

Members' Library Service Request Form

Date of Document	10/11/20
Originator	Depute Chief Exec - Partnerships & Comm Svcs
Originator's Ref (if any)	TR/AD
Document Title	Building Warrants Issued under Delegated Powers between 01/10/2020 and 31/10/2020

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	10/11/2020

For Office Use Only:	
Library Reference	119/20
Date Received	10/11/20
Bulletin	Nov20

Building Warrants Issued under Delegated Powers between 1 October 2020 and 31 October 2020

BW Number 07/00187/BW
Proposals Conservatory to house.

Address of Property 15B Bridge Street East Linton East Lothian EH40 3AG

Applicant Duncan McDonald
15B Bridge Street East Linton East Lothian EH40 3AG

Agent Ogilvy Chalmers
per Chris Rhodes 48 High Street Haddington EH41 3EF

Estimated Cost of Works £ 8500

BW Number 15/00609/BW_A
Proposals Amend 15/00609/BW - Revised stair configuration, revised drainage layout.

Address of Property 2 And 5 King's Knoll 24 Clifford Road North Berwick East Lothian EH39 4PP

Applicant David Young
2 Kings Knoll 24 Clifford Road North Berwick East Lothian EH39 4PP

Agent Architectural Building & Design Consultants Ltd
per Fraser Sheerin 18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works £ 0

BW Number 15/00617/BW_I
Proposals Amend 15/00617/BW - Plot 50 pass door added to garage.

Address of Property Land At Tynemount Road Ormiston East Lothian East Lothian

Applicant Springfield Properties PLC
per James Campbell Springfield House 3 Central Park Avenue Larbert FK5 4RX

Agent

Estimated Cost of Works £ 1000

BW Number 15/00638/BW_D
Proposals Amend 15/00638/BW - Proposal to hand previously approved Glenbuchat house type on plot 139.

Address of Property Land To East Of Salters Road Wallyford East Lothian

Applicant Barratt Homes
per Steven Young 3 Mid New Cultins Edinburgh EH11 4DH

Agent

Estimated Cost of Works £ 0

BW Number 16/00333/BW_A
Proposals Amend 16/00333/BW - External works including new windows and doors not installed.

Address of Property 3 Avenue Road Cockenzie Prestonpans East Lothian EH32 0JL

Applicant Mr Simon Salter
3 Avenue Road Cockenzie East Lothian EH32 0JL

Agent F.E.M Building Design
per Douglas Mack 8 Plantain Grove Lenzie Glasgow G66 3NE

Estimated Cost of Works £ 0

BW Number 16/00587/BW_E
Proposals Amend 16/00587/BW - Amendment to Warrant Plots 53 & 54. Amethyst House Type, change to renewables only. Air source Heat Pump to be omitted and replaced with PV panels.

Address of Property Dovecote Farm Pencaitland Road Haddington Haddington East Lothian

Applicant Robertson Homes Limited
per Mr Graeme Rae Robertson House Castle Business Park Stirling FK9 4TZ

Agent

Estimated Cost of Works £ 0

BW Number 17/00333/BW_C
Proposals Amend 17/00333/BW - Revised SAP calculations as a consequence of insulation amendments.

Address of Property Land At Limeylands Road Ormiston East Lothian

Applicant Barratt Homes
per Matt Watson Telford House 3 New Mid Cultins Edinburgh EH11 4DH

Agent

Estimated Cost of Works £ 0

BW Number 17/00597/BW
Proposals Proposed garage to the side.

Address of Property 8 Clark Avenue Musselburgh East Lothian EH21 7BS

Applicant Mr Brain White
8 Clark Avenue Musselburgh East Lothian EH21 7BS

Agent David Boyle
20 Mayfield Crescent Musselburgh East Lothian EH21 6HA

Estimated Cost of Works £ 7216

BW Number 17/00624/BW
Proposals Remove section of ex load bearing wall and reconfigure internal steps to enlarge dining room, replace ex windows with bi-fold doors and construct new raised decking.
Address of Property Brae House Musselburgh East Lothian EH21 6RZ
Applicant Mr Gordon Caulfield
Brae House Musselburgh East Lothian EH21 6RZ
Agent Andrew Millar
88 Newhailes Crescent Musselburgh East Lothian EH21 6EG
Estimated Cost of Works £ 6000

BW Number 18/00442/BW
Proposals Alterations and extension to dwelling, comprising single storey link block to connect main house to outbuildings.
Address of Property Luggate House Traprain East Linton Haddington East Lothian EH41 4PZ
Applicant Mr And Mrs David & Caroline Mitchell
Luggate House Traprain East Linton Haddington East Lothian EH41 4PZ
Agent Keith Macdonald
2B Law Road North Berwick East Lothian EH39 4PL
Estimated Cost of Works £ 60000

BW Number 18/00464/BW
Proposals Alterations to existing farm cottage to include conversion of attic space, extension and part conversion of agricultural buildings to living space and associated works.
Address of Property Dairy Cottage Innerwick Dunbar East Lothian EH42 1SA
Applicant Mr Mark Wylie
Dairy Cottage Innerwick Dunbar East Lothian EH42 1SA
Agent Colin Watson Consultancy
per Colin Watson Exactive House, 6 Pitreavie Court Pitreavie Business Park Dunfermline KY11 8UU
Estimated Cost of Works £ 155000

