

Members' Library Service Request Form

Date of Document	08/05/13
Originator	Executive Director (Services For Communities)
Originator's Ref (if any)	MP/EJG
Document Title	Building Warrants Issued under Delegated Powers between 1 st and 30 th April 2013

Please indicate if access to the document is to be "unrestricted" or "restricted", with regard to the terms of the Local Government (Access to Information) Act 1985.

Unrestricted	<input checked="" type="checkbox"/>	Restricted	<input type="checkbox"/>
--------------	-------------------------------------	------------	--------------------------

If the document is "restricted", please state on what grounds (click on grey area for drop-down menu):

For Publication

Please indicate which committee this document should be recorded into (click on grey area for drop-down menu):

Planning Committee

Additional information:

Executive Director (Services for Communities)

Authorised By	Monica Patterson
Designation	Executive Director (Communities)
Date	08/05/13

For Office Use Only:	
Library Reference	110/13
Date Received	08/05/13
Bulletin	May13

Building Warrants Issued under Delegated Powers between 1 April 2013 and 30 April 2013

BW Number Proposals	06/00933/BW_A Amend 06/00933/BW - increase the size of the existing opening between what was the ex kitchen/utility room
Address of Applicant	1 Carberry Mews Whitecraig Road Whitecraig East Lothian EH21 8NH Alan Brown 1 Carberry Mews Whitecraig Road Whitecraig East Lothian EH21 8NH
Agent	AM Design 88 Newhailes Crescent Musselburgh EH21 6EG
Estimated Cost of Works	£ 0
BW Number Proposals	08/00873/BW_A Amend 08/00873/BW - revised bathroom and kitchen layouts, delete works to utility room and the proposed alteration to existing window
Address of Applicant	The Manse 244 Church Street Tranent East Lothian EH33 1BW Mr Alastair Raitt 244 Church Street Tranent EH33 1BW
Agent	Mottram Patrick Partnership 1 Burns Street Edinburgh EH6 8DS
Estimated Cost of Works	£ 0
BW Number Proposals	09/00593/BW_B Amend 09/00593/BW - alterations to change position of diningroom and kitchen
Address of Applicant	34 Scarlett Park Wallyford Musselburgh East Lothian EH21 8BY Mr And Mrs MacKenzie 34 Scarlett Park Wallyford EH21 8BY
Agent	Liam Anderson Architectural Services Ltd Fife Renewables Innovation Centre 10 Ajax Way, Methil Docks Business Park Leven Fife KY8 3RS
Estimated Cost of Works	£ 0
BW Number Proposals	10/00167/BW_A Amend 10/00167/BW - additional window, changes to cooker and sink positions along with drainage layout
Address of Applicant	51 Vinefields Pencaitland Tranent East Lothian EH34 5HD Mr Colin Henderson 51 Vinefields Pencaitland Tranent East Lothian EH34 5HD
Agent	Alan Sheerin Associates 37 Sidegate Haddington East Lothian EH41 4BU
Estimated Cost of Works	£ 1000

BW Number 10/00246/BW_A
Proposals Amend 10/00246/BW - Extension reduced in size

Address of 3 St. Baldreds Road North Berwick East Lothian EH39 4QA

Applicant Mr And Mrs Queen
3 St Baldreds Road North Berwick

Agent Keith Henderson
40 Dinmont Drive Edinburgh EH6 5RR

Estimated Cost of Works £ 0

BW Number 10/00325/BW_A
Proposals Amend 10/00325/BW - new boiler in lieu of existing boiler, omission of proposed stove, removal of proposed accessible showerroom, existing kitchen stripped out and replaced with playroom/study, installation of accessible wc with store in lieu of garage/store

Address of Greenbrae 6 Marine Road Gullane East Lothian EH31 2AX

Applicant Mr And Mrs D Sutherland
Greenbrae 6 Marine Road Gullane East Lothian EH31 2AX

Agent Paterson Architects
6 Darnaway Street Edinburgh EH3 6BG

Estimated Cost of Works £ 0

BW Number 10/00331/BW
Proposals Construction of extension to provide dining area and kitchen

Address of Lilands Dirleton Road North Berwick East Lothian EH39 5DF

Applicant Mr J Garrett
Lilands Dirleton Road North Berwick East Lothian EH39 5DF

Agent For Design
71 The Village Archerfield Dirleton EH39 5HT

Estimated Cost of Works £ 40000

BW Number 11/00093/BW_A
Proposals Amend 11/00093/BW - addition of velux, change to RWP location

