

Members' Library Service Request Form

Date of Document	11/09/19
Originator	Depute Chief Exec - Partnerships & Comm Svcs
Originator's Ref (if any)	TR/AD
Document Title	Building Warrants Issued under Delegated Powers between 1 st August and 31 st August 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	Tom Reid
Designation	Head of Infrastructure
Date	11/09/2019

For Office Use Only:	
Library Reference	121/19
Date Received	11/09/19
Bulletin	Sept 19

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

BW Number 07/00667/BW
Proposals Alterations to convert attic space into bathroom and en-suite

Address of Property 45 Gifford Road Haddington East Lothian EH41 4AE

Applicant Mr And Mrs G Herkes
45 Gifford Road Haddington EH41 4AE

Agent Capital Draughting Consultants
40 Dinnmont Drive Edinburgh EH16 5RR

Estimated Cost of Works £ 15000

BW Number 13/00287/BW_A
Proposals Amend 13/00287/BW - Revised drawings for alternative ridge beam roof in lieu of raised collar trusses and alterations to drainage.

Address of Property 20 Tranter Road Aberlady Longniddry East Lothian EH32 0UE

Applicant Mr Benjamin James Walker
20 Tranter Road Aberlady Longniddry East Lothian EH32 0UE

Agent Alistair MacFarlane
84 Buchanan Drive Cambuslang Glasgow G72 8BA

Estimated Cost of Works £ 0

BW Number 14/00589/BW_B
Proposals Amendment 14/00589/BW - Roofing changed from zinc to single ply membrane; verge extended; wall construction to SW corner changed from rendered block to timber cladding; bi-fold door changed to glazed sliding door and fixed glazed panel with alteration to bulkhead and flanking wall; timber

Address of Property 8 Retreat Crescent Dunbar East Lothian EH42 1GW

Applicant Jaime And David Calder
8 Retreat Crescent Dunbar East Lothian EH42 1GW

Agent Robinson Whitehead Architects
Woodlee Tweeddale Avenue Gifford East Lothian EH41 4QN

Estimated Cost of Works £ 0

BW Number 15/00562/BW_B
Proposals Amend 15/00562/BW - Re-locate boiler from kitchen to store cupboard at plot 714 (Drummond house type)

Address of Property Pinkie Mains Pinkie Road Musselburgh East Lothian EH21 7TY

Applicant Taylor Wimpey East Scotland
1 Masterton Park South Castle Drive Dunfermline KY11 8NX

Agent

Estimated Cost of Works £ 0

BW Number 15/00585/BW_C
Proposals Amend 15/00585/BW - Install a glass balustrade system to the balcony of plot 8 and install 4 velux windows and 2 stores to the detached garage
Address of Property Ferrygate Farm North Berwick East Lothian EH39 5DJ
Applicant Mr Andrew Ferguson
61 (Plot 8) Phillimore Square North Berwick EH39 5FP
Agent Miller Homes
Miller House 2 Lochside View Edinburgh EH12 9DH

Estimated Cost of Works £ 0

BW Number 15/00795/BW_A
Proposals Amend 15/00795/BW - Spiral staircase installed to ancillary garage/studio in place of a straight staircase
Address of Property 14 Thorntonloch Holdings Innerwick East Lothian EH42 1QT
Applicant Mr And Mrs Gemmell
14 Thorntonloch Holdings Innerwick Dunbar East Lothian EH42 1QT
Agent

Estimated Cost of Works £ 0

BW Number 17/00255/BW_A
Proposals Amend 17/00255/BW - Revised ground floor construction, revised mid floor construction/linings, addition of retaining wall to plot 1 and 2 rear gardens, revised WC/utility extract fan routes, revised stair handrail arrangement, revised boiler flue route/location, revised surface water drainage
Address of Property 19 Law Road North Berwick East Lothian EH39 4PT
Applicant MNH Ltd.
3 Forth Street Lane North Berwick East Lothian EH39 4JB
Agent EMA Architecture And Design
42 Charlotte Square Edinburgh EH2 4HQ

Estimated Cost of Works £ 0

BW Number 17/00424/BW_A
Proposals Amend 17/00424/BW - Addition of 25mm internal service void to all external timber kit panels. No change to u value calculations, structural elements or internal layouts
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 £ 0

BW Number 17/00557/BW_A
Proposals Amend 17/00557/BW - Changes shown on attached drawings.

Address of Property 27 South Crescent Prestonpans East Lothian EH32 9PF

Applicant Miss Nicol Smith
27 South Crescent Prestonpans East Lothian EH32 9PF

Agent Stuart Graham
31 Binney Wells Kirkcaldy KY1 2BE

Estimated Cost of Works £ 0

BW Number 18/00162/BW_A
Proposals Amend 18/00162/BW - Omission of proposed balcony and external stair structure, replaced with new Juliet balcony barrier to kitchen opening. Rearrangement of internal bedroom/en-suite configuration, 2 no. Rooflights to kitchen area.

