

Members' Library Service Request Form

Date of Document	03/07/15
Originator	Depute Chief Exec - Partnerships & Comm Svcs
Originator's Ref (if any)	
Document Title	Building Warrants Issued under Delegated Powers between 1 st June and 30 th June 2015

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:

Authorised By	Monica Patterson
Designation	Depute Chief Exec - Part & Com Svcs
Date	03/07/15

For Office Use Only:	
Library Reference	122/15
Date Received	03/07/15
Bulletin	Jul 15

Building Warrants Issued under Delegated Powers between 1 June 2015 and 30 June 2015

BW Proposal	05/01019/BW_A Amend 05/01019/BW - Minor amendments to internal layouts
Address of Applicant	Glenisla Abbotsford Road North Berwick East Lothian EH39 5DB Mr And Mrs D Petrie Glenisla Abbotsford Road North Berwick East Lothian EH39 5DB
Agent	
Estimated Cost of Works	0
BW Proposal	06/01013/BW_H Amend 06/01013/BW - Proposed internal alterations to unit C3 (plot 26) to replace shower room with dressing room
Address of Applicant	Under Bolton Farm Steading Bolton Haddington East Lothian EH41 4HL Ogilvie Homes Ltd Ogilvie House Pimhall Business Park Stirling FK7 8ES
Agent	
Estimated Cost of Works	0
BW Proposal	09/00427/BW_A Amend 09/00427/BW - Double glazed upvc door/window unit with precast concrete step to dining room replaced with double glazed timber bifold door and timber deck/landing. U values of upvc door and window units amended
Address of Applicant	1 Dunpender Drive Haddington East Lothian EH41 3BN Mr And Mrs R Thomson 1 Dunpender Drive Haddington EH41 3BN
Agent	
Estimated Cost of Works	0
BW Proposal	09/00542/BW_B Amend 09/00542/BW - Alterations to extend width of new reception door. Customer toilet relocated. Glazed screen to reception amended. New office enclosure added
Address of Applicant	Unit 1 - 2 108 Market Street Fisherrow Musselburgh East Lothian EH21 6QA Farmer Autocare 2 Telford Road Edinburgh EH4 2BA
Agent	Gibson Laing And Partners 3b West Maitland Street Edinburgh EH12 5DS
Estimated Cost of Works	0

BW Proposal 10/00292/BW_E
Amend 10/00292/BW - Plots 107-109 install french doors in lieu of dining room window

Address of Applicant Hallhill Dunbar East Lothian EH42 1RF
Taylor Wimpey East Scotland
1 Masterton Way South Castle Drive Dunfermline KY11 8NX

Agent

Estimated Cost of Works 0

BW Proposal 10/00563/BW_A
Amend 10/00563/BW - Alterations to existing house, provide new septic tank. Amend west barn to form living accommodation to include livingroom, kitchen/diningroom and bathroom on ground floor and provide a bedroom and toilet to first floor

Address of Applicant Overfield Whittinghame Haddington East Lothian EH41 4QB
C And J Younger
Overfield Whittinghame East Lothian EH41 4QB

Agent Ian Parsons
Gareview Barr's Brae Lane Port Glasgow Inverclyde PA14 5QA

Estimated Cost of Works 0

BW Proposal 10/00743/BW_A
Amend 10/00743/BW - Internal layout has changed, lounge doors have changed, and installation of velux windows

Address of Applicant Plot 3 Lochend Gardens Dunbar East Lothian
Miss Jodie Thomson
14 Warrender Crescent Dunbar EH42 1LU

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

Estimated Cost of Works 0

BW Proposal 11/00424/BW_A
Amend 11/00424/BW - Installation of reduced size window to bathroom and door between hall and kitchen

Address of Applicant 3 New Winton Cottages Tranent East Lothian EH33 2NH
Mr John Glass
3 New Winton Cottages Tranent East Lothian EH33 2NH

