

Case Reference	Case Detail	Site Address	Date Case Received	Decision Description
PPA-230-2137	Residentially-Led Mixed-Use Development Including Primary School, Commercial/Community Uses, Open Space, Access, Car Parking And Landscaping	Land 292 Metres West Of 10 Gilmerton Station Road, Edinburgh	14/01/2015	Appeal Allowed
PPA-230-2137	Residentially-Led Mixed-Use Development Including Primary School, Commercial/Community Uses, Open Space, Access, Car Parking And Landscaping	Land 292 Metres West Of 10 Gilmerton Station Road, Edinburgh	14/01/2015	Appeal Allowed
PPA-230-2140	Planning Permission In Principle For Proposed Residential Development With Open Space, Access, Landscaping And Associated Engineering Works	Land 322 Metres West Of 6 Ravelrig Road, Balerno	23/01/2015	Appeal Allowed
PPA-230-2140	Planning Permission In Principle For Proposed Residential Development With Open Space, Access, Landscaping And Associated Engineering Works	Land 322 Metres West Of 6 Ravelrig Road, Balerno	23/01/2015	Appeal Allowed
PPA-230-2141	Erection Of 3 Mews Houses To The Rear Of 53 And 54 Queen Street To Replace Existing Surface Parking	Land 15 Metres East Of 27 Hill Street, North Lane, Edinburgh	26/01/2015	Appeal Allowed
PPA-230-2146	Demolition Of Existing Retail Unit And Redevelopment Of Site For Student Housing, Class 1 (Retail) And/Or Class 2 (Financial, Professional And Other Services) Uses With Associated Ancillary Uses, Landscaping And Other Associated Development	102 St Leonard's Street, Edinburgh, EH8 9RD	09/03/2015	Appeal Allowed
PPA-230-2148	Erection Of 19 Affordable Residential Units	Land Adjacent To 36 Morrison Crescent, Edinburgh	15/04/2015	Appeal Allowed
PPA-230-2148	Erection Of 19 Affordable Residential Units	Land Adjacent To 36 Morrison Crescent, Edinburgh	15/04/2015	Appeal Allowed
PPA-230-2149-1	Section 42 Application To Vary Condition 13(l) Of Planning Permission Ref:02/01662/Ful To Allow Deliveries At Sainsbury's Local Convenience Store Between The Hours Of 1000 And 1400 On Sundays And Between The Hours Of 0700 And 2100 Hours Monday To Saturday.	29 - 30 Simpson Loan, Edinburgh, EH3 9GG	21/03/2016	Appeal Allowed
PPA-230-2149-1	Section 42 Application To Vary Condition 13(l) Of Planning Permission Ref:02/01662/Ful To Allow Deliveries At Sainsbury's Local Convenience Store Between The Hours Of 1000 And 1400 On Sundays And Between The Hours Of 0700 And 2100 Hours Monday To Saturday.	29 - 30 Simpson Loan, Edinburgh, EH3 9GG	21/03/2016	Appeal Allowed
PPA-230-2151	Residential Development Of 61 Units With Associated Accesses, Roads And Landscaping	Land 115 Metres Southeast Of 42 Gilmerton Dykes Road, Edinburgh	02/07/2015	Appeal Allowed
PPA-230-2151	Residential Development Of 61 Units With Associated Accesses, Roads And Landscaping	Land 115 Metres Southeast Of 42 Gilmerton Dykes Road, Edinburgh	02/07/2015	Appeal Allowed
PPA-230-2152	Proposed Residential Development With Associated Infrastructure, Landscaping And Engineering Works	Land 350 Metres North West Of 328 Lasswade Road, Edinburgh	09/07/2015	Appeal Allowed
PPA-230-2152	Proposed Residential Development With Associated Infrastructure, Landscaping And Engineering Works	Land 350 Metres North West Of 328 Lasswade Road, Edinburgh	09/07/2015	Appeal Allowed
PPA-230-2160	Demolition Of Existing Buildings And Construction Of 93 Units Of Student Accommodation	44 Stanley Place, Edinburgh, EH7 5TB	21/09/2015	Appeal Allowed
PPA-230-2161	Development Of 63 Bed Care Home With Ancillary Facilities Including Café, Library, Activity Spaces, Car Parking And Children's Play Equipment	Site 220 Metres South Of 118 Corstorphine Road, Edinburgh	25/09/2015	Appeal Allowed
