

Members' Library Service Request Form

Date of Document	13/02/19
Originator	Depute Chief Exec - Partnerships & Comm Svcs
Originator's Ref (if any)	SS/AD
Document Title	Building Warrants Issued under Delegated Powers between 01.01.2019 and 31.01.2019

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	Sharon Saunders
Designation	Head of Communities and Partnership
Date	13/02/19

For Office Use Only:	
Library Reference	31/19
Date Received	13/02/19
Bulletin	Feb19

Building Warrants Issued under Delegated Powers between 1 January 2019 and 31 January 2019

BW Number 14/00148/BW_A
Proposals Amend 14/00148/BW - layout alterations

Address of Property 7 St Baldred's Crescent North Berwick East Lothian EH39 4PZ

Applicant Mr And Mrs Ford
7 St Baldred's Crescent North Berwick East Lothian EH39 4PZ

Agent REM Associates
21 Young Street Edinburgh EH2 4HU

Estimated Cost of Works £ 0

BW Number 14/00331/BW_A
Proposals Amend 14/00331/BW - Alterations to structural arrangement, drainage, stair design, removal of proposed rooflight, proposed door replaced with window

Address of Property St Andrews Duns Road Gifford Haddington East Lothian EH41 4QW

Applicant Mr Rory Forteach
St Andrews Duns Road Gifford Haddington East Lothian EH41 4QW

Agent David Blaikie Architects
10 Deanhaugh Street Edinburgh EH4 1LY

Estimated Cost of Works £ 0

BW Number 15/00138/BW_O
Proposals Amendment - 15/00138/BW - Change of ground floor make up. From timber floor to concrete floor

Address of Property Land At Mains Farm North Berwick East Lothian

Applicant Mr Eamon Menshawi
Westerwood House Royston Road Livingston EH54 8AH

Agent

Estimated Cost of Works £ 0

BW Number 15/00138/BW_P
Proposals Amendment - 15/00138/BW - Fire door to be added between the integral garage and utility room Plot 54 Glenbrook.

Address of Property Land At Mains Farm North Berwick East Lothian

Applicant M Eamon
Westerwood House Royston Road Deans Industrial Estate Livingston EH54 8AH

Agent

Estimated Cost of Works £ 0

BW Number 15/00296/BW_S6
Proposals Construction of new energy recovery facility - Stage 6 - internal layouts and services

Address of Property Dunbar Landfill Oxenwell Mains Dunbar East Lothian EH42 1SW
Applicant Interserve Construction
Interserve House Key's Road Nix's Hill Industrial Estate Alferton DE55 7FQ
Agent Fairhurst
225 Bath Street Glasgow G2 4GZ

Estimated Cost of Works £ 0

BW Number 15/00617/BW_F
Proposals Amend 15/00617/BW - Plot 43 and 44 - addition of integral garage doors.

Address of Property Land At Tynemount Road Ormiston East Lothian
Applicant Mr Eamon Menshawi
Westerwood House Royston Road Livingston EH54 8AH
Agent

Estimated Cost of Works £ 0

BW Number 15/00638/BW_S2
Proposals Stage 2 - Superstructure (and all other works).

Address of Property Land To East Of Salters Road Wallyford East Lothian
Applicant East Lothian Developments Ltd
c/o Dickson Minto 16 Charlotte Square Edinburgh EH2 4DF
Agent EMA Architecture And Design
42 Charlotte Square Edinburgh EH2 4HQ

Estimated Cost of Works £ 0

BW Number 15/00646/BW_A
Proposals Amend - 15/00646/BW - the changes relate to the opening between the ex house and the new garden room + amendments to the window locations.

Address of Property 3 Tranter Road Aberlady East Lothian EH32 0UE
Applicant Mr And Mrs Latto
3 Tranter Road Aberlady East Lothian EH32 0UE
Agent AM Design
88 Newhailes Crescent Musselburgh East Lothian EH21 6EG

Estimated Cost of Works £ 0

BW Number 15/00649/BW
Proposals Proposed storey and a detached house, garden and drive

Address of Property Rear Of 38 High Street Aberlady East Lothian EH32 0RE

Applicant Mr And Mrs Gray
38 High Street Aberlady EH32 0RE

Agent Scott Francis Allan
36 Wallace Avenue Wallyford East Lothian EH21 8BZ

Estimated Cost of Works £ 260000

BW Number 16/00002/BW_A
Proposals Amend 16/00002/BW - Addition of utility area with existing integral garage.

Address of Property 25 Rhodes Park North Berwick East Lothian EH39 5NA

Applicant Mr I Wightman
25 Rhodes Park North Berwick East Lothian EH39 5NA

Agent S White
3 Lochend Road Dunbar EH42 1NA

Estimated Cost of Works £ 0

BW Number 16/00307/BW_A
Proposals Canopy area enclosed x3 sides and extended to steel portal frame building.

Address of Property Harperdean Farm Haddington East Lothian EH41 3SQ

Applicant J&W Jenkinson
Farm House Harperdean Haddington EH41 3SQ

Agent BHC Ltd
Medwyn Park Carnwath ML11 8HS

Estimated Cost of Works £ 10000

BW Number 17/00034/BW_A
Proposals Amend 17/00034/BW - Trusses deleted in favour of hand cut roof timbers.

