

Members' Library Service Request Form

Date of Document	02/09/15
Originator	Depute Chief Exec - Partnerships & Comm Svcs
Originator's Ref (if any)	MP/EJG
Document Title	Building Warrants Issued under Delegated Powers between 1 st August 2015 and 31 st August 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:

Depute Chief Exec - Partnerships & Comm Svcs

Authorised By	Monica Patterson
Designation	Depute Chief Exec - Part & Com Svcs
Date	02/09/15

For Office Use Only:	
Library Reference	152/15
Date Received	02/09/15
Bulletin	Sept15

Building Warrants Issued under Delegated Powers between 1 August 2015 and 31 August 2015

BW Proposal	06/00787/BW_A Amend 06/00787/BW - Alterations to layout, omission of ensuite and utility, associated electrical layout changes
Address of Applicant	2 Haldane Avenue Haddington East Lothian EH41 3PG Mr R Hadden 2 Haldane Avenue Haddington EH41 3PG
Agent	Chalmers And Co per Alyssa Mort 48 High Street Haddington EH41 3EF
Estimated Cost of Works	0
BW Proposal	07/00055/BW Alterations to house
Address of Applicant	1A Lammerview Terrace Main Street Gullane East Lothian EH31 2HB Alastair Clark 1A Lammerview Terrace Main Street Gullane East Lothian EH31 2HB
Agent	Charles Aitken 3A Hopetoun Terrace Gullane EH31 2DD
Estimated Cost of Works	7000
BW Proposal	08/00145/BW Alterations and extension to cottage
Address of Applicant	Bilsdean Cottage Dunglass Cockburnspath East Lothian TD13 5XG Dr And Mrs Peter Gilchrist Bilsdean Cottage Dunglass Cockburnspath East Lothian TD13 5XG
Agent	Charles W Aitken 3A Hopetoun Terrace Gullane EH31 2DD
Estimated Cost of Works	50000
BW Proposal	10/00053/BW_A Amend 10/00053/BW - Omit porch and change layout of first floor en-suite and ground floor steps
Address of Applicant	19 The Village Archerfield Dirleton East Lothian EH39 5HT Mr S Farrell 19 The Village Archerfield Dirleton East Lothian EH39 5HT
Agent	For Design 71 The Village Archerfield Dirleton EH39 5HT
Estimated Cost of Works	0

BW Proposal 11/00743/BW_B
Amend 11/00743/BW - Change of route of drainage around living room. Change in retaining wall construction on south east side at entrance

Address of Green House At Eskhill 15A Inveresk Village Road Inveresk Musselburgh East Lothian EH21 7TD

Applicant Robin Burley And Dr Lindsay Burley
Eskmill House 15 Inveresk Village Musselburgh EH21 7TD

Agent Gray, Marshall And Associates
Invereshie House Kincaig Kingnussie PH21 1NF

Estimated Cost of Works 0

BW Proposal 12/00171/BW_A
Amend 12/00171/BW - Solid concrete, insulated floor with hardwood finish in lieu of suspended timber floor. Change of hearth layout and construction/adjacent walls/flue support for Jotul stove. Change method of ventilating lower roof using over fascia ventilator in lieu of slate vents.

Address of The Rig Haddington Road Aberlady East Lothian EH32 0RX

Applicant Mr Donald McLeod
The Rig Haddington Road Aberlady East Lothian EH32 0RX

Agent Cyril McLeod Architect
15 West Fenton Court West Fenton North Berwick EH39 5AE

Estimated Cost of Works 0

BW Proposal 12/00275/BW_A
Amend 12/00275/BW - Change of stove, change to location of accessible path and entrance, change to fan locations and omission of sliding doors between livingroom and study

Address of 3A Meadowpark Haddington East Lothian EH41 4DS

Applicant Mr And Mrs Le May
3A Meadowpark Haddington East Lothian EH41 4DS

Agent Richard Atkins
1 Carlaverock Farm Cottages Tranent EH33 2NF

Estimated Cost of Works 0

BW Proposal 12/00413/BW_A
Amend 12/00413/BW - Amended bathroom layouts, additional smoke detection and amended platt and banister layout at external steps