PPA-230-2161	Development Of 63 Bed Care Home With Ancillary Facilities Including Café, Library, Activity Spaces, Car Parking And Children's Play Equipment	Site 220 Metres South Of 118 Corstorphine Road, Edinburgh	25/09/2015	Appeal Allowed
PPA-230-2163	Demolition Of Existing Garage Building And The Development Of Five Houses With Associated Retaining Walls	127 Trinity Road, Edinburgh, EH5 3LB	29/10/2015	Appeal Allowed
PPA-230-2163	Demolition Of Existing Garage Building And The Development Of Five Houses With Associated Retaining Walls	127 Trinity Road, Edinburgh, EH5 3LB	29/10/2015	Appeal Allowed
PPA-230-2164	Extension To Ground And Basement Floors For Retail Purposes, Alteration To Shop Front, Installation Of New Door Opening And Balcony At First Floor, Removal Of Trees, Demolition Of Outbuilding And Ancillary Works	8 Bridge Road, Edinburgh, EH13 0LF	29/10/2015	Appeal Allowed
PPA-230-2170	Change Of Use From Office To Residential	1F1, 1F2, 1F3, 1F4, 1F5 & 1F6, 105 Hanover Street, Edinburgh, EH2 1DJ	23/12/2015	Appeal Allowed
PPA-230-2170	Change Of Use From Office To Residential	1F1, 1F2, 1F3, 1F4, 1F5 & 1F6, 105 Hanover Street, Edinburgh, EH2 1DJ	23/12/2015	Appeal Allowed
PPA-230-2172	Erection Of 10 Dwelling Houses, Creation Of Public Park, New Vehicular And Pedestrian Access, Relocation Of Existing Pavilion, Alteration To Existing Boundary Wall On East Suffolk Road And Associated Landscaping, Drainage And Engineering Works	Land 70 Metres North East Of 10 Suffolk Road, Edinburgh	28/01/2016	Appeal Allowed
PPA-230-2172	Erection Of 10 Dwelling Houses, Creation Of Public Park, New Vehicular And Pedestrian Access, Relocation Of Existing Pavilion, Alteration To Existing Boundary Wall On East Suffolk Road And Associated Landscaping, Drainage And Engineering Works	Land 70 Metres North East Of 10 Suffolk Road, Edinburgh	28/01/2016	Appeal Allowed
PPA-230-2182	Development Of 8 Townhouses With Associated Access Improvements And Ground Condition Survey	Land Adjacent To 62 Broughton Road, Edinburgh	12/05/2016	Appeal Allowed

PPA-230-2190	Continued Use Of Site For 24 Hour Secure Airport Car Parking With Ancillary Valet Services	Lochend Industrial Estate, 25 Queen Anne Drive, Newbridge, EH28 8LH	27/09/2016	Appeal Allowed
PPA-230-2145	Application For Material Variation To Consent Ref 14/00016/Ful	9 - 11 Kinnear Road, Edinburgh, EH3 5PJ	11/02/2015	Appeal Allowed in Part
PPA-230-2138	Development Of 2 Houses On Existing Car Park To West Of No 11 Nw Cumberland Street Lane And On Ground To Rear Of No 20 Fettes Row	Land West Of 11 North West Cumberland Street Lane, & Ground To Rear Of 20C Fettes Row, Edinburgh	21/01/2015	Appeal Dismissed
PPA-230-2149	Section 42 Application To Vary Condition 13(l) Of Planning Permission Ref:02/01662/Ful To Allow Deliveries At Sainsbury's Local Convenience Store Between The Hours Of 1000 And 1400 On Sundays And Between The Hours Of 0700 And 2100 Hours Monday To Saturday.	29 - 30 Simpson Loan, Edinburgh, EH3 9GG	04/06/2015	Appeal Dismissed
PPA-230-2150	Proposed Development Of 18 Houses With Associated Parking, Access And Landscaping	Land 105 Metres East Of Frogston Road, West, Edinburgh	24/06/2015	Appeal Dismissed
PPA-230-2150	Proposed Development Of 18 Houses With Associated Parking, Access And Landscaping	Land 105 Metres East Of Frogston Road, West, Edinburgh	24/06/2015	Appeal Dismissed
PPA-230-2153	Erection Of Residential Development With Associated Transport Infrastructure Landscaping And Open Space	Land 195 Metres South Of West Craigs Cottage, 85 Craigs Road, Edinburgh	16/07/2015	Appeal Dismissed