Address of Property 4 Mains Gardens Tranent East Lothian EH33 1FB

Applicant Mr & Mrs Liam And Clare Mackenzie
4 Mains Gardens Tranent East Lothian EH33 1FB

Agent Julian Frostwick
12A Lammerview Terrace Main Street Gullane EH31 2HB

Estimated Cost of Works £ 0

BW Number 17/00039/BW_S2
Proposals New dwelling house with integral garage associated services, hard landscaping and boundary treatments - Stage 2 - All remaining works to completion.
Address of Property 32 Kings Cairn Archerfield Dirleton North Berwick East Lothian EH39 5EX
Applicant Caledonian Heritable Ltd
New Charlotte House 4 Hope Street Edinburgh EH2 4DB
Agent Aitken Turnbull
9 Bridge Place Galashiels TD1 1SN

Estimated Cost of Works £ 0

BW Number 17/00138/BW_A
Proposals Construction of new dwelling and garage. Amendment for internal layout changes and change to surface water drainage.
Address of Property Wisterias Stenton Dunbar East Lothian EH42 1TE
Applicant Mr & Mrs Andy Collins
Pantiles Main Street Stenton Dunbar EH42 1TE
Agent David Burgon
2 Golden Square Duns TD11 3AW

Estimated Cost of Works £ 0

BW Number 17/00188/BW_A
Proposals Amend 17/00188/BW - Omission of first floor balcony, omission of doors to kitchen. Changes to first floor bathroom, bedroom 2 doorway and bedroom 1 en-suite. Omission of bedroom 4 en-suite changes to drainage addition of partition in garage omission of stove.
Address of Property 11 Warrender Court North Berwick East Lothian EH39 4RR
Applicant Mr Frank Armstrong
11 Warrender Court North Berwick EH29 4RR
Agent Alan Campbell
60 Grigor Avenue Edinburgh EH4 2PG

Estimated Cost of Works £ 0

BW Number 17/00333/BW_S2
Proposals Erection of 90 two storey units, Stage 2 full superstructure, buildings and fixtures
Address of Property Land At Limeylands Road Ormiston East Lothian
Applicant Barratt East Scotland
Telford House 3 Mid New Cutlins Edinburgh EH11 4DH
Agent

Estimated Cost of Works £ 0

BW Number 17/00403/BW_A
Proposals Amend 17/00403/BW - Reposition of internal walls in the extension. Reposition of the servery and other minor changes as indicated on the plans.
Address of Property The Main Course 40 Main Street Gullane East Lothian EH31 2AA
Applicant Mr L Crolla
The Main Course 40 Main Street Gullane East Lothian EH31 2AA
Agent Format Design
Holyrood Business Park 146 Duddingston Road West Edinburgh EH16 4AP
Estimated Cost of Works £ 0

BW Number 17/00424/BW
Proposals Erection of 68 dwelling houses including 7no. Housing Ass. Units - Stage 1 - foundations, underbuilding, under ground drainage up to and including ground floor slab.
Address of Property Land To South Of Brodie Road Brodie Road Dunbar
Applicant Persimmon Homes East Scotland
Unit 1 Wester Inch Business Park Old Well Court Bathgate EH48 2TQ
Agent
Estimated Cost of Works £ 4860000

BW Number 17/00566/BW_A
Proposals 17/00566/BW Amendment - Alteration to toilet layout to form unisex accessible sanitary accommodation and one male and one female wc.
Address of Property 53 St Baldreds Road North Berwick East Lothian EH39 4PU
Applicant 1st North Berwick Scout Group
53 St Baldreds Road North Berwick East Lothian EH39 4PU
Agent Ford Design
5 Grange Court North Berwick East Lothian EH39 4LN
Estimated Cost of Works £ 0

BW Number 17/00647/BW
Proposals Alterations to existing kitchen, addition of first floor toilet and extension (2 storey) to gable and rear (single storey) extension.
Address of Property 18 Macbeth Moir Road Musselburgh East Lothian EH21 8JE
Applicant Mrs Maggie Thorniley-Walker
18 Macbeth Moir Road Musselburgh EH21 8JE
Agent Brian Currie
Gentofte Westerdures Park North Berwick East Lothian EH39 5HJ
Estimated Cost of Works £ 70000

BW Number 17/00652/BW_A
Proposals Amend 17/00652/BW - Delete new WC, create extra access to existing ground floor shower room, associated works.
Address of Property 22 Leslie Way Dunbar East Lothian EH42 1GP
Applicant Jon Binnie
22 Leslie Way Dunbar East Lothian EH42 1GP
Agent Allen Angus
33 Moray Avenue Dunbar EH42 1QG
Estimated Cost of Works £ 0

BW Number 17/00691/BW_A
Proposals Amend 17/00691/BW - Wind post to rear of garage.
Address of Property 62 New Street Musselburgh East Lothian EH21 6JJ
Applicant Mr N Finlay
62 New Street Musselburgh East Lothian EH21 6JJ
Agent J Bogie
56 Duddingston Park Edinburgh EH15 1JY
Estimated Cost of Works £ 0

BW Number 18/00124/BW
Proposals Part refurbishment and part replacement of existing shopfront.
Address of Property Scotmid Unit A Hawthorn Road Prestonpans East Lothian EH32 9QW
Applicant Scotmid Co-operative Ltd
11 South Tay Street Dundee DD1 1NU
Agent Sandy McGill On Behalf Of Manson
11 South Tay Street Dundee Angus DD1 1NU
Estimated Cost of Works £ 25000

BW Number 18/00126/BW
Proposals Erection of gatehouse to main energy from waste plant
Address of Property Interserve Construction Ltd Innerwick Dunbar East Lothian EH42 1SW
Applicant Interserve Construction Ltd
Interserve House Key's Road Nix's Hill Industrial Estate Alferton DE55 7FQ
Agent Peter Smith
225 Bath Street Glasgow G2 4GZ
Estimated Cost of Works £ 202000