Agent Alan Sheerin Associates
48 High Street Haddington East Lothian EH41 4BU

Estimated Cost of Works 0

BW 11/00622/BW_A
Proposal Amend 11/00622/BW - delete new pitched roof over existing flat roof to south west, alter utility room, omit velux rooflights to new sittingroom, amend drainage layout, omit replacement windows to existing house
Address of Pirniefield 16 Kings Road Longniddry East Lothian EH32 0NN
Applicant Mr And Mrs G Thomson
Pirniefield 16 Kings Road Longniddry East Lothian EH32 0NN
Agent Architecturejf Ltd
12a Lammerview Terrace Gullane EH31 2HB
Estimated Cost of Works 0

BW 12/00584/BW_A
Proposal Amend 12/00584/BW - Alterations to bathroom and delete rear extension
Address of 21A Marine Lodge Westgate North Berwick East Lothian EH39 4AE
Applicant Mr A Hinds
21A Marine Lodge Westgate North Berwick EH39 4AE
Agent Ford Design
71 The Village Archerfield Dirleton EH39 5HT
Estimated Cost of Works 0

BW 12/00660/BW_A
Proposal Amend 12/00660/BW - External material changes (wall and roof) and drainage alterations
Address of 2 Waughton Steading East Linton East Lothian EH40 3DY
Applicant Alan Watson
2 Waughton Steading East Linton EH40 3DY
Agent Steve Raine Architecture
1A Vetch Park Haddington EH41 3LH
Estimated Cost of Works 0

BW 13/00254/BW_A
Proposal Amend 13/00254/BW - Alterations to move bathroom and boiler
Address of 29 Maitland Avenue Musselburgh East Lothian EH21 6DZ
Applicant Stuart Leslie
29 Maitland Avenue Musselburgh EH21 6DZ
Agent HLP Architects
35 Joppa Road Edinburgh EH15 2HA
Estimated Cost of Works 0

BW Proposal 13/00305/BW_A
Amend 13/00305/BW - Alterations to roof pitch, rooflight, external doors and minor internal

Address of 43 Clayknowes Avenue Musselburgh East Lothian EH21 6UR

Applicant E Campbell And D Starr
43 Clayknowes Avenue Musselburgh EH21 6UR

Agent Oatridge Limited
3 Cochran Terrace Edinburgh EH7 4BJ

Estimated Cost of Works 0

BW Proposal 13/00503/BW
Garage conversion to form dayroom and showerroom, alteration to combine dining and kitchen

Address of 23 Stoneybank Drive Musselburgh East Lothian EH21 6TB

Applicant Ms Dianne Simpson
23 Stoneybank Drive Musselburgh East Lothian EH21 6TB

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

Estimated Cost of Works 13500

BW Proposal 13/00505/BW
Alter layout to incorporate accessible toilet , relocate non-loadbearing partition to extend existing kitchen, foyer and storage, and alter entrance and ramp access

Address of Humbie Village Hall Humbie East Lothian EH36 5PP

Applicant Village Hall Trustees Per Lynne Lowrie
Blegbie Farmhouse Humbie EH36 5PN

Agent Hazel Crawford RIBA
43 High Street East Linton EH40 3AA

Estimated Cost of Works 12000

BW Proposal 13/00626/BW_C
Amend 13/00626/BW - Addition of attic conversion to units 1 and 2, including new stair, bedroom and bathroom at first floor and associated ground floor alterations

Address of 1- 7 Elphinstone Tower Cottages Elphinstone Tranent East Lothian EH33 2LZ

Applicant I And H Brown Limited
PO Box 51 Dunkeld Road Perth PH1 3YD

Agent Wiszniewski Thomson Architects
Honor Thomson 1/1 Gayfield Place Edinburgh EH7 4AB