Address of 37 The Green Pencaitland Tranent East Lothian EH34 5HE

Applicant Mr And Mrs Taig
37 The Green Pencaitland EH34 5HE

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

Estimated Cost of Works 0

BW 13/00029/BW
Proposal Erection of steel portal framed building

Address of South Elphinstone Farm Main Street Elphinstone East Lothian EH33 2NB
Applicant Mr John Pearce
South Elphinstone Farm Tranent EH33 2NB
Agent Farmplan Buildings
per Steven Sweeney Amble Industrial Estate Amble Northumberland NE65 0PE

Estimated Cost of Works 132670

BW 14/00059/BW_A
Proposal Amend 14/00059/BW - Delete woodburning stove

Address of New Pines 69 Dirleton Avenue North Berwick East Lothian EH39 4QL
Applicant Mr J Goodfellow
New Pines 69 Dirleton Avenue North Berwick East Lothian EH39 4QL
Agent Ford Design
71 The Village Archerfield Dirleton EH39 5HT

Estimated Cost of Works 0

BW 14/00255/BW_A
Proposal Amend 14/00255/BW - kitchen relocation, non load stud walls and doors altered

Address of 30-32 Victoria Road North Berwick East Lothian EH39 4JL
Applicant Mr W Boggon
Fishermans Hall 30 Victoria Road North Berwick EH39 4JL
Agent James Bogie
56 Duddingston Park Edinburgh EH15 1JY

Estimated Cost of Works 0

BW 14/00258/BW
Proposal Erection of new dwelling house

Address of Dalshian Erskine Road Gullane East Lothian EH31 2DQ
Applicant Mr And Mrs Bowe
Dalshian Erskine Road Gullane East Lothian EH31 2DQ
Agent Architecturejf Ltd
12a Lammerview Terrace Gullane EH31 2HB

Estimated Cost of Works 280000

BW Proposal 14/00344/BW
Erection of a graft to portal frame building

Address of Applicant 4 West Garleton Haddington East Lothian EH41 3SJ
Mr William Logan
W and R Logan Limited 4 West Garleton Haddington EH41 3SJ

Agent BHC Ltd
per Bernadette Smith Medwyn Park Edinburgh Road Carnwath ML11 8HS

Estimated Cost of Works 106730

BW Proposal 14/00602/BW
Alterations and extension to house to provide kitchen/dining/living room extension together with alterations to existing layout

Address of Applicant 29 Edinburgh Road Newhailes Musselburgh East Lothian EH21 6EE
Archie MacDonald
29 Edinburgh Road Newhailes Musselburgh East Lothian EH21 6EE

Agent A449 Ltd - Matthew Johnson
23 Morton Street Edinburgh EH15 2HN

Estimated Cost of Works 160000

BW Proposal 14/00628/BW
Erection of a timber framed garden room/office ancillary to existing domestic building

Address of Applicant Southfield House Longniddry East Lothian EH32 0PL
Mrs Sophie Tulloch
Southfield House Longniddry EH32 0PL

Agent Andrew Smith
The Stable Company Outgang Lane York YO19 5UP

Estimated Cost of Works 64760

BW Proposal 14/00684/BW
Conversion of garage to form family room

Address of Applicant 69 Lawson Way Tranent East Lothian EH33 2QJ
Mr And Mrs Paterson
69 Lawson Way Tranent East Lothian EH33 2QJ

Agent SW Architectural Design Ltd
24B Dovecot Road Edinburgh EH12 7LE

Estimated Cost of Works 8500

BW Proposal 14/00710/BW_A
Amend 14/00710/BW - Remix to plots 1-3

Address of Applicant Land West Of Gateside Road Haddington East Lothian
Persimmon Homes East Scotland
Unit 1 West Inch Business Park Old Well Court Bathgate EH48 2TQ

Agent

Estimated Cost of Works 0

BW Proposal 14/00712/BW
Erection of 131 dwellings with associated site works, boundary treatments and retaining walls

Address of Applicant Land To West Of Kellie Road Dunbar East Lothian
Mansell Homes
Suite 4 South Inch Business Centre Shore Road Perth PH2 8BW

Agent

Estimated Cost of Works 8123750

BW Proposal 15/00072/BW
Single storey extension. New kitchen. Internal alterations. Conversion of part of garage to utility areas

Address of Applicant 5 Netherlaw North Berwick East Lothian EH39 4RF
Mr And Mrs J Knight
5 Netherlaw North Berwick East Lothian EH39 4RF

