


Community and Enterprise Resources

Planning and Economic Development Services

Weekly List of Planning Applications

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

From : - 08/10/2018 To : 12/10/2018

The Planning Weekly List contains details of planning applications and proposals of application notices registered in the previous week.

Note to Members:

Proposal of application notices

A 'proposal of application notice' is a notice that must be submitted to the Council, by the developer, at least 12 weeks before they submit an application for a major development. The notice explains what the proposal is and sets out what pre-application consultation they will carry out with the local community. Please note that at this stage, any comments which the public wish to make on such a notice should be made directly to the applicant or agent, not to the Council. If, however, any of the proposals described on the list as being a proposal of application notice raise key issues that you may wish to be considered during their future assessment, please contact the appropriate team leader/area manager within 10 days of the week-ending date at the appropriate area office.

Planning applications

If you have any queries on any of the applications contained in the list, please contact the appropriate team leader/area manager within 10 days of the week-ending date at the appropriate office.

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 an appropriate committee. In addition, a request 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/area manager.

Note for community councils and members of the public:

If you wish further information on any planning application included in the list, please contact the case officer dealing with application . Officers can be contacted by phone on 03031231015 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
<<http://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 Economic Development 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. Please note that comments can only be submitted via the website for a period of 21 days from when the application is registered. If you wish to make comments after this date, please check with the case officer that the application has not yet been determined. Any comments submitted after this date must be done either by email or letter - you will not be able to use the website.

Commenting on a proposal of application notice

If you wish to comment on a 'proposal of application notice' they should be made directly to the applicant or agent, not to the Council. If an application is subsequently submitted to the Council it will again appear on the weekly list and there will be an opportunity to submit comments to the Council at that time.

If you need this information in another language or format, please contact us to discuss how we can best meet your needs.

Phone: 0303 123 1015

Email: equalities@southlanarkshire.gov.uk <<mailto:equalities@southlanarkshire.gov.uk>>

Cambuslang / Rutherglen Area Office

		Proposed Development	Site location	Applicant	Agent
<p>Application ref: P/18/1344 Date valid: 10/10/2018 Area office: Cambuslang / Rutherglen Area Office Powers: Delegated decision Grid reference: 264303 660564 Ward no: 13 Cambuslang West Ward councillor: Margaret B Walker Ann Le Blond John Bradley Officer: Declan King 01698 455049</p>		Reconfiguration of shopfront	Unit 9 Main Street Cambuslang G72 7JH	Sheet Anchor Investments Ltd c/0 LCP Management Ltd LCP House The Pensnett Estate Kingswinford DY6 7NA	Josh Brines Stirling House 226 St Vincent Street Glasgow G2 5RQ
<p>Application ref: P/18/1406 Date valid: 11/10/2018 Area office: Cambuslang / Rutherglen Area Office Powers: Delegated decision Grid reference: 262956 661270 Ward no: 13 Cambuslang West Ward councillor: Margaret B Walker Ann Le Blond John Bradley Officer: Evelyn-Ann Wilson 01698 455059</p>		Erection of single storey side extension	56 County Avenue Cambuslang G72 7DQ	Mr G WAUGH 56 County Avenue Cambuslang G72 7DQ	Paul Innes 47 Agnew Avenue Coatbridge ML5 3QD

