

Members' Library Service Request Form

Date of Document	03/10/19
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 and 30 th September 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	03/10/2019

For Office Use Only:	
Library Reference	125/19
Date Received	03/10/19
Bulletin	Oct19

Building Warrants Issued under Delegated Powers between 1 September 2019 and 30 September 2019

BW Number 13/00601/BW_A
Proposals Amend 13/00601/BW - Alter internal layouts and drainage.

Address of Property Units 4 And 5 The Chesters Haddington East Lothian

Applicant Mr And Mrs Bolton
The Chesters Haddington East Lothian EH41 4LJ

Agent

Estimated Cost of Works £ 8500

BW Number 14/00401/BW_A
Proposals Amend 14/00401/BW - Layout was altered, folding doors were changed to 3 pane from 4 pane, rainwater collection detail changed at roof level, roof window omitted.

Address of Property 16 Leslie Way Dunbar East Lothian EH42 1GP

Applicant Mr And Mrs Wilson
16 Leslie Way Dunbar East Lothian EH42 1GP

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

Estimated Cost of Works £ 0

BW Number 15/00581/BW_E
Proposals Amend 15/00581/BW - Minor amendments to partition layouts and door positions (ground, first and second floors). Lockable doors to mental health department on ground floor, update to cafe servery layout. Service riser added grid 2-7i/3-D. Dry riser outlet relocated to first floor general store.

Address of Property Roodlands General Hospital Hospital Road Haddington East Lothian EH41 3PF

Applicant NHS Lothian
ELCH Project Office St Roque Astley Ansilie Hospital 133 Grange Loan Edinburgh EH9 2HL

Agent Keppie Design
160 West Regent Street Glasgow G2 4RL

Estimated Cost of Works £ 0

BW Number 17/00313/BW
Proposals Conversion of existing workshop/garage into domestic kitchen. Conversion of existing woodland into domestic garden. Alterations to workshop doors, front door and formation of door to rear elevation in existing window opening.

Address of Property The Old Schoolhouse Carberry Courtyard Carberry Tower Whitecraig Musselburgh East Lothian
EH21 8PY
Mr Adam Storey

Applicant The Old Schoolhouse Carberry Courtyard Carberry Tower Whitecraig Musselburgh East Lothian
EH21 8PY
Mr Adam Storey

Agent The Old Schoolhouse Carberry Courtyard Carberry Tower Whitecraig Musselburgh East Lothian
EH21 8PY

Estimated Cost of Works £ 18000

BW Number 17/00379/BW_A
Proposals Amend 17/00379/BW - Revised HVN Cottage Flats Superstructure Layouts and Elevations.

Address of Property Dolphingstone Farm Land Adjacent B1361 Edinburgh Road Prestonpans East Lothian EH33 1NH

Applicant Barratt East Scotland
Telford House 3 Mid New Cultins Edinburgh EH11 4DH

Agent Barratt East Scotland
FAO Steven Young 3 Mid New Cultins Edinburgh EH11 4DH

Estimated Cost of Works £ 0

BW Number 17/00379/BW_B
Proposals Amendment to Building Warrant 17/00379/BW - Amended Drainage for Plot 104

Address of Property Dolphingstone Farm Land Adjacent B1361 Edinburgh Road Prestonpans East Lothian EH33 1NH

Applicant Barratt East Scotland
Telford House 3 Mid New Cultins Edinburgh EH11 4DH

Agent Barratt East Scotland
FAO Steven Young 3 Mid New Cultins Edinburgh EH11 4DH

Estimated Cost of Works £ 0

BW Number 18/00046/BW_A
Proposals Amend 18/00046/BW - Changes to the toilet layouts, change in the structure of the roof and associated beams.

Address of Property 3 Smeaton Grove Musselburgh East Lothian EH21 7TW

Applicant Mrs Rachel Caughey
4 Smeaton Grove Musselburgh East Lothian EH21 7TW

Agent Timber Bush Associates Ltd
per Graeme Blackwood 2 Seton West Mains Cottages Tranent East Lothian EH33 1NA

Estimated Cost of Works £ 0

BW Number 18/00222/BW_A
Proposals Amend 18/00222/BW - Minor electrical/gas and sevice locations including drainage.