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

Estimated Cost of Works 50000

BW Proposal 15/00108/BW
Alterations to create opening between Rooms 1006 and 1001 and infill door

Address of Applicant The Mercat Gait Centre Preston Road Prestonpans East Lothian EH32 9EN
FES FM Limited
Unit 18/6 Dryden Road Loanhead EH20 9LZ

Agent McColl Associates
1 Meadowbank Place Edinburgh EH8 7AN

Estimated Cost of Works 2500

BW Proposal	15/00132/BW Garage conversion, extension and associated internal alterations
Address of	5 Viewforth Dunbar East Lothian EH42 1AX
Applicant	Mr And Mrs Allan 5 Viewforth Dunbar East Lothian EH42 1AX
Agent	Blueprint (Dunbar) Ltd Dalmation House Spott Road Dunbar EH42 1LE
Estimated Cost of Works	48000
BW Proposal	15/00164/BW Erection of a single storey extension to rear of dwellinghouse
Address of	14 Station Road Gifford East Lothian EH41 4QL
Applicant	Mr And Mrs Rollo 14 Station Road Gifford East Lothian EH41 4QL
Agent	Kenneth Wotherspoon 1 Holm Court Crossford ML8 5GR
Estimated Cost of Works	16000
BW Proposal	15/00171/BW Erection single storey extension to rear of dwellinghouse and carry out internal alterations, including removal of loadbearing walls
Address of	28 Johnston Terrace Port Seton East Lothian EH32 0BB
Applicant	Mr And Mrs Strachan 28 Johnston Terrace Port Seton East Lothian EH32 0BB
Agent	FEM Building Design Services 8 Plantain Grove Lenzie G66 3NE
Estimated Cost of Works	25000
BW Proposal	15/00177/BW_S3 Strip out work, alterations to lighting, fire alarms and water supply - Stage 3 - Fit Out
Address of	151 - 157 High Street Tranent East Lothian EH33 1LP
Applicant	Asda Stores Ltd Asda House Great Wilson Street Southbank Leeds LS11 5AD
Agent	G1 Architects per Thomas Friar 211 Dumbarton Road Glasgow G11 6AA
Estimated Cost of Works	0

BW Proposal 15/00212/BW
Rear extension, erection of porch and alterations to property

Address of Applicant 26 Dunpender Drive Haddington East Lothian EH41 3BN
G Galloway
26 Dunpender Drive Haddington East Lothian EH41 3BN

Agent CAS Architects
27 Somnerfield Crescent Haddington EH41 3RS

Estimated Cost of Works 42000

BW Proposal 15/00217/BW
Alterations to relocate radiator to under another window in same room. Change existing window into french doors

Address of Applicant 13 Stoneybank Gardens Musselburgh East Lothian EH21 6TA
Francesca Kirkhope
13 Stoneybank Gardens Musselburgh East Lothian EH21 6TA

Agent

Estimated Cost of Works 3000

BW Proposal 15/00218/BW
Convert garage to form bedroom

Address of Applicant 19 Rowanhill Park Port Seton East Lothian EH32 0ST
Colin And Nicola Reynolds
19 Rowanhill Park Port Seton East Lothian EH32 0ST

Agent MacLean Design
4 Links Court Port Seton East Lothian EH32 0EU

Estimated Cost of Works 6500

BW Proposal 15/00225/BW
Rebrand interior and provide an additional test room and pre test area

Address of Applicant 156 High Street Musselburgh East Lothian EH21 7DZ
Specsavers Optical
Forum 6 Solent Business Park Fareham FD15 7PA

Agent Unick Architects
23 Park Circus Glasgow G3 6AP

Estimated Cost of Works 38000

BW Proposal 15/00231/BW
Demolish existing conservatory to floor level and erection a single storey flat roof extension on the existing footprint

Address of 10 Briery Bank Haddington East Lothian EH41 4AB

Applicant Mr And Mrs McGuire
10 Briery Bank Haddington East Lothian EH41 4AB

Agent FEM Building Design Services
8 Plantain Grove Lenzie G66 3NE

Estimated Cost of Works 12000

BW Proposal 15/00234/BW
Alterations to existing buildings to allow conversion to 5 bedroom dwelling house, formation of sunroom and link extension, installation of LPG storage tank, hardstanding areas and associated works