Clydesdale Area Office

		Proposed Development	Site location	Applicant	Agent
Application ref: P/18/1365 Date valid: 10/10/2018 Area office: Clydesdale Area Office Powers: Delegated decision Grid reference: 287957 646332 Ward no: 02 Clydesdale North Ward councillor: Richard Lockhart Catherine McClymont Julia Marrs Officer: Jerry Gigya 01698 455180		Erection of single storey extensions to dwelling	Castlehill Farm Greentowers Road Lanark ML11 7RB	Mr Hugh Black 209 Muirshiel Crescent Glasgow G53 6XD	Ruari Gardiner 209 Muirshiel Crescent Glasgow G53 6XD
Application ref: P/18/1389 Date valid: 10/10/2018 Area office: Clydesdale Area Office Powers: Delegated decision Grid reference: 297950 646401 Ward no: 03 Clydesdale East Ward councillor: Alex Allison Eric Holford Ian McAllan Officer: Steven Boertien 01698 455116		Removal of phone box and installation of integrated kiosk to house automatic telling machine (ATM) and phone; installation of 5 nos bollards	72 Main Street Carnwath Lanark ML11 8HH	Royal Bank Of Scotland 36 St Andrew Square Edinburgh EH2 2YB	John Wainwright Unit 9 Aspen Way Rotherham S60 1FB

Clydesdale Area Office

		Proposed Development	Site location	Applicant	Agent
Application ref: P/18/1167 Date valid: 10/10/2018 Area office: Clydesdale Area Office Powers: Delegated decision Grid reference: 279626 627868 Ward no: 04 Clydesdale South Ward councillor: George Greenshields Mark Horsham Colin McGavigan Officer: Steven Boertien 01698 455116		Sub division of garden ground and conversion of domestic garage to form dwellinghouse	Viaduct Cottage A70 From Glenbuck To Douglas Glespin ML11 0SJ	Mr Stephen Barclay Viaduct Cottage A70 From Glenbuck To Douglas Glespin ML11 0SJ	Alan Wilson 4 Hareshaw Road Cleland ML1 5LZ

East Kilbride Area Office

		Proposed Development	Site location	Applicant	Agent
<p>Application ref: P/18/1360 Date valid: 10/10/2018 Area office: East Kilbride Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 262743 652730 Ward no: 06 East Kilbride South Ward councillor: Archie Buchanan Fiona Dryburgh Geri Gray Officer: Andrew Muir 01698 455058</p>		Erection of front porch	36 Sycamore Court East Kilbride G75 9JT	Mr Graham Watson 36 Sycamore Court Greenhills East Kilbride Scotland G75 9JT	
<p>Application ref: P/18/1425 Date valid: 10/10/2018 Area office: East Kilbride Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 261323 651404 Ward no: 06 East Kilbride South Ward councillor: Archie Buchanan Fiona Dryburgh Geri Gray Officer: Andrew Muir 01698 455058</p>		Enlargement of existing detached single garage to form double garage	3 Polden Avenue East Kilbride G75 9GX	Mr William Smillie 3 Polden Avenue East Kilbride G75 9GX	Paul Crawford 29 Tulliallan Place East Kilbride G74 2EG

East Kilbride Area Office

		Proposed Development	Site location	Applicant	Agent
<p>Application ref: P/18/1240 Date valid: 10/10/2018 Area office: East Kilbride Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 261803 652986</p> <p>Ward no: 07 East Kilbride Central South</p> <p>Ward councillor: John Anderson Gerry Convery Collette Stevenson</p> <p>Officer: Mohammed Hussain 01698 455269</p>		Erection of a 1.8m fence fronting a road.	148 Lyttleton East Kilbride G75 9BS	Miss Sarah Gould 148 Lyttleton East Kilbride South Lanarkshire G75 9BS	
<p>Application ref: P/18/1392 Date valid: 09/10/2018 Area office: East Kilbride Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 262615 652890</p> <p>Ward no: 07 East Kilbride Central South</p> <p>Ward councillor: John Anderson Gerry Convery Collette Stevenson</p> <p>Officer: Andrew Muir 01698 455058</p>		Conversion of detached double garage to form habitable accommodation ancillary to existing dwellinghouse	11 Dale Lane East Kilbride G75 9DL	Mr David Wade 11 Dale Lane The Murray East Kilbride Scotland G75 9DL	

