

<i>Development/Location Reference Number</i>	<i>Reason for Advertisement (period of response)</i>
Installation of replacement windows 15 Forfar Road Dundee DD4 7BD DLB01819	Listed Building Consent 21 days
Elevational alterations including new shopfront 71-75 High Street Dundee DD1 1SD DLB01832	Listed Building Consent 21 days (1601/52)

East Lothian Council

TOWN AND COUNTRY PLANNING

Notice is hereby given that applications for Planning Permission/Listed Building Consent/Conservation Area Consent has been made to East Lothian Council, as Planning Authority as detailed in the schedule hereto.

The applications and plans submitted are open to inspection at Council Buildings, Haddington during office hours.

Any representations should be made in writing to the undersigned within 21 days of this date.

Peter Collins, Head of Environment
John Muir House, Brewery Park, Haddington
25th August 2000

SCHEDULE

00/00727/FUL

Development in Conservation Area
N R Bruce

5 The Paddock, Dirleton, North Berwick, East Lothian
Erection of garden shed.

00/00736/CAC

Conservation Area Consent

Laurence Air Builders Ltd
Aberlady Garage, 10 Main Street, Aberlady, Longniddry,
East Lothian EH32 0RF
Demolition of building.

00/00765/LBC

Listed Building Consent

Mr M Findlay
Little Spott Farmhouse, Dunbar, East Lothian EH42 1RH
Alterations to house to form french doors and erection of retaining wall.

00/00776/OUT

Development in Conservation Area

The Sir S A Kinloch's Trust
Bowling Green Cottage, Athelstaneford, North Berwick,
East Lothian EH39 5BE
Outline planning permission for the erection of 1 house.

00/00776/OUT

Listed Building Affected By Development

The Sir S A Kinloch's Trust
Bowling Green Cottage, Athelstaneford, North Berwick,
East Lothian EH39 5BE
Outline planning permission for the erection of 1 house.

00/00794/OUT

Development in Conservation Area

Swanston Farms Ltd
Temple Mains Farm, Steading, Innerwick, Dunbar, East Lothian
Outline planning permission for the redevelopment of farm
steading to form residential development.

00/00794/OUT

Listed Building Affected by Development

Swanston Farms Ltd
Temple Mains Farm, Steading, Innerwick, Dunbar, East Lothian
Outline planning permission for the redevelopment of farm
steading to form residential development.

(1601/90)

Edinburgh and the Lothians Structure Plan

NOTICE OF INTENTION TO START PREPARATION OF REPLACEMENT STRUCTURE PLAN FOR EDINBURGH AND THE LOTHIANS

TOWN AND COUNTRY PLANNING (SCOTLAND) ACT 1997 EDINBURGH AND THE LOTHIANS STRUCTURE PLAN

The City of Edinburgh Council, East Lothian Council, Midlothian Council and West Lothian Council intend to prepare the above structure plan in respect of land within their combined area. When approved, this will replace the Lothian Structure Plan 1994.

In March 1999 the Councils gave notice of their intention to start preparing an alteration to the Structure Plan to address retailing and town centre issues. This alteration will now be addressed in the above Structure Plan Review.

Further information on the plan and copies of the major issues report can be obtained from:

The City of Edinburgh Council
City Development Department
1 Cockburn Street
Edinburgh EH1 1ZH

Contact: *Brian Farrell*

Tel: 0131 469 3717

e-mail:

b.farrell@edin-city-dev.demon.co.uk

East Lothian Council
Environment and
Technical Services

John Muir House

Court Street

Haddington

East Lothian EH41 3HA

Contact: *Ian Glen*

Tel: 01620 827395

e-mail:

iglen@eastlothian.gov.uk

Midlothian Council
Strategic Services
Midlothian House
Buccleuch Street
Dalkeith EH22 1YL

Contact: *Janice Long*

Tel: 0131 271 3461

e-mail:

janice.long@midlothian.gov.uk

West Lothian Council

Strategic Planning

Strategic Services

County Buildings

Linlithgow EH49 7EZ

West Lothian

Contact: *David Jarman*

Tel: 01506 775269

e-mail:

david.jarman@westlothian.gov.uk

July 2000

Andrew Holmes, Director of City Development,

The City of Edinburgh Council

Peter Collins, Head of Environment, East Lothian Council

John Allan, Director Strategic Services, Midlothian Council

Jim Dickson, Corporate Manager Strategic Services,

West Lothian Council

(1601/2)

The City of Edinburgh Council

CITY DEVELOPMENT PLANNING

TOWN & COUNTRY PLANNING (SCOTLAND) ACT 1997

TOWN & COUNTRY PLANNING (LISTED BUILDINGS AND CONSERVATION AREAS) (SCOTLAND) ACT 1997 AND RELATED LEGISLATION

The following applications may be examined at the City Development Department, (Planning), 1 Cockburn Street, Edinburgh EH1 1ZJ between 9am and 4.30pm Monday to Wednesday 9am and 6.00pm Thursday and between 9am and 3.30pm Friday. Written comments may be made quoting the application number and stating reasons to the Head of Planning at the above address within 21 days of this notice.

<i>Case Number</i>	<i>Location of Proposal</i>	<i>Description of Proposal</i>
99/00719/FUL	4 & 5 Cobden Road Edinburgh EH9 2BJ	Demolish existing garages & construct new garages with accommodation above