Address of Property 26 Links Road Port Seton Prestonpans East Lothian EH32 0DU

Applicant Ms Linda Watson
26 Links Road Port Seton Prestonpans East Lothian EH32 0DU

Agent Dugald Skene
23 Morton Street Edinburgh EH15 2HN

Estimated Cost of Works £ 0

BW Number 18/00224/BW
Proposals Single storey extension to be added to ground floor of existing single family dwelling. House is detached and sits within own grounds. Extension will be off existing kitchen (new slapping created). Construction consists of combination of rendered masonry cavity wall and timber clad frame

Address of Property The Sycamores Victoria Road Haddington East Lothian EH41 4DJ

Applicant Mr David Tomlinson
The Sycamores Victoria Road Haddington East Lothian EH41 4DJ

Agent James Falconer
45 South Scotstoun South Queensferry Edinburgh EH30 9PQ

Estimated Cost of Works £ 29000

BW Number 18/00535/BW_A
Proposals Amend 18/00535/BW - Change of beam size over new opening and one supporting pad stone to suit revised geometry found on site. Beam loading is slightly less than the original beam loading but still used for new beam.

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

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

Agent

Estimated Cost of Works £ 0

BW Number 18/00555/BW
Proposals Warrant is sought to take down a load bearing wall and to relocate the existing kitchen and bathroom within the property
Address of Property 23 Bush Street Musselburgh East Lothian EH21 6DB
Applicant Mr Robert Brown
23 Bush Street Musselburgh East Lothian EH21 6DB
Agent Andrew Millar
88 Newhailes Crescent Musselburgh EH21 6EG

Estimated Cost of Works £ 7295

BW Number 18/00596/BW
Proposals Construction of a detached dwelling house with integral double garage. Stage 1 - Foundations, substructure and below ground drainage.
Address of Property 2 The Village Archerfield Dirleton North Berwick East Lothian EH39 5HT
Applicant Mr Roy Renton
13 Leeburn View Cardrona Peebles EH45 9LS
Agent Ford Design
5 Grange Court North Berwick East Lothian EH39 4LN

Estimated Cost of Works £ 549130

BW Number 18/00597/BW
Proposals Construction of a detached dwelling house with detached double garage Stage 1 - Foundation, substructure and below ground drainage.
Address of Property 4 The Village Archerfield Dirleton North Berwick East Lothian EH39 5HT
Applicant Mr Peter Robertson
13 Leeburn View Leeburn View Peebles EH45 9LS
Agent John Mackenzie
13 Leeburn View Cardrona Peebles EH45 9LS

Estimated Cost of Works £ 739105

BW Number 18/00607/BW
Proposals Alterations to existing house to form new dormer windows, attic bedrooms, access stair and a new extension.
Address of Property Roundel End Stevenson Bearford Haddington East Lothian EH41 4PU
Applicant Mr And Ms Jonathan Croxford And Sarah Parker
Roundel End Stevenson Bearford Haddington East Lothian EH41 4PU
Agent Mr Colin Campbell
Denerigg East Saltoun Pencaitland East Lothian EH34 5EJ

Estimated Cost of Works £ 90000

BW Number 18/00652/BW_A
Proposals Amend 18/00652/BW - Amend roof structure.

Address of Property 17 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ

Applicant Jilly And Kevin Brogan
17 Bruntsfield Crescent Dunbar East Lothian EH42 1QZ

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

Estimated Cost of Works £ 0

BW Number 18/00741/BW
Proposals Alter existing unheated building including work to existing toilet area and new roller shutter doors with building to remain unheated.

Address of Property Unit 5 Newhailes Business Park Newhailes Road Musselburgh East Lothian EH21 6RH

Applicant The Paint Shed Ltd
Units 8 & 9 20 Munro Road Stirling FK7 7UU

Agent Andrew Megginson
No. 1, 29 Jamaica Mews New Town Edinburgh EH3 6HL

Estimated Cost of Works £ 15000

BW Number 18/00822/BW
Proposals Erection of 26No dwellings and associates siteworks. - Stage 1 substructure and underground drainage to floor slab level.

Address of Property Block 2 Longniddry Farm Longniddry East Lothian EH32 0NZ

Applicant Places For People
The Saltire Street Studio Saltire Street Edinburgh EH5 1QS

Agent Michael Gilmour Associates
22 Rubislaw Terrace Aberdeen AB10 1XE

Estimated Cost of Works £ 2650000

BW Number 18/00833/BW
Proposals Residential Development of 33 Units and associated siteworks. Stage 1 - Drainage and Substructure to floor slab level.