PPA-230-2153	Erection Of Residential Development With Associated Transport Infrastructure Landscaping And Open Space	Land 195 Metres South Of West Craigs Cottage, 85 Craigs Road, Edinburgh	16/07/2015	Appeal Dismissed
PPA-230-2154	Change Of Use Of Domestic Lock Up Garage To Form Studio Office Accommodation	Garage 32 Metres Southwest Of 8 Bellevue Crescent, Edinburgh	27/07/2015	Appeal Dismissed
PPA-230-2154	Change Of Use Of Domestic Lock Up Garage To Form Studio Office Accommodation	Garage 32 Metres Southwest Of 8 Bellevue Crescent, Edinburgh	27/07/2015	Appeal Dismissed
PPA-230-2155	Vary The Terms Of The Previous Consent For Development Of Plot 2	Land To The Rear Of 8-16 Hillview Drive, Edinburgh	04/08/2015	Appeal Dismissed
PPA-230-2159	Erect Ancillary Garage And Garden Room On Extended Garden (As Amended)	144 Lower Granton Road, Edinburgh, EH5 1EX	03/09/2015	Appeal Dismissed
PPA-230-2159	Erect Ancillary Garage And Garden Room On Extended Garden (As Amended)	144 Lower Granton Road, Edinburgh, EH5 1EX	03/09/2015	Appeal Dismissed
PPA-230-2162	Works Associated With, And Thereafter The Laying Out Of Artificial Grass (In Retrospect)	20 Mansionhouse Road, Edinburgh, EH9 1TZ	15/10/2015	Appeal Dismissed
PPA-230-2162	Works Associated With, And Thereafter The Laying Out Of Artificial Grass (In Retrospect)	20 Mansionhouse Road, Edinburgh, EH9 1TZ	15/10/2015	Appeal Dismissed
PPA-230-2165	New Build Residential Apartments/Houses	164 Woodhall Road, Edinburgh, EH13 0PJ	10/11/2015	Appeal Dismissed
PPA-230-2165	New Build Residential Apartments/Houses	164 Woodhall Road, Edinburgh, EH13 0PJ	10/11/2015	Appeal Dismissed
PPA-230-2166	Remove The Atm And Reinstate The Glazing To The Right Of The Shop Front As The Original Design. Reinstate The Atm As A Through Glass Installation Atm Fascia Only To The Left Of Hand Side Of The Entrance As An Internal Atm With Lobby Access. Reinstate Window Design A Blue Aluminium Frame Window And Vertical Slat Timber Stall Riser, Creating A Lobby In Front Of The Internal Atm	70-72 Grassmarket, Edinburgh, EH1 2JR	16/11/2015	Appeal Dismissed
PPA-230-2166	Remove The Atm And Reinstate The Glazing To The Right Of The Shop Front As The Original Design. Reinstate The Atm As A Through Glass Installation Atm Fascia Only To The Left Of Hand Side Of The Entrance As An Internal Atm With Lobby Access. Reinstate Window Design A Blue Aluminium Frame Window And Vertical Slat Timber Stall Riser, Creating A Lobby In Front Of The Internal Atm	70-72 Grassmarket, Edinburgh, EH1 2JR	16/11/2015	Appeal Dismissed
PPA-230-2169	Demolition Of Existing House And Erection Of New Care Home And New Residential Development And New Vehicular And Pedestrian Access	Land 119 Metres Northeast Of 17-31 Allan Park Crescent, Edinburgh	11/12/2015	Appeal Dismissed
PPA-230-2169	Demolition Of Existing House And Erection Of New Care Home And New Residential Development And New Vehicular And Pedestrian Access	Land 119 Metres Northeast Of 17-31 Allan Park Crescent, Edinburgh	11/12/2015	Appeal Dismissed
PPA-230-2171	Erection Of Christmas Attractions	The Public Concourse, Grassmarket, Edinburgh	23/12/2015	Appeal Dismissed
PPA-230-2171	Erection Of Christmas Attractions	The Public Concourse, Grassmarket, Edinburgh	23/12/2015	Appeal Dismissed
PPA-230-2174	Erection Of Raised Timber Decking (In Retrospect)	29 Braehead Road, Edinburgh, EH4 6BD	15/02/2016	Appeal Dismissed
PPA-230-2174	Erection Of Raised Timber Decking (In Retrospect)	29 Braehead Road, Edinburgh, EH4 6BD	15/02/2016	Appeal Dismissed
PPA-230-2177	Residential Development With Associated Infrastructure And Engineering Works	Land 190 Metres North Of 3 Harlaw Gait, Balerno	10/03/2016	Appeal Dismissed