BW Number 18/00819/BW_A
Proposals Amend 18/00819/BW - Conversion of outhouse to form shower room, and moving of internal stair with accessible WC provision below.
Address of Property Floral Cottage Village Green Stenton EH42 1TE
Applicant Mr Sam Beechener
Floral Cottage Village Green Stenton EH42 1TE
Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE
Estimated Cost of Works £ 8500

BW Number 18/00904/BW_A
Proposals Amend 18/00904/BW S1 - Alterations to slappings, stair details, foundations and general arrangements.
Address of Property Glenkinchie Distillery Glenkinchie East Lothian EH34 5ET
Applicant Diageo Ltd Scotland
per Ramsay Borthwick Glenkinchie Distillery Glenkinchie East Lothian EH34 5ET
Agent Blyth And Blyth Consulting Engineers
Cornerstone 60 South Gyle Crescent Edinburgh EH12 9EB

Estimated Cost of Works £ 0

BW Number 18/00904/BW_S3
Proposals Alterations and conversion in Glenkinchie Distillery. Stage 3 - Fit out and Fire Strategy.
Address of Property Glenkinchie Distillery Glenkinchie East Lothian EH34 5ET
Applicant Diageo Ltd Scotland
Glenkinchie Distillery Glenkinchie East Lothian EH34 5ET
Agent Blyth And Blyth Consulting Engineers
Cornerstone 60 South Gyle Crescent Edinburgh EH12 9EB

Estimated Cost of Works £ 0

BW Number 18/00904/BW_S4
Proposals Alterations and conversion in Glenkinchie Distillery. Stage 4 External Envelope/Enclosing Structure and Services.
Address of Property Glenkinchie Distillery Glenkinchie East Lothian EH34 5ET
Applicant Diageo Ltd Scotland
per Mr Ramsay Borthwick Glenkinchie Distillery Glenkinchie East Lothian EH34 5ET
Agent Blyth And Blyth Consulting Engineers
Cornerstone 60 South Gyle Crescent Edinburgh EH12 9EB

Estimated Cost of Works £ 0

BW Number 19/00158/BW_B
Proposals Amend 19/00158/BW - Sun lounge added to previously approved cherry house type on plot 54. Change of house types on plots 58 & 59 to a Spruce house type.
Address of Property Tantallon Road North Berwick East Lothian
Applicant Dandara
per Mr Darren Burns Dandara Group Head Office Cooil Road Isle of Man Business Park Braddan
Isle of Man IM2 2SA
Agent

Estimated Cost of Works £ 70000

BW Number 19/00164/BW_A
Proposals Amend 19/00164/BW - The removal of the detached garage for 13 Hope Place. This application addresses points raised by the officer at completion inspection. Bruce Croall email to applicant 03.03.20
Address of Property 13 Hope Place Musselburgh East Lothian EH21 7QD
Applicant Mr Nick Yeats
21 Argyle Crescent Edinburgh EH15 2QQ
Agent Studio IMA
per Iain MacLeod 25 Edinburgh Road Newhailes Musselburgh EH21 6EA

Estimated Cost of Works £ 0

BW Number 19/00178/BW_A
Proposals Amend 19/00178/BW - To remove Nos 2, 3, 7, 11, 12, 18, 22, 24 & 26 McPhail Square, Tranent from the original approved Building Warrant.
Address of Property 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 14, 16, 18, 20, 22, 24, 26, 28 Mcphail Square Tranent East Lothian
Applicant Everwarm Group
3 Inchcourse Place Whitehill Industrial Estate Bathgate EH48 2EE
Agent CMA Architects
per Dave MacWilliam Hillington Park, Innovation Centre 1 Ainslie Road Hillington Glasgow G52 4RU

Estimated Cost of Works £ 0

BW Number 19/00180/BW_A
Proposals Amend 19/00180/BW - To delete 1, 3, 9, & 25 Wemyss Road and add 8, 10, 12, 14, 18, & 20 Wemyss Road.
Address of Property 5, 7, 8, 10, 11, 12, 13, 14, 15, 17, 18, 19, 20, 21, 23, 27 Wemyss Road Longniddry East Lothian
Applicant Everwarm Group
3 Inchcourse Place Whitehill Industrial Estate Bathgate EH48 2EE
Agent CMA Architects
per Dave MacWilliam Hillington Park, innovation Centre 1 Ainslie Road Hillington Glasgow G52 4RU

Estimated Cost of Works £ 13500

BW Number 19/00209/BW
Proposals Extension to detached dwelling house, conversion and extension of roofspace above garage to form accommodation.
Address of Property 15 The Village Archerfield Dirleton East Lothian EH39 5HT
Applicant Mr P Green
15 The Village Archerfield Dirleton East Lothian EH39 5HT
Agent Kenneth Reid Architects
per Kenneth Reid 39 Braid Farm Road Edinburgh EH10 6LE

Estimated Cost of Works £ 150000

BW Number 19/00247/BW_A
Proposals Amend 19/00247/BW - 1 no. Additional downtaking to the GF external wall to form a door to the refuse store at the SW corner of the east wing. Minor amendment to the proposed GF downtakings (dayroom) to the internal wall in the west wing to suit the detailed structural arrangement.
Address of Property 131 New Street Musselburgh East Lothian EH21 6DH
Applicant Simply Musselburgh Care Limited
Pavilion 6 The Approach 321 Springhill Parkway Glasgow G69 6GA
Agent Young And Gault Architects Ltd
per Warren Green 231 St. Vincent Street Glasgow G2 5QY