BW Number 18/00167/BW
Proposals Front extension porch. Demolish existing conservatory and kitchen removals and extend to form combined kitchen / family room.6 roof lights. Relocate existing boiler and flue.
Address of Property 66 Linkfield Road Musselburgh East Lothian EH21 7PN
Applicant Joint Applicants Dessie And Jenny Flanagan
66 Linkfield Road Musselburgh East Lothian EH21 7PN
Agent Christopher Bonnar
7A Victoria Terrace Musselburgh EH21 7LW

Estimated Cost of Works £ 17000

BW Number 18/00200/BW_S3
Proposals New build timber framed, block work outer skin, concrete foundation building with boiler room new services and water treatment. Walled garden and glasshouse for growing. New septic tanks and filter infiltration trench and rainwater harvesting tanks. Stage 3 Superstructure
Address of Property Mayshiel Lodge Whiteadder Gifford Duns East Lothian TD11 3SP
Applicant P & L Trustees
King James VI Suite 1/1 Friarton Road Perth PH2 8DY
Agent Martin Pollock
BH Sporting 1/1 King James VI Business Centre Riverview Business Park Friarton Road Perth PH2 8DY

Estimated Cost of Works £ 0

BW Number 18/00235/BW
Proposals Alteration and conversion of the attic to form 3 bedrooms, a shower room and access hall, internal alterations to form a fixed stair from the ground floor and alterations to the roof to install 10 number velux rooflights.
Address of Property 24 Muirfield Park Gullane East Lothian EH31 2DY
Applicant Mr Grant Law
24 Muirfield Park Gullane East Lothian EH31 2DY
Agent Andrew Millar
88 Newhailes Crescent Musselburgh EH21 6EG

Estimated Cost of Works £ 29950

BW Number 18/00268/BW
Proposals Conversion of garage to living room kitchen as ancillary stand-alone accommodation and attached garage.
Address of Property Mayview Bielside Edinburgh Road West Barns Dunbar East Lothian EH42 1UP
Applicant Mr And Mrs John Walker
Mayview Bielside Edinburgh Road West Barns Dunbar East Lothian EH42 1UP
Agent Malcolm Jones
Elderside U192 (02) From Hurkletillane To Bowerhouse Spott West Barns Dunbar East Lothian EH42 1RE

Estimated Cost of Works £ 29500

BW Number 18/00273/BW
Proposals Alterations to existing terrace of cottages. Works include new roof, internal thermal upgrades, single storey extension to rear, dormer windows, rooflights and internal alterations
Address of Property Deuchrie Cottages Traprain Stenton Dunbar East Lothian EH42 1TG
Applicant Septre Farming Company
Deuchrie Stenton Dunbar EH42 1TG
Agent Lysay Bell Architecture
18 Walker Street Edinburgh EH3 7LP
Estimated Cost of Works £ 200000

BW Number 18/00290/BW
Proposals Form opening in internal non-loadbearing partition; Form glazed double door to match width of existing rear window; Form window to match width of existing glazed side door, including building up to cill level in cavity masonry.
Address of Property 6 McIntyre Lane Macmerry Tranent East Lothian EH33 1QL
Applicant Mr Stephen Sutherland
6 McIntyre Lane Macmerry Tranent EH33 1QL
Agent Kelvin Donaldson
39 Grassmarket Edinburgh EH1 2HS
Estimated Cost of Works £ 12000

BW Number 18/00296/BW
Proposals Internal alterations and formation of single storey extension.
Address of Property The Old Manse 21 Sidegate Haddington East Lothian EH41 4BZ
Applicant Mr & Mrs C Stevens
The Old Manse 21 Sidegate Haddington EH41 4BZ
Agent Andrew Henderson
5 Barclay Terrace Edinburgh EH10 4HP
Estimated Cost of Works £ 70000

BW Number 18/00330/BW
Proposals Demolish existing sunporch and erect single storey extension.
Address of Property 6 Browns Place East Linton East Lothian EH40 3BG
Applicant Mr Ian Docherty
6 Browns Place East Linton East Lothian EH40 3BG
Agent David Hastings
Sherwood 28 Redford Road Edinburgh EH13 0AA
Estimated Cost of Works £ 30000

BW Number 18/00332/BW
Proposals Alteration and conversion of semi-detached cottage flats (upper and lower villa), including the removal of a single storey kitchen extension to the rear elevation and removal of the upper villa access stair to form a single six apartment, 3 storey dwelling house with 1 en-suite, 2 bathrooms and a WC.
Address of Property 12 New Street Cockenzie Prestonpans East Lothian EH32 0HN
Applicant Mr And Mrs David And Lynsey Scott
14 New Street Cockenzie Prestonpans East Lothian EH32 0HN
Agent Chris Rhodes
6 Orchardfield East Linton EH40 3DJ

Estimated Cost of Works £ 129600

BW Number 18/00365/BW
Proposals Alteration and extension to the rear elevation of a dwelling to form a sunroom. Internal alteration to reconfigure the ground floor layout including the formation of an en-suite to the master bedroom, formation of a family bathroom, relocation of the kitchen to the former dining room and the former
Address of Property The Stell Muirton Drem Athelstaneford North Berwick East Lothian EH39 5LW
Applicant Mrs & Mr Jessica Ad Poul Wend Hansen
The Stell Muirton Drem North Berwick EH39 5LW
Agent Robin Sutherland
82 High Street North Berwick EH39 4HF