PPA-230-2183	Planning Permission In Principle For Residential Development With Associated Roads, Footpaths And Landscaping	Land 80 Metres West Of West Clifton Cottage, 11 Clifton Road, Newbridge	13/05/2016	Appeal Dismissed
PPA-230-2184	Planning Permission In Principle For A Proposed Residential Development (Approximately 150 Units) With Associated Works	Land 164 Metres South Of Freelands Farm, Freelands Road, Ratho, Newbridge	01/06/2016	Appeal Dismissed
PPA-230-2185	Residential Development With Associated Landscaping, Footpaths, Open Space, Parking Etc.	Land 300 Metres West Of 200 Mansfield Road, Balerno	07/06/2016	Appeal Dismissed
PPA-230-2186	Formalisation And Reconfiguration Of Allotment Gardens, Including Provision Of 40 Allotment Plots And 2 Community Plots, And A New Residential Development Including Affordable Housing, With Associated Access, Parking And Landscaping Works	Allotments, Telferton, Edinburgh	08/07/2016	Appeal Dismissed
PPA-230-2189	Residential; Development And Associated Works	Land 146 Metres East Of 143 Drum Street, Edinburgh	13/09/2016	Appeal Dismissed
PPA-230-2191	Erection Of 8 Mews Buildings As Enabling Development For The Restoration And Conversion Of Redhall House Into 6 Flats (The Subject Of A Separate Application)	7 Redhall House Drive, Edinburgh, EH14 1JE	12/10/2016	Appeal Dismissed
PPA-230-2203	Change Of Use And Conversion Of Boroughmuir High School To Form Residential Accommodation. Demolition Of Existing Outbuildings And Erection Of New Residential Block	Boroughmuir High School, 26 Viewforth, Edinburgh, EH10 4LR	22/05/2017	Appeal Dismissed
PPA-230-2136	Change Of Use Of Existing Shop To Form Hot Food Takeaway	331 Calder Road, Edinburgh, EH11 4AH	12/01/2015	No Jurisdiction to consider
PPA-230-2139	Apply A Smooth, Off-White Render To The Front (Street-Facing) Aspect Of This Brick Built House	18 Midmar Drive, Edinburgh, EH10 6BU	23/01/2015	No Jurisdiction to consider
PPA-230-2142	Retention Of An Atm Installed Through The Shop Front. Replacement Of Part Of The Existing Glazing With A New Matching Blue Security Panel And Studwork. New Matching Blue Vertical Glazing Mullion.	70-72 Grassmarket, Edinburgh, EH1 2JR	03/02/2015	No Jurisdiction to consider
PPA-230-2143	Replacement Of Existing Timber Windows With Upvc Windows (In Retrospect)	2F2 58 Comiston Road, Edinburgh, EH10 5QQ	09/02/2015	No Jurisdiction to consider
PPA-230-2144	Form A Bedroom And Shower Room On A Proposed Second Floor Level With Dormer Windows To Front And Rear Elevation	245 Broomhouse Road, Edinburgh, EH11 3SF	10/02/2015	No Jurisdiction to consider
PPA-230-2147	Alteration Of Shop Frontage To Include Installation Of New Timber Fascia Board	34-36 Hanover Street, Edinburgh, EH2 2DR	26/03/2015	No Jurisdiction to consider
PPA-230-2156	Removal Of Existing Roof For New Taller Roof Structure To Form Granny Flat At First Floor Level	4A Merchiston Crescent, Edinburgh, EH10 5AN	05/08/2015	No Jurisdiction to consider
PPA-230-2157	Change Of Use From Shop To Hot Food Takeaway	62 Lochend Road South, Edinburgh, EH7 6DE	31/08/2015	No Jurisdiction to consider
PPA-230-2158	Replacement Of Existing Dormers With 2 Dormers And Formation Of New Parking Area To Rear Lane	58 Northumberland Street, Edinburgh, EH3 6JE	03/09/2015	No Jurisdiction to consider
PPA-230-2158	Replacement Of Existing Dormers With 2 Dormers And Formation Of New Parking Area To Rear Lane	58 Northumberland Street, Edinburgh, EH3 6JE	03/09/2015	No Jurisdiction to consider
PPA-230-2167	Mews Building Incorporating Existing Garage And Part Of Existing Garden	Gf 15 Gloucester Place, Edinburgh, EH3 6EE	03/12/2015	No Jurisdiction to consider
PPA-230-2168	Change Of Use From Hairdressing Salon Class 1 To Financials Professional Class 2	6 Polwarth Gardens, Edinburgh, EH11 1LW	07/12/2015	No Jurisdiction to consider