Estimated Cost of Works £ 0

BW Number 19/00247/BW_S2
Proposals Conversion of existing restaurant/bar/gym /swimming pool to No. 43 bed residential care home: Removal of existing non load-bearing walls, wall linings, ceilings, floor finishes, fittings, sanitaryware, electrical and mechanical services. Formation of care home accommodation including
Address of Property 131 New Street Musselburgh East Lothian EH21 6DH
Applicant Simply Musselburgh Care Limited
Pavilion 6 The Approach 321 Springhill Parkway Glasgow G69 6GA
Agent Young And Gault Architects Ltd
per Warren Green 231 St. Vincent Street Glasgow G2 5QY

Estimated Cost of Works £ 0

BW Number 19/00316/BW_A
Proposals Amend 19/00316/BW - Increased floor area of extension, additional velux window to pitched roof, resize and reposition velux windows on pitched roof, increase size of flat roof window, create vaulted ceiling in sunroom.
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 £ 7400

BW Number 19/00371/BW
Proposals Alteration and conversion of farm storage/outbuildings to form office space.
Address of Property Wheatrig Spittal Longniddry East Lothian EH32 0PL
Applicant Messrs J & J Thomson
Wheatrig Spittal Longniddry East Lothian EH32 0PL
Agent Architecturejfltd
per Julian Frostwick Gullane Business Centre 12a Lammerview Terrace Gullane East Lothian EH31 2HB

Estimated Cost of Works £ 200000

BW Number 19/00454/BW_S2
Proposals Proposed extension to an existing school - Stage 2; The remaining works with the exception of external envelope.
Address of Property North Berwick High School Grange Road North Berwick East Lothian EH39 4QS
Applicant Innovate East Lothian
Infrastructure Managers Ltd 11 Thistle Street Edinburgh EH2 1DF
Agent JM Architects
per Iona Cernicchiaro 64 Queen Street Edinburgh EH2 4NA
Estimated Cost of Works £ 0

BW Number 19/00479/BW_S4
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 4 - Drainage.
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 Lola Roca 64 Queen Street Edinburgh EH6 6PL
Estimated Cost of Works £ 0

BW Number 19/00490/BW_A
Proposals Amen 19/00490/BW - Small Alterations to underground drainage.
Address of Property Keepers Cottage And Kennels Spott Home Farm Dunbar East Lothian EH42 1RL
Applicant Mr Lennox Webb
Keepers Cottage And Kennels Spott Home Farm Dunbar East Lothian EH42 1RL
Agent Cleartek Services Ltd
per Brian McCleary Glenhaven, College Road Methven PH1 3PB
Estimated Cost of Works £ 0

BW Number 19/00566/BW_S2
Proposals Proposed classroom extension to an existing school, including landscaping and a new sprinkler tank enclosure. Stage 2 Warrant - Drainage.
Address of Property Ross High School Well Wynd Tranent East Lothian EH33 2EQ
Applicant East Lothian Council
Penston House Macmerry Industrial Estate Macmerry East Lothian EH33 1EX
Agent JM Architects
FAO Nuno Salgueiro 64 Queen Street Edinburgh EH2 4NA
Estimated Cost of Works £ 0

BW Number 19/00701/BW
Proposals No structural changes anticipated.

Address of Property Preston Links Centre High Street Preston East Lothian EH32 9AF

Applicant Mr Alexander McDowall
First Floor, Watergate House 85 Watergate Street Chester CH1 2LF

Agent RB Surveyor Services
per Richard Bolshaw Watergate House 85 Watergate Street Chester CH1 2LF

Estimated Cost of Works £ 150000

BW Number 19/00758/BW
Proposals Internal and external downtakings, internal alterations, replacement doors and windows, and extensions (lounge, cellar, mixed bar).

Address of Property Gullane Golf Club West Links Road Gullane East Lothian EH31 2BB

Applicant Gullane Golf Club
per Mr J Hyne Visitors Clubhouse Gullane Golf Club West Links Road Gullane East Lothian EH31 2BB

Agent Niall Young Architecture Ltd
per Colin Young 32-12 Hardengreen Business Park Dalhousie Road Eskbank EH22 3NX

Estimated Cost of Works £ 920500

BW Number 19/00820/BW_S2
Proposals Erection of 5 shell units comprising a terrace of 3 units (nos 1 - 3) and two stand alone units (unit 4 and 5) together with associated access, service yard, parking, landscaping and infrastructure/engineering/site works - Stage 2 - Units 1-3 Steel Frame (Including sheeting rails and

Address of Property Land At Gateside West Haddington East Lothian East Lothian

Applicant EPIC (No2) Ltd
1 St Andrew Square Edinburgh EH2 2BD

Agent Smith Design Associates
per Douglas Allan 16 Lynedoch Crescent Glasgow G3 6EQ

Estimated Cost of Works £ 0

BW Number 20/00038/BW
Proposals Refurbish the first and second floor of the flatted property back to an original residential property, and separate from the ground floor workshop area.

