

THE CITY OF EDINBURGH LICENSING BOARD
LICENSING (SCOTLAND) ACT 2005
NOTICE OF APPLICATIONS – VARIATION OF PREMISES LICENCE APPLICATION

26 MAY 2014

	No
	Reference
	Applicant
	Agent Details
	Premises
	On Sale
	Off Sale
	On & Off Sale
	Last Date for Objection
	Remarks
	Decision

	
	14/05234

	Punch Partnership Limited
	Macdonald Licensing
21A Rutland Square
Edinburgh
EH1 2BB
	49 Albion Road
Edinburgh
EH7 5QP

(Albion Bar)
	N
	N
	Y
	13 May 2014
	To delete on sale hours, seasonal variations, bar meals, receptions, club or other group meetings, live performances, gaming, indoor/outdoor sports, televised sports, karaoke, remove reference to children , add new shelving capacity , change description of premises to Local Convenience Store, amend off sale hours and change premises manager.
	

	
	14/05230

	Dhayalan Thangavel
	Macdonald Licensing Solicitors
21A Rutland Square
Edinburgh
EH1 2BB
	42 Bellevue Road
Edinburgh
EH7 4DB

(No Name)
	N
	Y
	N
	13 May 2014
	Increase off sale to 10pm daily, increase alcohol display area and approve new layout plans
	

	
	14/05219

	Punch Partnership Limited
	TLT
140 West George Street
Glasgow
G2 2HG
	12 -14 Bridge Road
Edinburgh
EH13 0LQ

(Colinton Inn)
	N
	N
	Y
	13 May 2014
	Change commencement hour on Sundays to 11:00 hrs for both On and Of Sales; allow premises to open from 09:00 hrs Monday to Saturday for breakfasts etc
	

	
	14/04583

	Hilton Worldwide Limited
	Pinsent Masons LLP
141 Bothwell Street
Glasgow
G2 7EQ
	5 - 25 Grosvenor Street
Edinburgh
EH12 5EF

(Hilton Edinburgh Grosvenor Hotel)
	Y
	N
	N
	13 May 2014
	Allow dance facilities outwith core hours.
	

	
	14/05228

	Bella Italia Restaurants Limited
	Brodies LLP
15 Atholl Crescent
Edinburgh
EH3 8HA
	9 - 11 Hanover Street
Edinburgh
EH2 2DL

(Bella Italia)
	Y
	N
	N
	13 May 2014
	Increase trading hours to 1am daily, to allow restaurant facilities, receptions and recorded music outwith core hours - no alcohol will be sold outwith core hours.
	

	
	14/05227

	B _ G S Landa Limited
	Macdonald Licensing
21A Rutland Square
Edinburgh
EH1 2BB
	223 - 225 High Street
Edinburgh
EH1 1PE

(The Whisky Trail)
	N
	Y
	N
	13 May 2014
	To reflect alterations to the property and increase alcohol display area.
	

	
	14/05226

	Bella Italia Restaurants Limited
	Brodies LLP
15 Atholl Crescent
Edinburgh
EH3 8HA
	175 - 177 High Street
Edinburgh
EH1 1PD

(Bella Italia)
	Y
	N
	N
	13 May 2014
	Increase terminal hour to 01:00 hrs daily; allow breakfasts, tea/coffee; functions and recorded music from 08:00 hrs
	

	
	14/05233

	The Scottish Parliamentary Corporate Body
	Macdonald Licensing
21a Rutland Square
Edinburgh
EH1 2BB
	Scottish Parliament
1 Horse Wynd
Edinburgh
EH99 1SP
(The Scottish Parliament)
	N
	N
	Y
	13 May 2014
	To increase on sale hours to 1am each day and add theatre and films as activities.
	

	
	14/04897

	Punch Partnership Limited
	TLT Solicitors
140 West George Street
Glasgow
G2 2HG
	161 Lothian Road
Edinburgh
EH3 9AA

(Moriarty)
	N
	N
	Y
	13 May 2014
	Allow children and young persons access to basement lounge and external area and add outdoor drinking, films, bar meals and theatre as activities.
	

	
	14/04581

	Ask Restaurants Limited
	Pinsent Masons LLP
141 Bothwell Street
Glasgow
G2 7EQ
	Unit 1
Ocean Terminal
98 Ocean Drive
Edinburgh
(Zizzi)
	Y
	N
	N
	13 May 2014
	Amend Sunday opening to 11:00, include bar meals, promotional events, outdoor drinking, wine tastings, sampling and murder mystery, add external area as part of licensed footprint.
	

	
	14/04739

	Caledonian Heritable Limited
	Caledonian Heritable Ltd.
4 Hope Street
Edinburgh
EH2 4DB

	88 Portobello High Street
Edinburgh
EH15 1AN

(The Galleon)
	Y
	N
	N
	13 May 2014
	Amend on sale opening time on Sundays to 11am.
	

	
	14/04430

	The Partnership Of Terence N Magill And Alison J Magill
	

	77 Promenade
Edinburgh
EH15 2EL

(Dalriada)
	N
	N
	Y
	13 May 2014
	Amend terminal hour for on sales to 1am Monday - Sunday and change on and off sale commencement hour to 11am on Sundays.
	

	
	14/05254

	Pentland Investments Limited
	Warners
26 George Square
Edinburgh
EH8 9LD

	112 Raeburn Place
Edinburgh
EH4 1HG

(Raeburn House Hotel)
	No
	No
	Yes
	13 May 2014
	Commence Sunday on and off sale at 11:00, amend terminal hour Sunday to Thursday for on sale to 01:00
	

	
	14/05167

	Scottish Rugby Union Plc
	Lindsays WS
Caledonian Exchange
19a Canning Street
Edinburgh
EH3 8HE
	Murrayfield Stadium
102A Roseburn Street
Edinburgh
EH12 5PJ
(Murrayfield Stadium)
	N
	N
	Y
	13 May 2014
	Remove reference to concert in 2012 and replace with concert 3 June 2014
	

	
	14/05459

	Aizle Restaurants Limited
	Macdonald Licensing
21A Rutland Square
Edinburgh
EH1 2BB
	107 - 109 St Leonard's Street
Edinburgh
EH8 9QY

(Karen Wong's Chinese Restaurant)
	Y
	N
	N
	13 May 2014
	Increase commencement hour for on sales to 11:00 hrs to 01:00 hrs daily; include off sales, seasonal variations, receptions, club or group meetings, live performances and outside catering; allow certain activities to take place during seasonal variations or with extended hours applications; amend childrens access; remove reference to takeaways; change DPM
	