Address of Property Block 3 Longniddry Farm Longniddry East Lothian EH32 0NZ

Applicant Places For People
The Saltire Street Studio Saltire Street Edinburgh EH5 1QS

Agent John Buchan
22 Rubislaw Terrace Aberdeen AB10 1XE

Estimated Cost of Works £ 3350000

BW Number 18/00847/BW
Proposals Formation of porch to front elevation. Remove section of wall within kitchen to form open-plan kitchen/dining area. Form new roof over existing conservatory and new extension to rear elevation.
Address of Property 23 Park Road Ormiston East Lothian EH35 5JS
Applicant Mrs Gina Aitchison
23 Park Road Ormiston East Lothian EH35 5JS
Agent David Logan
9 Eskbank Road Dalkeith EH22 1HD

Estimated Cost of Works £ 30000

BW Number 18/00850/BW
Proposals Erect a single storey flat roof extension on to an existing two storey house. The extension will have: a ground supported concrete floor; timber inner leaf and blockwork outer leaf walls with a render finish to match existing; a timber flat floor with a bituminous felt roofing membrane; timber windows and
Address of Property 47C Drummohr Gardens Wallyford East Lothian EH21 8BH
Applicant Mr Mark Nelson
Penston House Macmerry Industrial Estate Macmerry East Lothian EH33 1EX
Agent Chris Bowes
41 Learmonth Grove Comely Bank Edinburgh EH4 1BX

Estimated Cost of Works £ 40000

BW Number 18/00886/BW
Proposals Erection of agricultural building.
Address of Property Trabroun Steading Haddington East Lothian EH41 3SX
Applicant Classhappy Ltd
30 Letham Mains Holdings Letham Haddington East Lothian EH41 4NW
Agent JTS (Construction) Ltd
Station Works Station Road Duns Berwickshire TD11 3EJ

Estimated Cost of Works £ 602100

BW Number 18/00893/BW
Proposals Single storey rear extension to enlarge dining/lounge area with additional 3no. Roof lights.
Address of Property 4 South Lorimer Place Cockenzie East Lothian EH32 0JE
Applicant Ms Carolyn Young
4 South Lorimer Place Cockenzie East Lothian EH32 0JE
Agent Stephen Lothian
18 Laidlaw Gardens Tranent East Lothian EH33 2QH

Estimated Cost of Works £ 15000

BW Number 18/00895/BW_A
Proposals Amend 18/00895/BW - Existing slab to toilet area to be retained with strengthening works and toilet layout amended to provide unisex facilities.
Address of Property Belhaven Brewery Brewery Lane Belhaven Dunbar East Lothian EH42 1PE
Applicant Mr Gavin Kilbourn
Westgate Brewery Bury St Edmunds Suffolk IP33 1QT
Agent Rod Malloch
10 Merchiston Gardens Edinburgh EH10 5DD

Estimated Cost of Works £ 0

BW Number 19/00052/BW
Proposals New rear extension and associated works.
Address of Property 38 Schaw Road Prestonpans East Lothian EH32 9HJ
Applicant East Lothian Council
John Muir House Brewery Park Haddington East Lothian EH41 3HA
Agent Jason Martin
Penston House Macmerry Industrial Estate Macmerry East Lothian EH33 1EX

Estimated Cost of Works £ 50000

BW Number 19/00114/BW
Proposals Demolition of existing rear Chimney stack, and construction of new single storey extensions to side and rear elevations, inclusive of associated slappings and alterations.
Address of Property 3 St Baldreds Road North Berwick East Lothian EH39 4QA
Applicant Mr G Queen
3 St Baldreds Road North Berwick East Lothian EH39 4QA
Agent Grant McPherson
31 Damhead, Old Pentland Road Lothianburn Edinburgh EH20 9QH

Estimated Cost of Works £ 75000

BW Number 19/00122/BW
Proposals Construction of single storey detached two bedroom Guest Annex building.
Address of Property Fenton Tower Kingston North Berwick East Lothian EH39 5JH
Applicant Fenton Tower Plc
Fenton Tower Kingston North Berwick East Lothian EH39 5JH
Agent Andrew Johnstone
84 Main Street Edinburgh EH4 5AB

Estimated Cost of Works £ 140000

BW Number 19/00142/BW
Proposals Conversion of redundant heating oil tank room and drying room to form new shower room and accessible WC.
Address of Property Pinkie House Loretto School 1 - 7 Linkfield Road Musselburgh East Lothian EH21 7AF
Applicant Bursar Stephen Howard
Pinkie House Loretto School 1 - 7 Linkfield Road Musselburgh East Lothian EH21 7AF
Agent Paul Ackerman
Chambers House 72 High Street Peebles EH45 8SW

Estimated Cost of Works £ 20760

BW Number 19/00148/BW_A
Proposals Amend 19/00148/BW - Widen external door set from 1.8m wide to 2.4m wide.
Address of Property 82 Blink O' Forth Prestonpans East Lothian EH32 9GA
Applicant Mr And Mrs Darren And Yvonne Fee
82 Blink O' Forth Prestonpans East Lothian EH32 9GA
Agent Alan Anderson
62 Donibristle Gardens Dalgety Bay KY11 9NQ

Estimated Cost of Works £ 1000

BW Number 19/00158/BW_S2
Proposals Erection of 57 new dwellings and associated infrastructure and services - Stage 2 all other stages.
Address of Property Tantallon Road North Berwick East Lothian
Applicant Dandara Group Head Office
Dandara Group Head Office Cooil Road Isle of Man Business Park Braddan Isle of Man IM2 2SA
Agent

Estimated Cost of Works £ 0

BW Number 19/00174/BW
Proposals Conversion of kennel building to create 2 bedroom holiday let accommodation and associated works including wood burning stove (maximum occupancy 4).
Address of Property Keepers Cottage And Kennels Spott Home Farm Dunbar EH42 1RL
Applicant Ms Clemency Shadbolt
Keepers Cottage And Kennels Spott Home Farm Dunbar EH42 1RL
Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 67000

BW Number 19/00198/BW
Proposals Installation of External Insulation Render System.