Address of 5 Glenpeffer Avenue Aberlady East Lothian EH32 0UL

Applicant Peter And Jill Glancy
5 Glenpeffer Avenue Aberlady EH32 0UL

Agent Somner MacDonald Architects
10 Redholm Greenheads Road North Berwick EH39 4TB

Estimated Cost of Works £ 0

BW Number 11/00216/BW_A
Proposals Amend 11/00216/BW - proposed lounge not undertaken and minor alterations to ground and first floor flats

Address of 73 Glenburn Road North Berwick East Lothian EH39 4DJ

Applicant Mrs C MacLennan
73 Glenburn Road North Berwick East Lothian EH39 4DJ

Agent J Bogie
56 Duddingston Park Edinburgh EH15 1JY

Estimated Cost of Works £ 0

BW Number 11/00266/BW_A
Proposals Amend 11/00266/BW - Bathroom added, wood burning stove relocated to lounge

Address of Maple Cottage 6A Hall Crescent Gullane East Lothian EH31 2HA

Applicant Heather Baxter
Maple Cottage 6A Hall Crescent Gullane EH31 2HA

Agent Colin Findlay
Kilmora Kirk Street Prestonpans EH32 9EA

Estimated Cost of Works £ 5000

BW Number 11/00420/BW_A
Proposals Amend 11/00420/BW - Revisions to drainage layout and reduction of retaining walls

Address of Site East Of Tennis Courts Hamilton Road Gullane East Lothian

Applicant East Lothian Council
Per Patrick Herraghty Community Housing and Property Management Penston House Macmerry
Industrail Estate Macmerry

Agent

Estimated Cost of Works £ 0

BW Number 11/00431/BW
Proposals Erection of Class 2 barn for grain storage

Address of Huntlaw Farm Pencaitland East Lothian EH34 5EU

Applicant Mr A Cadzow
Huntlaw Farm Pencaitland East Lothian EH34 5EU

Agent Wilson Construction
per Peter Wilson East Stobswood Farm Cottages Widdrington Morpeth Northumberland NE61 3AY

Estimated Cost of Works £ 99516

BW Number 11/00525/BW
Proposals Erection of permanent structure within walled garden

Address of Archerfield Markee Archerfield Links Dirleton East Lothian
Applicant Caledonian Heritable Ltd
Residential Marketing Suite Archerfield Links Dirleton EH39 5HQ

Agent Aitken Turnbull Architects
Duddingston House Milton Road West Edinburgh EH15 1RB

Estimated Cost of Works £ 550000

BW Number 11/00553/BW_A
Proposals Amend 11/00553/BW - Removal of existing windows and internal partitions

Address of 32 Pinkie Avenue Musselburgh East Lothian EH21 7NL
Applicant Mark Nelson
East Lothian Council Penston House Macmerry Industrial Estate East Lothian EH33 1EX

Agent Thurston Group Limited
per Marc Johnson Quarry Hill Estate Horbury Wakefield West Yorkshire WF4 6AJ

Estimated Cost of Works £ 0

BW Number 11/00577/BW_A
Proposals Amend 11/00577/BW - Alterations to install new windows to kitchen/dining

Address of 2 Smileyknowes Court North Berwick East Lothian EH39 4RG
Applicant Mr And Mrs Lumbard
2 Smileyknowes Court North Berwick East Lothian EH39 4RG

Agent REM Associates
The Studio 33 Muirfield Park Gullane EH31 2DY

Estimated Cost of Works £ 0

BW Number 11/00656/BW_S2
Proposals Erection of new golf clubhouse and associated infrastructure - Stage 2 - Superstructure

Address of Renaissance Club House Archerfield Dirleton East Lothian EH39 5HS
Applicant The Renaissance Club
Cowden Hill Drive Dirleton North Berwick EH39 5HS

Agent Yeoman McAllister Architects
Waterside Studios 64 Coltbridge Avenue Edinburgh EH12 6AH

Estimated Cost of Works £ 0

BW Number 11/00729/BW_S2
Proposals Erection of 42no homes, comprising of 2 storey cottage flats, semi-detached and detached - Stage 2 - Superstructure, retaining walls, roads, drainage and landscaping

Address of Site Adjacent To Lochbridge Road North Berwick East Lothian

Applicant East Lothian Council
per Alan Forsyth East Lothian Council Penston House Macmerry Industrial Estate Macmerry EH33 1EX

Agent East Lothian Council
per Steven Marshall East Lothian council Penston House Macmerry Industrial Estate Macmerry EH33 1EX

