw ML1 5NA
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/14/0325 29/07/2014 Clydesdale Delegated 295526 650976 02 Clydesdale North Ed Archer Catherine McClymont Vivienne Shaw	Erection of a sunroom	52 Carnwath Road Braehead Lanark	Mr William Fulton 103 Somerville Drive Carnwath Lanark ML11 8JW	Burrell Design Studio 4 Silvermuir Ravenstruther ML11 7SD
Officer:	Jerry Gigya 01555 673170				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	CL/14/0327 30/07/2014 Clydesdale Delegated 288335 643693 02 Clydesdale North	Change of use from retail (class 1) to residential (class 9) with associated window and door alterations.	97 High Street Lanark ML11 7LN	Kilpatrick Property Group Strathearn House 211 Hope Street Glasgow G3 2NW	Graham and Sibbald 18 Newton Place Glasgow G3 7QY
Ward councillor:	Ed Archer Catherine McClymont Vivienne Shaw				
Officer:	Zara Stewart 01555 673205				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/14/0329 01/08/2014 Clydesdale Delegated 285416 643641 02 Clydesdale North Ed Archer Catherine McClymont Vivienne Shaw Jerry Gigya 01555 673170	Installation of patio doors together with associated external steps and landings	24 Linn Crescent Kirkfieldbank ML11 9JU	Mrs C Hannah 24 Linn Crescent Kirkfieldbank ML11 9JU	Kenneth Wotherspoon 1 Holm Court Crossford Carluke ML8 5GR
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/14/0323 31/07/2014 Clydesdale Delegated 0 0 03 Clydesdale East Ralph Barker Bev Gauld Hamish Stewart Caroline Bell 01555 673125	Formation of a residential plot.	Dumfries Road - Site 1 Elvanfoot South Lanarkshire ML12 6TF	Glengeith Trust Per - Hopeton Estate Office Home Farm Hopeton South Queensferry EH38 9SL	Pollock Hammond Partnership Grange West Linlithgow EH49 7RH

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/14/0326 31/07/2014 Clydesdale Delegated 298465 636203 03 Clydesdale East Ralph Barker Bev Gauld Hamish Stewart Ailsa Graham 01555 673190	Formation of 3 no. residential plots	Plot at Elmwood Nursery Biggar Road Symington ML12 6JU	Mr A Dunbar The Beech House Elmwood Nursery Biggar Road Symington ML12 6JU	Alex Cullen and Co 7 Gateside Street Hamilton ML3 7HT
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/14/0328 30/07/2014 Clydesdale Delegated 291057 645298 03 Clydesdale East Ralph Barker Bev Gauld Hamish Stewart Zara Stewart 01555 673205	Erection of rear, upper floor conservatory.	7 Hagholm Road Cleghorn ML11 7SG	Mr and Mrs Turner 7 Hagholm Road Cleghorn ML11 7SG	Job Worth Doing Block 10 Unit 3 Newhouse Industrial Estate Holytown ML1 5RX

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/14/0330 08/08/2014 Clydesdale Delegated 297979 631152 03 Clydesdale East Ralph Barker Bev Gauld Hamish Stewart Zara Stewart 01555 673205	Demolition of rear porch; erection of rear extension and installation of a rooflight window (Listed Building Consent)	The Cottage Low Village Road Lamington ML12 6HW	Mr David Bell 38 Le Froy Street Coatbridge ML5 1NB	Brian Kelegher 8 Reid Street Salsburgh By Shotts ML7 4LL
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	CL/14/0331 08/08/2014 Clydesdale Delegated 297979 631152 03 Clydesdale East Ralph Barker Bev Gauld Hamish Stewart Zara Stewart 01555 673205	Demolition of rear porch; erection of rear extension and installation of a rooflight window	The Cottage Low Village Road Lamington ML12 6HW	Mr David Bell 38 Le Froy Street Coatbridge ML5 1NB	Brian Kelegher 8 Reid Street Salsburgh By Shotts ML7 4LL