Address of Property 45 High Street Haddington East Lothian EH41 3EE

Applicant Mr Bryan Craig
45 High Street Haddington East Lothian EH41 3EE

Agent Psas
per Peter Stanton 14 Aubigny Row Haddington East Lothian EH41 3TG

Estimated Cost of Works £ 30000

BW Number 20/00090/BW
Proposals Extension to front of building to form porch, alterations to dwelling house including the external openings to allow for revised internal layout, and formation of first floor within the roof space.
Address of Property 2 Roxburghe Court Dunbar East Lothian EH42 1TN
Applicant Mrs Anne Gallacher
2 Roxburghe Court Dunbar East Lothian EH42 1TN
Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar East Lothian EH42 1LE
Estimated Cost of Works £ 48000

BW Number 20/00123/BW
Proposals Kitchen alterations and associated works.
Address of Property Orchard Cottage Haddington Road East Linton East Lothian EH40 3DW
Applicant Ms Tricia Moscati
Orchard Cottage Haddington Road East Linton East Lothian EH40 3DW
Agent Sutherland & Co Architects Ltd
per Mike Roper 82 High Street North Berwick East Lothian EH39 4HF
Estimated Cost of Works £ 5000

BW Number 20/00165/BW
Proposals Proposed balcony and alteration to form French doors.
Address of Property 11 Bankpark Grange Tranent East Lothian EH33 1ER
Applicant Mr And Mrs McKechnie
11 Bankpark Grange Tranent East Lothian EH33 1ER
Agent Robert Innes
11 Rowan Gardens Bonnyrigg EH19 3DR
Estimated Cost of Works £ 10000

BW Number 20/00195/BW
Proposals Front extension and general alterations to house.
Address of Property 23 St Andrew Street North Berwick East Lothian EH39 4NX
Applicant Mr Ben Mack
23 St Andrew Street North Berwick East Lothian EH39 4NX
Agent Andrew Megginson Architecture
per Andrew Megginson No1, 29 Jamaica Mews New Town Edinburgh EH3 6HL
Estimated Cost of Works £ 50000

BW Number 20/00201/BW
Proposals Alter and extend dwellinghouse to include converting conservatory to kitchen extension.

Address of Property Carloverock Bungalow Tranent East Lothian EH33 2NF

Applicant Mr And Mrs Shane & Emma Merriman
Carloverock Bungalow Tranent East Lothian EH33 2NF

Agent F.E.M. Building Design
per Douglas Mack 8 Plantain Grove Lenzie Glasgow G66 3NE

Estimated Cost of Works £ 35000

BW Number 20/00211/BW
Proposals Formation of new single story extension to rear elevation, housing kitchen & dining facilities, formation of new garage & utility room to gable elevation on ground floor, formation of new bedroom & ensuite to gable elevation on first floor.

Address of Property 3 Forthview Court Tranent East Lothian EH33 1FD

Applicant Mr Cameron Veitch
22 East Saltoun Pencaitland Tranent EH35 5DY

Agent Johnston - Harris Architects
per Jamie Anderson 31 The Shore Edinburgh EH6 6QN

Estimated Cost of Works £ 70000

BW Number 20/00221/BW_A
Proposals Amend 20/00221/BW - Door/window configuration altered. Drying cupboard created. Rear window omitted. Kitchen plan amended. Ino roof window omitted.

Address of Property 13A Melbourne Road North Berwick East Lothian EH39 4JT

Applicant Ms Lucy Pratt
13A Melbourne Road North Berwick East Lothian EH39 4JT

Agent KT Design Ltd
per Kathryn Thomson 23 Ben Sayers Park North Berwick East Lothian EH39 5PT

Estimated Cost of Works £ 0

BW Number 20/00281/BW
Proposals Proposed single storey rear extension to semi-detached dwelling.

Address of Property 1 Newhailes Crescent Musselburgh East Lothian EH21 6DP

Applicant Mr Paul Whitton
1 Newhailes Crescent Musselburgh East Lothian EH21 6DP

Agent Macbeath Architects
per David Gray Morrish House 20 Davidson Drive Invergordon IV18 0SA

Estimated Cost of Works £ 50000

BW Number 20/00282/BW
Proposals Erection of new Amenity & Welfare Facility

Address of Property Land North East Of Meadowmill Sports Centre Tranent East Lothian

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

Agent Algo Design And Build
per Brad Lowe Algo Business Centre 24 Glenearn Road Perth PH2 0NJ

Estimated Cost of Works £ 850000

BW Number 20/00288/BW
Proposals Alterations to four storey apartment within Tynninghame House including forming of two windows into one; converting a window into a door; new conservation rooflight and internal alterations and upgrading.

Address of Property Tynninghame House Tower Wing Tynninghame East Linton Dunbar East Lothian EH42 1XW

Applicant Ms Deanna McHugh
Tynninghame House Tower Wing Tynninghame East Linton Dunbar East Lothian EH42 1XW

Agent David Blaikie Architects
per David Blaikie 10 Deanhaugh Street Edinburgh EH4 1LY

Estimated Cost of Works £ 250000

BW Number 20/00311/BW
Proposals Erection of dwelling house and garden room.

Address of Property 29 Kings Cairn Archerfield Dirleton East Lothian

Applicant Mr T Tracy
52 Ch de la Source Coppet Switzerland

Agent Aitken Turnbull Architects
9 Bridge Place Galashiels TD1 1SN

Estimated Cost of Works £ 1033000

BW Number 20/00316/BW
Proposals Alteration and conversion of a Church building to form a domestic dwellinghouse.