Address of Property 5, 6 7 And 8 Council Houses Humbie East Lothian EH36 5PJ

Applicant Ever Warm Group
3 Inchcourse Place Whitehill Industrial Estate Bathgate EH48 2EE

Agent Dave MacWilliam
Hillington Park, innovation Centre 1 Ainslie Road Hillington Glasgow G52 4RU

Estimated Cost of Works £ 27000

BW Number 19/00208/BW
Proposals Part garage conversion to create cloakroom and bedroom.

Address of Property 26 Douglas Marches North Berwick East Lothian EH39 5LZ

Applicant Mr & Mrs Andrew Nelson
26 Douglas Marches North Berwick East Lothian EH39 5LZ

Agent Scott Fairclough
Unit 1 Dunfermline Business Park Primrose Lane Rosyth KY11 2SF

Estimated Cost of Works £ 8700

BW Number 19/00213/BW
Proposals Demolish existing house side extension & the conservatory attached to garage. Form various internal alterations & new side extension to existing house, drop existing window cills as proposed, extend front entrance at GF & terrace above at 1F, convert attic in existing house, convert roofspace over

Address of Property 11 Craighielaw Park Aberlady East Lothian EH32 0PR

Applicant Mr & Mrs Giles & Barbara Gilhooly
11 Craighielaw Park Aberlady East Lothian EH32 0PR

Agent Staran Architects
49 Cumberland Street Edinburgh EH3 6RA

Estimated Cost of Works £ 255000

BW Number 19/00243/BW
Proposals Removal of loadbearing wall.

Address of Property 12 Bayswell Park Dunbar East Lothian EH42 1AE

Applicant Mr Iain Phillips
12 Bayswell Park Dunbar East Lothian EH42 1AE

Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 4000

BW Number 19/00246/BW
Proposals Single storey extension and internal alterations

Address of Property 28 Meadowpark Haddington East Lothian EH41 4DS

Applicant Mr And Mrs Black
28 Meadowpark Haddington East Lothian EH41 4DS

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

Estimated Cost of Works £ 100000

BW Number 19/00253/BW
Proposals Erection of single storey rear extension to form open plan kitchen/dining room and utility room.

Address of Property 5 Ferguson Gardens Musselburgh East Lothian EH21 6XF

Applicant Mr Archie Leslie
5 Ferguson Gardens Musselburgh East Lothian EH21 6XF

Agent Andrew Millar
88 Newhailes Crescent Musselburgh East Lothian EH21 6EG

Estimated Cost of Works £ 37000

BW Number 19/00257/BW
Proposals Alter house to form patio doors and rooflight to rear elevation and convert garage to ancillary accommodation.

Address of Property 10 Elcho Place Port Seton East Lothian EH32 0DL

Applicant Mr John Miller
10 Elcho Place Port Seton East Lothian EH32 0DL

Agent Colin Findlay
Kilmora Kirk Street Prestonpans East Lothian EH32 9EA

Estimated Cost of Works £ 30000

BW Number 19/00259/BW
Proposals Loft conversion and associated alterations to third floor flat, forming maisonette.

Address of Property 4A West Port Dunbar East Lothian EH42 1BU

Applicant Mr Alan Mair
4A West Port Dunbar East Lothian EH42 1BU

Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 28000

BW Number 19/00262/BW
Proposals Erection of a detached 3 storey operations maintenance tower, comprising of an HV and Electrical maintenance room of the ground floor, a switch room of the first floor, and an operations maintenance room on the second floor accessed via an external stair.
Address of Property Windymains Sawmill Glenkinchie Ormiston Humbie East Lothian EH36 5PA
Applicant Windymains Timber Ltd
Windymains Sawmill Glenkinchie Ormiston Humbie East Lothian EH36 5PA
Agent Robert Dinse
Campbell of Doune 78 King Street Crieff PH7 3HB
Estimated Cost of Works £ 160000

BW Number 19/00270/BW
Proposals Erection of 36 private dwellings, foundations, substructure, drainage and superstructure
Address of Property Levenhall Site Haddington Road Musselburgh East Lothian
Applicant Cala Homes (East)
per Daniel Mooney Cairnlee House Callandar Boulevard Falkirk FK1 1XE
Agent
Estimated Cost of Works £ 5347771

BW Number 19/00282/BW
Proposals Construction of 16 private dwelling houses, detached garages, walls, garden walls and associated works
Address of Property Land South East Of Fentoun Gait Gullane East Lothian
Applicant Cala Management Ltd
Cairnlee House Callender Boulevard Falkirk FK1 1XE
Agent
Estimated Cost of Works £ 2400000

BW Number 19/00290/BW
Proposals Construction of garden room extension to existing dwelling.
Address of Property 17 Eeles Mount North Berwick East Lothian EH39 5FE
Applicant Arran Leask
17 Eeles Mount North Berwick East Lothian EH39 5FE
Agent John Graham
7 Seton Mains Cottages Seton Mains Longniddry East Lothian EH32 0PG
Estimated Cost of Works £ 35000