Estimated Cost of Works £ 0

BW Number 12/00060/BW_B
Proposals Amend 12/00060/BW - Doocot House - ground floor internal wall non loadbearing stud removed to kitchen/dining area. Velux rooflights added to first floor

Address of Factors And Doocot House Elphinstone Courtyard Musselburgh East Lothian EH21 8PY

Applicant Gartmore Ltd
Gartmore House Gartmore FK8 3RS

Agent Dick Peddie And McKay Limited
The Grange Burngrange West Calder EH55 8ET

Estimated Cost of Works £ 4000

BW Number 12/00144/BW_A
Proposals Amend 12/00144/BW - stair design altered (13 steps formed), works to existing en-suite omitted and first floor level lowered

Address of 9 West Fenton Court Gullane East Lothian EH39 5AE

Applicant Mr And Mrs Watt
9 West Fenton Court Gullane East Lothian EH39 5AE

Agent Fine Designs
13 Park Avenue Dunfermline KY12 7HX

Estimated Cost of Works £ 0

BW Number 12/00188/BW
Proposals Erection of 2 storey dwelling with heated attic storage space

Address of 36 Gosford Road Longniddry East Lothian EH32 0LF

Applicant Mr Robin Rollo
Lochinvar 35 Gosford Road Longniddry East Lothian EH32 0LF

Agent Alan Sheerin Associates
37 Sidegate Haddington East Lothian EH41 4BU

Estimated Cost of Works £ 260000

BW Number 12/00206/BW_A
Proposals Amend 12/00206/BW - extension window types/existing outshoot roof retained/omission of underfloor vents to existing cottage/flat roof window types/door DG8 reconfigured/underfloor heating to some areas/door to existing conservatory omitted
Address of Eaglescairnie Mains Cottages Gifford East Lothian
Applicant Mr And Mrs Michael Williams
 Eaglescairnie Mains Cottage Gifford EH41 4HN
Agent The Pollock Hammond Partnership
 Grange West Linlithgow EH49 7RH
Estimated Cost of Works £ 0

BW Number 12/00213/BW_A
Proposals Amend 12/00213/BW - alter access to extension and re-position fittings in new bathroom
Address of 47 Links View Port Seton East Lothian EH32 0EZ
Applicant Mr Keith Stewart
 47 Links View Port Seton EH32 0EZ
Agent John Duncan
 7 Dick Place Edinburgh EH9 2JS
Estimated Cost of Works £ 0

BW Number 12/00222/BW_A
Proposals Amend 12/00222/BW - sluice location amended and drainage to sluice
Address of Lidl High Street Prestonpans East Lothian EH32 9AN
Applicant Lidl UK GmBH
 Tailend Farm Deans Road Industrial Estate Livingston EH54 9SF
Agent Stark Partnership
 111 Union Street Glasgow G1 3TA
Estimated Cost of Works £ 0

BW Number 12/00242/BW_A
Proposals Amend 12/00242/BW - alterations to front gas fired boiler heating system to solid fuel stove and associated hot water cylinder. Shower added to bathroom
Address of Gilmerton Lodge Athelstaneford North Berwick East Lothian EH39 5LQ
Applicant Sir D A Kinloch Trust
 Gilmerton House Gilmerton Estate Athelstaneford EH39 5LQ
Agent WN Thomson And Co Architects
 84 Main Street Davidson Mains Edinburgh EH4 5AB
Estimated Cost of Works £ 0

BW Number 12/00264/BW_S2
Proposals Erection of new single storey medical centre and attached retail pharmacy - Stage 2 - superstructure from ground floor slab upwards

Address of Tynemouth Road Ormiston East Lothian

Applicant GTFA Ltd
Box 98, 44-46 Morningside Road Edinburgh EH10 4BF

Agent Patience And Highmore Ltd
Quadrant 17 Bernard Street Edinburgh EH6 6PW

Estimated Cost of Works £ 0

BW Number 12/00322/BW
Proposals Alterations to upgrade existing bathroom and formation of en-suite shower room

Address of Corona Main Street Gullane East Lothian EH31 2HD

Applicant Michael Scott
Corona Main Street Gullane EH31 2HD

Agent Charles W Aitken
3A Hopetoun Terrace Gullane EH31 2DD

Estimated Cost of Works £ 10000

BW Number 12/00456/BW_A
Proposals Amend 12/00456/BW - Bathroom layouts amended, kitchen window and rooflight omitted, rear door repositioned, drainage amended