East Kilbride Area Office

		Proposed Development	Site location	Applicant	Agent
<p>Application ref: P/18/1410 Date valid: 12/10/2018 Area office: East Kilbride Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 261640 655060</p> <p>Ward no: 09 East Kilbride West</p> <p>Ward councillor: Ian Harrow Monique McAdams David Watson</p> <p>Officer: Iain Morton 01698 455048</p>		Internal alterations and change of use from class 6 (Storage or distribution) to class 11 (Assembly and leisure). The proposed use is an indoor inflatable theme park with associated parking	Jbt Distribution 2 Glenburn Road College Milton Ind Est East Kilbride G74 5BA	Mr Matthew Ball 28A Princes Street Southport PR8 1EQ	Josh Steele Corse Grange Corse Gloucester GL19 3RQ
<p>Application ref: P/18/1358 Date valid: 09/10/2018 Area office: East Kilbride Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 265194 653434</p> <p>Ward no: 10 East Kilbride East</p> <p>Ward councillor: Graham Scott Gladys Miller Jim Wardhaugh</p> <p>Officer: Andrew Muir 01698 455058</p>		Erection of single storey rear extension and raised decking with associated alterations	48 Tiree East Kilbride G74 2DR	Miss Joanne Gallagher 48 Tiree East Kilbride G74 2DR	

Hamilton Area Office

		Proposed Development	Site location	Applicant	Agent
<p>Application ref: P/18/1246 Date valid: 09/10/2018 Area office: Hamilton Area Office</p> <p>Powers: Delegated decision Grid reference: 268000 659533 Ward no: 15 Blantyre Ward councillor: Maureen Chalmers Bert Thomson Mo Razzaq Officer: Mariona Doig 01698 453648</p>		Conversion of integral garage to habitable accommodation and associated external alterations	69 Calderglen Avenue Blantyre G72 9UP	Mr J J France 69 Calderglen Avenue Blantyre G72 9UP	2 Turnberry Wynd Irvine KA11 4DP
<p>Application ref: P/18/1400 Date valid: 10/10/2018 Area office: Hamilton Area Office</p> <p>Powers: Delegated decision Grid reference: 270126 659147 Ward no: 16 Bothwell And Uddingston Ward councillor: Maureen Devlin James McGuigan Kenny McCreary Officer: Mariona Doig 01698 453648</p>		Erection of single storey rear extension, enlargement of front window and associated internal alterations.	101 Woodlands Crescent Bothwell G71 8PP	Mr Fred McGowan 272 Bath Street Glasgow G2 4JR	Thomas McLaughlin 272 Bath Street Glasgow G2 4JR

Hamilton Area Office

		Proposed Development	Site location	Applicant	Agent
<p>Application ref: P/18/1401 Date valid: 11/10/2018 Area office: Hamilton Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 270392 653409</p> <p>Ward no: 19 Hamilton South</p> <p>Ward councillor: John Ross Joe Lowe Lynne Nailon Joshn Wilson</p> <p>Officer: Mariona Doig 01698 453648</p>		Conversion of existing double garage to form a sensory space	57 Springbank Crescent Hamilton ML3 8TY	Mr Peter Louden 57 Springbank Crescent Hamilton ML3 8TY	Stewart Thomson 51 Netherplace Road Newton Mearns Glasgow G77 6BU
<p>Application ref: P/18/1415 Date valid: 09/10/2018 Area office: Hamilton Area Office</p> <p>Powers: Delegated decision</p> <p>Grid reference: 276196 651227</p> <p>Ward no: 20 Larkhall</p> <p>Ward councillor: Jackie Burns Andy Carmichael Peter Craig Richard Nelson</p> <p>Officer: Murray Reid 01698 453625</p>		Change of use of vacant bank unit and sub-division to form (1) restaurant with ancillary takeaway facility and (2) a retail unit, along with the installation of new shopfronts and extraction flue for restaurant	108 Union Street Larkhall ML9 1EG	Sava Estates 108 Union Street Larkhall ML9 1EG	Don Bennett 10 Park Court Glasgow G46 7PB