Address of Carberry Mains Farm Musselburgh East Lothian EH21 8PX

Applicant Mr And Mrs Blackwood
Carberry Mains Farm Musselburgh EH21 8PY

Agent Chalmers And Co
48 High Street Haddington EH41 3EF

Estimated Cost of Works 330000

BW Proposal 15/00235/BW
Single storey rear extension and relocate entrance

Address of 34 Links Walk Port Seton Prestonpans East Lothian EH32 0TW

Applicant Stephen Donnelly
34 Links Walk Port Seton Prestonpans East Lothian EH32 0TW

Agent Ross Mullen
98 Whitecraig Road Whitecraig EH21 8ND

Estimated Cost of Works 13500

BW Proposal 15/00240/BW
Two storey extension to house

Address of 1 Trevelyan Place Pencaitland East Lothian EH34 5AH

Applicant Mr And Mrs Christie
1 Trevelyan Place Pencaitland Tranent East Lothian EH34 5AH

Agent

Estimated Cost of Works 90000

BW 15/00241/BW
Proposal Removal of outbuildings. Slapping to external wall and ground floor extension to sitting room. Extension to upper floor dormer windows. New velux windows. Internal slapping to combine dining/kitchen

Address of 46 Springfield West Barns East Lothian EH42 1UF

Applicant John Hardy
46 Springfield West Barns East Lothian EH42 1UF

Agent Jack Keddie
16a Bank Road East Linton EH40 3AH

Estimated Cost of Works 40000

BW 15/00249/BW
Proposal Alter existing attic space to form bedroom and 3 rooflights

Address of 11 Faside Gardens Wallyford East Lothian EH21 8AX

Applicant Mr And Mrs F McLean
11 Faside Gardens Wallyford East Lothian EH21 8AX

Agent Derek Balfour
3 Violet Place Lochgelly KY5 9HU

Estimated Cost of Works 20000

BW 15/00267/BW
Proposal Demolish existing glazed porch and erect/construct a new accessible brick porch and showerroom

Address of 39 Stoneyhill Avenue Musselburgh East Lothian EH21 6SB

Applicant Mrs Heather Quinn
39 Stoneyhill Avenue Musselburgh East Lothian EH21 6SB

Agent Alexander Scott
54/1 Muirfield Terrace Gullane EH31 2HW

Estimated Cost of Works 12000

BW 15/00275/BW
Proposal Attic conversion, alter and extend property

Address of Sweethope South Lodge Carberry Road Inveresk East Lothian EH21 8PT

Applicant Mr Duncan Turner
Sweethope South Lodge Carberry Road Inveresk East Lothian EH21 8PT

Agent Marchitects Ltd
20 Campie Road Musselburgh EH21 6QG

Estimated Cost of Works 200000

BW 15/00291/BW
Proposal Alterations, conversion and extension to form ancillary accommodation to existing dwelling (attached). Demolition of existing conservatory and erection of new extension to dwelling in its place with ancillary drainage and site works
Address of Oliver's Mount 3 Inveresk Village Road Musselburgh East Lothian EH21 7UA
Applicant Mr Patrick Teague
 Oliver's Mount 3 Inveresk Village Road Musselburgh East Lothian EH21 7UA
Agent EMA Architecture And Design
 42 Charlotte Square Edinburgh EH2 4HQ
Estimated Cost of Works 65000

BW 15/00300/BW
Proposal Enlarge kitchen by removing non load bearing beam partitions and fitting new french doors
Address of 9 Halliburton Terrace Dirleton East Lothian EH39 5HD
Applicant P Gillies
 9 Halliburton Terrace Dirleton North Berwick East Lothian EH39 5HD
Agent ADS
 3 Ritchie Place Boness EH51 9TH
Estimated Cost of Works 6800

BW 15/00302/BW
Proposal Removal of internal partition
Address of 12 Templedean Park Haddington East Lothian EH41 3ND
Applicant Mr And Mrs Richard Milner
 12 Templedean Park Haddington East Lothian EH41 3ND
Agent NB Building Design
 53 Castle Street Duns TD11 3BD
Estimated Cost of Works 995