Address of 9 Hopetoun Terrace Ormiston East Lothian EH35 5JA

Applicant Zoe Grant
9 Hopetoun Terrace Ormiston EH35 5JA

Agent Hazel Dickson
23 Reid Street Dunfermline KY12 7EE

Estimated Cost of Works £ 0

BW Number 12/00472/BW
Proposals Conversion of the top floor from storage to residential care, alterations to the layouts of existing residential care and the installation of a L1 fire/smoke detection and alarm system and the installation of a sprinkler system to comply with BS9251 - TGN1 BAFSA to the top three floors

Address of 1 High Street Musselburgh East Lothian

Applicant Loretto School
1 High Street Musselburgh East Lothian

Agent Lindsay Buchan Architects
63 Queen Charlotte Street Edinburgh EH6 7EY

Estimated Cost of Works £ 0

BW Number 12/00580/BW
Proposals Demolition of outbuilding and new extension to house

Address of Kimberley Edinburgh Road Dunbar East Lothian EH42 1TS
Applicant Mr A Thomas
Kimberley Edinburgh Road Dunbar East Lothian EH42 1TS
Agent Douglas Williams
47D High Street Haddington East Lothian EH41 3EE

Estimated Cost of Works £ 60000

BW Number 12/00594/BW
Proposals Erect new chalet

Address of Chalet 20 Shore Road Belhaven Dunbar East Lothian EH42 1NX
Applicant Rachel Girling
Phantassie Cottage Phantassie East Linton East Lothian
Agent Michael Roper
4 High Street East Linton East Lothian EH40 3AB

Estimated Cost of Works £ 56831

BW Number 12/00602/BW
Proposals Construction of a two-storey extension and internal alterations to form a new kitchen/dining area and additional bedrooms to expired Building Warrant 03/00806/BW and 03/00806/BW_A

Address of 15 Warrender Crescent Dunbar East Lothian EH42 1LU
Applicant Larry Athersmith
15 Warrender Crescent Dunbar East Lothian EH42 1LU
Agent E Taylor
9 Kellie Place Dunbar East Lothian EH42 1GF

Estimated Cost of Works £ 0

BW Number 12/00628/BW
Proposals Erection of small stable

Address of Ballencrieff Gardens Ballencrieff Longniddry East Lothian EH32 0PJ
Applicant Mr Peter McLaren
Ballencrieff Rare Pedigree Pigs Ballencrieff Gardens Longniddry EH32 0PJ
Agent Robinson.whitehead Architects
Tynninghame Mill Studio Main Street Tynninghame EH41 1XL

Estimated Cost of Works £ 17000

BW Number 12/00657/BW
Proposals Internal alterations to create gallery and storage areas, alterations to extend kitchen and install disabled toilet (expired BW 05/00373)

Address of Westgate Gallery 41 Westgate North Berwick East Lothian EH39 4AG

Applicant Brenda Symon And Roy Symon
1 Milton Lodge Strathearn Road North Berwick EH39 5BZ

Agent John Mathers
Garden Cottage Milton Lodge Strathearn Road North Berwick EH39 5BZ

Estimated Cost of Works £ 0

BW Number 12/00661/BW
Proposals Conversion of existing barn to a dwelling

Address of Ewingston Steading Humbie East Lothian EH36 5PE

Applicant Ben Sharp
1 Ewingston Cottage Ewingston Humbie EH36 5PE

Agent Steve Raine Architecture
1A Vetch Park Haddington EH41 3LH

Estimated Cost of Works £ 225000

BW Number 12/00666/BW
Proposals Take window away and replace with back door

Address of 12B Market Street Musselburgh East Lothian EH21 6PT

Applicant Andrew Mitchell
12B Market Street Musselburgh East Lothian EH21 6PT

Agent

Estimated Cost of Works £ 1500

BW Number 12/00672/BW
Proposals Widen access between kitchen and dining area

Address of 19 Osborne Terrace Port Seton East Lothian EH32 0BY

Applicant J Kirby
19 Osborne Terrace Port Seton East Lothian EH32 0BY

Agent

Estimated Cost of Works £ 1300

BW Number 12/00686/BW
Proposals Form new extension to accommodate living space, new kitchen to existing dining area and form new ensuite to first floor. Build new double garage with storage area above.

