

Development Management

Weekly List of Planning and Other Applications - Received from 30th September 2019 to 6th October 2019

Application Number and Case officer	Applicant	Agent (if applicable)	Proposal and Location	Ward and Community Council	Other Information
0877/A/19 Matthew Watson	Cardtronics UK Ltd, trading as CASHZONE PO BOX 476 Hatfield AL10 1DT	Natalie Gaunt Cardtronic Service Solutions 0 Hope Street Rotherham South Yorkshire S60 1LH	Display of an illuminated fascia sign (in retrospect). The Mall Adelaide Street Craigshill Livingston West Lothian EH54 5DZ (Grid Ref: 306586,668165)	Ward :- East Livingston & East Calder Community Council :- Craigshill	Other Statutory Expiry Date: 30th November 2019
0880/H/19 Rachael Llyall	Ms L Gray 20 Hillhouse Wynd Kirknewton West Lothian EH27 8BU	Maxwell Davidson 19 Echline Terrace South Queensferry Edinburgh EH30 9XH	Extension to house. 20 Hillhouse Wynd Kirknewton West Lothian EH27 8BU (Grid Ref: 311789,667322)	Ward :- East Livingston & East Calder Community Council :- Kirknewton	Local Application Statutory Expiry Date: 1st December 2019
0899/MS/19 Mahlon Fautua	Mr Allan Middleton Longford Farm West Calder West Lothian EH55 8NS	Andrew Bennie Andrew Bennie Planning Ltd 3 Abbots Court Dullatur G68 0AP	Approval of matters specified in conditions of planning permission 0462/P/17 for boundary treatments, road details and drainage. Longford Farm West Calder West Lothian EH55 8NS (Grid Ref: 298174,660738)	Ward :- Fauldhouse & The Breich Valley Community Council :- Breich	Local Application Statutory Expiry Date: 1st December 2019

<p>0909/MSC/19</p> <p>Steven McLaren</p>	<p>G and L Investments</p> <p>Duntarvie Castle Winburgh By Broxburn West Lothian EH52 6QA</p>	<p>Alastair Nicol EKJN Architects</p> <p>Bryerton House 129 High Street Linlithgow EH49 7EJ</p>	<p>Approval of matters specified in conditions of planning permission 0843/P/18 for the erection of 6 glamping pods, decking/walkway waste water tank, landscaping and associated works.</p> <p>Duntarvie Castle Winchburgh West Lothian</p> <p>(Grid Ref: 309051,676478)</p>	<p>Ward :- Linlithgow</p> <p>Community Council :- Newton</p>	<p>Local Application</p> <p>Statutory Expiry Date: 29th November 2019</p>
<p>0916/H/19</p> <p>Rachael Lyall</p>	<p>Mr Patrick McGuire</p> <p>62 St Ninians Road Linlithgow EH49 7BN</p>	<p>Robert Sylwester Baran</p> <p>Aabsolute Building 259 Summerlee Street, Office 10 Glasgow G33 4DB</p>	<p>Extension to house and replacement window.</p> <p>Leapark 62 St Ninian's Road Linlithgow West Lothian EH49 7BN</p> <p>(Grid Ref: 299624,677213)</p>	<p>Ward :- Linlithgow</p> <p>Community Council :- Linlithgow & Linlithgow Bridge</p>	<p>Statutory Expiry Date: 2nd December 2019</p>
<p>0923/H/19</p> <p>Rachael Lyall</p>	<p>Mr Craig Hawkes</p> <p>Avon Villa 30 Mill Road Linlithgow EH49 7QW</p>	<p>John Russell John Russell Partnership</p> <p>Anderson House Dundyvan Road Coatbridge ML5 1DB</p>	<p>Extension to house, formation of parapet roof and dormer and erection of a garage.</p> <p>Avon Villa 30 Mill Road Linlithgow Bridge Linlithgow West Lothian EH49 7QW</p> <p>(Grid Ref: 298481,677228)</p>	<p>Ward :- Linlithgow</p> <p>Community Council :- Linlithgow & Linlithgow Bridge</p>	<p>Local Application</p> <p>Statutory Expiry Date: 1st December 2019</p>

