THE DEVELOPMENT AND PLANNING COMMISSION AGENDA

Agenda for the 11th meeting of 2013 of the Commission to be held at The Charles Hunt Room, John Mackintosh Hall on 5th September 2013 at **9.30** am.

Mr P Origo (Chairman) (Town Planner)

The Hon Dr J Garcia (Deputy Chief Minister)

The Hon Dr J Cortes (Minister for Environment & Health)

Mr M Gil (Chief Technical Officer)

Mr G Matto (Technical Services Department)

Mrs C Montado (Gibraltar Heritage Trust)

Mr J Collado (Land Property Services)

Dr K Bensusan (Gibraltar Ornithological & Natural History Society)

Mr C Viagas (Heritage and Cultural Agency)

Mr P Naughton-Rumbo (Deputy Town Planner)

Mrs J Howitt (Environmental Safety Group)

Mr J Mason (Rep Commander British Forces, Gibraltar)

Ms K Lima (Minute Secretary)

Approval of Minutes of the 10th meeting held on 7th August 2013.

Matters Arising

1.	BA 10925 Outline	1A Cumberland Road – proposed redevelopment of site for residential/office use Revised plans
2.	BA 12577 Outline	60 Devil's Tower Road –. Proposed 4 storey building comprising ground floor retail plus industrial storage, and 3 floors car parking/lock-up garages/stores. Access and loading/unloading plans
3.	BA 12589	13,15,17 New Passage – proposed refurbishment and replacement of existing pitched roof with extension/terrace <i>Town Planner to report</i>
4.	BA 12618 Outline	40 Europa Road, Buena Vista Barracks – Proposed construction of new house and pedestrian bridge structures Awaiting additional plans and information
5.	BA 12645	77 Queensway- Proposed standby electrical generators for data centre within existing compound. Applicant to address Commission

Major Developments

6.	BA 12692 Outline	North Mole Industrial Park, Mons Calpe Road – Proposed construction of new office development
7.	BA 12734	1c North Mole – proposed replacement of existing damaged sullage storage tanks.

Otl	her Development	S
8.	BA 12035	Roof Terraces, Sails 1 and 2, Ocean Village – Proposed conversion of terrace Sail 1 into restaurant and Sail 2 into yacht-related office. Revision to approved scheme – alternative access stairs and request to change use to general office use.
9.	BA 12220	5 Chichester Ramp, Buena Vista Estate:- Revision to approved scheme - Proposed wrought iron gate Sub cttee recommendation: refuse

10.	BA 12419	5 Humprehy's Bungalows. 7 Engineer Road – Proposed retaining wall to stabilize adjacent road.
11.	BA 12575	8 Rodger's Road – Proposed refurbishment, additional storey and replacement of garage. Amendment to approved scheme to include plunge pool
12.	BA 12599	Pedestrian Footbridge, Winston Churchill Avenue – proposed installation of LED display Applicant to address Commission
13.	BA 12600	Adj Bus Depot, Winston Churchill Avenue – Proposed LED display In-principle view on alternative location.
14.	BA 12652 demolition	Beaulieu House, 12 Europa Road – proposed demolition of parts of building
15.	BA 12664	4 Transport Lane – proposed extension to existing outhouse.
16.	BA 12666	33/10 Naval Hospital Road – Proposed extension and improvements
17.	BA 12682	16/3 Halifax Road – Proposed sub division of warehouse into stores and retail.
18.	BA 12687	12 Beaulieu House Europa Road – proposed part demolition and extension Follows grant of outline permission
19.	BA 12691	4 Cumberland Steps:-Proposed store room conversion and extension into residential at roof level
20.	BA 12694	9 Poca Roca, Upper Rock – proposed alterations/replacement of former dwelling. Awaiting additional information
21.	BA 12695	5 Humprehy's Bungalows. 7 Engineer Road – Proposed swimming pool and associated works
22.	BA 12706	156/4 Main Street – Proposed canopy structure. Follows on from outline application
23.	BA 12708	156/3 Main Street – Proposed canopy structure. Follows on from outline application
24.	BA 12711	4 Loquart House, South Pavilion Road – Proposed

