THE DEVELOPMENT AND PLANNING COMMISSION AGENDA

Agenda for the 15th meeting of 2013 of the Commission to be held at The Charles Hunt Room, John Mackintosh Hall on 17th December 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 H Montado (Technical Services Department)

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 13th and 14th meetings held on 8th and 12th November 2013 respectively.

Matters Arising

1. BA 12035/12765 Roof terraces, Sails 1, 2 and 3, Ocean Village – proposed extensions Revised design for link bridges 2. BA 12186 29-37 Engineer Lane – Proposed new hotel Outline Awaiting revised designs Applicant's engineer to address Commission 3. **BA 12752** 15 Rosia Road – proposed stone cladding of wall. Awaiting revised details/samples 4. **BA 12802** North Mole, Port of Gibraltar – Proposed underground fuel pipe line, pumping station and feeder points Additional information

Major Developments

5. **BA 12872** Ex Royal Gibraltar Yacht Club – proposed hotel and office development.

Applicants to address Commission

Other Developments

6.

BA 11631

		Revised plans to extend roof extension to full storey.
7.	BA 11792	St Stephens, Centre Pavilion Road – Proposed demolition of garage, extensions and new vehicular entrance <i>Revised plans for:</i>

extension on roof terrace

- a) boundary wall, and
- b) rendering over of stone clad north elevation referred by sub-committee

4 South Barrack Ramp – Proposed alterations and

8. **BA 12681** King's Bastion Leisure Centre –proposed installation of vinyl awning to upper terrace and aluminium framed structure to esplanade.

Revised design for structures on esplanade (Rock Bastion)

9.	BA 12744	Kiosk No 2, Waterport Road – proposed change of use to hot food take away
10.	BA 12774	8A Forrester House, Laguna Estate – proposed alterations and change of use from workshop to place of worship.
11.	BA 12788	Ocean Village Marina (West of Dusk Bar) – proposed floating barge pavilion for use as marina office
12.	BA 12831	Casemates Tunnel, Casemates Square – Proposed erection of semi-permeable fence Applicant to present to Commission
13.	BA 12832	1A Eastern Beach Road – proposed store for pyrotechnics
14.	BA 12835	254 Main Street – Proposed wall mounted flagpole over shop front Referred by sub-committee Recommendation: Refuse
15.	BA 12836	Library Street – Proposed wall mounted flagpole over shop front Referred by sub-committee Recommendation: Refuse
16.	BA 12839 Outline	Ex St Joseph's School (Plata Villa), Witham's Road – Proposed refurbishment and conversion of existing building to residential and construction of 8 town houses.
17.	BA 12843	Ex-naval Ground No1 – Temporary structure to house coach park infrastructure requirements GoG Project
18.	BA 12846 Outline	1-9 Giro's Passage – proposed refurbishment and change of use of upper floors from residential to office.
19.	BA 12849 Outline	New Harbours, Rosia Road – proposed 5 storey office building with car parking deck. GoG project
20.	BA 12853	10 – 14 John Mackintosh Square – Application to construct new 5 storey mixed use building
21.	BA 12854 Outline	117 Main Street – proposed change of use residential to office, refurbishment and extension.
22.	BA 12858	'City Under Siege' site, Willis' Road – proposed ticket

		office GoG Project
23.	BA 12870	2 Mount Road – Proposed refurbishment and extensions
24.	BA 12875 Demolition	Refuse Incinerator, Europa Advanced Road – proposed demolition of waste to energy refuse incinerator GoG Project
25.	BA 12876	Princess Caroline's Battery – Proposed installation of dish and antennas.
26.	BA 12881	6 Mount Road – proposed refurbishment and extension.

Minor Works – not within scope of delegated powers

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

27.	BA 12824	The Boulevard – Line Wall Road – proposed upright LCD advertisement/tourist information units. Recommend: alternative siting on west side of boundary wall (near bus stop)
28.	BA 12825	Cathedral Square - proposed upright LCD advertisement/tourist information units. Recommend: alternative siting on north side of Square
29.	BA 12826	Irish Town - proposed upright LCD advertisement/tourist information units. Recommend: alternative siting adjacent building corner of Irish Town/Market Lane
30.	BA 12827	Europort Avenue - proposed upright LCD advertisement/tourist information units.
31.	BA 12828	Casemates Square (adj ICC bldg.) - proposed upright LCD advertisement/tourist information units. Recommend: Refuse
32.	BA 12842	9/11 Corral Road – Proposed refurbishment of upper floor and extension to nursery premises, change of use of part ground floor from play centre to retail and advertising signs.
33.	BA 12859	Gun Wharf, Queensway – proposed marine station GoG Project