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	EK/14/0235 31/07/2014 East Kilbride Delegated 270349 643551 05 Avondale and Stonehouse Graeme Campbell Margaret Cooper Isobel Dorman William Holman Alan Pepler 01355 806652	Renewal of planning permission EK/10/0436 (Demolition of existing outbuildings and stable block and erection of 2 dwellinghouses - planning permission in principle)	Newtonside Newton Road Strathaven ML10 6PA	Mr Bertie Auld Newtonside Newton Road Strathaven ML10 6PA	Patrick Carr 8 Mearns Gate Glasgow
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	EK/14/0236 31/07/2014 East Kilbride Delegated 269724 644426 05 Avondale and Stonehouse Graeme Campbell Margaret Cooper Isobel Dorman William Holman Julie Stanfield 01355 806327	Erection of 1.5 storey side extension incorporating car port and detached garage to rear of property	9 Bowling Green Road Strathaven ML10 6DR	Alan and Fiona Stewart 9 Bowling Green Road Strathaven ML10 6DR	David Napier 15 Colinhill Road Strathaven ML10 6EU

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0237 05/08/2014 East Kilbride Delegated 263136 643310 05 Avondale and Stonehouse	Erection of car port to front and gazebo building to rear of property	The Saddlery East Browncastle Farm Browncastle Highway Strathaven ML10 6QW	Mr Nick Ford The Saddlery East Browncastle Strathaven ML10 6QW	Block Architects Ltd 18 Cairnryan Cres Hamilton G72 0JJ
Ward councillor:	Graeme Campbell Margaret Cooper Isobel Dorman William Holman		IVIL TO OQVV		
Officer:	Julie Stanfield 01355 806327				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0234 28/07/2014 East Kilbride Delegated 262963 653271 07 East Kilbride Central South	Formation of outside seating area front of existing public house	The Murray The Murray Square East Kilbride G75 0BH	Trust Inns Linited Blenheim House Foxhole Road Ackhurst Park Chorley	Core Design (UK) Ltd. 26 Shaw Road Heaton Moor Stockport SK4 4AE
Ward councillor:	John Anderson Gerry Convery Susan Kerr			PR7 1NY	
Officer:	lain Morton 01355 806314				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	EK/14/0239 31/07/2014 East Kilbride Delegated 260475 651952 09 East Kilbride West Janice McGinlay Graham Simpson David Watson Julie Stanfield 01355 806327	Substitution of housetypes (Plots 818, 819, 826, 827, 830 and 831) (amendment to EK/10/0430)	Pod H32 Lindsayfield East Kilbride	Miller Homes Ltd Glasgow Business Park Unit 1125 Parkway Court 281 Springhill Parkway Ballieston G69 6GA	
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor: Officer:	EK/14/0240 01/08/2014 East Kilbride Delegated 260831 654603 09 East Kilbride West Janice McGinlay Graham Simpson David Watson Julie Stanfield 01355 806327	Increase in floorspace of approved warehouse and erection of additional warehouse	3 Peel Park Place College Milton IndEst East Kilbride G74 5LW	Campbell Meyer & Co Ltd 3 Peel Park Place College Milton South East Kilbride G74 5LW	Hypostyle Architects 49 Saint Vincent Crescent GLASGOW G3 8NG

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	EK/14/0238 05/08/2014 East Kilbride Delegated 265440 654709 10 East Kilbride East	Relocation of 1.8m boundary fence	50 Glen Ogilvie St Leonards East Kilbride G74 3SY	Mr James Chisholm 50 Glen Ogilvie St Leonards East Kilbride G74 3SY	
Ward councillor:	John Cairney Gladys Miller Jim Wardhaugh				
Officer:	Alastair McGibbon 01355 806386				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0363 07/08/2014 Hamilton Delegated 268154 658620 15 Blantyre	Erection of a detached double garage	68 Dalcraig Crescent Blantyre G72 9NB	Mr Scott Addison 68 Dalcraig Cresent Blantyre G72 9NB	
Ward councillor:	Hugh Dunsmuir Jim Handibode John McNamee Bert Thomson				
Officer:	Mariona Hunter 01698 453648				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0355 30/07/2014 Hamilton Delegated 269266 660831 16 Bothwell and Uddingston	Installation of patio doors and creation of a balcony	63 Morag Riva Court Uddingston G71 7BF	Mrs McBride 63 Morag Riva Court Uddingston G71 7BF	Burnhead Ltd Unit 18 Colvilles Park Kelvin Industrial Estate
Ward councillor:	Maureen Devlin Anne Kegg James McGuigan				East Kilbride G75 0GZ
Officer:	Mariona Hunter 01698 453648				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0356 05/08/2014 Hamilton Delegated 269166 661333 16 Bothwell and Uddingston Maureen Devlin	Alterations to garden ground levels and to the consented 'granny annex' outbuilding conversion (including an	34 Sheepburn Road Uddingston Glasgow G71 7DY	Mr Chris Devlin 34 Sheepburn Road Uddingston G71 7DY	MODA Ltd 42 London Street Larkhall ML9 1AG
ward councilior:	Anne Kegg James McGuigan	altered roof design) (Retrospective amendment to HM/12/0325)			
Officer:	Andrew Muir 01698 455193	,			