Address of The Orchard Station Road East Linton East Lothian EH40 3DW

Applicant Mr And Mrs David Luke
Harvesters Cottage Station Road East Linton East Lothian EH40 3DP

Agent Richard Amos Ltd
138 High Street Dunbar East Lothian EH42 1JJ

Estimated Cost of Works £ 90000

BW Number 13/00010/BW
Proposals Demolition of existing lean-to extension, new single storey extension, internal alterations and blocking up of window

Address of Meiklerig Farmhouse Stenton Dunbar East Lothian EH42 1TF

Applicant Ms Kate Darrah
Meiklerig Farmhouse Stenton Dunbar EH42 1TF

Agent Kath Thomson
23 Ben Sayers Park North Berwick EH39 5PT

Estimated Cost of Works £ 9000

BW Number 13/00030/BW
Proposals Extend dwelling to allow for 1 additional bedroom, wc and larger family room

Address of 18 Osborne Terrace Cockenzie Prestonpans East Lothian EH32 0BY

Applicant Mr And Mrs Mair
18 Osbourne Terrace Port Seton EH32 0BY

Agent Gavin Fallen
3-4 Links Place Edinburgh EH6 7EZ

Estimated Cost of Works £ 26000

BW Number 13/00037/BW
Proposals Convert and extend attic space to form 2 additional bedrooms and bathroom. General internal alterations.

Address of 12E Monktonhall Terrace Musselburgh East Lothian EH21 6ER

Applicant Mr And Mrs Aidan And Lisa Waiting
12E Monktonhall Terrace Musselburgh East Lothian EH21 6ER

Agent Scott McAllister - LSM Architecture
28/2 Blantyre Terrace Edinburgh EH10 5AE

Estimated Cost of Works £ 57500

BW Number 13/00048/BW
Proposals Erection of single storey extension

Address of 50 Moffat Road Ormiston East Lothian EH35 5JY
Applicant Mr And Mrs Bruce
50 Moffat Road Ormiston East Lothian EH35 5JY
Agent Douglas Williams
47D High Street Haddington East Lothian EH41 3EE

Estimated Cost of Works £ 30000

BW Number 13/00058/BW
Proposals Works on the ground floor to form an opening between the existing kitchen and diningroom, sub-divide the existing bedroom to form a sitting room, the formation of a playroom and repositioning the utility and showerrooms. On first floor bedroom 5 altered to form a bathroom and the existing

Address of Marketgate House Main Street Ormiston East Lothian EH35 5HT
Applicant Mr K And Mrs W Dunsmure
Marketgate House Main Street Ormiston East Lothian EH35 5HT
Agent Mrs Iona Marcroft
The Beach House 10 Tantallon Terrace North Berwick EH39 4LE

Estimated Cost of Works £ 15000

BW Number 13/00059/BW
Proposals Installation of a conservatory to the rear of the building including new concrete base and installation of woodburning stove

Address of 59 Forthview Road Longniddry East Lothian EH32 0LG
Applicant Carol Anderson
59 Forthview Road Longniddry East Lothian EH32 0LG
Agent Gregor Fraser
RCS Contracts Ltd 7 Hope Park Haddington EH41 3AH

Estimated Cost of Works £ 30000

BW Number 13/00061/BW
Proposals One and half storey rear extension to form new lounge/dining on the ground floor and new master suite on the first, together with internal alterations

Address of 48 George Grieve Way Tranent East Lothian EH33 2QT
Applicant Keith And Alison Douglas
48 George Grieve Way Tranent East Lothian EH33 2QT
Agent Marc Meharry
22 Prestongrange Terrace Prestonpans East Lothian EH32 9DG

Estimated Cost of Works £ 70000

BW Number 13/00062/BW
Proposals New entrance canopy proposed on north elevation, interior alterations to existing house - new wc ensuite and kitchen proposed on ground floor. New bathroom proposed on first floor. All single glazing window and door units to be replaced with double glazing to match existing. New front door
Address of Drum Park Kilduff Mains Athelstaneford North Berwick East Lothian EH39 5BD
Applicant Mr Russell Calder
 Steading Cottage Kilduff Farm North Berwick EH39 5BD
Agent Chalmers And Co
 per Sebana Moynagh 48 High Street Haddington EH41 3EF
Estimated Cost of Works £ 35000

BW Number 13/00066/BW
Proposals Alteration to form wider kitchen window
Address of Orchard House Langriggs Haddington East Lothian EH41 4BY
Applicant Mr And Mrs C Avery
 Orchard House Langriggs Haddington East Lothian EH41 4BY
Agent Mozolowski & Murray
 2-8 Clashburn Way Bridgend Industrial Estate Kinross KY13 8GA
Estimated Cost of Works £ 3500