Address of Property Levenwick 9 Douglas Road Longniddry East Lothian EH32 0LE

Applicant Mr & Mrs Leigh
Levenwick 9 Douglas Road Longniddry East Lothian EH32 0LE

Agent Mark King
72 Douglas Road Longniddry East Lothian EH32 0LJ

Estimated Cost of Works £ 0

BW Number 18/00252/BW
Proposals Erection of 6 terraced town houses. Stage 1: Piled foundations, Suspended ground floor slab, underbuilding and associated drainage.
Address of Property Monktonhall Farmhouse Musselburgh East Lothian EH21 6RZ
Applicant Mr Nadir Khan-Juhoor
Greenfield Musselburgh Ltd 2 Stromness Gardens Livingston EH54 9EU
Agent Andy Jack
11 Maritime Street Edinburgh EH5 5PY

Estimated Cost of Works £ 1150000

BW Number 18/00316/BW_A
Proposals Amend 18/00316/BW - Deletion of rooflight on flat roof over extension. Revised layout of partitions at first floor level, forming revised entrance to bedroom and shower room. Layout of shower room altered, with walk-in cupboard deleted.
Address of Property 2 Newhailes Crescent Musselburgh East Lothian EH21 6DP
Applicant McDonald Davies Construction
54 Silverknowes Drive Edinburgh
Agent Arctec Build Ltd
4 The Maltings Haddington East Lothian EH41 4EF

Estimated Cost of Works £ 0

BW Number 18/00415/BW_G
Proposals Amend - 18/00415/BW. Plots 13 and 30 - Removal of non load bearing partition to created open plan kitchen/breakfast/family room.
Address of Property Land At Lempockwells Road Pencaitland Tranent East Lothian
Applicant Stewart Milne Homes Central Scotland Limited
3 Kilmartin Place Tannochside Business Park GY1 5PH
Agent

Estimated Cost of Works £ 0

BW Number 18/00481/BW_A
Proposals Amend 18/00481/BW - Sunamp heat battery technology introduced to plots 1-15
Address of Property Greendykes Farm Greendykes Farm Road Macmerry Tranent East Lothian EH33 1EB
Applicant Taylor Wimpey East Scotland
1 Masterton Park South Castle Drive Dunfermline KY11 8NX
Agent

Estimated Cost of Works £ 0

BW Number 18/00503/BW
Proposals Existing septic tank being decommissioned and replaced with package treatment plant including partial soakaway with outlet to existing stream.
Address of Property Springbank The Boggs Pencaitland Tranent East Lothian EH34 5BQ
Applicant Mr Peter Baillie
Springbank The Boggs Pencaitland East Lothian EH34 5BQ
Agent

Estimated Cost of Works £ 8075

BW Number 18/00684/BW_A
Proposals Amend 18/00684/BW - Minor internal and drainage amendments.
Address of Property Bank House 4 Bank Road East Linton East Lothian EH40 3AH
Applicant Mr And Mrs A Shannon
Bank House 4 Bank Road East Linton EH40 3AH
Agent Andrew Johnstone
84 Main Street Davidson's Mains Edinburgh EH4 5AB

Estimated Cost of Works £ 0

BW Number 18/00701/BW
Proposals Removal of existing GF bay construction. Single storey extension (with terrace balcony to existing FF), comprising of enlarged utility, enlarged and open plan kitchen, dining and living room. Relocation of FF bedroom to GF and relocation of GF living room to new extension area. Garage
Address of Property 37 Wallace Crescent Wallyford East Lothian EH21 8DD
Applicant Mr Irfan Madjid
37 Wallace Crescent Wallyford East Lothian EH21 8DD
Agent Alison Arthur
85 High Street Newburgh KY14 6DA

Estimated Cost of Works £ 50000

BW Number 18/00780/BW_A
Proposals Amend 18/00780/BW - Omission of windows. Change of door size and position and change to casement from bi-fold.
Address of Property 44 Bridge Street Tranent East Lothian EH33 1AL
Applicant Mr And Mrs Tighe
44 Bridge Street Tranent East Lothian EH33 1AL
Agent Kathryn Thomson
23 Ben Sayers Park North Berwick East Lothian EH39 5PT

Estimated Cost of Works £ 0

BW Number 18/00882/BW
Proposals Extend and alter dwelling house.