BW Number 19/00306/BW
Proposals Partial loadbearing wall removal to form open plan kitchen/living room, installation of cupola rooflight and formation of ensuite bathroom.
Address of Property Pantiles 58 High Street North Berwick East Lothian EH39 4HQ
Applicant Mr And Mrs Norman & Tamsin Cook
Pantiles 58 High Street North Berwick East Lothian EH39 4HQ
Agent Julian Frostwick
Gullane Business Centre 12a Lammerview Terrace Gullane East Lothian EH31 2HB

Estimated Cost of Works £ 19000

BW Number 19/00309/BW
Proposals Erect orangery to rear of dwelling.
Address of Property 46 Arran Marches Musselburgh East Lothian EH21 7DQ
Applicant Mrs Suzanne Gilhooley
46 Arran Marches Musselburgh East Lothian EH21 7DQ
Agent Mark MacKenzie
Unit 25 Fisherrow Industrial Estate Newhailes Road Musselburgh EH21 6RU

Estimated Cost of Works £ 20000

BW Number 19/00311/BW
Proposals Demolish existing garage and erection of new garage.
Address of Property 57 South Grange Avenue Prestonpans East Lothian EH32 9NF
Applicant William Russell
57 South Grange Avenue Prestonpans East Lothian EH32 9NF
Agent

Estimated Cost of Works £ 6500

BW Number 19/00314/BW
Proposals Alteration and single storey extension to the rear elevation to form a sunroom.
Address of Property 21 Lignieres Way Dunbar East Lothian EH42 1FD
Applicant Ms Faye Scammell
21 Lignieres Way Dunbar East Lothian EH42 1FD
Agent Blueprint (Dunbar) Ltd
Per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 14500

BW Number 19/00316/BW
Proposals Extension to create sun lounge and utility room. Removal of wall below lounge window to create access.
Address of Property 1 Eweford Cottages West Barns Dunbar East Lothian EH42 1RF
Applicant Miss Beth Grimwood
1 Eweford Cottages WestBarns Dunbar East Lothian EH42 1RF
Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE
Estimated Cost of Works £ 26500

BW Number 19/00326/BW
Proposals Internal alterations with rear door and window alterations.
Address of Property 1 Dolphingstone Way Prestonpans East Lothian EH32 9QX
Applicant Mr & Mrs Sutherland
1 Dolphingstone Way Prestonpans East Lothian EH32 9QX
Agent Stephen Lothian
18 Laidlaw Gardens Tranent East Lothian EH33 2QH

Estimated Cost of Works £ 15000

BW Number 19/00329/BW
Proposals Repair works to the roof of existing basement studio. Replacement of the existing rooflight with a bigger one.
Address of Property Pendlewood 43 Westgate North Berwick East Lothian EH39 4AG
Applicant Ms Ruth Clarke
Pendlewood 43 Westgate North Berwick East Lothian EH39 4AG
Agent Maria Tsaknaki
18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works £ 10500

BW Number 19/00331/BW
Proposals Erect Conservatory.
Address of Property 42 Clark Avenue Musselburgh East Lothian EH21 7FE
Applicant Mrs Love
42 Clark Avenue Musselburgh East Lothian EH21 7FE
Agent Stuart Baird
30 Mortonhall Park Avenue Edinburgh EH17 8BP

Estimated Cost of Works £ 19100

BW Number 19/00334/BW
Proposals Proposed loft conversion and internal alterations.

Address of Property 3 Countess Crescent Dunbar East Lothian EH42 1DX

Applicant Mrs Kathryn Robertson
3 Countess Crescent Dunbar East Lothian EH42 1DX

Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 10000

BW Number 19/00341/BW
Proposals Internal and external alterations including wall removals and new door/window installations

Address of Property Easter Blinkbonny Haddington East Lothian EH41 4HF

Applicant Mr & Mrs D Kelly
Easter Blinkbonny Haddington East Lothian EH41 4HF

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

Estimated Cost of Works £ 15000

BW Number 19/00348/BW
Proposals Extension to back of house to form additional living accommodation.

Address of Property 74 Muirfield Drive Gullane East Lothian EH31 2HJ

Applicant Mr Andrew Jones
74 Muirfield Drive Gullane East Lothian EH31 2HJ

Agent John Ferguson
Unit 1 Seton Garage Longniddry East Lothian EH32 0PG

Estimated Cost of Works £ 40000

BW Number 19/00352/BW
Proposals Remove existing first floor cupboard at landing and install small shower room with WC.

Address of Property 15A Melbourne Road North Berwick East Lothian EH39 4JX

Applicant Mr Graeme Johnston
15A Melbourne Road North Berwick East Lothian EH39 4JX

Agent David Hewitt
Wellsprings 71 Whitehill Street Newcraighall Edinburgh EH21 8QZ

Estimated Cost of Works £ 5000

BW Number 19/00357/BW
Proposals Foundations/substructure/ground floor slab and underground drainage - Stage 1

Address of Property Sancta Maria Abbey Nunraw Nunraw Barns Garvald Gifford Haddington East Lothian EH41 4LW

Applicant The Community Of Sancta Maria Abbey
Nunraw By Garvald EH41 4LW

Agent Pollock Hammond Ltd (Architects)
Grange West Linlithgow EH49 7RH

Estimated Cost of Works £ 1500000

BW Number 19/00374/BW
Proposals Removal of internal loadbearing wall.