BW Number 13/00075/BW
Proposals Alter existing conservatory to form enlarged kitchen extension
Address of 22 Fleets View Tranent East Lothian EH33 2QA
Applicant Mr And Mrs Redpath
 22 Fleets View Tranent East Lothian EH33 2QA
Agent Douglas Mack
 10 Easter Garngaber Road Lenzie G66 5JQ
Estimated Cost of Works £ 7500

BW Number 13/00079/BW
Proposals Remove existing conservatory roof and fit new be-spoke solid roof system
Address of 25A Gateside Avenue Haddington East Lothian EH41 3SE
Applicant Mr And Mrs Curran
 25A Gateside Avenue Haddington East Lothian EH41 3SE
Agent Bryant And Cairns
 2/3 Borthwick View Pentland Industrial Estate Loanhead EH20 9QH
Estimated Cost of Works £ 9400

BW Number 13/00080/BW
Proposals Alterations to dwellinghouse

Address of 15 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ

Applicant Mr And Mrs Nicolson
15 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ

Agent Andrew Dodds
4 The Maltings Haddington East Lothian EH41 4EF

Estimated Cost of Works £ 5000

BW Number 13/00087/BW
Proposals Demolition of existing extension. Internal alterations to form ground floor kitchen/dining, showerroom and livingroom, and first floor bathroom and 2 bedrooms including new stair access

Address of Gosford Cottage High Street Aberlady East Lothian EH32 0RA

Applicant Damien Noonan And Clare De Mowbray
56 Maryfield Edinburgh EH7 5AS

Agent Akiko Kobayshi Architect
36 St Mary's Street Edinburgh EH1 1SX

Estimated Cost of Works £ 30000

BW Number 13/00092/BW
Proposals Erection of pvcu conservatory

Address of 27 Links Road Port Seton Prestonpans East Lothian EH32 0DU

Applicant Miss Price
27 Links Road Port Seton EH32 0DH

Agent CR Smith (Conservatories) Ltd
per Murray Faughnan PO Box 27 Gardeners Street Dunfermline Fife KY12 0RN

Estimated Cost of Works £ 18100

BW Number 13/00093/BW
Proposals Replacement conservatory to east elevation

Address of 7 Thorntonloch Holdings Innerwick Dunbar East Lothian EH42 1QT

Applicant Mr And Mrs Brown
7 Thorntonloch Holdings Dunbar EH42 1QT

Agent JWD
133 Randyford Street Falkirk FK2 9DH

Estimated Cost of Works £ 13000

BW Number 13/00094/BW
Proposals Extension to dwelling house

Address of 2 Old Quarryford Cottages Gifford East Lothian EH41 4PL

Applicant Mr And Mrs Cox
2 Old Quarryford Cottages Gifford EH41 4PL

Agent Slorach Wood Architects
The Station Master's Office Dalmeny Station Station Road South Queensferry EH30 9PJ

Estimated Cost of Works £ 15000

BW Number 13/00105/BW
Proposals Single storey, pitched roof extension and associated alterations

Address of 28 Steadings Gardens Dunbar East Lothian EH42 1GS

Applicant Mr And Mrs Donovan
28 Steadings Gardens Dunbar EH42 1GS

Agent Blueprint (Dunbar) Ltd
Dalmation House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 28000

BW Number 13/00108/BW
Proposals Alter existing bathroom to form wet room and form 2 no hygiene stations (wash hand basins)

Address of Roodlands Hospital East Fortune House Hospital Road Haddington East Lothian EH41 3PF

Applicant NHS Lothian Estates Department
Roodlands Hospital East Fortune House Hospital Road Haddington EH41 3PF

Agent Anderson Bayne Architects
Fleming House, Suite 6 5 Fleming Road Livingston EH54 7BN

Estimated Cost of Works £ 6000

BW Number 13/00112/BW
Proposals Alter ex kitchen and ex dining room to form new kitchen/family room and new bathroom

Address of 27 Campbell Road Longniddry East Lothian EH32 0NP

Applicant Mr And Mrs T Rickerby
27 Campbell Road Longniddry EH32 0NP

Agent Jill Molloy Architect
Fairhaven Links Road Port Seton EH32 0EA

Estimated Cost of Works £ 15500

BW Number 13/00114/BW
Proposals Single storey extension and associated alterations

Address of 16 The Pines Gullane East Lothian EH31 2DT
Applicant Lorna Thomson
16 The Pines Gullane EH31 2DT
Agent Blueprint (Dunbar) Ltd
Dalmation House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 28000