Estimated Cost of Works £ 55000

BW Number 18/00384/BW
Proposals Proposed erection of two storey 5 bedroom dwelling house and associated alterations and external works. Erection of single storey detached ancillary garage.
Address of Property Land Adjacent To 5 Viewforth Dunbar East Lothian EH42 1AX
Applicant Mr And Mrs Turnbull
27 Victoria Street Dunbar East Lothian EH42 1HW
Agent Blueprint (Dunbar) Ltd
Dalmation House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 222000

BW Number 18/00386/BW
Proposals Single storey rear extension to form new family room.
Address of Property 8 Trevelyan Place Pencaitland Tranent East Lothian EH34 5AH
Applicant Mr Gary Wood
8 Trevelyan Place Pencaitland Tranent EH34 5AH
Agent Marc Meharry
22 Prestongrange Terrace Prestonpans EH32 9DG

Estimated Cost of Works £ 42000

BW Number 18/00394/BW
Proposals Form internal alterations and replace rear kitchen door and screen with new and form single storey Garden Room to rear of property.
Address of Property 9 Edenhall Bank Musselburgh East Lothian EH21 7JQ
Applicant Mr And Mrs G & L Paterson
9 Edenhall Bank Musselburgh East Lothian EH21 7JQ
Agent Alan Anderson
62 Donibristle Gardens Dalgety Bay KY11 9NQ

Estimated Cost of Works £ 12000

BW Number 18/00414/BW
Proposals Extend Existing House to Create new kitchen and ancillary accomodation
Address of Property 13 Briery Bank Haddington East Lothian EH41 4AB
Applicant Mr David Ogilvie
13 Briery Bank Haddington East Lothian EH41 4AB
Agent Keith Cunningham
7 - 8 Longniddry Farm Cottages Longniddry East Lothian EH32 0NZ

Estimated Cost of Works £ 30000

BW Number 18/00437/BW
Proposals Alterations to both the ground and attic floor storeys including internal alterations and part conversion of attic space to form two bedroom apartments with sanitary accommodation and installation of Velux windows at first floor. Remaining attic space as storage (unheated).
Address of Property 11 West Fenton Court Gullane North Berwick East Lothian EH39 5AE
Applicant Mr And Mrs Martin Lowe
11 West Fenton Court North Berwick EH39 5AE
Agent The Morrison Partnership
242 Queensferry Road Edinburgh EH4 2BP

Estimated Cost of Works £ 40000

BW Number 18/00439/BW
Proposals Internal alterations to create reception area and office
Address of Property 6 Church Road North Berwick East Lothian EH39 4AD
Applicant Mr S Wallace
36 Market Street Haddington Scotland EH41 3JE
Agent Julian Frostwick
Gullane Business Centre 12a Lammerview Terrace Gullane EH31 2HB

Estimated Cost of Works £ 2500

BW Number 18/00454/BW
Proposals Convert existing garage into bedroom and replace timber cladding on front elevation with blockwork.

Address of Property 1 Ormiston Place West Seaside Prestonpans East Lothian EH32 9BA

Applicant Mr Colin Blair
1 Ormiston Place Prestonpans EH32 9BA

Agent Colin Findlay
Kilmora Kirk Street Prestonpans EH32 9EA

Estimated Cost of Works £ 10000

BW Number 18/00468/BW
Proposals Internal alterations, including removal of load-bearing partition to enlarge existing kitchen in lieu of utility room.

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

Applicant Mr David Forsyth
64 Kemps End Tranent EH33 2GZ

Agent Marc Meharry
22 Prestongrange Terrace Prestonpans EH32 9DG

Estimated Cost of Works £ 6500

BW Number 18/00470/BW
Proposals Alteration and conversion of integral garage to form a kitchen, conversion of study to hall way, and kitchen to habitable room including slapping through the wall to form access to the kitchen.

Address of Property 11 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ

Applicant Mr And Mrs Parkinson
11 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ

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

Estimated Cost of Works £ 25000

BW Number 18/00473/BW_S2
Proposals Three residential blocks comprising 31 affordable housing units in total. - Stage 2 Construct superstructure to 3 no new residential blocks

Address of Property Fire Service Training School Main Street Gullane East Lothian EH31 2HG

Applicant Hart Builders
Cruden House South Gyle Business Park 36 South Gyle Crescent Edinburgh EH12 9EB

Agent Victoria Cunningham
6 Manor Place Edinburgh EH3 7DD

Estimated Cost of Works £ 0

BW Number 18/00481/BW
Proposals Erection of 102 dwellings inclusive of 94 detached, semi-detached and terraced timber frame houses and 8 traditional construction cottage flats with associated roads and services.
Address of Property Greendykes Farm Greendykes Farm Road Macmerry Tranent East Lothian EH33 1EB
Applicant Taylor Wimpey East Scotland
1 Maserton park South Castle Drive Dunfermline KY11 8NX
Agent
Estimated Cost of Works £ 9716200

BW Number 18/00490/BW
Proposals New side extension with internal alterations to existitng building.
Address of Property Treetops Garvald East Lothian EH41 4LN
Applicant Mr And Mrs R & V Freeland
Treetops Garvald East Lothian EH41 4LN
Agent Chris Rhodes
1 Lauderside Studio Lauder Place East Linton EH40 3DB

Estimated Cost of Works £ 80000

BW Number 18/00493/BW_A
Proposals Amend 18/00493/BW - 2no. Additional plots (96 & 97) added within site boundary. Detached single garages now included within the Building Warrant Application. Plot specific garage drawings submitted for plots 25, 96 & 97. Plots 37-39 reconfigured to suit site levels.
Address of Property Site At Tantallon Road North Berwick East Lothian
Applicant Mrs Lindsay Robertson
16 Beech Manor Stoneywood Aberdeen AB21 9AZ
Agent

Estimated Cost of Works £ 376000

BW Number 18/00513/BW
Proposals New extension to form dining/sun room and alterations to existing utility.
Address of Property Rushmoon House High Street Aberlady East Lothian EH32 0RA
Applicant Ms K Usher
Rushmoon House High Street Aberlady EH32 0RA
Agent Steve Raine
13A Park Lane Haddington EH41 4EH

Estimated Cost of Works £ 60000

BW Number 18/00526/BW
Proposals Erection of steel portal frame agricultural building.