Address of Property St Andrews Church The Square East Linton East Lothian EH40 3AD

Applicant Ms Rachel Girling
St Andrews Church The Square East Linton East Lothian EH40 3AD

Agent Sutherland And Co Architects Ltd
per Mike Roper 82 High Street North Berwick East Lothian EH39 4HF

Estimated Cost of Works £ 153000

BW Number 20/00319/BW
Proposals Conversion of the existing attic space of the original cottage. This attic space is currently unoccupied and as such the area of human habitation will be increased after conversion.
Address of Property Ivy Cottage Goose Green Road Gullane East Lothian EH31 2AT
Applicant Mr & Mrs Ronnie And Rosie Lamb
Ivy Cottage Goose Green Road Gullane East Lothian EH31 2AT
Agent NGP Architecture
Federation House 222 Queensferry Road Edinburgh EH4 2BN
Estimated Cost of Works £ 260000

BW Number 20/00326/BW
Proposals Alterations and ground floor extension to form additional living accommodation.
Address of Property Abercorn 20 The Village Archerfield Dirleton North Berwick East Lothian EH39 5HT
Applicant Mr And Mrs Ronnie & Laura Steedman
Abercorn 20 The Village Archerfield Dirleton North Berwick East Lothian EH39 5HT
Agent Architecturejfltd
per Julian Frostwick Gullane Business Centre 12A Lammerview Terrace Gullane EH31 2HB
Estimated Cost of Works £ 70000

BW Number 20/00356/BW
Proposals Erection of single storey flat roof extension to rear and internal alterations, alterations to windows and installation of wood burning stove.
Address of Property 10 Mucklets Crescent Musselburgh East Lothian EH21 6SS
Applicant Mr Robert Tait
10 Mucklets Crescent Musselburgh East Lothian EH21 6SS
Agent
Estimated Cost of Works £ 20000

BW Number 20/00360/BW
Proposals Proposed two storey extension to form double garage to ground floor with bedroom and en-suite to first floor.
Address of Property 8 Spilmersford View Pencaitland Tranent East Lothian EH34 5HJ
Applicant Mr Calum Taig
8 Spilmersford View Pencaitland East Lothian EH34 5HJ
Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE
Estimated Cost of Works £ 45000

BW Number 20/00387/BW
Proposals The formation of kitchen in new living room (former bedroom) and create en-suite in bedroom (former living room/existing kitchen).
Address of Property 126B High Street Musselburgh East Lothian EH21 7EA
Applicant Mr Gordon Hunter
126B High Street Musselburgh East Lothian EH21 7EA
Agent Alan Hardie Architect
Suite 4 Dundas House Westfield Park Eskbank EH22 3FB

Estimated Cost of Works £ 5000

BW Number 20/00394/BW
Proposals Taking down of existing patio doors and window as indicated on the drawings, as well as part of the in between external wall. In the new opening install bifold doors. Extend existing plat in front of new bifold doors. Take down internal wall as indicated.
Address of Property 18 Alderston Gardens Haddington East Lothian EH41 3RY
Applicant Mr Steven Grainger
18 Alderston Gardens Haddington East Lothian EH41 3RY
Agent Architectural Building & Design Consultants Ltd
per Maria Tsaknaki 18A Rothesay Place Edinburgh EH3 7SQ

Estimated Cost of Works £ 5000

BW Number 20/00397/BW
Proposals Internal alterations to existing house including reconfiguration of rooms forming GF bathroom, utility and relocation of bedroom. Relocation of kitchen to first floor, removal of existing FF bathroom and formation of FF ensuite and additional WC. Installation of new GF and FF doors to rear elevation.
Address of Property 26 Forth Street North Berwick East Lothian EH39 4JD
Applicant Ms Jacqui Glasgow
26 Forth Stret North Berwick East Lothian EH39 4JD
Agent David Sinclair
40 Corstorphine Hill Gardens Edinburgh EH12 6LA

Estimated Cost of Works £ 30000

BW Number 20/00405/BW
Proposals Removal of loadbearing partition to form enlarged kitchen/family area.
Address of Property 1 Parkside Station Road Haddington East Lothian EH41 3NT
Applicant Mr Paul Johnson
1 Parkside Station Road Haddington East Lothian EH41 3NT
Agent Blueprint (Dunbar) Ltd
per Gary Fairbairn Dalmatian House Spott Road Dunbar EH42 1LE

Estimated Cost of Works £ 4000

BW Number 20/00407/BW
Proposals Alter and extend existing licensed premises to provide dining area, kitchen facilities, improve toilet facilities, improve disabled access and disabled facilities and upgrade staff facilities.
Address of Property The Winton Arms Pencaitland Tranent East Lothian EH34 5DN
Applicant Caledonian Heritable Ltd
New Charlotte House 4 Hope Street Edinburgh EH2 4DB
Agent Planning And Building Design Ltd
per Keith Owens 24 West Nicolson Street Edinburgh Midlothian EH8 9DD
Estimated Cost of Works £ 200000

BW Number 20/00415/BW
Proposals Extension to form additional living and bedroom accommodation.
Address of Property Stoneypath Farmhouse By Garvald Haddington East Lothian EH41 4QB
Applicant Ms Rona Mowbray
Stoneypath Farmhouse By Garvald Haddington East Lothian EH41 4QB
Agent Architecturejfltd
per Julian Frostwick Gullane Business Centre 12a Lammerview Terrace Gullane EH31 2HB
Estimated Cost of Works £ 70000