BW 15/00305/BW
Proposal Extend house to form family room and first floor bedroom
Address of 12 Limekilns Pencaitland East Lothian EH34 5HF
Applicant Mr And Mrs Monk
 12 Limekilns Pencaitland Tranent East Lothian EH34 5HF
Agent Gray Macpherson Architects Llp
 Tigh-na-Geat House Damhead Farm Lothianburn Edinburgh EH10 7DZ
Estimated Cost of Works 50000

BW 15/00311/BW
Proposal Convert domestic attic to living accommodation and associated alterations and extend dwelling house single storey to rear (extended kitchen)

Address of 1 Colvin Street Dunbar East Lothian EH42 1HE

Applicant Mr And Mrs Jeffrey
1 Colvin Street Dunbar East Lothian EH42 1HE

Agent FEM Building Design Services
8 Plantain Grove Lenzie G66 3NE

Estimated Cost of Works 45000

BW 15/00321/BW
Proposal Alteration to bedroom, family room and storage mezzanine

Address of Tweeddale House Haddington Road Gifford Haddington East Lothian EH41 4JD

Applicant Mrs T Gertie
Tweeddale House Haddington Road Gifford Haddington East Lothian EH41 4JD

Agent Ford Design
71 The Village Archerfield Dirleton EH39 5HT

Estimated Cost of Works 16000

BW 15/00324/BW
Proposal Erection of a heated conservatory to rear of property

Address of 5 Waverley Court Prestonpans East Lothian EH32 9GG

Applicant Mr And Mrs Moodley
5 Waverley Court Prestonpans East Lothian EH32 9GG

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

Estimated Cost of Works 15110

BW 15/00331/BW
Proposal Part garage conversion and internal alterations

Address of 17 Carlaverock View Tranent East Lothian EH33 2PN

Applicant Mr And Mrs Spowart
17 Carlaverock View Tranent East Lothian EH33 2PN

Agent Scott Francis Allan
36 Wallace Avenue Wallyford EH21 8BZ

Estimated Cost of Works 20001

BW 15/00332/BW
Proposal Internal alterations to utility and wc to form wet room

Address of 4 Vetch Park Haddington East Lothian EH41 3LH
Applicant Judith Reeves
4 Vetch Park Haddington East Lothian EH41 3LH
Agent SDC Ltd
(c/o David O'Connor) 18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works 5000

BW 15/00337/BW
Proposal Internal alterations, single storey extension and conversion of garage

Address of 1 Lawson Way Tranent East Lothian EH33 2QJ
Applicant Mr S Watt
1 Lawson Way Tranent East Lothian EH33 2QJ
Agent Gateside Design
per Jim Watters 22 Viewfield Terrace Dunfermline KY12 7HZ

Estimated Cost of Works 20000

BW 15/00339/BW
Proposal Conversion from garage to bedroom and internal alterations

Address of 14 St Lawrence Haddington East Lothian EH41 3RL
Applicant Mr And Mrs Braid
14 St Lawrence Haddington East Lothian EH41 3RL
Agent Douglas Williams
47D High Street Haddington East Lothian EH41 3EE

Estimated Cost of Works 20000

BW 15/00342/BW
Proposal Extension to house

Address of Woodend Cottage 69 Dirleton Avenue North Berwick East Lothian EH39 4QL
Applicant Mr And Mrs Ray
Woodend Cottage 69 Dirleton Avenue North Berwick EH39 4QL
Agent REM Associates
The Studio 9 Park Crescent Edinburgh EH16 6JD