Estimated Cost of Works 50000

BW Proposal	14/00118/BW_A Amend 14/00118/BW - Amended constructions for external wall linings, separating walls, roof insulated at ceiling level, roofs insulated on slopes, flat roof additional separating wall and floor constructions between flats and stairs, amended layouts to flats 2, 5, 6 and 7. Alterations to
Address of	22 - 24 Bridge Street Tranent East Lothian EH33 1AG
Applicant	Castle Rock Edinvar Housing Association 1 Hay Avenue Edinburgh EH16 4RW
Agent	Detail Design Solutions Bonnington Bond 2 Anderson Place Edinburgh
Estimated Cost of Works	0
BW Proposal	14/00181/BW Alterations to dwelling house and formation of balcony to rear elevation
Address of	Lethendry North Road Dunbar East Lothian EH42 1AY
Applicant	Mr And Mrs Porteous Lethendry North Road Dunbar East Lothian EH42 1AY
Agent	Blueprint (Dunbar) Ltd Dalmation House Spott Road Dunbar EH42 1LE
Estimated Cost of Works	35000
BW Proposal	14/00395/BW Erection of 67 no traditional build residential dwellings including all roads/drainage and infrastructure works with garages - Stage 1 substructure and infrastructure (including foundation, underbuilding, ground floor construction and drainage)
Address of	Land Located To West Of Aberlady Road Haddington East Lothian
Applicant	Bett Homes Argyll Court The Castle Business Park Stirling FK9 4TT
Agent	
Estimated Cost of Works	8100000
BW Proposal	14/00489/BW Removal of internal partition to provide single kitchen/dining room
Address of	34 Retreat Crescent Dunbar East Lothian EH42 1GW
Applicant	Mr Alan Thorburn 34 Retreat Crescent Dunbar East Lothian EH42 1GW
Agent	NB Building Design per J E Hay 53 Castle Street Duns DT11 3BD
Estimated Cost of Works	1200

BW 14/00539/BW
Proposal Internal alterations and erection of 2 storey extension and new porch

Address of The Farmhouse Snawdon Farm Gifford East Lothian EH41 4PJ
Applicant The Firm Of Andrew Jack
Greenlees Snawdon Snawdon Farm Gifford EH41 4PJ
Agent George Jack
Greenlees Snawdon Farm Gifford EH41 4PJ

Estimated Cost of Works 130000

BW 14/00648/BW
Proposal Erection of two private dwelling houses and associated landscaping works

Address of 5 Saltcoats Road Gullane East Lothian EH31 2AQ
Applicant David Morin (Builders) Ltd
5 Saltcoats Road Gullane EH31 2AQ
Agent Susan Stephen Architects
14 Alva Street Edinburgh EH2 4QG

Estimated Cost of Works 430000

BW 14/00670/BW
Proposal Ground floor alterations to enlarge staffroom and disabled wc and provide access to upper floor extension to form office space and sanitary facilities

Address of Station Garage 2D Hospital Road Haddington East Lothian EH41 3BH
Applicant Prentice Coaches
per Ross Prentice 2D Hospital Road Haddington EH41 3BH
Agent Steve Raine Architecture
1A Vetch Park Haddington EH41 3LH

Estimated Cost of Works 70000

BW 14/00718/BW
Proposal Proposed build up of back door to side of dwelling cut down dining room window and install bi-fold doors

Address of 1 Wemyss Gardens Wallyford Musselburgh East Lothian EH21 8LA
Applicant Mr And Mrs McMaster
1 Wemyss Gardens Wallyford Musselburgh East Lothian EH21 8LA
Agent Mark MacKenzie
81 Oxgangs Bank Edinburgh EH13 9LL

Estimated Cost of Works 3500

BW Proposal 14/00731/BW
Demolition of external balcony and provision of external protective barrier

Address of Applicant 45 Fowlers Court Prestonpans East Lothian EH32 9AT
Lillian A Mitchell
45 Fowlers Court Prestonpans East Lothian EH32 9AT

Agent

Estimated Cost of Works 2000

BW Proposal 14/00732/BW
Demolition of external balcony and provision of external protective barrier

Address of Applicant 50 Fowlers Court Prestonpans East Lothian EH32 9AT
Arkadiusz Grochala
50 Fowlers Court Prestonpans East Lothian EH32 9AT

Agent

Estimated Cost of Works 2000

BW Proposal 14/00741/BW_A
Amend 14/00741/BW - change to floor construction. Change to window and doors. Change to showerroom layout

Address of Applicant Kintyre 41 Kings Road Longniddry East Lothian EH32 0NN
Mr P Wheat And Ms G Muirhead
Kintyre 41 Kings Road Longniddry East Lothian EH32 0NN