Address of Property 24 Ross Crescent Tranent East Lothian EH33 2BD

Applicant Alan Melville
24 Ross Crescent Tranent East Lothian EH33 2BD

Agent K.T.Tervit Building Design Services
37 Marchbank Drive Balerno Midlothian EH14 7ER

Estimated Cost of Works £ 60000

BW Number 19/00016/BW
Proposals Alteration and extension to the existing warehouse.

Address of Property Pure Malt Products Whittingehame Drive Haddington East Lothian EH41 4BD

Applicant Mr Myles Kelly
Whittingehame Drive Haddington East Lothian EH41 4BD

Agent Paul O'Neill
77 St Vincent Street 1st Floor Rear Glasgow G2 5TF

Estimated Cost of Works £ 200000

BW Number 19/00061/BW_A
Proposals Amend 19/00061/BW - Replace existing doors and windows to garden with bi-fold doors and further upgrade to existing roof.

Address of Property 46 Campie Road Musselburgh East Lothian EH21 6QP

Applicant Ms M Wood
46 Campie Road Musselburgh East Lothian EH21 6QP

Agent Kenneth Reid
39 Braid Farm Road Edinburgh EH10 6LE

Estimated Cost of Works £ 2500

BW Number 19/00104/BW_S2
Proposals Stage 2 - Fire strategy, fire alarm and lighting layout.

Address of Property Windymains Sawmill Glenkinchie Ormiston Humble East Lothian EH36 5PA

Applicant Windymains Timber Ltd
Windymains Sawmill Glenkinchie Ormiston Humble East Lothian EH36 5PA

Agent Robert Dinse
Campbell of Doune 78 King Street Crieff PH7 3HB

Estimated Cost of Works £ 0

BW Number 19/00130/BW
Proposals Removal of existing single storey structure and alteration and erection of single storey extension.

Address of Property 5 Skedsbush Cottages Gifford Haddington East Lothian EH41 4JP

Applicant Mr & Mrs Alan And Laura Oliver
5 Skedsbush Cottages Gifford Haddington East Lothian EH41 4JP

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

Estimated Cost of Works £ 40000

BW Number 19/00131/BW
Proposals Replace existing conservatory roof with Supalite solid roofing system.

Address of Property 7 Trabroun Cottages Huntington Macmerry Haddington East Lothian EH41 3SX

Applicant Mr John Law
7 Trabroun Cottages Haddington East Lothian EH41 3SX

Agent Lochinvar
FAO Mark MacKenzie 25 Fisherrow Industrial Estate Musselburgh East Lothian EH21 6RU

Estimated Cost of Works £ 12000

BW Number 19/00152/BW
Proposals Erection of first floor extension over existing garage to form two bedrooms and relocated shower room.

Address of Property 9 Stoneyhill Road Musselburgh East Lothian EH21 6TH

Applicant Mr James Carlyle
9 Stoneyhill Road Musselburgh East Lothian EH21 6TH

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

Estimated Cost of Works £ 17500

BW Number 19/00161/BW
Proposals Alterations and extensions - single storey ground floor, and first floor attic - to enlarge accommodation.

Address of Property Fidra Cottage 17 Westerdunes Park North Berwick EH39 5HJ

Applicant Mr And Mrs Francis & Shelagh Gibb
Fidra Cottage 17 Westerdunes Park North Berwick East Lothian EH39 5HJ

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

Estimated Cost of Works £ 150000

BW Number 19/00240/BW
Proposals Erect conservatory to rear of dwelling.

Address of Property 42 Winton Court Tranent East Lothian EH33 2PR

Applicant Ms Silvia Mathews
42 Winton Court Tranent East Lothian EH33 2PR

Agent Lochinvar
FAO Mark MacKenzie Unit 25, Fisherrow Industrial Estate Newhailes Road Musselburgh EH21 6RU

Estimated Cost of Works £ 15000

BW Number 19/00279/BW
Proposals Conversion of loft space to form lounge and ensuite bedroom, tea prep and store.

Address of Property Braemore Douglas Road Longniddry East Lothian EH32 0LE

Applicant Mr And Mrs A & S Fortune
Braemore Douglas Road Longniddry East Lothian EH32 0LE

Agent Chris Rhodes
1 Lauderside Studio Lauder Place East Linton East Lothian EH40 3DB

Estimated Cost of Works £ 100000

BW Number 19/00294/BW_S2
Proposals Erection of 16 No. Apartments in 4 No. Blocks. Stage 2 - All other stages.