Estimated Cost of Works 60000

BW Proposal	15/00350/BW Kitchen extension, including utility room and toilet and minor alterations to existing bedroom and adjacent bathroom
Address of	10 Fortoun Bank East Linton East Lothian EH40 3EA
Applicant	Michael Gray 10 Fortoun Bank East Linton East Lothian EH40 3EA
Agent	David Paton Building Consultancy 13 High Street Loanhead EH20 9RH
Estimated Cost of Works	50000
BW Proposal	15/00358/BW Formation of utility room in part of the existing integrated garage. Window added. Water and electrical for washing machine etc
Address of	30 Smileyknowes Court North Berwick East Lothian EH39 4RG
Applicant	Mr And Mrs Martyn Ritchie 30 Smileyknowes Court North Berwick East Lothian EH39 4RG
Agent	William Crowe 24 Bellhouse Road Aberdour KY3 OTL
Estimated Cost of Works	5000
BW Proposal	15/00359/BW Attic conversion to form 2 number bedrooms and an en-suite in the existing roof space. Formation of dormer windows and 2 number velux windows. Formation of new stair at ground floor level to access new attic conversion
Address of	11 Wemyss Terrace Lyars Road Longniddry East Lothian EH32 0LS
Applicant	Mr Steven Wallace 11 Wemyss Terrace Lyars Road Longniddry East Lothian EH32 0LS
Agent	Christopher Bonnar 7A Victoria Terrace Musselburgh EH21 7LW
Estimated Cost of Works	30000
BW Proposal	15/00362/BW Erection of new build garage
Address of	1 Monktonhall Farm Cottages Musselburgh East Lothian EH21 6RZ
Applicant	Mr Ross Connerton 1 Monktonhall Farm Cottages Musselburgh East Lothian EH21 6RZ
Agent	
Estimated Cost of Works	8000

BW 15/00368/BW
Proposal Extend existing dwelling with single storey porch to accommodate entrance vestibule and wc

Address of 3 Park Court Musselburgh East Lothian EH21 7HG
Applicant Mr Stuart Dickson
3 Park Court Musselburgh East Lothian EH21 7HG
Agent DS Architecture
88 West Holmes Gardens Musselburgh EH21 6QJ

Estimated Cost of Works 10500

BW 15/00370/BW
Proposal Extension and internal work to two storey house

Address of 63 High Street East Linton East Lothian EH40 3BQ
Applicant Carol Reid
63 High Street East Linton East Lothian EH40 3BQ
Agent Jack Keddie
Rowanside 16A Bank Road East Linton EH40 3AH

Estimated Cost of Works 60000

BW 15/00375/BW
Proposal Form extension and alterations to dwelling creating ground floor bedroom with en-suite bathroom and dressing room, and first floor study area. Externally form new paved areas, paths with stone chip borders to match existing around new extension. 2 no. windows to existing

Address of Craigmore Whim Road Gullane East Lothian EH31 2BD
Applicant Mr And Mrs N Yarrow
Craigmore Whim Road Gullane East Lothian EH31 2BD
Agent Architecturejef Ltd
12a Lammerview Terrace Gullane EH31 2HB

Estimated Cost of Works 89000

BW 15/00376/BW
Proposal Erection of a rear single storey extension

Address of The Bungalow Bonnington North Berwick East Lothian EH39 5JQ
Applicant David Miller
Bonnington Bungalow Kingston North Berwick East Lothian EH39 5JQ
Agent Ross Dodd
62 Seton Court Port Seton EH32 OTU

Estimated Cost of Works 50000

BW Proposal 15/00378/BW
Remove a staircase, install velux, install showerroom on first floor

Address of 3 Thurston Mains Cottages Innerwick East Lothian EH42 1SG

Applicant Mr And Mrs Milne
3 Thurston Mains Cottages Innerwick East Lothian EH42 1SG

Agent CAS Architects
27 Somnerfield Crescent Haddington EH41 3RS

Estimated Cost of Works 9500

BW Proposal 15/00383/BW
Erect new conservatory to rear

Address of 30 Rowanhill Way Port Seton East Lothian EH32 0SZ

Applicant Jennifer Meaden
30 Rowanhill Way Port Seton East Lothian EH32 0SZ

Agent CR Smith - Gerard O'Grady
Gardeners Street Dunfermline KY12 0RN

Estimated Cost of Works 32000

BW Proposal 15/00386/BW
Single storey pitched roof extension to form extended lounge/dining area with new kitchen, utility room and wc compartment

Address of An Grianan 2 Redside Farm Cottages North Berwick East Lothian EH39 5PE

Applicant Mr And Mrs Mark And Deborah Johnson
An Grianan 2 Redside Farm Cottages North Berwick East Lothian EH39 5PE

Agent David Mathie
8 Lady Jane Gardens North Berwick East Lothian EH39 4ER

Estimated Cost of Works 40000

BW Proposal 15/00388/BW
Alterations for windows and doors, formation of en-suite and kitchen dining. Relocating utility room