0927/FUL/19 Steven McLaren	Winchburgh Community Council C/o PPCA Ltd 39 Dunpiace Crescent Dunfermline KY12 7LZ	Mr Robin Matthew PPCA Ltd 39 Dunpiace Crescent Dunfermline KY12 7LZ	Siting of a 15sqm storage container. Land At Tippet Knowes Park Playing Fields Main Street Winchburgh (Grid Ref: 308445,675092)	Ward :- Broxburn, Uphall & Winchburgh Community Council :- Winchburgh	Local Application Statutory Expiry Date: 29th November 2019
0928/H/19 Rachael Lyall	Mrs Pauline Bird 56 Tantallon Gardens Livingston EH54 9AT		Extension to house. 56 Tantallon Gardens Bellsquarry Livingston EH54 9AT (Grid Ref: 305248,665070)	Ward :- Livingston South Community Council :- Bellsquarry And Adambrae	Local Application Statutory Expiry Date: 3rd December 2019
0929/H/19 Rachael Lyall	Mr And Mrs S Robbie 9 Greenside Torphichen Bathgate EH48 4NB	Kenneth Wotherspoon 1 Holm Court Crossford Carluke ML8 5GR	Erection of a conservatory. 9 Greenside Torphichen Bathgate EH48 4NB (Grid Ref: 296778,672720)	Ward :- Armadale & Blackridge Community Council :- Torphichen	Local Application Statutory Expiry Date: 2nd December 2019
0938/H/19 Rachael Lyall	Mr & Mrs J Furnaghan 11 Brown Crescent Bathgate West Lothian EH48 2XF	1st Choice Living Ltd 6-10 Glasgow Road Bathgate EH48 2AA	Extension to house. 11 Brown Crescent Bathgate West Lothian EH48 2XF (Grid Ref: 297210,667590)	Ward :- Bathgate Community Council :- Bathgate	Local Application Statutory Expiry Date: 1st December 2019

0950/H/19 Rachael Lyall	Mr G Crolla 4 South East Longridge Crofts Longridge Whitburn EH47 8GD	Colin Hardie Hardie Associates Ltd 78 Hopetoun Street Bathgate West Lothian EH48 4PD	Extension to house. 4 South East Longridge Crofts Longridge Bathgate West Lothian EH47 8GD (Grid Ref: 296081,662770)	Ward :- Fauldhouse & The Breich Valley Community Council :- Longridge	Local Application Statutory Expiry Date: 1st December 2019
0955/H/19 Rachael Lyall	Mr & Mrs James & Rhona Gillis 33 Maukeshill Court Livingston Village Livingston West Lothian EH54 7AX	John Watson John Watson Architectural Consultant Ltd 11 Market Street Mid Calder Livingston West Lothian EH53 0AL	Extension to house. 33 Maukeshill Court Livingston Village Livingston West Lothian EH54 7AX (Grid Ref: 304136,666852)	Ward :- Livingston North Community Council :- Livingston Village	Local Application Statutory Expiry Date: 1st December 2019
0956/FUL/19 Matthew Watson	Mr Matthew Dyson 28 Oldwood Place Eliburn Livingston West Lothian EH54 6UJ		Change of use of open space to private garden ground and erection of timber boundary fence (in retrospect). 28 Oldwood Place Eliburn Livingston West Lothian EH54 6UJ (Grid Ref: 303377,667746)	Ward :- Livingston North Community Council :- Eliburn	Local Application Statutory Expiry Date: 29th November 2019

0957/CLU/19 Hannah Bennie	Mr & Mrs Julia & Alexander Cruickshank 111 Avalon Gardens Linlithgow EH49 7PL	Scott Wallace EKJN Architects Bryerton House 129 High Street Linlithgow West Lothian EH49 7EJ	Certificate of lawfulness for proposed extension to house. 111 Avalon Gardens Linlithgow Bridge Linlithgow West Lothian EH49 7PL (Grid Ref: 299060,677415)	Ward :- Linlithgow Community Council :- Linlithgow & Linlithgow Bridge	Other Statutory Expiry Date: 1st December 2019
0958/P/19 Tony Irving	Mr Graeme Patrick Walker Group (Scotland) Ltd Westerwood House Royston Road Deans Industrial Estate Livingston EH54 8AH		Planning permission in principle for residential development (to replace permission 0876/P/14) Site Y2A & Y2B Mossend West Calder West Lothian (Grid Ref: 301451,663780)	Ward :- Fauldhouse & The Breich Valley Community Council :- West Calder And Harburn	Statutory Expiry Date: 1st December 2019
0961/H/19 Rachael Lyall	Mr J Goldie 109 Sheephousehill Fauldhouse EH47 9EN	Marc Hislop WD Blair Associates Ltd Staff Cottage 6 Fauldhouse Road Longridge Bathgate EH47 8AQ	Extension to house. 109 Sheephousehill Fauldhouse Bathgate West Lothian EH47 9EN (Grid Ref: 294187,660994)	Ward :- Fauldhouse & The Breich Valley Community Council :- Fauldhouse	Local Application Statutory Expiry Date: 1st December 2019
0963/H/19 Rachael Lyall	Mr & Mrs Bruce & Irene Winters 42 Avenue Park Mid Calder West Lothian EH53 0AQ	John Watson John Watson Architectural Consultant Ltd 11 Market Street Mid Calder EH53 0AL	Extension to house. 42 Avenue Park Mid Calder Livingston West Lothian EH53 0AQ (Grid Ref: 307343,667548)	Ward :- East Livingston & East Calder Community Council :- Mid Calder	Local Application Statutory Expiry Date: 2nd December 2019