Address of Property Site At Tantallon Road North Berwick East Lothian

Applicant Dandara Group Head Office
per Mr Darren Burns Cooil Road Isle of Man Business Park Braddan Isle of Man IM2 2SA

Agent

Estimated Cost of Works £ 0

BW Number 19/00302/BW
Proposals Erect new conservatory.

Address of Property Ferndale Oldhamstocks East Lothian TD13 5XN

Applicant Mr & Mrs J Legge
Ferndale Oldhamstocks East Lothian TD13 5XN

Agent Mahfooz Ahmed
Gardeners Street Dunfermline KY12 0RN

Estimated Cost of Works £ 39717

BW Number 19/00303/BW
Proposals Convert garage into habitable accommodation.

Address of Property 22 Toll House Grove Tranent East Lothian EH33 2QR

Applicant Mr James Bannerman
22 Toll House Grove Tranent East Lothian EH33 2QR

Agent Graeme Blackwood
2 Seton West Mains Cottages Prestonpans East Lothian EH33 1NA

Estimated Cost of Works £ 5000

BW Number 19/00339/BW
Proposals Removal of internal load-bearing partition and part removal of rear wall to install bi-fold / sliding doors.

Address of Property 20 Rennie Drive Dunbar East Lothian EH42 1XU

Applicant Mr Barry Chisholm
20 Rennie Drive Dunbar East Lothian EH42 1XU

Agent Mark McKnockiter
38 Dryden Road Bilston Glen Loanhead EH20 9LZ

Estimated Cost of Works £ 5000

BW Number 19/00342/BW
Proposals Alterations & extension to form new kitchen/living/dining, bedroom & ensuite.

Address of Property Stewart Lodge Athelstaneford East Lothian EH39 5BE

Applicant Mr & Mrs E And T Mostyn
Stewart Lodge Athelstaneford East Lothian EH39 5BE

Agent Steve Raine
13A Park Lane Haddington East Lothian EH41 4EH

Estimated Cost of Works £ 75000

BW Number 19/00367/BW
Proposals Part knockout of existing internal wall, installation of supporting structure & subdivision of existing room to form 2no. Bedrooms.

Address of Property 34A New Street Musselburgh East Lothian EH21 6JP

Applicant Mr R McKenzie
34A New Street Musselburgh East Lothian EH21 6JP

Agent G McPherson
31 Damhead, Old Pentland Road Lothianburn Edinburgh EH10 7EA

Estimated Cost of Works £ 4995

BW Number 19/00373/BW
Proposals Conversion of attic to form a home cinema and gymnasium.

Address of Property 9 The Village Archerfield Dirleton North Berwick East Lothian EH39 5HT

Applicant Mr D Hamilton
9 The Village Archerfield Dirleton North Berwick East Lothian EH39 5HT

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

Estimated Cost of Works £ 25000

BW Number 19/00380/BW
Proposals Internal alterations to remove load bearing walls between the dining/utility/kitchen to form an open plan kitchen/diner. Partial conversion of integral garage to form utility room and external store. Alteration to the side elevation to form a door opening and blocking up of door to rear elevation.

Address of Property 12 Toll House Grove Tranent East Lothian EH33 2QR

Applicant Mr & Mrs Derek & Gillian Reid
12 Toll House Grove Tranent East Lothian EH33 2QR

Agent Chris Matson
26 Mitchell Street Dalkeith EH22 1JQ

Estimated Cost of Works £ 12000

BW Number 19/00383/BW
Proposals Extension to dwelling to create additional bedroom, WC and garden room area.

Address of Property Stables Cottage Woodbush Brae Dunbar East Lothian EH42 1HB

Applicant Mr Alex Cornish
Stables Cottage Woodbush Brae Dunbar East Lothian EH42 1HB

Agent Iain Levens
3 King Street Embo Dornoch IV25 3PU

Estimated Cost of Works £ 82760

BW Number 19/00385/BW
Proposals Disconnection and removal of existing 16nr hot water cylinders and cold water tanks, supply & fit 16nr new unvented hot water cylinders with associated pipework, including alterations of cold water pipework to mains, supply & core through external wall for pressure relief valve overflow.