Address of 37 Long Cram Haddington East Lothian EH41 4NS

Applicant Mr And Mrs Greig
37 Long Cram Haddington East Lothian EH41 4NS

Agent Chalmers And Co
48 High Street Haddington East Lothian EH41 3EF

Estimated Cost of Works 33000

BW Proposal	15/00399/BW Convert double garage into habitable bedroom with provision of services and fittings for en-suite bathroom facilities
Address of	6 The Green Pencaitland East Lothian EH34 5HE
Applicant	Mr And Mrs K Schneider 6 The Green Pencaitland East Lothian EH34 5HE
Agent	Kiva (Architectural Drawings) c/o Michael D'Arcy 14 Park View Musselburgh EH21 7HT
Estimated Cost of Works	17000
BW Proposal	15/00401/BW Remove part of loadbearing internal wall and re-arrange internal step configuration within kitchen/family area
Address of	32 Andrew Meikle Grove East Linton East Lothian EH40 3EL
Applicant	Mr And Mrs Bennett 32 Andrew Meikle Grove East Linton East Lothian EH40 3EL
Agent	FEM Building Design Services 8 Plantain Grove Lenzie G66 3NE
Estimated Cost of Works	3000
BW Proposal	15/00403/BW Proposed installation of double classrooms 2 storey limited life buildings (3 years) detached.
Address of	Wallyford Primary School Albert Place (north) Wallyford Musselburgh East Lothian EH21 8LB
Applicant	East Lothian Council Penston House Macmerry Industrial Estate Macmerry EH33 1EX
Agent	Portakabin Ltd Architectural Services Glasgow Road Newbridge Edinburgh EH28 8SY
Estimated Cost of Works	245000
BW Proposal	15/00415/BW Extension and alterations
Address of	6 Brierbush Crescent Macmerry East Lothian EH33 1PP
Applicant	Mr And Mrs Singleton 6 Brierbush Crescent Macmerry East Lothian EH33 1PP
Agent	
Estimated Cost of Works	35000

BW Proposal	15/00416/BW Alter bathroom to form store
Address of Applicant	25B Melbourne Place North Berwick East Lothian EH39 4JR Michael And Annie Binks 25b Melbourne Place North Berwick
Agent	MacLean Design 4 Links Court Port Seton East Lothian EH32 0EU
Estimated Cost of Works	2000
BW Proposal	15/00426/BW Alterations to house
Address of Applicant	32 Forth Wynd Port Seton Prestonpans East Lothian EH32 0TL Ms Nancy Bauld 32 Forth Wynd Port Seton Prestonpans East Lothian EH32 0TL
Agent	Planning And Building Design Ltd 24 West Nicolson Street Edinburgh EH8 9DD
Estimated Cost of Works	4000
BW Proposal	15/00430/BW Internal alterations. New shower room and kitchen
Address of Applicant	23 Balfour Street North Berwick East Lothian EH39 4JY Anne Fraser 23 Balfour Street North Berwick East Lothian EH39 4JY
Agent	Kathryn Thomson 23 Ben Sayers Park North Berwick EH39 5PT
Estimated Cost of Works	16000
BW Proposal	15/00431/BW External alterations to fit new glazed screen in existing structural opening
Address of Applicant	1 Castleton Farm Cottage North Berwick East Lothian EH39 5PN Mr William Nicol 1 Castleton Farm Cottage North Berwick East Lothian EH39 5PN
Agent	Somner Macdonald Architects 10 Redholm Greenheads Road North Berwick EH39 4TB
Estimated Cost of Works	2000

BW 15/00434/BW
Proposal Internal alterations and installation of new window and removal of chimney

Address of 83 Countess Road Dunbar East Lothian EH42 1DZ
Applicant Mr R Lethbridge
83 Countess Road Dunbar East Lothian EH42 1DZ
Agent Douglas Williams
47D High Street Haddington East Lothian EH41 3EE

Estimated Cost of Works 10000

BW 15/00437/BW
Proposal Alterations to change cupboard into a bathroom

Address of 1300 Inveresk Road Musselburgh East Lothian EH21 7AY
Applicant Nicola And Paul Macdonald
1300 Inveresk Road Musselburgh East Lothian EH21 7AY
Agent

Estimated Cost of Works 1500

BW 15/00452/BW
Proposal Remove rear lounge window and fit french doors

Address of 36 Castle Road Port Seton East Lothian EH32 0EJ
Applicant James And Fiona Brown
36 Castle Road Port Seton
Agent MacLean Design
4 Links Court Port Seton East Lothian EH32 0EU