external alterations

25.	BA 12714	North Mole, North Mole Road – proposed land reclamation GoG Project
26.	BA 12719	57/61 Queensway Trailer Park – proposed perimeter fencing
27.	BA 12720	Windmill Hill Road, Windmill Hill – proposed office/watchtower GoG project
28.	BA 12729	Apt 83 Ragged Staff Wharf – proposed refurbishment, alterations and replacement of windows.
29.	BA 12732	Royal Naval hospital, Europa Road – Proposed refurbishment of Block G (mental Health Stores), construction of new Block H (stores) and new dementia gardens GoG Project
30.	BA 12735	Car Park, Catalan Bay Village- Proposed playground GoG Project
31.	BA 12736	Site at North West of St Bernard's Hospital Complex, Europort - Proposed extension for catering facility, plant room and associated works. GoG Project
32.	BA 12737	Site at North West of St Bernard's Hospital Complex, Europort – Proposed ambulance Bay canopy and cleaning bay GoG Project
33.	BA 12739	6 Convent Place – proposed replacement of existing timber window shutters GoG Project
34.	Ref 1196	Tables and Chairs – Casemates Square
35.	Ref 1198/026/13	3 Convent Place- Proposed advertisement. Sub cttee recommendation: refuse
36.	Ref 1198/036/13	223/234 Main Street – Proposed banner Referred by sub-committee for policy guidance.

Minor Works - not within scope of delegated powers

(all applications within this section are recommended for approval unless otherwise stated).

37.	Ref 1195	Petanque Club, Smith Dorrien Avenue – Removal of trees GoG Project
38.	Ref 1195	Southport Gates – Proposed removal of trees in planter GoG project Recommendation: approve removal of Fig Tree and Tree of Heaven but retain Palm.
39.	BA 12704	83 Irish Town: – Proposed lightweight enclosure to house store area and gym.
40.	BA 12716	2 nd floor, 175/177 Main Street – proposed change of use from dental clinic to offices and associated works
41.	BA 12722 Demolition	Old St Bernard's Hospital, Hospital Hill – proposed demolition of part of building. GoG Project Follows on from outline application

Applications granted permission by sub-committee under delegated powers (For information only)

NB: Approvals will normally be granted subject to conditions.

42. l	REF	1196	40-44 Irish Town- Irish Town Express- Proposed tables and chairs
43. l	Ref	1198/031/13	Lind House, Europa Road:-Proposed Signage.
		1198/034/13 1198/035/13	Lloyds Bank, Royal Ocean Plaza -proposed signage Various locations- Proposed Music Festival Banners.
46. l	BA	12225	2 Shorthorn Farm Estate- Proposed changes to conservatory design
47. l	ВА	12628	4 Georges Lane: — Proposed new colourscheme.
48. I	BA	12639	Europort Building, Europort Road – Removal of type K

		pillar box and replacement with larger box against wall.
49. BA	12650	Houses 1 to 13 Catalan Gardens: – Proposed re-painting of facades in 'sand' colour.
50. BA	12656	6 Europa Mews-Proposed removal of wall to make open plan kitchen with living room/dining room.
51. BA	12662	M1 Discovery, Both Worlds:- Proposed installation of striped blinds on balcony.
52. BA	12665	Suite 651, Europort: – Office fit out of existing suite.
53. BA	12668	902 Block 1 Europlaza:- Proposed enclosure of glass curtains on both balconies.
54. BA	12672	177 Main Street:-Proposed alterations.
55. BA	12673	8 The Island: - Proposed alterations to basement.
56. BA	12678	Tourist Info Centre, Watergate House: – Proposed modifications to access ramp with handrails to main entrance steps. GoG Project
57. BA	12686	10 Irish Town: – Proposed part conversion of apartment for disabled use.
58. BA	12688	1 Eaton Park Devil's Tower Road:- Proposed Internal fit out from vacant entertainment unit into new gymnasium. (Same Class D2 Assembly and leisure).
59. BA	12690	Europort Avenue:-Proposed improvements to covered swimming pool.
60. BA	12693	44 Main Street: – Proposed replacement of flooring, ceiling, lining shop front and signage to shop premises.
61. BA	12696	15 Engineers Lane: – Proposed refurbishment of shop premises.
62. BA	12697	Apt 1102, Europlaza 3: – Proposed removal of wall to create open plan kitchen/ diner.
63. BA	12698	7–9 John Mackintosh Square: – Replacement of signage, flooring and fittings to shop premises.
64. BA	12699	Don House Arcade, 30/38 Main Street – Proposed glazed enclosure to walkway.

65. BA	12700	Suite 711 Europort, Europort Road – Proposed minor alterations.
66. BA	12701	501 Portland House- Proposed conversion of existing balcony door into window.
67. BA	12705	631 Europort Building – Proposed minor alterations to office.
68. BA	12709	133 Main St. Proposed new signage on shop front
69. BA	12712	Mezzanine Level, ½ Wellington Court-Proposed fit out of a vacant mezzanine floor into office accommodation
70. BA	12713	344 Watergardens-Proposed apartment refurbishment
71. BA	12718	Montarik Building, Main Street – Proposed conversion of open space into two offices.
72. BA	12723	401 Europlaza, Block 5- Proposed installation of glass curtains on both balconies.

73. Any other business

Paul Naughton-Rumbo For DPC