Address of Property 10-12 And 14-26 Miners Terrace Wallyford Musselburgh East Lothian EH21 8JW

Applicant Ms Camay Carroll
7 Eagle Street Craighall Business Park Glasgow G4 9XA

Agent

Estimated Cost of Works £ 27000

BW Number 19/00392/BW
Proposals Erect new heated uPVC conservatory.

Address of Property Spindrift 12 Netherlaw North Berwick East Lothian EH39 4RF

Applicant Mr & Mrs A Phillips
Spindrift 12 Netherlaw North Berwick East Lothian EH39 4RF

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

Estimated Cost of Works £ 15800

BW Number 19/00394/BW
Proposals Single storey extension.

Address of Property 2 Retreat Gardens Dunbar East Lothian EH42 1FZ

Applicant Mr & Mrs Daniel & Kirsty Parkin
2 Retreat Gardens Dunbar East Lothian EH42 1FZ

Agent Iain Levens
3 King Street Embo Dornoch IV25 3PU

Estimated Cost of Works £ 60000

BW Number 19/00397/BW
Proposals Proposed conservatory to the rear of an end of terrace house. New door openings formed to access at existing window positions.

Address of Property 20 Carlaverock Walk Tranent East Lothian EH33 2ED

Applicant Mr And Mrs Ian Murray
20 Carlaverock Walk Tranent East Lothian EH33 2ED

Agent Craig Douglas
7 Newbattle Road Eskbank Dalkeith EH22 3DA

Estimated Cost of Works £ 20000

BW Number 19/00421/BW
Proposals Internal alterations to remove existing stair and install new stair.

Address of Property 5 Chesterhall Steading Seton Mains Longniddry East Lothian EH32 0PQ

Applicant Mrs N Boog
5 Chesterhall Steading Seton Mains Longniddry East Lothian EH32 0PQ

Agent Colin Watson
Exactive House 6 Pitreavie Court Pitreavie Business Park Dunfermline KY11 8UU

Estimated Cost of Works £ 8900

BW Number 19/00433/BW
Proposals Construction of single storey extension to side and rear of existing house. Removal of existing outbuilding to rear of house and construction of new replacement kitchen extension to same dimensions. Alterations to rear wall of existing house to relocate window.
Address of Property 36 Hawthorn Road Prestonpans East Lothian EH32 9QF
Applicant Mr Paul Reynolds And Ms Sue Matthews
36 Hawthorn Road Prestonpans East Lothian EH32 9QF
Agent Arctec Build Ltd
4 The Maltings Haddington EH41 4EF

Estimated Cost of Works £ 40000

BW Number 19/00450/BW
Proposals Re-location of sanitary accommodation. Removal of internal walls. Fit out of new kitchen.
Address of Property 31A Dirleton Avenue North Berwick East Lothian EH39 4BL
Applicant Mr And Mrs Thacker
31A Dirleton Avenue North Berwick East Lothian EH39 4BL
Agent Kathryn Thomson
23 Ben Sayers Park North Berwick East Lothian EH39 5PT

Estimated Cost of Works £ 10000

BW Number 19/00451/BW
Proposals Replacement of existing conservatory roof to a lightweight insulated solid roof.
Address of Property 20 Laburnum Arch Court Prestonpans East Lothian EH32 9GZ
Applicant Mr Achard
20 Laburnum Arch Court Prestonpans East Lothian EH32 9GZ
Agent Rebecca Hull
60 Coolyvenny Road Coleraine BT51 3SE

Estimated Cost of Works £ 8300

BW Number 19/00466/BW
Proposals Erect porch.
Address of Property 18 Kings Grove Longniddry East Lothian EH32 0QW
Applicant Mr David Clarke
18 Kings Grove Longniddry East Lothian EH32 0QW
Agent Colin Findlay
Kilmora Kirk Street Prestonpans East Lothian EH32 9EA

Estimated Cost of Works £ 14000

BW Number 19/00478/BW
Proposals The proposed works will see a small section of the existing garage side wall being demolished with bi-fold doors added. The front elevation is to see the addition of a timber canopy and alterations to access route.
Address of Property 27 Phillips Avenue Haddington East Lothian EH41 3QU
Applicant Mr Bill Thompson
27 Phillips Avenue Haddington East Lothian EH41 3QU
Agent Daryl Robbins
32/3 Stafford Street Edinburgh EH3 7BD