Address of Property 4 Alexander Gardens Dunbar East Lothian

Applicant Mrs Amy West
4 Alexander Gardens Dunbar East Lothian

Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 4900

BW Number 19/00375/BW
Proposals Alterations to store layout. Alterations to BOH layout including removal of existing stud partition walls & erection of new 30 minute stud partition. Existing door opening to be reduced. Roof access ladder to be installed to access plant.

Address of Property Co-op 2B Elcho Road Longniddry East Lothian EH32 0LB

Applicant The Co-op Group
Ancaster Business Centre Cross Street Callander FK17 8EA

Agent William Harley
Ancaster Business Centre Cross St Callander FK17 8EA

Estimated Cost of Works £ 30000

BW Number 19/00379/BW
Proposals Proposed alterations to dwelling house including provision of folding doors, removal of non loadbearing internal walls, and new bathroom layouts. Existing conservatory to be removed.

Address of Property 7 Letham Road Dunbar East Lothian EH42 1AL

Applicant Ms Angela Callery
7 Letham Road Dunbar East Lothian EH42 1AL

Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 12800

BW Number 19/00395/BW
Proposals Single storey kitchen extension.

Address of Property 2 Market View Tranent East Lothian EH33 1GA

Applicant Mr Finlay Smith
2 Market View Tranent East Lothian EH33 1GA

Agent Robin Sutherland
82 High Street North Berwick East Lothian EH39 4HF

Estimated Cost of Works £ 25000

BW Number 19/00405/BW
Proposals Replacement frames and roof on existing conservatory.

Address of Property 40 Douglas Road Longniddry East Lothian EH32 0LJ

Applicant Ms S MacIntosh
40 Douglas Road Longniddry East Lothian EH32 0LJ

Agent Ross Jeffrey
Gardeners Street Dunfermline KY12 0RN

Estimated Cost of Works £ 28690

BW Number 19/00417/BW
Proposals Removal of Internal partitions and associated alterations to create open plan space.

Address of Property 6 Middlemas Road Dunbar East Lothian EH42 1GJ

Applicant Mrs Tracy Drysdale
6 Middlemas Road Dunbar East Lothian EH42 1GJ

Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 8250

BW Number 19/00420/BW
Proposals 1. Move kitchen to old dining room. 2. Enlarge bathroom and add rooflight. 3. Install WC in hall and relocate boiler, washer/dryer to hall cupboard. 4. Create sitting room in old kitchen, including new stove/flue. 5. Install kitchen appliances, toilets, sinks, shower, bath, and washer/dryer. 6. Alterations

Address of Property 14 Links Road North Berwick East Lothian EH39 4LU

Applicant Mr Robert Galbraith
14 Links Road North Berwick East Lothian EH39 4LU

Agent

Estimated Cost of Works £ 25000

BW Number 19/00425/BW
Proposals Installation of new WC on the ground floor.

Address of Property 12 Hopetoun Terrace Gullane East Lothian EH31 2DE

Applicant Mr Denis Barry
12 Hopetoun Terrace Gullane East Lothian EH31 2DE

Agent Kevin MacKenzie
17 Victoria Park Haddington East Lothian EH41 3JX

Estimated Cost of Works £ 2000

BW Number 19/00429/BW
Proposals Removal of internal loadbearing wall and install a woodburning stove.

Address of Property 20 Ness Place Tranent East Lothian EH33 2QP

Applicant Mr Iain McAllan
20 Ness Place Tranent East Lothian EH33 2QP

Agent Douglas Mack
8 Plantain Grove Lenzie Glasgow G66 3NE

Estimated Cost of Works £ 5000

BW Number 19/00430/BW
Proposals Proposed alterations and single storey extension to house, installation of new bedroom window to north side, 200mm height raise of existing close boarded timber fence and associated works.

Address of Property 16 Bellevue Avenue Dunbar East Lothian EH42 1ND

Applicant Mr And Mrs Geoff And Angie Murden
16 Bellevue Avenue Dunbar East Lothian EH42 1ND

Agent Maria Tsaknaki
18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works £ 25000

BW Number 19/00432/BW
Proposals Removal of outshot building, internal alterations and installation of bathroom and WC.