0965/A/19 Kirsty Hope	Miss Mari-Claire Ramsay Be Beau 2 Manse Road Whitburn West Lothian EH47 0QA		Display of 1 fascia sign (in retrospect). 2 Manse Road Whitburn Bathgate West Lothian EH47 0QA (Grid Ref: 294641,664974)	Ward :- Whitburn & Blackburn Community Council :- Whitburn	Other Statutory Expiry Date: 3rd December 2019
0968/CLU/19 Hannah Bennie	Mr and Mrs Neil and Kirsty Cunningham 55 Braehead Place Linlithgow West Lothian EH49 6EF	Ian McIntyre Forth Architecture 7 Farmstead Way Bo'ness West Lothian EH51 9RT	Certificate of lawfulness for alterations to the rear wall and internal works. 55 Braehead Place Linlithgow West Lothian EH49 6EF (Grid Ref: 299337,676296)	Ward :- Linlithgow Community Council :- Linlithgow & Linlithgow Bridge	Other Statutory Expiry Date: 1st December 2019
0970/H/19 Rachael Lyall	Mr George Neally 130 South Street Armadale Bathgate West Lothian EH48 3JU	Steven Cromb Andjess Ltd 97 Kingston Avenue Neilston Glasgow G78 3JE	Erection of garage. 130 South Street Armadale Bathgate West Lothian EH48 3JU (Grid Ref: 293671,667939)	Ward :- Armadale & Blackridge Community Council :- Armadale	Local Application Statutory Expiry Date: 3rd December 2019
0971/FUL/19 Kirsty Hope	Mr C Dunn 78 Hopetoun Street Bathgate EH48 4PD	Colin Hardie Hardie Associates Ltd 78 Hopetoun Street Bathgate West Lothian EH48 4PD	Erection of a house and garage. 8 Craigengall Farm Crofts (Plot 2) Westfield BATHGATE EH48 3DZ (Grid Ref: 291672,670952)	Ward :- Armadale & Blackridge Community Council :- Westfield	Local Application Statutory Expiry Date: 3rd December 2019

0972/H/19 Rachael Lyall	Mr & Mrs R Condy 106 Nicol Road Broxburn EH52 6JN	Marc Hislop WD Blair Associates Ltd Staff Cottage 6 Fauldhouse Road Longridge Bathgate EH47 8AQ	Extension to house and formation of raised patio. 106 Nicol Road Broxburn West Lothian EH52 6JN (Grid Ref: 307789,672471)	Ward :- Broxburn, Uphall & Winchburgh Community Council :- Broxburn	Statutory Expiry Date: 2nd December 2019
0975/H/19 Rachael Lyall	Mr Kenneth Kitching 18 Wallace Mill Gardens Mid Calder West Lothian EH53 0BD	John Watson John Watson Architectural Consultant Ltd 11 Market Street Mid Calder EH53 0AL	Extension to existing shed and erection of a fence. 18 Wallace Mill Gardens Mid Calder Livingston West Lothian EH53 0BD (Grid Ref: 307266,667858)	Ward :- East Livingston & East Calder Community Council :- Mid Calder	Local Application Statutory Expiry Date: 2nd December 2019
0981/CLU/19 Hannah Bennie	Mr Kenneth Kitching 18 Wallace Mill Gardens Mid Calder Livingston West Lothian EH53 0BD	John Watson John Watson Architectural Consultant Ltd 11 Market Street Mid Calder EH53 0AL	Certificate of lawfulness for the erection of a log cabin (in retrospect). 18 Wallace Mill Gardens Mid Calder Livingston West Lothian EH53 0BD (Grid Ref: 307266,667858)	Ward :- East Livingston & East Calder Community Council :- Mid Calder	Other Statutory Expiry Date: 3rd December 2019

<p>0982/H/19 Rachael Lyall</p>	<p>Mr & Mrs L Messenger C/o Hardie Associates 78 Hopetoun Street Bathgate EH48 4PD</p>	<p>Myra Hardie Hardie Associates Ltd 78 Hopetoun Street Bathgate West Lothian EH48 4PD</p>	<p>Raising of roof to create first floor accommodation and siting of residential caravan for duration of construction works. Stoneyburn Farm 49A Main Street Stoneyburn Bathgate West Lothian EH47 8AU (Grid Ref: 298026,662594)</p>	<p>Ward :- Fauldhouse & The Breich Valley Community Council :- Stoneyburn</p>	<p>Local Application Statutory Expiry Date: 3rd December 2019</p>
------------------------------------	---	---	---	--	--