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

Estimated Cost of Works 0

BW Proposal 15/00002/BW
Single storey extension to rear of property

Address of Applicant 8 Inchkeith Grove Tranent East Lothian EH33 1FL
Mr Pat Kelly
8 Inchkeith Grove Tranent East Lothian EH33 1FL

Agent Les McCaskey
15 Boswall Terrace Edinburgh EH5 2EE

Estimated Cost of Works 30000

BW 15/00012/BW_A
Proposal Amend 15/00012/BW - Alterations to Plant Room, removal of access ladder and installation of roof access door

Address of 21 High Street Dunbar East Lothian EH42 1EN

Applicant The Co-Operative Group
1 Angel Square Manchester M60 0AG

Agent W D Harley
2 Cross Street Callander FK17 8EA

Estimated Cost of Works 0

BW 15/00019/BW
Proposal Proposed conversion of existing office to form 1 no flat

Address of 6 - 8 Lodge Street (Flat 1.1) Paterson Place Haddington East Lothian EH41 3DX

Applicant Ellerton Properties (Scotland) Ltd
4 Vetch Park Haddington EH41 3LH

Agent Chalmers And Co
48 High Street Haddington EH41 3EF

Estimated Cost of Works 50000

BW 15/00027/BW
Proposal Erection of new kitchen, wc and vestibule extension slap new opening in ex kitchen wall

Address of 52 Edenhall Crescent Musselburgh East Lothian EH21 7JH

Applicant Mr And Mrs Fleming
52 Edenhall Crescent Musselburgh East Lothian EH21 7JH

Agent G Wynn
76E Inveresk Road Musselburgh EH21 7DQ

Estimated Cost of Works 28500

BW 15/00034/BW
Proposal Replacement of private staircase within domestic property. Work to include the removal of existing staircase, removal of small section of non load bearing stud wall, installation of new staircase

Address of 4G Beach Lane Musselburgh East Lothian EH21 6LA

Applicant Thorvald Coutts
4G Beach Lane Musselburgh East Lothian EH21 6LA

Agent

Estimated Cost of Works 1200

BW 15/00052/BW
Proposal Extension and internal alterations to dwelling

Address of 15 Ferrygate Gasworks Lane North Berwick East Lothian EH39 5DQ
Applicant Brian And Patsy Harris
15 Ferrygate North Berwick EH39 5DQ
Agent Fulton Design
1 Douglas Avenue Lenzie G66 4NT

Estimated Cost of Works 50000

BW 15/00055/BW
Proposal Erect bay window extension to front of house/lounge

Address of Hawthornlea 13 Douglas Road Longniddry East Lothian EH32 0LE
Applicant Francis And Kirsten Brogan
Hawthornlea 13 Douglas Road Longniddry East Lothian EH32 0LE
Agent MacLean Design
4 Links Court Port Seton East Lothian EH32 0EU

Estimated Cost of Works 7000

BW 15/00058/BW
Proposal Ground floor extension to bedroom

Address of 2 Spilmersford Cottages Pencaitland East Lothian EH34 5DR
Applicant Mr Robert Rees
2 Spilmersford Cottages Pencaitland East Lothian EH34 5DR
Agent Chalmers And Co
48 High Street Haddington EH41 3EF

Estimated Cost of Works 13200

BW 15/00065/BW
Proposal Gable extension and internal alterations to house

Address of 34 Ben Sayers Park North Berwick East Lothian EH39 5PT
Applicant Mr And Mrs Boyd
Birk House Roxburgh Park Dunbar EH42 1LR
Agent

Estimated Cost of Works 30000

BW 15/00074/BW
Proposal Internal and external alterations including replacement windows, new drainage and associated works. New retaining wall

Address of 5 Whitekirk Cottage Whitekirk East Lothian EH42 1XS

Applicant Andreas Constantinides
5 Whitekirk Cottage Whitekirk East Lothian EH42 1XS