Address of Property Limekilns Phantassie Farm Zc132 (01) From Traprain Road Zc130 To Standingstone Road Zc102
Traprain East Linton East Lothian EH40 3DF
Hamilton Farmers (East Lothian)

Applicant Limekilns Phantassie Farm Zc132 (01) From Traprain Road Zc130 To Standingstone Road Zc102
Traprain East Linton East Lothian EH40 3DF

Agent JTS (Construction) Ltd
Station Works Station Road Duns Berwickshire TD11 3EJ

Estimated Cost of Works £ 167609.7

BW Number 18/00528/BW
Proposals Extension forming new Utility Room and internal alterations to dwelling.

Address of Property Braeside Gullane North Berwick East Lothian EH39 5AJ

Applicant Mr And Mrs Jamie Fergusson
11 SouthTay Street Dundee DD1 1NU

Agent Sandy McGill On Behalf Of Manson
11 South Tay Street Dundee Angus DD1 1NU

Estimated Cost of Works £ 80000

BW Number 18/00529/BW
Proposals Internal alterations to improve circulation in the property.

Address of Property Keith Marischal Humble East Lothian EH36 5PA

Applicant Mr Alex Campbell
Keith Marischal Humble East Lothian EH36 5PA

Agent Hugh Garratt
The Guildhall Ladykirk Berwick-upon-Tweed TD15 1XL

Estimated Cost of Works £ 25000

BW Number 18/00530/BW
Proposals Two storey extension of building to existing dwelling house on gable end, as well as minor internal alterations to the existing dwelling.

Address of Property 1 Hope Park Crescent Haddington East Lothian EH41 3AN

Applicant Mrs Carol-Ann Oakley
1 Hope Park Crescent Haddington East Lothian EH41 3AN

Agent Andrew Gardner
36 North Castle Street Edinburgh EH2 3BN

Estimated Cost of Works £ 45000

BW Number 18/00532/BW
Proposals Proposed internal alterations to form shower room.

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

Applicant Mr And Mrs Price
27 Links Road Port Seton Prestonpans East Lothian EH32 0DU

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

Estimated Cost of Works £ 4800

BW Number 18/00534/BW
Proposals Erection of 23 private dwellings - quarter villas and terraced houses and associated works - Stage 1 foundations, underbuilding, ground floor slabs and underground drainage

Address of Property Beveridge Row Belhaven Dunbar East Lothian

Applicant Cala Homes (East)
per Ewan Crossan Cairnlee House Callendar Business Park Falkirk FK1 1XE

Agent

Estimated Cost of Works £ 2129925

BW Number 18/00535/BW
Proposals Single storey extension. Minor internal alterations.

Address of Property 2 Braefoot Main Street Tynninghame East Linton Dunbar East Lothian EH42 1XL

Applicant Mr And Mrs Schofield
2 Braefoot Main Street Tynninghame East Linton Dunbar East Lothian EH42 1XL

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

Estimated Cost of Works £ 20000

BW Number 18/00541/BW
Proposals Alteration and single storey extension to the front elevation to form an entrance porch and WC, and to the rear elevation to form an enlarged dining room/lounge. Alteration and conversion of the integral garage to form kitchen.

Address of Property 43 Longstone Avenue East Linton East Lothian EH40 3BS

Applicant Mr Stephen Gornall
43 Longstone Avenue East Linton EH40 3BS

Agent

Estimated Cost of Works £ 72000

BW Number 18/00563/BW
Proposals Garage Conversion

Address of Property 54 Caledonian Crescent Prestonpans East Lothian EH32 9GF

Applicant Ms Amel Meziane
54 Caledonian Crescent Prestonpans East Lothian EH32 9GF

Agent Stephen Lothian
18 Laidlaw Gardens Tranent East Lothian EH33 2QH

Estimated Cost of Works £ 7750

BW Number 18/00564/BW
Proposals Internal and external alterations to the existing ground floor to create new en-suites, access to outdoor space, new external decking and formation of an external boilerhouse.

Address of Property Residential Home Paterson Court Paterson Place Haddington East Lothian EH41 3DU

Applicant Abbeyfield Scotland Ltd
14 New Mart Road Edinburgh EH14 1RL

Agent Inch Architecture
20 Trongate Glasgow G1 5NA

Estimated Cost of Works £ 265600

BW Number 18/00565/BW
Proposals Internal alterations to attic to form 3 bedrooms and shower room. No. 4 additional roof lights.

Address of Property 83 Countess Road Dunbar East Lothian EH42 1DZ

Applicant Ross Lethbridge
83 Countess Road Dunbar East Lothian EH42 1DZ

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

Estimated Cost of Works £ 30000

BW Number 18/00568/BW
Proposals Alterations to layout of existing house and construction of single storey extension to rear, to form enlarged kitchen. Installation of new replacement windows throughout existing house.