Estimated Cost of Works £ 5000

BW Number 19/00479/BW
Proposals 2no. PE extensions to an existing school building - a single storey changing block which includes changing facilities + energy centre and a new games hall. Stage 1 - Sub Structure.
Address of Property Ross High School Well Wynd Tranent East Lothian EH33 2EQ
Applicant Innovate East Lothian
c/o Infrastructure Managers Ltd 11 Thistle Street Edinburgh EH2 1DF
Agent JM Architects
per Andy Milne 64 Queen Street Edinburgh EH2 4NA

Estimated Cost of Works £ 2282079

BW Number 19/00487/BW
Proposals Removal of 1 nr. Internal wall to create open plan dining / kitchen and installation of section of timber stud wall to create new door from living room to kitchen/dining. Installation of external patio doors and infill of existing rear door.
Address of Property 1 Oswald Terrace Prestonpans East Lothian EH32 9EG
Applicant Ms Jennifer Walker
1 Oswald Terrace Prestonpans East Lothian EH32 9EG
Agent Ross Irvine
16 West Loan Prestonpans East Lothian EH32 9NT

Estimated Cost of Works £ 5000

BW Number 19/00488/BW
Proposals Erect new heated uPVC conservatory onto rear elevation.
Address of Property 15 Craigielaw Park Aberlady East Lothian EH32 0PR
Applicant Mr & Mrs Graham-Brown
15 Craigielaw Park Aberlady East Lothian EH32 0PR
Agent Neil Gourlay
2-3 Borthwick View Pentland Industrial Estate Loanhead Midlothian EH20 9QH

Estimated Cost of Works £ 21300

BW Number 19/00489/BW
Proposals Erect single storey building, ancillary to house, to form workshop space.

Address of Property The Orchard Gladsmuir East Lothian EH33 1ED

Applicant Mr Colin Hislop
The Orchard Gladsmuir East Lothian EH33 1ED

Agent John Ferguson
Unit 2 Seton Garage Longniddry East Lothian EH32 0PG

Estimated Cost of Works £ 30000

BW Number 19/00500/BW
Proposals Alteration and conversion of the attic to form a habitable room accessed via a fixed stair from the first floor hall, including installation of 4 nr roof lights. Internal alterations to the first floor to accommodate the fixed stair by reducing size of bedroom 2, formation of additional store to bedroom 1. Internal

Address of Property 4 Quadrant North Berwick East Lothian EH39 4JZ

Applicant Mr And Mrs Sinclair
4 Quadrant North Berwick East Lothian EH39 4JZ

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

Estimated Cost of Works £ 30000

BW Number 19/00533/BW
Proposals Garage conversion and internal alterations.

Address of Property 14 Cameron Way Prestonpans East Lothian EH32 9FH

Applicant Mrs Julie Young
14 Cameron Way Prestonpans East Lothian EH32 9FH

Agent Mark Anderson
20 Campie Road Musselburgh East Lothian EH21 6QG

Estimated Cost of Works £ 12000

BW Number 19/00545/BW
Proposals Internal alterations to a flat to relocate the kitchen, and to form an ensuite bedroom from the former kitchen.

Address of Property 13F Inveresk Road Musselburgh East Lothian EH21 7BJ

Applicant Mr Craig Godfrey
13F Inveresk Road Musselburgh East Lothian EH21 7BJ

Agent Planning And Building Design Ltd
24 West Nicolson Street Edinburgh EH8 9DD

Estimated Cost of Works £ 8000

BW Number 19/00546/BW
Proposals Alteration to the rear elevation to form a door from a window, and to install a ramped access. Internal alteration to widen the door between kitchen and the hall.
Address of Property 8 Seton View Port Seton East Lothian EH32 0TX
Applicant Mr William Renwick
8 Seton View Port Seton East Lothian EH32 0TX
Agent Christopher Bonnar
7A Victoria Terrace Linkfield Road Musselburgh East Lothian EH21 7LW
Estimated Cost of Works £ 8000