Agent Michael Roper Architect
Lauderside 1 Lauder Place East Linton EH40 3DB

Estimated Cost of Works 20000

BW 15/00081/BW
Proposal Erection of single garage

Address of 23 The Glebe East Saltoun East Lothian EH34 5HG

Applicant Malcolm McLarty
23 The Glebe East Saltoun EH34 5HG

Agent Lindsay Bell Architects
18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works 6000

BW 15/00099/BW
Proposal Proposed ancillary domestic accommodation

Address of Riverside House 4 Station Road East Linton East Lothian EH40 3DP

Applicant Mr P Burns And Ms R Lowrie
The Harvesters 3 Station Road East Linton East Lothian EH40 3DP

Agent Mozolowski And Murray
per Greig Ramsay 2-8 Clashburn Way Bridgend Industrial Estate Kinross KY13 8GA

Estimated Cost of Works 70000

BW 15/00123/BW
Proposal Conversion of garage to form family room with new door/screen opening in an existing masonry wall

Address of 17 Ben Sayers Park North Berwick East Lothian EH39 5PT

Applicant Andrew And Anne Martin
17 Ben Sayers Park North Berwick East Lothian EH39 5PT

Agent Low Carbon Studio
Denerigg West Saltoun Pencaitland EH34 5EJ

Estimated Cost of Works 15500

BW Proposal	15/00130/BW Extension to rear of house
Address of	83 Prestongrange Road Prestonpans East Lothian EH32 9DD
Applicant	Geoffrey And Lorraine Steele 83 Prestongrange Road Prestonpans East Lothian EH32 9DD
Agent	MacLean Design 4 Links Court Port Seton East Lothian EH32 0EU
Estimated Cost of Works	15000
BW Proposal	15/00138/BW Erection of 113 houses and related infrastructure
Address of	Land At Mains Farm North Berwick East Lothian
Applicant	Walker Group (Scotland) Ltd Westerwood House Royston Road Deans Industrial Estate Livingston EH54 8AH
Agent	
Estimated Cost of Works	12308870
BW Proposal	15/00150/BW Single storey extension to rear of dwelling and associated alterations to enlarge/combine dining, kitchen and lounge. New bedroom window to east elevation. Installation of stove and flue.
Address of	12 New Street Musselburgh East Lothian EH21 6JP
Applicant	Mr Gordon Thomson 12 New Street Musselburgh East Lothian EH21 6JP
Agent	SBAD Architect 45 Boswall Avenue Edinburgh EH5 2EA
Estimated Cost of Works	58000
BW Proposal	15/00151/BW Extension to house to the rear to form family room and shower room
Address of	8 Nungate Gardens Haddington East Lothian EH41 4EE
Applicant	Mr Colin La Verty 8 Nungate Gardens Haddington East Lothian EH41 4EE
Agent	Cooper Property Projects Ltd per Ken Cooper 10 Parkgrove Avenue Edinburgh EH4 7QT
Estimated Cost of Works	38000

BW 15/00152/BW
Proposal Erection of 17 detached houses, garages and associated works - Stage 1- substructure/ground floor slab and underground drainage - dwellings and garages

Address of Land At Station Road Dunbar East Lothian

Applicant Dundas Estates And Development Co Ltd
Alderstone House MacMillan Road Livingston EH54 7AW

Agent EMA Architecture And Design Ltd
42 Charlotte Square Edinburgh EH2 4HQ

Estimated Cost of Works 1895000

BW 15/00167/BW
Proposal Conversion of unheated store to bedroom and ensuite (with access corridor). Installation of 2 windows

Address of 65 Old Abbey Road North Berwick East Lothian EH39 4BP

Applicant Mr C Rooney
65 Old Abbey Road North Berwick East Lothian EH39 4BP

Agent Ford Design
71 The Village Archerfield Dirleton EH39 5HT

Estimated Cost of Works 18000

BW 15/00170/BW
Proposal Single storey extension to rear of dwelling and internal alterations. Removal of existing conservatory

Address of 11 Haldane Avenue Haddington East Lothian EH41 3PG

Applicant Mr And Mrs O'Sullivan
11 Haldane Avenue Haddington East Lothian EH41 3PG