BW Number 20/00428/BW
Proposals Remove the existing conservatory and external timber decking. Construct new single storey flat roofed extension and new external terrace. Form large opening between the existing and new and install new kitchen.
Address of Property 10 Elcho Terrace Aberlady Longniddry East Lothian EH32 0RH
Applicant Mr Alex Downie
10 Elcho Terrace Aberlady East Lothian EH32 0RH
Agent Graeme Erskine Associates
per Graeme Erskine 53 Oxfords Terrace Edinburgh EH13 9BZ
Estimated Cost of Works £ 32000

BW Number 20/00433/BW
Proposals Erect new single storey solid roof sunroom extension.
Address of Property Old Huntlaw Cottage Pencaitland Tranent East Lothian EH34 5EU
Applicant Mr & Mrs Fiddes
Old Huntlaw Cottage Pencaitland Tranent East Lothian EH34 5EU
Agent Cassie-Louise Muir
per Neil Gourlay 2-3 Borthwick View Pentland Industrial Estate Loanhead EH20 9QH
Estimated Cost of Works £ 18980

BW Number 20/00444/BW
Proposals Proposed conversion of garage to habitable room.

Address of Property 8 Doctor McEwan Lane Prestonpans East Lothian EH32 9GR

Applicant Mr Scott Shearer
8 Doctor McEwan Lane Prestonpans East Lothian EH32 9GR

Agent D And H Design Ltd
per David Hall 5 Shamrock Street Dunfermline KY12 0JQ

Estimated Cost of Works £ 12600

BW Number 20/00470/BW
Proposals Removal of loadbearing and non loadbearing walls to increase kitchen floor area.

Address of Property 7 Bowmont Terrace Queens Road Dunbar East Lothian EH42 1LF

Applicant Mrs Fiona Burgess
7 Bowmont Terrace Queens Road Dunbar East Lothian EH42 1LF

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

Estimated Cost of Works £ 4500

BW Number 20/00479/BW
Proposals Alter and extend house to form open plan lounge and kitchen, 2 No en suite bedrooms, garage, WC and porch.

Address of Property 34 Hillview Road Ormiston Tranent East Lothian EH35 5HW

Applicant Mr Robert Baron
34 Hillview Road Ormiston Tranent East Lothian EH35 5HW

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

Estimated Cost of Works £ 90000

BW Number 20/00498/BW
Proposals Removal of load bearing wall.

Address of Property 7 Rowanhill Close Port Seton Prestonpans East Lothian EH32 0SY

Applicant Ms Lynsey Bryson
7 Rowanhill Close Port Seton Prestonpans East Lothian EH32 0SY

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

Estimated Cost of Works £ 2000

BW Number 20/00521/BW
Proposals New single storey extension.

Address of Property 27 Ben Sayers Park North Berwick East Lothian EH39 5PT

Applicant Ms Barbara Dew
27 Ben Sayers Park North Berwick East Lothian EH39 5PT

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

Estimated Cost of Works £ 60000

BW Number 20/00529/BW
Proposals Removal of 2 nr. Masonry walls and existing kitchen. Existing rear door built up infilled to match existing. Existing window and wall below removed. New patio doors installed. Any new structural supports to be installed specified by Structural Engineer.

Address of Property 2 Castle Avenue Port Seton Prestonpans East Lothian EH32 0ES

Applicant Mr Stuart Payne
2 Castle Avenue Port Seton Prestonpans East Lothian EH32 0ES

Agent Irvine Design Services
per Ross Irvine 16 West Loan Prestonpans East Lothian EH32 9NT

Estimated Cost of Works £ 5000

BW Number 20/00530/BW
Proposals Removal of internal loadbearing wall.

Address of Property 20 Kirkwood Crescent Dunbar East Lothian EH42 1FS

Applicant Mr Paul McLennan
20 Kirkwood Crescent Dunbar East Lothian EH42 1FS

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

Estimated Cost of Works £ 2500

BW Number 20/00531/BW
Proposals Build up garage door with window, form access doorway and create store to rear of new bedroom.

Address of Property 44 Caledonian Crescent Prestonpans East Lothian EH32 9GF

Applicant Mr James Smith
44 Caledonian Crescent Prestonpans East Lothian EH32 9GF

Agent 1959
per Alan Wood 10 Muirfield Steading Gullane East Lothian EH31 2EQ

Estimated Cost of Works £ 8000

BW Number 20/00534/BW
Proposals Single storey extension to rear of property to create family kitchen/dining area with velux roof lights.

Address of Property 9 Limeylands Crescent Ormiston Tranent East Lothian EH35 5JN

Applicant Mr David Thorburn
9 Limeylands Crescent Ormiston Tranent East Lothian EH35 5JN

Agent Saltire Drawing Services
per Andrew Fairgrieve 20 Holding East Fortune North Berwick EH39 5LG

Estimated Cost of Works £ 29000

BW Number 20/00540/BW
Proposals Demolition of existing conservatory, chimney downtakings, erection of single storey extensions to both gables and internal alterations.

Address of Property Sprotland Park Road Whittingehame Drive Haddington East Lothian EH41 4PT

Applicant Mr Micheal Waugh
Sprotland Park Road Whittingehame Drive Haddington East Lothian EH41 4PT

Agent Pentland Design Partnership
per Andrew Scott 28A Newbattle Abbey College Annexe Dalkeith EH22 3LJ

Estimated Cost of Works £ 80000

BW Number 20/00541/BW
Proposals Erect tiled sun room to rear of property.