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0359 05/08/2014 Hamilton Delegated 269587 660062 16 Bothwell and Uddingston	Erection and display of various non-illuminated signage	Tesco Bothwell Road Uddingston G71 7ET	Tesco Stores Bothwell Road Uddingston G71 7ET	HLN Architects 3rd Floor 14 Cathedral Road Cardiff CF11 9LJ
Ward councillor:	Maureen Devlin Anne Kegg James McGuigan				
Officer:	Andrew Muir 01698 455193				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0360 07/08/2014 Hamilton Delegated 271728 653900 19 Hamilton South	Change of use to children's nursery (Class 10 use) and alterations to existing shopfront	Unit 10 A/B/C Cadzow Gait Low Waters Road Hamilton ML3 7QR	Miss Lynne Brockett Burn Farm Burn Road Hamilton ML3 7XP	Alex Cullen and Co 7 Gateside Street Hamilton ML3 7HT
Ward councillor:	Angela Crawley Joe Lowe Brian McCaig Stuart Gallacher				
Officer:	Gail Neely 01698 455932				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0362 05/08/2014 Hamilton Delegated 270972 653307 19 Hamilton South	Formation of new vehicular access and driveway	22 Fairhill Place Hamilton ML3 8AH	Mr George Reynolds 50 Skylands Rise Hamilton ML3 8TS	Architectural Consultant Ltd. 6 Doune Park Way Coatbridge ML5 4EQ
Ward councillor:	Angela Crawley Joe Lowe Brian McCaig Stuart Gallacher				
Officer:	Robert McIntosh 01698 453601				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0353 04/08/2014 Hamilton Delegated 272598 651637 20 Larkhall	Erection of a conservatory to the rear of dwellinghouse	21 Poplar Crescent Quarter Hamilton ML3 7FG	Mr John Moore 21 Poplar Crescent Quarter Hamilton ML3 7FG	Hunter Conservatories & Sunrooms Arran House Drybridge Road Dundonald KA2 9AF
Ward councillor:	Jackie Burns Andy Carmichael Peter Craig Lesley McDonald				3.2.25,
Officer:	Robert McIntosh 01698 453601				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0354 04/08/2014 Hamilton Delegated 279994 650682 20 Larkhall	Erection of a single storey extension to existing church hall	Hamilton Hall Dalserf Parish Church Kirk Road Dalserf ML9 3BL	Dalserf Parish Church Kirk Road Dalserf Larhall ML9 3BL	TAL Consultants Block 9 South Avenue Blantyre Industrial Estate
Ward councillor:	Jackie Burns Andy Carmichael Peter Craig Lesley McDonald				High Blantyre G72 0XB
Officer:	Mariona Hunter 01698 453648				
Application ref: Date valid: Area office: Powers: Grid reference: Ward no:	HM/14/0357 05/08/2014 Hamilton Delegated 280039 647424 20 Larkhall	Erection of 1.8 metre high boundary fence around house plot (Retrospective)	Plot 32, adjacent to 2 Salvador Avenue Netherburn Larkhall ML9 3FG	Mr William Hardie 2 Salvador Avenue Netherburn Larkhall ML9 3FG	
Ward councillor:	Jackie Burns Andy Carmichael Peter Craig Lesley McDonald				
Officer:	Andrew Muir 01698 455193				

		Proposed development	Site location	Applicant	Agent
Application ref: Date valid: Area office: Powers: Grid reference: Ward no: Ward councillor:	HM/14/0361 07/08/2014 Hamilton Delegated 277360 649082 20 Larkhall Jackie Burns Andy Carmichael Peter Craig Lesley McDonald	Erection of electrical switching station to serve Suthfield and Marshiall wind turbines (CL/11/0002, CL/11/0004 and CL/12/0300)	Beech Cottage 53 Swinhill Road Larkhall	TC Stewart & Sons Marshill Farm Blackwood ML11 9PW	Green Cat Renewables Stobo House Midlothian Innovation Centre Pentlandfield Roslin EH25 9RE
Officer:	Mary McGonigle 01698 455103				