Agent Douglas Williams
47D High Street Haddington East Lothian EH41 3EE

Estimated Cost of Works 60000

BW 15/00183/BW
Proposal Demolition of ancillary garage and erection of 2 storey 2 bedroom annex ancillary to existing dwelling and associated works

Address of Corona Main Street Gullane East Lothian EH31 2HD

Applicant Mr And Mrs M Scott
Corona Main Street Gullane East Lothian EH31 2HD

Agent Architecturejf Ltd
12a Lammerview Terrace Gullane EH31 2HB

Estimated Cost of Works 89000

BW Proposal 15/00187/BW
Erection of a heated conservatory to rear of property

Address of Applicant 4 Marmion Crescent North Berwick East Lothian EH39 4PA
Mrs MacKenzie
4 Marmion Crescent North Berwick East Lothian EH39 4PA

Agent Lochinvar
Within Dobbies Garden World Whimbrell Place Fife Leisure Park Dunfermline KY11 8EX

Estimated Cost of Works 15600

BW Proposal 15/00190/BW
Two storey extension to form a diningroom area off the kitchen and conversion of the playroom to form a study, first floor extension to increase the size of bedroom 3 and conversion of sunroom to form a fourth bedroom

Address of Applicant Tyne Lodge The Sands Haddington East Lothian EH41 3EY
Ed And Claire Maycock
Tyne Lodge The Sands Haddington EH41 3EY

Agent Low Carbon Studio
Denerigg West Saltoun Pencaitland EH34 5EJ

Estimated Cost of Works 40000

BW Proposal 15/00206/BW
Alterations/extension to integrate existing 2 storey unheated area into existing heated dwelling and associated works

Address of Applicant The Coachhouse Lochend Gardens Dunbar East Lothian EH42 1RB
Ms L Fletcher
The Coachhouse Lochend Gardens Dunbar East Lothian EH42 1RB

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

Estimated Cost of Works 30000

BW Proposal 15/00211/BW
Erection of sun room

Address of Applicant 3 Yester Mains Cottages Gifford East Lothian EH41 4JG
Mr J Cullen
3 Yester Mains Cottages Gifford East Lothian EH41 4JG

Agent Houseplans
3b Redford Gardens Edinburgh EH13 0AR

Estimated Cost of Works 19250

BW 15/00214/BW
Proposal External rear garden timber decking

Address of 19 Riverside Gardens Musselburgh East Lothian EH21 6NN
Applicant Mr And Mrs Young
19 Riverside Gardens Musselburgh East Lothian EH21 6NN
Agent Peter Stanton
105 Newhailes Crescent Musselburgh EH21 6EF

Estimated Cost of Works 5000

BW 15/00221/BW
Proposal Single storey extension to the rear to provide family room, shower room and utility. New chimney and stove, porch, replacement windows, drainage and associated works

Address of 19 Glasclune Gardens North Berwick East Lothian EH39 4RB
Applicant Mr And Mrs Robson
19 Glasclune Gardens North Berwick EH39 4RB
Agent Michael Roper Architect
1 Lauder Place East Linton EH40 3DB

Estimated Cost of Works 100000

BW 15/00229/BW
Proposal Convert garage to form kitchen and internal alterations to form combined sitting/dining area and associated works

Address of 23 Seton Wynd Port Seton East Lothian EH32 0TY
Applicant Gavin And Ashleigh Maclean
23 Seton Wynd Port Seton East Lothian EH32 0TY
Agent MacLean Design
4 Links Court Port Seton East Lothian EH32 0EU

Estimated Cost of Works 14000

BW 15/00244/BW
Proposal Alterations to cut down wall below window to install french doors

Address of 3 Morham Village Houses Gifford East Lothian EH41 4LQ
Applicant Mr And Mrs David Murray
3 Morham Village Houses Gifford East Lothian EH41 4LQ
Agent CR Smith
per John Cowan 27 Gardeners Street Dunfermline KY12 0RN