Address of Property 26 Lauder Rambling North Berwick East Lothian EH39 5PU

Applicant Mr And Mrs L Digney
26 Lauder Rambling North Berwick East Lothian EH39 5PU

Agent CR Smith Glaziers (Dunfermline) Ltd.
per Ross Jeffrey Gardeners Street Dunfermline KY12 0RN

Estimated Cost of Works £ 37580

BW Number 20/00547/BW
Proposals Alterations to dwelling house including removal of loadbearing walls and altering door and window openings to the rear elevation.

Address of Property 14 Seggarsdean Park Haddington East Lothian EH41 4NB

Applicant Mrs Aurelia Thomson
14 Seggarsdean Park Haddington East Lothian EH41 4NB

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

Estimated Cost of Works £ 8500

BW Number 20/00548/BW
Proposals Alter dwelling. Remove doors and wall to Rrar and install new 4 part patio door. Internal walls removed are not load bearing
Address of Property 51 Kemp's End Tranent East Lothian EH33 2GZ
Applicant Mr Ralph Stahl
51 Kemp's End Tranent East Lothian EH33 2GZ
Agent Lochinvar
per Mark MacKenzie Unit 25, Fisherrow Industrial Estate Newhailes Road Musselburgh EH21 6RU
Estimated Cost of Works £ 5000

BW Number 20/00555/BW
Proposals Installation of Insulated External Wall Render.
Address of Property 21 Annfield Court Macmerry Tranent East Lothian EH33 1PN
Applicant Ever Warm Group
3 Inchcourse Place Whitehill Industrial Estate Bathgate EH48 2EE
Agent CMA Architects
per Dave MacWilliam Hillington Park, innovation Centre 1 Ainslie Road Hillington Glasgow G52 4RU
Estimated Cost of Works £ 6750

BW Number 20/00556/BW
Proposals Installation of Insulated External Wall Render System.
Address of Property 10 Thomson Crescent Port Seton Prestonpans East Lothian EH32 0AN
Applicant Ever Warm Group
3 Inchcourse Place Whitehill Industrial Estate Bathgate EH48 2EE
Agent CMA Architects
per Dave MacWilliam Hillington Park, innovation Centre 1 Ainslie Road Hillington Glasgow G52 4RU
Estimated Cost of Works £ 6750

BW Number 20/00559/BW
Proposals Erect new extension to rear of existing dwelling.
Address of Property 61 Vinefields Pencaitland Tranent East Lothian EH34 5HD
Applicant Mr & Mrs B Wallace
61 Vinefields Pencaitland Tranent East Lothian EH34 5HD
Agent Bryant And Cairns
per Thomas Osborne 2/3 Borthwick View Pentland Industrial Estate Loanhead EH20 9QH
Estimated Cost of Works £ 40500

BW Number 20/00561/BW
Proposals Alterations to openings in SE Elevation, installation of flue and F.Fl. En-suite.

Address of Property 2 Sunnyside Cottage Traprain East Linton Haddington East Lothian EH41 4PY

Applicant Mr & Mrs S Young
2 Sunnyside Cottage Traprain East Linton Haddington East Lothian EH41 4PY

Agent John A Fyall
12 Beachmont Court Dunbar East Lothian EH42 1YF

Estimated Cost of Works £ 5000

BW Number 20/00574/BW
Proposals Proposed attic conversion with rear dormer and roof windows.

Address of Property 42 Forthview Walk Tranent East Lothian EH33 1FE

Applicant Mr Keith Cumming
42 Forthview Walk Tranent East Lothian EH33 1FE

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

Estimated Cost of Works £ 70000

BW Number 20/00582/BW
Proposals Garage conversion.

Address of Property 10 The Pines Gullane East Lothian EH31 2DT

Applicant Mr Kevin Lennon
10 The Pines Gullane East Lothian EH31 2DT

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

Estimated Cost of Works £ 10000

BW Number 20/00591/BW
Proposals A single storey rear extension.

Address of Property 22 Wemyss Gardens Wallyford Musselburgh East Lothian EH21 8LA

Applicant Ms Hazel McMaster
22 Wemyss Gardens Wallyford East Lothian EH21 8LA

Agent Thomas Dodd
62 Seton Court Port Seton Prestonpans East Lothian EH32 0TU

Estimated Cost of Works £ 28000

BW Number 20/00613/BW
Proposals Conversion of existing garage into study/work from home office.

Address of Property 124 Bothwell Avenue Haddington East Lothian EH41 4FD

Applicant Mrs Sylvia Baikie
124 Bothwell Avenue Haddington East Lothian EH41 4FD

Agent Siroos Gholami
11 Eskside East Musselburgh East Lothian EH21 7RS

Estimated Cost of Works £ 8000

BW Number 20/00619/BW
Proposals Install fire door with self closer into area indicated by builders plans where lintel and timber work is already in place, to allow internal access to garage.

Address of Property 5 Sandee Tranent East Lothian EH33 2DT

Applicant Mrs Mandy Wilkinson
5 Sandee Tranent East Lothian EH33 2DT

Agent

Estimated Cost of Works £ 500

BW Number 20/00621/BW
Proposals Proposed new dormer extension incorporating a bedroom and replacement bathroom.