BW Number 19/00549/BW
Proposals Erect tiled sun room to rear of property.
Address of Property 3 The Orchard Musselburgh East Lothian EH21 6US
Applicant Mr T Cumming
3 The Orchard Musselburgh East Lothian EH21 6US
Agent CR Smith Glaziers (Dunfermline) Ltd.
per Ross Jeffrey Gardeners Street Dunfermline KY12 0RN
Estimated Cost of Works £ 51185

BW Number 19/00552/BW
Proposals Erect a single storey flat roof extension to rear of property.
Address of Property 16 Moodie Wynd Prestonpans East Lothian EH32 9FA
Applicant Mr & Mrs Nicholas & Kirsty Cross
16 Moodie Wynd Prestonpans East Lothian EH32 9FA
Agent Douglas Mack
8 Plantain Grove Lenzie Glasgow G66 3NE
Estimated Cost of Works £ 20000

BW Number 19/00559/BW
Proposals Renovated garage with alterations.
Address of Property Castleview Morham Gifford Haddington East Lothian EH41 4LQ
Applicant Cameron McVean
Castleview Morham Gifford Haddington East Lothian EH41 4LQ
Agent Ross Dodd
62 Seton Court Port Seton East Lothian EH32 0TU
Estimated Cost of Works £ 14000

BW Number 19/00561/BW
Proposals Alter flat to provide a second bedroom

Address of Property 1D Balcarres Place Musselburgh East Lothian EH21 7SA

Applicant Serena Zito
12/8 Lasswade Grove Edinburgh EH17 8HS

Agent James Brown
47 Polton Street Bonnyrigg WH19 3DD

Estimated Cost of Works £ 3000

BW Number 19/00577/BW
Proposals Installation of French doors and steps to the garden from a ground floor flat.

Address of Property 6A Moir Place Musselburgh East Lothian EH21 8JD

Applicant Mrs Esther Selve
6A Moir Place Musselburgh East Lothian EH21 8JD

Agent Craig Douglas
7 Newbattle Road Eskbank Dalkeith EH22 3DA

Estimated Cost of Works £ 2000

BW Number 19/00580/BW
Proposals Alteration and extension to the side elevation to form a kitchen/dining area, accessed via a new doorway formed at the front of the dwelling and an existing external door to the side.

Address of Property 33 Faside Gardens Wallyford Musselburgh East Lothian EH21 8AX

Applicant Mr W Trewick
33 Faside Gardens Wallyford Musselburgh East Lothian EH21 8AX

Agent Les McCaskey
18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works £ 30000

BW Number 19/00582/BW
Proposals Demolition of former clinic within Pinkie St. Peters Primary School grounds.

Address of Property Pinkie St Peter's Clinic 44 Pinkie Road Musselburgh East Lothian EH21 7HA

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

Agent Ross Irvine
Penston House Macmerry Industrial Estate Macmerry East Lothian EH33 1EX

Estimated Cost of Works £ 40000

BW Number 19/00587/BW
Proposals Remove internal loadbearing wall.

Address of Property 40 Gavins Lee Tranent East Lothian EH33 2AP

Applicant Ms Sarah-Jayne McVeigh
40 Gavins Lee Tranent East Lothian EH33 2AP

Agent FEM Building Design
per Douglas Mack 8 Plantain Grove Lenzie Glasgow G66 3NE

Estimated Cost of Works £ 5000

BW Number 19/00594/BW
Proposals Provision of a platform lift to front door for disabled person.

Address of Property 51 Campie Road Musselburgh East Lothian EH21 6QX

Applicant Mr A Morham
51 Campie Road Musselburgh East Lothian EH21 6QX

Agent Advanced Stairlifts
FAO Derek Ross Unit 2/3, Burnside Business Court North Road Inverkeithing KY11 1NZ

Estimated Cost of Works £ 3500

BW Number 19/00614/BW
Proposals Internal alterations to remove a load-bearing partition to create an open-plan kitchen-diner.

Address of Property 45 Galt Terrace Musselburgh East Lothian EH21 8DU

Applicant Mr William Kyle
45 Galt Terrace Musselburgh East Lothian EH21 8DU

Agent EKJN Architects
per Jon Newey Bryerton House 129 High Street Linlithgow EH49 7EJ

Estimated Cost of Works £ 1000

Total number of Warrants issued 63

Total Estimated Cost of Works £ 4856111