Estimated Cost of Works 2000

BW Proposal	15/00251/BW Formation of new door opening and installation of french doors
Address of	32 Castle Terrace Port Seton East Lothian EH32 0EP
Applicant	Mr And Mrs Cunningham 32 Castle Terrace Port Seton East Lothian EH32 0EP
Agent	Kenneth Wotherspoon 1 Holm Court Crossford ML8 5GR
Estimated Cost of Works	1700
BW Proposal	15/00271/BW Internal alterations to dwelling and replacement of windows
Address of	Rosebank 9 West Road Haddington East Lothian EH41 3RD
Applicant	Mr And Mrs Snodgrass Rosebank 9 West Road Haddington East Lothian EH41 3RD
Agent	Douglas Williams 47D High Street Haddington East Lothian EH41 3EE
Estimated Cost of Works	30000
BW Proposal	15/00272/BW Sub-division of the first floor livingroom to form a third bedroom and conversion of the second floor cupboard to form a showerroom
Address of	57 High Street Haddington East Lothian EH41 3ED
Applicant	Mr And Mrs Fabiani 57 High Street Haddington East Lothian EH41 3ED
Agent	Chalmers And Co per Alyssa Mort 48 High Street Haddington EH41 3EF
Estimated Cost of Works	5000
BW Proposal	15/00276/BW Internal and external shop refurbishment works
Address of	30 High Street Tranent East Lothian EH33 1HQ
Applicant	Greggs Plc per Sara Humphries B3 Muckleston Business Centre Eccleshall Road Muckleston Market Drayton TF9 4FB
Agent	
Estimated Cost of Works	40000

BW Proposal 15/00277/BW
Alterations to remove non load bearing wall forming kitchen and form open plan kitchen and living area

Address of 132 New Street Musselburgh East Lothian EH21 6BY

Applicant S Findlayson
132 New Street Musselburgh EH21 6BY

Agent A Wood
18 Rig Place Aberlady EH32 ORR

Estimated Cost of Works 5000

BW Proposal 15/00278/BW
Single storey extension to both kitchen and dining area with associated first floor balcony and internal alterations and front porch

Address of 6 The Maltings Haddington East Lothian EH41 4EF

Applicant Isabelle Lomholt
6 The Maltings Haddington East Lothian EH41 4EF

Agent

Estimated Cost of Works 25000

BW Proposal 15/00283/BW
Refurbish primary school existing kitchen and dining area, to form new servery and breakfast bar facilities

Address of Innerwick Primary School Kirk Brae Innerwick Dunbar East Lothian EH42 1SD

Applicant East Lothian Council
Per Ross Morrison Assett and Capital Plan Management Penston House Macmerry Industrial Estate Macmerry EH33 1EX

Agent

Estimated Cost of Works 40000

BW Proposal 15/00284/BW
Erection of conservatory

Address of 64 Kemp's End Tranent East Lothian EH33 2GZ

Applicant Margaret Clowes
64 Kemp's End Tranent East Lothian EH33 2GZ

Agent

Estimated Cost of Works 8900

BW Proposal	15/00285/BW Extend existing rear dormer to form a shower room
Address of Applicant	41 Kings Avenue Longniddry East Lothian EH32 0QN Mr William Caulfield 41 Kings Avenue Longniddry East Lothian EH32 0QN
Agent	Ross Dodd 62 Seton Court Port Seton EH32 0TU
Estimated Cost of Works	15000
BW Proposal	15/00293/BW Extension to front of house and conversion of garage
Address of Applicant	6 Mallard Walk Prestonpans East Lothian EH32 9GD Mark Lambert 6 Mallard Walk Prestonpans East Lothian EH32 9GD
Agent	Ross Dodd 62 Seton Court Port Seton EH32 0TU
Estimated Cost of Works	14000
BW Proposal	15/00295/BW Removal of rear door and opening blocked with masonry construction, internal alterations comprising of new doorways, partitions, internal drainage etc
Address of Applicant	1 Braeview East Linton East Lothian EH40 3AS Helen Chandler 1 Braeview East Linton East Lothian EH40 3AS
Agent	Michael Roper Lauderside 1 Lauder Place East Linton EH40 3DB
Estimated Cost of Works	3000
BW Proposal	15/00307/BW Conversion of integral garage to form extension of kitchen
Address of Applicant	4 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ Edward Ford And Nicola Hamilton 4 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ
Agent	David J Mathie 8 Lady Jane Gardens North Berwick EH39 4ER
Estimated Cost of Works	9000