Address of Property 4 Seacliff Cottages Tantallon North Berwick East Lothian EH39 5PP

Applicant Mrs Lorna Dale
4 Seacliff Cottages Tantallon North Berwick East Lothian EH39 5PP

Agent Lyndsay Fraser
56 Douglas Marches North Berwick East Lothian EH39 5LZ

Estimated Cost of Works £ 50000

BW Number 20/00626/BW
Proposals Form new fire-rated connecting door between main house and integral garage through fire-rated timber frame wall.

Address of Property 5 Alexander Place Haddington East Lothian EH41 4EZ

Applicant Ms Lucy Allinson
5 Alexander Place Haddington East Lothian EH41 4EZ

Agent Neil Lambert
6 Alexander Place Haddington East Lothian EH41 4EZ

Estimated Cost of Works £ 1200

BW Number 20/00642/BW
Proposals Install French doors.

Address of Property 38 Lamberton Court Pencaitland Tranent East Lothian EH34 5BL

Applicant Mrs K Hogarth
38 Lamberton Court Pencaitland Tranent East Lothian EH34 5BL

Agent Houseplans
per Stuart Baird 30 Mortonhall Park Avenue Edinburgh EH17 8BP

Estimated Cost of Works £ 2500

BW Number 20/00647/BW
Proposals Removal of load bearing wall between two rooms.

Address of Property 13 Brand Court Dunbar East Lothian

Applicant Mr Steven Hunter-Brooks
13 Brand Court Dunbar East Lothian EH42 1ZW

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

Estimated Cost of Works £ 3000

BW Number 20/00654/BW
Proposals Widen opening and install new doors.

Address of Property 27 Castle Rise Wallyford Musselburgh East Lothian EH21 8ES

Applicant Ms Heather Mcdonald
27 Castle Rise Wallyford Musselburgh East Lothian EH21 8ES

Agent Grant Allan Architecture
per Grant Allan 45 Pitmedden Road Dunfermline KY11 8FJ

Estimated Cost of Works £ 4500

BW Number 20/00656/BW
Proposals Erection of enclosure for road gritting salt.

Address of Property East Lothian Community Hospital Alderston Road Haddington East Lothian EH41 3PF

Applicant NHS Estates
East Lothian Community Hospital Alderson Road Haddington East Lothian EH41 3PF

Agent DKB Douglas And Associates
per David Douglas 50 Cammo Road Edinburgh EH4 8AP

Estimated Cost of Works £ 6000

BW Number 20/00668/BW
Proposals Formation of opening in a loadbearing wall.

Address of Property 33 John Muir Crescent Dunbar East Lothian EH42 1GE

Applicant Mrs Jennifer Duguid
33 John Muir Crescent Dunbar East Lothian EH42 1GE

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

Estimated Cost of Works £ 1500

BW Number 20/00670/BW
Proposals Proposed garage conversion and associated alterations.

Address of Property 37 Moray Avenue Dunbar East Lothian EH42 1QG

Applicant Mr Billy Scott
37 Moray Avenue Dunbar East Lothian EH42 1QG

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

Estimated Cost of Works £ 11000

BW Number 20/00687/BW
Proposals Installation of a through floor lift to benefit a disabled person.

Address of Property 9 Wedderburn Court Musselburgh East Lothian EH21 7TU

Applicant Miss A Aitken
9 Wedderburn Court Musselburgh East Lothian EH21 7TU

Agent Architectural Service
per Ian Dunn 237 Baldridgeburn Dunfermline KY12 9EG

Estimated Cost of Works £ 5000

BW Number 20/00688/BW
Proposals Single storey rear extension.

Address of Property 52 Moffat Place North Berwick East Lothian EH39 4SD

Applicant Mr Hugh Watson
52 Moffat Place North Berwick East Lothian EH39 4SD

Agent R2 Draughting Services Ltd
per Rick Carrigan 73 Moffat Walk Tranent East Lothian EH33 2QN

Estimated Cost of Works £ 40000

BW Number 20/00689/BW
Proposals Alteration and extension to the side elevation of a portal steel framed farm building for general use.

Address of Property Samuelston Farm Bolton Haddington East Lothian EH41 4HG

Applicant J & AJ Thomson
Samuelston Farm East Mains Haddington East Lothian EH41 4HG

Agent John Thorburn & Sons Ltd
per Jamie Thorburn Station Works Station Road Duns TD113EJ

Estimated Cost of Works £ 64680

BW Number 20/00698/BW
Proposals Reconfigure opening to rear elevation.

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

Applicant Mrs Fiona Boswell
Redroofs Gullane North Berwick East Lothian EH39 5AJ

Agent Irvine Design Services
per Ross Irvine 16 West Loan Prestonpans East Lothian EH32 9NT

Estimated Cost of Works £ 3000

BW Number 20/00746/BW
Proposals Form toilet and fit velux.

Address of Property 22 Edinburgh Road Tranent East Lothian EH33 1AN

Applicant Mr Graeme Shepherd
22 Edinburgh Road Tranent East Lothian EH33 1AN

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

Estimated Cost of Works £ 5000

BW Number 20/00758/BW
Proposals Installation of modular galvanised steel access ramp.

Address of Property 48 Preston Avenue Prestonpans East Lothian EH32 9HP

Applicant Mrs Moira Stirrat
48 Preston Avenue Prestonpans East Lothian EH32 9HP

Agent William P Whiland And Son Limited
per David Mazzucco 8 Alder Road Broadmeadow Estate Dumbarton G82 2EL

Estimated Cost of Works £ 3771

Total number of Warrants issued 92

Total Estimated Cost of Works £ 5822927