PPA-230-2173	Late Opening For Kebab Shop	156 Saughton Road North, Edinburgh, EH12 7DS	12/02/2016	No Jurisdiction to consider
PPA-230-2175	Formation Of New Internal Stair And Alterations To Roof Spaces To Form Attic Room And Roof Garden	3F1, 61 Lothian Road, Edinburgh, EH1 2DJ	24/02/2016	No Jurisdiction to consider
PPA-230-2176	Widen Existing Driveway With A Drop Kerb (In Retrospect)	100 Colinton Mains Road, Edinburgh, EH13 9DN	05/03/2016	No Jurisdiction to consider
PPA-230-2179	Form New Single Storey Porch To Front Of Property And Single Storey Extension To Rear. Install New Side Window	19 Caiystane Gardens, Edinburgh, EH10 6TB	03/05/2016	No Jurisdiction to consider
PPA-230-2180	Formation Of Driveway (3M X 4M) Including Erection Of Gates	2F2 43 Stenhouse Avenue West, Edinburgh, EH11 3EY	08/05/2016	No Jurisdiction to consider
PPA-230-2181	Conversion Of Loft Space To Create Additional Living Accommodation, Installation Of Dormer Window To Rear And Dormer Roofs At Chimney Stacks And Incorporation Of Conservation Type Roof Lights	1 Forbes Road, Edinburgh, EH10 4EF	06/05/2016	No Jurisdiction to consider
PPA-230-2187	New Stair To Attic, New Dormer To Rear Of Property And 2 No New Rooflights	18 Northfield Park, Edinburgh, EH8 7QX	04/08/2016	No Jurisdiction to consider
PPA-230-2188	Variation Of Condition Gd0 Of Planning Permission 96/01125/Ful	Mcdonald's Restaurant, 74 Telford Road, Edinburgh, EH4 2NF	24/08/2016	No Jurisdiction to consider

PPA-230-2192	Attic Conversion, Formation Of Rear Dormer And New Roof Lights (As Amended)	20 Mayfield Gardens, Edinburgh, EH9 2BZ	06/12/2016	No Jurisdiction to consider
PPA-230-2194	Install Rooflights And Dormer On Rear Elevation	6 Queen's Avenue, Edinburgh, EH4 2DF	03/01/2017	No Jurisdiction to consider
PPA-230-2195	New House Build	Land 10 Metres Southeast Of 60A Stenhouse Avenue, Edinburgh, EH11 3DF	28/01/2017	No Jurisdiction to consider
PPA-230-2196	Change Of Use From Model Makers Workshop With Full Domestic Facilities (Commercial) To Habitable Dwelling (Residential)	42B Carlyle Place, Edinburgh, EH7 5RY	17/02/2017	No Jurisdiction to consider
PPA-230-2197	Replace Three Windows At The Front Of The Property And Two Windows At The Rear	1F1 61 Inverleith Row, Edinburgh, EH3 5PX	20/02/2017	No Jurisdiction to consider
PPA-230-2198	Replace Existing Timber Windows With Upvc Windows Of Same Style And Colour	9 Dreghorn Loan, Edinburgh, EH13 0DF	08/03/2017	No Jurisdiction to consider
PPA-230-2199	Conversion Of An Attic Space To Form A Kitchen-Dining Area And A Seperate Toilet. Form A New Dormer Window In Existing Roof (To The Rear) To Provide The Necessary Headroom And Give Access To An External Terrace, Which Is Created On The Flat Roof Of An Existing Extension.	22 Prospect Bank Place, Edinburgh, EH6 7PX	31/03/2017	No Jurisdiction to consider
PPA-230-2200	Alteration Of Front Elevation To Remove Existing Timber Garage Door And Replace With Timber Facia Panel And 3 No Outward Opening Windows. Alteration To Rear Elevation To Remove Ground Floor Windows And Replacing With Timber Bifold Doors And The Formation Of Balcomy. Balcomy Is To Be Formed Using Galvanised Steel Frame, Toughened Glass Infill Panels And Hardwood Timber Handrail.	12 Jamaica Street North Lane, Edinburgh, EH3 6HQ	26/04/2017	No Jurisdiction to consider
PPA-230-2202	Erect A New House In The Curtilage Of An Existing House	46 Craigleith Road, Edinburgh, EH24 2DR	02/05/2017	No Jurisdiction to consider
PPA-230-2204	Increase Parking Provision From 2 Spaces To 4	St Columba's Rc Church, 13-15 Upper Gray Street, Edinburgh, EH9 1SN	29/06/2017	No Jurisdiction to consider