Address of Property 3 Mayfield Avenue Musselburgh East Lothian EH21 6HR

Applicant Ms Caroline Gilroy
3 Mayfield Avenue Musselburgh East Lothian EH21 6HR

Agent Arctec Build Ltd
4 The Maltings Haddington East Lothian EH41 4EF

Estimated Cost of Works £ 30000

BW Number 18/00574/BW
Proposals Remove windows to install french doors and sliding doors to first floor bedrooms and form balconies.
Change bedroom to form en-suite off the master bedroom.
Address of Property Eldin 34 Gosford Road Longniddry East Lothian EH32 0LF
Applicant Mr Graeme Lang
Eldin 34 Gosford Road Longniddry EH32 0LF
Agent Graeme Blackwood
2 Seton West Mains Cottages Prestonpans Tranent EH33 1NA
Estimated Cost of Works £ 27000

BW Number 18/00578/BW
Proposals Proposed garage conversion and associated works.
Address of Property 53 Dempster Place Dunbar East Lothian EH42 1ZR
Applicant Mr And Mrs Potter
53 Dempster Place Dunbar East Lothian EH42 1ZR
Agent Blueprint (Dunbar) Ltd
Dalmation House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 12500

BW Number 18/00585/BW
Proposals Alteration and single storey extension to the rear elevation of a dwelling.
Address of Property 10 Ravensheugh Crescent Musselburgh East Lothian EH21 7QA
Applicant Mr And Mrs Donny And Mandy MacLean
10 Ravensheugh Crescent Musselburgh East Lothian EH21 7QA
Agent Ian Hunt
1 West Holmes Gardens Musselburgh East Lothian EH21 6QW

Estimated Cost of Works £ 29000

BW Number 18/00591/BW
Proposals Alteration and conversion of attached garage to form playroom accessed via a slapping in the hall.
Address of Property 28 Wilson Place Dunbar East Lothian EH42 1GG
Applicant Mr And Mrs Colin And Karen Doherty
28 Wilson Place Dunbar East Lothian EH42 1GG
Agent Graham Humpage
1 Fenton Barns Farm Cottages Fenton Barns Dirleton EH39 5AN

Estimated Cost of Works £ 7000

BW Number 18/00622/BW
Proposals Construction of new garage extension over an existing opening.

Address of Property Yester House The Avenue Gifford East Lothian EH41 4JF

Applicant Mr And Mrs Garreth And Nicola Wood
Yester House The Avenue Gifford EH41 4JF

Agent Nicholas Groves-Raines
Lamb's House 11 Water's Close Edinburgh EH6 6RB

Estimated Cost of Works £ 330000

BW Number 18/00634/BW
Proposals Alteration and extension to the rear elevation to form a dining room.

Address of Property 16 Dalrymple Loan Musselburgh East Lothian EH21 7DJ

Applicant Mr Roddy Rae
16 Dalrymple Loan Musselburgh East Lothian EH21 7DJ

Agent Colin Findlay
Kilmora Kirk Street Prestonpans EH32 9EA

Estimated Cost of Works £ 20000

BW Number 18/00665/BW
Proposals Erection of dwelling house. Stage 1 - Formation of foundations, underbuilding and below ground drainage.

Address of Property Stoneyhill Farm House 2 Stoneyhill Farm Road Musselburgh EH21 6RP

Applicant Mr Jack Meaney
Stoneyhill Farm House 2 Stoneyhill Farm Road Musselburgh EH21 6RP

Agent Paul Stevenson
The Station Master's Office Dalmeny Station Station Road South Queensferry EH30 9JP

Estimated Cost of Works £ 210000

BW Number 18/00675/BW
Proposals Erection of steel frame agricultural building

Address of Property Herdmanston Farm Pencaitland East Lothian EH34 5DU

Applicant A R Wadell Ltd
Herdmanston Farm Pencaitland East Lothian EH34 5DU

Agent JTS (Construction) Ltd
Station Works Station Road Duns Berwickshire TD11 3EJ

Estimated Cost of Works £ 117744

BW Number 18/00678/BW
Proposals Demolish ex garage, replace with 1.5 storey extension/single storey link and separate double garage.

Address of Property Solsgirth Erskine Road Gullane East Lothian EH31 2DF

Applicant Mr & Mrs Graham Waddell
Solsgirth 19 Erskine Road Gullane East Lothian EH31 2DQ

Agent Iain Cameron
14 Forthview Terrace Edinburgh Midlothian EH4 2AE

Estimated Cost of Works £ 400000

BW Number 18/00690/BW
Proposals Demolition of internal non-loadbearing partitions -Construction of new internal partitions to form a new bathroom and associated electrical and drainage works -Replacement of existing doors with self-closing fire doors.

Address of Property 14 Ferrygate Gasworks Lane North Berwick East Lothian EH39 5DQ

Applicant Mr Joshua Miller
14 Ferrygate Gasworks Lane North Berwick EH39 5DQ

Agent Jamie Ross
65 Crossmyloof Gardens Glasgow G41 4AY

Estimated Cost of Works £ 7000

BW Number 18/00692/BW
Proposals Remove existing conservatory roof and install new solid roof system to form sunroom and remove door between kitchen and livingroom and widen aperture to form open plan kitchen/living room.