Address of Property 6 Albert Terrace Linkfield Road Musselburgh East Lothian EH21 7LR

Applicant Mr & Mrs Hass & Louise-Ann Peymani
6 Albert Terrace Linkfield Road Musselburgh East Lothian EH21 7LR

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

Estimated Cost of Works £ 20000

BW Number 19/00436/BW
Proposals Proposed erection of new dwelling house and integral garage - Stage 1 foundations, underbuilding, underground drainage and ground floor slab.
Address of Property 30 Kings Cairn Archerfield Dirleton North Berwick East Lothian EH39 5EX
Applicant Mr & Mrs D Fraser
Hofvliet 148 Voorschoten South Holland The Netherlands 2251 TM
Agent Aitken Turnbull
5 Castle Terrace Edinburgh EH1 2DP

Estimated Cost of Works £ 694600

BW Number 19/00438/BW
Proposals Alterations to existing kitchen, utility and study to form enlarged kitchen / dining area and smaller utility including removal of load bearing walls and existing fireplace. Open up rear wall to fit sliding patio doors.
Address of Property 7 Forth Court Port Seton Prestonpans East Lothian EH32 0TN
Applicant Steven And Laura Buick
7 Forth Court Port Seton Prestonpans East Lothian EH32 0TN
Agent

Estimated Cost of Works £ 5000

BW Number 19/00439/BW
Proposals Internal alterations to flat.
Address of Property 3B Station Road Haddington East Lothian EH41 3NU
Applicant Ms Lorna Colvin-Maclean
3B Station Road Haddington East Lothian EH41 3NU
Agent Robin Sutherland
82 High Street North Berwick East Lothian EH39 4HF

Estimated Cost of Works £ 8500

BW Number 19/00445/BW
Proposals Remove existing blockwork garage and erect new to West with floored attic storage accessed via hatch and ladder. Install new trapped sink waste connection to existing 110dia.UPVC to existing septic tank. Remove existing boiler and heating oil storage tank from existing garage and re-site at new locations
Address of Property The Bungalow Newtonlees Dunbar East Lothian EH42 1QL
Applicant Mr & Mrs R Little
The Bungalow Newtonlees Dunbar East Lothian EH42 1QL
Agent John A Fyall
12 Beachmont Court Dunbar East Lothian EH42 1YF

Estimated Cost of Works £ 20700

BW Number 19/00452/BW
Proposals Rewire, new kitchen and various internal upgrades including new smoke and heat detection system.

Address of Property 19L Inveresk Road Musselburgh East Lothian EH21 7BJ

Applicant Marianna Raszowska & Peter White
Flat L 19 Inveresk Road Musselburgh East Lothian EH21 7BJ

Agent Christopher Bonnar
7A Victoria Terrace Musselburgh East Lothian EH21 7LW

Estimated Cost of Works £ 10000

BW Number 19/00455/BW
Proposals Removal of back door and kitchen alteration.

Address of Property 21 Kings Court Longniddry East Lothian EH32 0QP

Applicant Mr D Walker
21 Kings Court Longniddry East Lothian EH32 0QP

Agent Ford Design
5 Grange Court North Berwick East Lothian EH39 4LN

Estimated Cost of Works £ 4500

BW Number 19/00456/BW
Proposals Construction of internal door.

Address of Property 39 Lady Jane Gardens North Berwick East Lothian EH39 4ER

Applicant Mrs I Smith
39 Lady Jane Gardens North Berwick East Lothian EH39 4ER

Agent Ford Design
5 Grange Court North Berwick East Lothian EH39 4LN

Estimated Cost of Works £ 4500

BW Number 19/00460/BW
Proposals Alter house to form patio doors.

Address of Property 4 Prestongrange Terrace Prestonpans East Lothian EH32 9DJ

Applicant Mr Kieron Briggs
4 Prestongrange Terrace Prestonpans East Lothian EH32 9DJ

Agent Colin Findlay
Kilmora Kirk Street Prestonpans East Lothian EH32 9EA

Estimated Cost of Works £ 5000

BW Number 19/00462/BW
Proposals Removal of non structural area of rear wall to allow insertion of french doors

Address of Property 103 Harlawhill Gardens Prestonpans East Lothian EH32 9JH

Applicant Norma Buchan
103 Harlawhill Gardens Prestonpans East Lothian EH32 9JH

Agent Ross Dodd
62 Seton Court Port Seton EH32 0TU

Estimated Cost of Works £ 3500

BW Number 19/00476/BW
Proposals Convert garage to living accommodation and separate unheated area to house existing boiler and washing machine.

Address of Property 41 Laburnum Avenue Port Seton East Lothian EH32 0UD

Applicant Mr Michael Burns
41 Laburnum Avenue Port Seton Prestonpans East Lothian EH32 0UD

Agent John Ferguson
Unit 1 Seton Garage Longniddry East Lothian EH32 0PG

Estimated Cost of Works £ 10000

BW Number 19/00477/BW
Proposals Alterations to fenestration. Opening up internal load bearing wall to form kitchen/diningroom. Re-configuration of utility space and forming new opening to create new study.

Address of Property Hamilton Lodge Hamilton Road North Berwick East Lothian EH39 4NA

Applicant Mr And Mrs N & S Anderson
Hamilton Lodge Hamilton Road North Berwick East Lothian EH39 4NA

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

Estimated Cost of Works £ 20000

BW Number 19/00481/BW
Proposals Alter existing kitchen, WC, utility room and partial conversion of garage.

Address of Property 15 Jicha Street Haddington East Lothian EH41 4FA

Applicant Mr Raymond Park
15 Jicha Street Haddington East Lothian EH41 4FA

Agent Colin Findlay
Kilmora Kirk Street Prestonpans East Lothian EH32 9EA

Estimated Cost of Works £ 15000

BW Number 19/00484/BW
Proposals Convert existing garage to form new bedroom and store.