BW 15/00320/BW
Proposal Alter bathroom and incorporate adjacent store to form wet floor shower area

Address of 108 Inveresk Road Musselburgh East Lothian EH21 7AY
Applicant East Lothian Care And Repair
18-20 Market Street Haddington EH41 3JL
Agent Pentland Design Partnership
28A Newbattle Abbey College Annexe Dalkeith EH22 3LJ

Estimated Cost of Works 7000

BW 15/00325/BW
Proposal Construction of a diaphragm blockwork wall on a concrete foundation for use as a tennis practice wall

Address of Tennis Court Neilson Park Road Haddington East Lothian
Applicant Ecosse Sports Ltd
Newbridge Industrial Estate Newbridge EH28 8PJ
Agent

Estimated Cost of Works 5750

BW 15/00328/BW
Proposal Remove wall to form open plan kitchen and dining room. Alter kitchen layout

Address of 19 Windsor Park Terrace Musselburgh East Lothian EH21 7QN
Applicant Mrs Mohammad
19 Windsor Park Terrace Musselburgh East Lothian EH21 7QN
Agent Colin Findlay
Kilmora Kirk Street Prestonpans EH32 9EA

Estimated Cost of Works 10000

BW 15/00336/BW
Proposal Proposed conversion of garage to form habitable room and utility

Address of 7 Rowanhill Close Port Seton East Lothian EH32 0SY
Applicant Mr Bryson
7 Rowanhill Close Port Seton East Lothian EH32 0SY
Agent David Hall
5 Shamrock Street Dunfermline KY12 0JQ

Estimated Cost of Works 6500

BW 15/00338/BW
Proposal Alterations to remove window and brickwork below and fit new pvc french doors

Address of 14 Monktonhall Place Musselburgh East Lothian EH21 6RR
Applicant Mr McMillan
14 Monktonhall Place Musselburgh East Lothian EH21 6RR
Agent Advanced Group
5 Law Place East Kilbride G74 4QL

Estimated Cost of Works 1400

BW 15/00361/BW
Proposal Internal structural alterations and installation of new window and bi-fold doors

Address of 9 Mair End Aberlady East Lothian EH32 0UG
Applicant J McKenna And G Campbell
9 Mair End Aberlady East Lothian EH32 0UG
Agent Douglas Williams
47D High Street Haddington East Lothian EH41 3EE

Estimated Cost of Works 8000

BW 15/00365/BW
Proposal Alterations to change windows to patio doors 2 square metre brick to be removed

Address of 8 Bearford Place Haddington East Lothian EH41 4NQ
Applicant Kirsty Kuczera Thomson
8 Bearford Place Haddington East Lothian EH41 4NQ
Agent

Estimated Cost of Works 2000

BW 15/00366/BW
Proposal Demolition of church hall and cut off all services

Address of Gladsmuir Parish Church Hall Gladsmuir Macmerry East Lothian EH33 1ED
Applicant Gladsmuir Parish Church
Gladsmuir Macmerry East Lothian EH33 1ED
Agent Chalmers And Co
48 High Street Haddington EH41 3EF

Estimated Cost of Works 10000

BW	15/00381/BW	
Proposal	Remove loadbearing wall to form kitchen/dining	
Address of	6 Sainthill Court North Berwick East Lothian EH39 4RL	
Applicant	Mr And Mrs Connelly 6 Sainthill Court North Berwick East Lothian EH39 4RL	
Agent	Graham Farr Consulting Ltd 15 Woodlands Park Livingston EH54 8AT	
Estimated Cost of Works	2360	
BW	15/00397/BW	
Proposal	Alterations to form new window	
Address of	6 Dean Road Longniddry East Lothian EH32 0QS	
Applicant	Mr And Mrs Buchanan 6 Dean Road Longniddry East Lothian EH32 0QS	
Agent	John Gordon Associates 3 Dean Acres Comrie KY12 9XS	
Estimated Cost of Works	5000	
Total number of Warrants		78
Total Estimated Cost of Works		24132930