Address of Property 31 John Muir Crescent Dunbar East Lothian EH42 1GE

Applicant Mr & Mrs A Thompson
31 John Muir Crescent Dunbar East Lothian EH42 1GE

Agent Neil Gourlay
2-3 Borthwick View Pentland Industrial Estate Loanhead EH20 9QH

Estimated Cost of Works £ 10500

BW Number 18/00700/BW
Proposals Proposed 2 storey extension to an existing dwelling creating: an enlarged kitchen / dining space, new utility room, shower room and store to the ground floor and a new Bedroom and en-suite to the first floor.

Address of Property 8 Dundas Avenue North Berwick East Lothian EH39 4PS

Applicant Mr & Mrs David Brodie
8 Dundas Avenue North Berwick East Lothian EH39 4PS

Agent Lee Johnson
17 Dean Park Longniddry East Lothian EH32 0QR

Estimated Cost of Works £ 100000

BW Number 18/00706/BW
Proposals Alteration and single storey rear extension to form kitchen/dining room, extension to the attached garage. Internal alterations to enlarge the ensuite bedroom.
Address of Property 24 Coalgate Road Tranent East Lothian EH33 1JH
Applicant Mr William Courtney
24 Coalgate Road Tranent East Lothian EH33 1JH
Agent Lee Johnson
17 Dean Park Longniddry EH32 0QR
Estimated Cost of Works £ 20000

BW Number 18/00716/BW
Proposals Convert the existing integral garage into a living room and shower room.
Address of Property 16 Struan Wynd Prestonpans East Lothian EH32 9FR
Applicant Mr & Mrs Mark & Kathryn Fairfoul
16 Struan Wynd Prestonpans East Lothian EH32 9FR
Agent Craig Amy
31 Jim Bush Drive Prestonpans East Lothian EH32 9GB
Estimated Cost of Works £ 10000

BW Number 18/00720/BW
Proposals Erection of an extension.
Address of Property 11 Monks Meadow Prestonpans East Lothian EH32 9GP
Applicant Mr & Mrs Gordon
11 Monks Meadow Prestonpans East Lothian EH32 9GP
Agent John Gordon
3 Dean Acres Comrie Dunfermline KY12 9XS
Estimated Cost of Works £ 17000

BW Number 18/00725/BW
Proposals Internal and external alterations and conversion of existing garage (ground floor only).
Address of Property 9 Beulah Windsor Park Musselburgh East Lothian EH21 7LH
Applicant Mr And Mrs Hartley
9 Beulah Windsor Park Musselburgh East Lothian EH21 7LH
Agent Staran Architects
49 Cumberland Street Edinburgh EH3 6RA
Estimated Cost of Works £ 40000

BW Number 18/00748/BW
Proposals Alterations to existing house to replace existing windows and form a new en-suite shower/wc.

Address of Property Gifford House 6 Giffordgate Haddington East Lothian EH41 4AS

Applicant Mr And Mrs Grant And Teresa Laing
6 Giffordgate Haddington East Lothian EH41 4AS

Agent Colin Campbell
Denerigg West Saltoun Pencaitland EH34 5EJ

Estimated Cost of Works £ 15000

BW Number 18/00757/BW
Proposals Two storey side extension with single storey front and rear extensions.

Address of Property 21 Cotlands Park Longniddry East Lothian EH32 0QX

Applicant Douglas Kerr And Olwen Paterson
21 Cotlands Park Longniddry East Lothian EH32 0QX

Agent Ross Dodd
62 Seton Court Port Seton EH32 0TU

Estimated Cost of Works £ 130000

BW Number 18/00769/BW
Proposals Demolish existing garage, bowling pavillion and office.

Address of Property Glenkinchie Distillery Glenkinchie Pencaitland East Lothian EH34 5ET

Applicant Diageo Scotland Ltd
Glenkinchie Distillery Glenkinchie Pencaitland East Lothian EH34 5ET

Agent Blyth & Blyth Consulting Engineers
Cornerstone 60 South Gyle Crescent Edinburgh EH12 9EB

Estimated Cost of Works £ 76000

BW Number 18/00777/BW
Proposals Remove wall between Kitchen & Dining Room; build new wall between Dining Room & Living Room

Address of Property 30 Moffat Place North Berwick East Lothian EH39 4SD

Applicant Mr Nicholas Cowley
30 Moffat Place North Berwick East Lothian EH39 4SD

Agent Alan Wood
18 Rig Place Aberlady East Lothian EH32 0RR

Estimated Cost of Works £ 4500

BW Number 18/00783/BW
Proposals Internal alterations to remove loadbearing wall between kitchen and utility room to form enlarged kitchen.
Address of Property 14 Millway Pencaitland East Lothian EH34 5HQ
Applicant Mr & Mrs Richards
14 Millway Pencaitland East Lothian EH34 5HQ
Agent Paul Stevenson
The Station Master's Office Dalmeny Station Station Road South Queensferry EH30 9JP

Estimated Cost of Works £ 5000

BW Number 18/00784/BW
Proposals To construct a cantilevered canopy over the existing concrete spectator seating at the side of the existing athletics track.
Address of Property Meadowmill Sports Centre East Lothian EH33 1LZ
Applicant Team East Lothian AC
Meadowmill Sports Centre East Lothian EH33 1LZ
Agent Chris Rhodes
1 Lauderside Studio Lauder Place East Linton EH40 3DB

Estimated Cost of Works £ 40000

BW Number 18/00785/BW
Proposals Alteration and conversion of office to form licensed premises.
Address of Property Station Yard Station Road Dunbar East Lothian EH42 1JX
Applicant Mr David McGee
Lynton House Bayswell Park Dunbar EH42 1AE
Agent Les McCaskey
18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works £ 18000