Address of Property 7 Jicha Street Haddington East Lothian EH41 4FA

Applicant Mr And Mrs Calum Thorburn
7 Jicha Street Haddington East Lothian EH41 4FA

Agent Cameron Purdie
Hillhall Tweedsmuir Biggar ML12 6QP

Estimated Cost of Works £ 8000

BW Number 19/00496/BW
Proposals Form door between garage and utility room.

Address of Property 15 Stevenson Walk North Berwick East Lothian EH39 5LY

Applicant Mr Joe Cairney
15 Stevenson Walk North Berwick East Lothian EH39 5LY

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

Estimated Cost of Works £ 1500

BW Number 19/00506/BW
Proposals Alteration and attic conversion to form two bedrooms and a shower room accessed via a fixed stair from the hall, including the formation of a dormer to the rear elevation.

Address of Property 8 Nimmo Avenue Prestonpans East Lothian EH32 9PE

Applicant Mr And Mrs John Brown
8 Nimmo Avenue Prestonpans East Lothian EH32 9PE

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

Estimated Cost of Works £ 30000

BW Number 19/00523/BW
Proposals Alteration and single storey extension to the front elevation to form an entrance porch and to the rear elevation to form a family room. Internal alteration to form enlarged kitchen and install and ground floor shower room. Alteration and conversion of the attic to form a bedroom and ensuite WC accessed

Address of Property 16 Castle Avenue Port Seton Prestonpans East Lothian EH32 0ES

Applicant Mr Paul Gallagher
16 Castle Avenue Port Seton Prestonpans East Lothian EH32 0ES

Agent Nick Walker
1 Lambsmiln Place Kirkliston EH29 9GP

Estimated Cost of Works £ 60000

BW Number 19/00527/BW
Proposals Remove internal loadbearing wall and convert domestic garage to living accommodation.

Address of Property 23 Forthview Walk Tranent East Lothian EH33 1FE

Applicant Mr & Mrs Alan & Kerryann Kittle
23 Forthview Walk Tranent East Lothian EH33 1FE

Agent Douglas Mack
8 Plantain Grove Lenzie Glasgow G66 3NE

Estimated Cost of Works £ 12000

BW Number 19/00532/BW
Proposals Removal of loadbearing wall.

Address of Property 33 Meikle Park Road Dunbar East Lothian EH42 1XD

Applicant Mrs Pamela O'Donnell
33 Meikle Park Road Dunbar East Lothian EH42 1XD

Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 4900

BW Number 19/00534/BW
Proposals Proposed alterations to form new door opening from house into garage.

Address of Property 7 Arran Marches Musselburgh East Lothian EH21 7DQ

Applicant Mr Alistair Shields
7 Arran Marches Musselburgh East Lothian EH21 7DQ

Agent Craig Dougall
80 Newhailes Crescent Musselburgh East Lothian EH21 6EG

Estimated Cost of Works £ 2500

BW Number 19/00540/BW
Proposals Cut down existing window aperture and install new double glazed French doors.

Address of Property 9 Newhouse Place Dunbar East Lothian EH42 1NF

Applicant Mr & Mrs Borthwick
9 Newhouse Place Dunbar East Lothian EH42 1NF

Agent G McPherson
2/3 Borthwick View, Pentland Industrial Estate Loanhead EH20 9QH

Estimated Cost of Works £ 2500

BW Number 19/00541/BW
Proposals Add 1 new internal access door to the referees area of the pavilion.

Address of Property Tranent Juniors Football And Social Club Lindores Drive Tranent East Lothian EH33 1JB

Applicant East Lothian Council
John Muir House Brewery Park Haddington East Lothian EH41 3HA

Agent Jason Martin
Penston House Strategic Asset & Capital Plan Management East Lothian Council Macmerry EH33 1EX

Estimated Cost of Works £ 2000

BW Number 19/00551/BW
Proposals Alteration and conversion of the attic to form two bedrooms and a shower room, including installation of a new stair, 3 Dormer Windows and 2 Velux Rooflights.

Address of Property 6 Woodside Gardens Musselburgh East Lothian EH21 7LJ

Applicant Mr & Mrs Barry Mercer
6 Woodside Gardens Musselburgh East Lothian EH21 7LJ

Agent Richard Allen
4 Stirling Terrace Clovenfords Galashiels TD1 3NB

Estimated Cost of Works £ 47750

BW Number 19/00553/BW
Proposals Create slappings in existing partition walls to form large open plan kitchen dining living space. Removal of shower and bath and installation of walk in shower to first floor ensuite accommodation.

Address of Property 4 Burnet Crescent East Saltoun Tranent East Lothian EH34 5BZ

Applicant Mr C Fairgrieve
4 Burnet Crescent East Saltoun Tranent East Lothian EH34 5BZ

Agent Derek McDonald
Townhead Steading East Saltoun Tranent East Lothian EH34 5EB

Estimated Cost of Works £ 10000

Total number of Warrants issued 91

Total Estimated Cost of Works £ 19788051