BW Number 13/00116/BW
Proposals Extend dwelling into garage and form new porch to front

Address of 19 Muirfield Grove Gullane East Lothian EH31 2EW
Applicant Mr And Mrs F Malcolm
19 Muirfield Grove Gullane EH31 2EW
Agent Architecturejf Ltd
12a Lammerview Terrace Gullane EH31 2HB

Estimated Cost of Works £ 28000

BW Number 13/00118/BW
Proposals Alteration dwellinghouse and convert integral garage into habitable room

Address of 4 Stoneyhill Gardens Musselburgh East Lothian EH21 6RG
Applicant Mr And Mrs P Corta
4 Stoneyhill Gardens Musselburgh EH21 6RG
Agent Kiva (Arrchitectural Drawings)
c/o Michael D'Arcy 14 Park View Musselburgh EH21 7HT

Estimated Cost of Works £ 7500

BW Number 13/00131/BW
Proposals Demolition of temporary golf clubhouse

Address of Renaissance Golf Club Cowden Hill Drive Archerfield Dirleton North Berwick East Lothian EH39 5HS
Applicant The Renaissance Golf Club
Cowden Hill Drive Dirleton North Berwick EH39 5HS
Agent Yeoman McAllister Architects
Waterside Studios 64 Coltbridge Avenue Edinburgh EH12 6AH

Estimated Cost of Works £ 0

BW Number 13/00133/BW
Proposals Alter window into french doors and form decking access area (linking to existing steps)

Address of 23 Lord President Road North Berwick East Lothian EH39 4RW
Applicant Mr And Mrs Steven
23 Lord President Road North Berwick East Lothian EH39 4RW
Agent Bryant And Cairns
2/3 Borthwick View Pentland Industrial Estate Loanhead EH20 9QH

Estimated Cost of Works £ 3600

BW Number 13/00136/BW
Proposals Erection of uPVC conservatory

Address of 5 Kilspindie Court Aberlady East Lothian EH32 0RS
Applicant Mr Steel
5 Kilspindie Court Aberlady East Lothian EH32 0RS
Agent CR Smith
per Murray Faughnan PO Box 27 Gardeners Street Dunfermline Fife KY12 0RN

Estimated Cost of Works £ 19500

BW Number 13/00138/BW
Proposals Internal alterations to kitchen area

Address of 4 Duncan Court North Berwick East Lothian EH39 4RJ
Applicant Mrs L McLelland
4 Duncan Court North Berwick East Lothian EH39 4RJ
Agent Ford Design
71 The Village Archerfield Dirleton EH39 5HT

Estimated Cost of Works £ 9000

BW Number 13/00139/BW
Proposals Single storey rear extension with a garage to the side

Address of 24 Kings Park Longniddry East Lothian EH32 0QL
Applicant David Torrance
24 Kings Park Longniddry East Lothian EH32 0QL
Agent Ross Dodd
62 Seton Court Port Seton East Lothian EH32 0TU

Estimated Cost of Works £ 70000

BW Number 13/00147/BW
Proposals Install new dormer to accommodate showerroom

Address of 5 Shore Street Dunbar East Lothian EH42 1HL
Applicant Mr And Mrs Menis
5 Shore Street Dunbar East Lothian EH42 1HL
Agent Planning And Building Design Ltd
24 West Nicolson Street Edinburgh EH8 9DA

Estimated Cost of Works £ 7950

BW Number 13/00149/BW
Proposals Single storey rear extension to form new lounge, study and utility

Address of 3 Eskview Avenue Musselburgh East Lothian EH21 6NR
Applicant Mr And Mrs Currie
3 Eskview Avenue Musselburgh East Lothian EH21 6NR
Agent Marc Meharry
22 Prestongrange Terrace Prestonpans East Lothian EH32 9DG

Estimated Cost of Works £ 35000

BW Number 13/00150/BW
Proposals Alterations to clubhouse - re-plan changing rooms/showers and toilets (including new accessible toilet), reposition kitchen and form dining area, replace boiler, alter services and equipment

Address of North Berwick Rugby Football Club Recreation Park Dunbar Road North Berwick East Lothian EH39 4DG
Applicant North Berwick R F C
Recreation Park Dunbar Road North Berwick East Lothian EH39 4DG
Agent Paul Welsh Architects
Scott House 10 South St Andrew Street Edinburgh EH2 2AZ