BW Number 18/00786/BW
Proposals Alteration and single storey extension to the rear elevation, including the removal of existing conservatory and the replacement of the roof over the extension and existing kitchen.
Address of Property 3 Easter Broomhouse Cottages Dunbar East Lothian EH42 1RD
Applicant Elizabeth Elliot
3 Easter Broomhouse Cottages Dunbar East Lothian EH42 1RD
Agent Robinson Whitehead Architects
Woodlee Tweeddale Avenue Gifford EH41 4QN

Estimated Cost of Works £ 50000

BW Number 18/00793/BW
Proposals Alterations to form new bathroom to ground floor and secondary kitchen. New slapping and patio doors to utility room. Remove store to increase utility and new boiler / flue.
Address of Property Beggar's Bush House 55 Ravensheugh Road Musselburgh East Lothian EH21 7SZ
Applicant Mr Gordon Thomson
Beggar's Bush House 55 Ravensheugh Road Musselburgh EH21 7SZ
Agent Joanna Laidlaw
18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works £ 10000

BW Number 18/00797/BW
Proposals Opening up of internal wall.
Address of Property 17 Forth Street North Berwick East Lothian EH39 4HX
Applicant Mrs Bruce
17 Forth Street North Berwick East Lothian EH39 4HX
Agent Kathryn Thomson
23 Ben Sayers Park North Berwick EH39 5PT

Estimated Cost of Works £ 5000

BW Number 18/00816/BW
Proposals Replacement of existing passenger lifts which includes non-structural alterations to adjacent walls and floor.
Address of Property St Andrews Blackadder Church 6 St Andrew Street North Berwick East Lothian EH39 4NU
Applicant Mr Mike Imgram
St Andrew Blackadder Church 6 St Andrew Street North Berwick East Lothian EH39 4NU
Agent Kathryn Thomson
23 Ben Sayers Park North Berwick EH39 5PT

Estimated Cost of Works £ 40000

BW Number 18/00832/BW
Proposals Convert domestic garage to living accommodation and internal alterations to dwellinghouse
Address of Property 24 Mains Gardens Tranent East Lothian EH33 1FB
Applicant Mr Keith Bridges
24 Mains Gardens Tranent East Lothian EH33 1FB
Agent Douglas Mack
8 Plantain Grove Lenzie Glasgow G66 3NE

Estimated Cost of Works £ 7500

BW Number 18/00839/BW
Proposals Removal of patio door in family room and increasing the opening to allow for new bi-fold doors, changing remaining patio doors to windows and increasing the dormer window in the master bedroom.
Address of Property 6 Winterfield Place Belhaven Dunbar EH42 1QQ
Applicant Mrs Eilidh Ward
6 Winterfield Place Belhaven Dunbar EH42 1QQ
Agent Gary Fairbairn
Dalmatian House Spott Road Dunbar EH42 1LE
Estimated Cost of Works £ 14500

BW Number 18/00842/BW
Proposals New larger rear window and remove internal wall and associated works.
Address of Property 7 Ben Sayers Park North Berwick East Lothian EH39 5PT
Applicant Ms Emma Salisbury
7 Ben Sayers Park North Berwick East Lothian EH39 5PT
Agent Jason Martin
30 Erskine Road Gullane East Lothian EH31 2DQ
Estimated Cost of Works £ 7000

BW Number 18/00849/BW
Proposals Internal alterations to remove existing bedroom and form new kitchen/living/dining. Alterations to existing kitchen windows to make larger.
Address of Property 21 Muirfield Station Gullane East Lothian EH31 2HY
Applicant Ms C Edgar
21 Muirfield Station Gullane East Lothian EH31 2HY
Agent Steve Raine
13A Park Lane Haddington East Lothian EH41 4EH
Estimated Cost of Works £ 25000

BW Number 18/00853/BW
Proposals Conversion of Garage into Kitchen/Diningroom
Address of Property 14 Toll House Neuk Tranent East Lothian EH33 2QU
Applicant Mr D Grieve
14 Toll House Neuk Tranent East Lothian EH33 2QU
Agent Ford Design
5 Grange Court North Berwick East Lothian EH39 4LN
Estimated Cost of Works £ 7500

BW Number 18/00870/BW
Proposals Alterations to form 2 door openings only (ground and first floor) in the existing separating wall to allow access between cottages no. 1 and 2 within the same ownership to facilitate single occupancy.
Address of Property 2 Crauchie Cottage Markle East Linton East Lothian EH40 3EB
Applicant Dr James Orme
2 Crauchie Cottage Markle East Linton EH40 3EB
Agent
Estimated Cost of Works £ 1500

BW Number 18/00879/BW
Proposals Formation of slapping through brick partition between sitting room and dining room and insertion of steel beam over, relocation radiator and removal of 13amp double socket.
Address of Property Old Rectory Lawson Place Dunbar East Lothian EH42 1JW
Applicant Mr And Mrs R Dixon
Old Rectory Lawson Place Dunbar East Lothian EH42 1JW
Agent Amos Ltd
2 Golden Square Duns Berwickshire TD11 3AW
Estimated Cost of Works £ 4800

BW Number 18/00892/BW
Proposals Internal alterations.
Address of Property Hope Cottage Duns Road Gifford East Lothian EH41 4QW
Applicant Mr & Mrs D Symington
Hope Cottage Duns Road Gifford East Lothian EH41 4QW
Agent Sarah Brown
The Station Masters Office Station Road South Queensferry EH30 9JP
Estimated Cost of Works £ 3000

Total number of Warrants issued 95
Total Estimated Cost of Works £ 21321978.7