PPA-230-2206	Attic Conversion And Single Storey Extension To Side And Rear Of Property (As Amended)	1 Hamilton Gardens, Edinburgh, EH15 1NH	05/07/2017	No Jurisdiction to consider
PPA-230-2210	Extension To Existing Garage To Form 2 New Garages, Reconfigure Existing 2X Garages To Form 1X Garage Create New Link To Existing Dwelling, New Pitched Roof Over Existing Flat Roof Garage	1 Winton Drive, Edinburgh, EH10 7AL	29/08/2017	No Jurisdiction to consider
PPA-230-2178	Change Of Use, Alterations To And Restoration Of Principal Former Royal High School Building And Pavilions (Original Thomas Hamilton-Designed School Buildings), Demolition Of Ancillary Buildings Including The Former Gymnasium Block And Lodge, New Build Development, New/Improved Vehicular, Service And Pedestrian Accesses, Landscaping, Parking, Public Realm And Other Works To Create A World Class Hotel Of International Standing With Associated Uses (Including Publicly Accessible Bars (Public House	New Parliament House, 5-7 Regent Road, Edinburgh, EH7 5BL	17/03/2016	
PPA-230-2178	Change Of Use, Alterations To And Restoration Of Principal Former Royal High School Building And Pavilions (Original Thomas Hamilton-Designed School Buildings), Demolition Of Ancillary Buildings Including The Former Gymnasium Block And Lodge, New Build Development, New/Improved Vehicular, Service And Pedestrian Accesses, Landscaping, Parking, Public Realm And Other Works To Create A World Class Hotel Of International Standing With Associated Uses (Including Publicly Accessible Bars (Public House	New Parliament House, 5-7 Regent Road, Edinburgh, EH7 5BL	17/03/2016	
PPA-230-2193	Detailed Planning Application For Demolition Works And Erection Of A Class 1 Retail Foodstore And Associated Car Parking, Access, Landscaping, Public Realm And Other Works.	10 - 20 Dock Street, Edinburgh, EH6 6EY	23/12/2016	
PPA-230-2201	Residential Development Consisting Of 57 Flats Providing A Mixture Of Accommodation And Tenure As Well As Associated Infrastructure	Land 96 Metres South Of 2 Ocean Drive, Edinburgh	28/04/2017	
PPA-230-2205	Demolition Of Existing Building, Erection Of 37 Flats, Formation Of New Site Entrance And Parking Area, Landscaping Works And All Other Associated Works (As Amended)	83 Pentland View, Edinburgh, EH10 6PT	03/07/2017	
PPA-230-2207	Residential Development, Up To A Maximum Of 1400 Units, And Ancillary Commercial (Class 1 Retail And Class 2 Financial And Professional) Including Landscaping, Access And Services And All Other Ancillary Development	Site 100 Metres North East Of 19 Turnhouse Road, Edinburgh, EH12 0AX	18/07/2017	
PPA-230-2208	Full Planning Permission For Change Of Use From Office (Class4) To Purpose Built Student Accommodation With Ancillary Reception And Social Hub, Class 1 Retail And Associated Landscape, Public Realm Access And Car Parking (As Amended)	56 Metres West Of 160 Dundee Street, Edinburgh, EH11 1DQ	18/07/2017	
PPA-230-2209	Installation Of A 18.5 M X 6.28 M Deck With One Access Gangplank (No Founds) On The Eastern Edge Of The Water Of Leith Basin South Of Bernard Street Bridge To Allow Expansion Of The Adjacent Public House Seating Area To Accommodate A Servery, Storage And An Accessible Wc (As Amended)	Land 20 Meters Northwest Of 45 Shore, Edinburgh, EH6 6QU	11/08/2017	
PPA-230-2211	Erection Of New Six Storey Building To Replace Public Toilet Comprising 11 Flats (As Amended)	7 Canaan Lane, Edinburgh	31/08/2017	
PPA-230-2212	Demolition Of Existing Garage And Re-Development For 37 Units, Access, Parking, Associated Infrastructure And Landscaping (As Amended)	116 Colinton Road, Edinburgh, EH14 1BY	31/08/2017	