Estimated Cost of Works £ 70000

BW Number 13/00151/BW
Proposals Proposed conversion of garage to habitable room

Address of 34 Toll House Grove Tranent East Lothian EH33 2QR
Applicant Mr And Mrs Cockburn
34 Toll House Grove Tranent East Lothian EH33 2QR
Agent D And H Design Ltd
1 Craigston Park Dunfermline KY12 0XZ

Estimated Cost of Works £ 9000

BW Number 13/00156/BW
Proposals Removal of existing french doors and replace with tilt and turn double glazed window with precast concrete cill at existing window level

Address of 13 Forthview Walk Tranent East Lothian EH33 1FE
Applicant Mr And Mrs Currie
13 Forthview Walk Tranent East Lothian EH33 1FE
Agent Peter Stanton
105 Newhailes Crescent Musselburgh East Lothian EH21 6EF

Estimated Cost of Works £ 5000

BW Number 13/00159/BW
Proposals Minor builder works and electrical alterations

Address of 9 - 11 Lodge Street Haddington East Lothian EH41 3DX
Applicant Community Housing And Property Management
per Ross Morrison East Lothian Council Penston House Macmerry Industrial Estate Macmerry
EH33 1EX
Agent

Estimated Cost of Works £ 20000

BW Number 13/00166/BW
Proposals Conversion of garage into workspace and installation of window

Address of 73 Lawson Way Tranent East Lothian EH33 2QJ
Applicant Mrs A Garcia
73 Lawson Way Tranent East Lothian EH33 2QJ
Agent Ford Design
71 The Village Archerfield Dirleton EH39 5HT

Estimated Cost of Works £ 7000

BW Number 13/00168/BW
Proposals Proposed internal alterations including slapping between kitchen and diningroom and new wc to ground floor

Address of 10 John Muir Crescent Dunbar East Lothian EH42 1GE
Applicant Mr And Mrs Gourlay
10 John Muir Crescent Dunbar East Lothian EH42 1GE
Agent Blueprint (Dunbar) Ltd
Dalmation House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 12500

BW Number 13/00169/BW
Proposals Alter office

Address of 113 North High Street Musselburgh East Lothian EH21 6JE
Applicant Gordon Eadie
2 Beulah Musselburgh East Lothian EH21 7LH
Agent Neil Dall Architect
51 Woodhall Road Edinburgh EH15 0HD

Estimated Cost of Works £ 10000

BW Number 13/00174/BW
Proposals Proposed cut-down to fit new french doors

Address of 7 New Row East Fortune East Lothian EH39 5JU
Applicant Mr And Mrs Donaldson
7 New Row East Fortune East Lothian EH39 5JU
Agent CR Smith
per Murray Faughnan Gardeners Street Dunfermline Fife KY12 0RN

Estimated Cost of Works £ 2500

BW Number 13/00186/BW
Proposals Replacement windows and doors to Ward 3

Address of Roodlands General Hospital Hospital Road Haddington East Lothian EH41 3PF
Applicant NHS Lothian
Estates Office (Craig Lees) Roodlands Hospital Hospital Road Haddington EH41 3PF
Agent Anderson Bayne Architects
Fleming House, Suite 6 5 Fleming Road Livingston EH54 7BN

Estimated Cost of Works £ 13000

BW Number 13/00203/BW
Proposals To demolish the collapsed storage hall and small/lesser hall and provision of a single steel storage container

Address of To The Rear Of 21A Dalrymple Loan Musselburgh East Lothian EH21 7DH
Applicant The Kirk Of Session
For St Michaels Kirk Inveresk and St John's Whitecraig The Church Hall 21a Dalrymple Loan
Musselburgh
Agent Donald Miller
37 Clayknowes Way Musselburgh EH21 6UL

Estimated Cost of Works £ 0

BW Number 13/00207/BW
Proposals Remove an internal loadbearing wall and form french doors from dining room

Address of 22 Moffat Walk Tranent East Lothian EH33 2QL

Applicant Mr And Mrs P Chapple
22 Moffat Walk Tranent EH22 2QL

Agent Jill Molley Architect
Fairhaven Links Road Port Seton EH32 0EA

Estimated Cost of Works £ 4500

BW Number 13/00231/BW
Proposals Removal of post, insertion of beam

Address of 11A Dirleton Avenue North Berwick East Lothian EH39 4AX

Applicant Mr And Mrs Barker
11A Dirleton Avenue North Berwick East Lothian EH39 4AX

Agent Somner MacDonald Architects
10 Redholm Greenheads Road North Berwick EH39 4TB

Estimated Cost of Works £ 5000

Total number of Warrants 78

Total Estimated Cost of Works £ 2211697