Estimated Cost of Works 1500

BW 15/00457/BW
Proposal Installation of en-suite shower room

Address of Flat 6 1 Tantallon Terrace North Berwick East Lothian
Applicant Mrs D Atkinson
Flat 6 1 Tantallon Terrace North Berwick EH39 4LE
Agent Ford Design
71 The Village Archerfield Dirleton EH39 5HT

Estimated Cost of Works 8000

BW 15/00460/BW
Proposal Internal alterations and removal of loadbearing wall

Address of 25 Forthview Walk Tranent East Lothian EH33 1FE
Applicant Mr Daryl Graham
25 Forthview Walk Tranent East Lothian EH33 1FE
Agent Steven White
13 Lawson Court Dunbar EH42 1JT

Estimated Cost of Works 3500

BW 15/00463/BW
Proposal Installation of new gutters, rwp and new connection to existing below ground drainage

Address of Holy Trinity Church 6A Church Street Haddington East Lothian EH41 3EX
Applicant The Vestry Holy Trinity Church
Holy Trinity Church Church Street Haddington EH41 3EX
Agent Tina Avery Architect
4 Millerfield Place Edinburgh EH9 1LW

Estimated Cost of Works 4000

BW 15/00465/BW
Proposal Mini piling to rear and right side of the property and internal piling throughout

Address of 37 Duries Park Elphinstone East Lothian EH33 2LN
Applicant Mrs E Johnstone
37 Duries Park Elphinstone East Lothian EH33 2LN
Agent Shire Structures
The Chapel Barnsley Hall Road Bromsgrove B61 0SZ

Estimated Cost of Works 17615

BW 15/00473/BW
Proposal Demolition of existing dwelling house to provide clear site

Address of Beechfield Pencaitland East Lothian EH34 5AS
Applicant Mr N Smith
Beechfield Pencaitland East Lothian EH34 5AS
Agent Blueprint (Dunbar) Ltd
Dalmation House Spott Road Dunbar EH42 1LE

Estimated Cost of Works 30000

BW 15/00478/BW
Proposal Double garage converted to form family room. Kitchen window altered

Address of 11 Muirfield Grove Gullane East Lothian EH31 2EW
Applicant Mr And Mrs Smith
11 Muirfield Grove Gullane East Lothian EH31 2EW
Agent Fiona Lumsden Architect
Langley Main Street Gullane EH31 2DR

Estimated Cost of Works 15000

BW 15/00486/BW
Proposal Demolition of factory units

Address of Tantallon Road/Heugh Road North Berwick East Lothian EH39 5NF
Applicant Dougall Baillie Associates
3 Glenfield Road East Kilbride G75 0RA
Agent

Estimated Cost of Works 75000

BW 15/00495/BW
Proposal Internal alterations to first floor of 3 storey townhouse

Address of 27 George Grieve Way Tranent East Lothian EH33 2QT
Applicant Mr And Mrs Inglis
27 George Grieve Way Tranent East Lothian EH33 2QT
Agent FEM Building Design Services
8 Plantain Grove Lenzie G66 3NE

Estimated Cost of Works 3500

BW 15/00510/BW
Proposal Demolish garden wall

Address of 8 Burnside Haddington East Lothian EH41 4ES
Applicant Marije Pama And Blair Aitken
8 Burnside Haddington East Lothian EH41 4ES
Agent

Estimated Cost of Works 100

BW 15/00513/BW
Proposal Proposed window to property, revised kitchen layout

Address of West Wing Wintonfield House New Winton East Lothian EH33 2NN
Applicant Ms Carole Fraser
West Wing Wintonfield House New Winton East Lothian EH33 2NN
Agent Chi Meng Tang Architect
167 Caiyside Edinburgh EH10 7HR

Estimated Cost of Works 1500

BW 15/00520/BW
Proposal Demolition of existing single storey Day Centre Building

Address of Former Day Centre East Links Road Gullane East Lothian EH31 2AF
Applicant Inveresk Homes Limited
2 Middleshot Road Gullane EH31 2DG
Agent Archicentre (John Hamilton)
24 Winton Terrace Edinburgh EH10 7AP

Estimated Cost of Works 8000

Total number of Warrants 82

Total Estimated Cost of Works 11126031