34.	BA 12860	Children's Parks – Various locations – proposed sail structures for shading GoG Project
35.	BA 12864	Sandpits House – proposed mono-pitch roof over existing. GoG Project
36.	BA 12882	Duke of Kent House, Line Wall Road – proposed replacement of existing asbestos cement flat roof tiles with profiled roof sheeting. GoG Project
37.	BA 12883	Mount Alvernia, Engineer Road – proposed replacement of balustrades and refurbishment of balconies. GoG Project
38.	BA 12886	North Mole Warehouse – proposed extension of Cruise Terminal facilities GoG Project

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

NB: In most cases approvals will have been granted subject to conditions.

39.	REF	1198/050/13	35 Devils Tower Road – Proposed billboards
40.	REF	1198/047/13	Main Street – Application for prostate cancer banner
41.	REF	1198/046/13	Jules Café, 30 John Mackintosh Square – Application to extend trellis
42.	REF	1198/038/13	17B Ragged Staff Wharf – Proposed new signage
43.	REF	1198-048-13	Various locations – Size A3 posters for Xmas International Ju-Jitsu & MMA Mixed Martial Arts Gibraltar Championships.
44.	ВА	11392	5 Cornwall's Lane, Former Thyme Restaurant – Proposed minor internal alterations
45.	ВА	11800	Vista Alegre, 16/20 Europa Road – Revised plans for arch at entrance

46.	ВА	11800	Vista Alegre, 16/20 Europa Road – See revised drawings
47.	ВА	12224	Flat 8 , 3 Serfaty's Passage – Proposed changes to approved plans
48.	ВА	12409	8-9 Fish Market Lane – Proposed removal of existing canopy and erection of two new ones in white
49.	ВА	12477	Magazine Chamber, Ragged Staff Car Park – Revised plans GoG Project
50.	ВА	12575	8 Rogers Road – Proposed refurbishment, additional storey and replacement of garage. Revised garage design
51.	ВА	12751	Unit 14 Crown Daisy House, Waterport Terraces – Proposed new signage
52.	ВА	12769	Cornwall's Centre, Bell Lane – Re-application for new main water pipe (recessed into wall 2m above ground floor)
53.	ВА	12781	Airport Terminal – Proposed installation of post box
54.	ВА	12794	Block 5 & 6 Europlaza, Harbour Views Road – Proposed storage areas at ground and upper floors.
55.	ВА	12807	103 Rosia Road – Installation of aluminum window systems
56.	ВА	12812	82 Rosia Dale – Proposed air-con units
57.	ВА	12813	6 Penny House, Naval Hospital Road – Proposed repositioning of air conditioning
58.	ВА	12818	2 nd Floor, Primary Care Centre, ICC – Proposed internal alterations and extension to provide additional clinics
59.	ВА	12819	15 Shorthorn Farm, Europa Road – Proposed new extension and other alterations
60.	ВА	12821	20 & 22 Governors Lane – Proposed external alterations
61.	ВА	12822	9 Rock Rose Cottage, Waterport Terraces – Proposed minor alterations
62.	ВА	12823	6 Casemates Square – Proposed new advert sign and repainting of kiosk
63.	ВА	12829	8/8 Buena Vista Road – Proposed opening from flat to communal garage
64.	ВА	12830	2 Moorland House, Ordinance Wharf – Proposed minor internal alterations and glass curtains

65.	ВА	12833	Suite 621 Europort, Europort Road – Proposed office refurbishment
66.	ВА	12834	52A & B Rodney House, Laguna Estate – Proposed replacement of existing window and door
67.	ВА	12840	633 Watergardens – Proposed installation of windows on balcony
68.	ВА	12844	5 Ashbourne Ramp – Proposed internal alterations
69.	ВА	12845	17A Elliot's Battery – Proposed replacing of existing battery louvre window with new aluminum sliding unit to match existing
70.	ВА	12847	Honeyside House, Waterport Terraces – Application to replace hallway window with a door for access to well floor area
71.	ВА	12851	13/12 College Lane – Proposed alterations
72.	ВА	12852	37 Line Wall Road, Application to install stone cladding to ground floor elevations, decorate building exterior in light grey paint.
73.	ВА	12855	Nelsons View – Removal of planters from ground floor podium areas
74.	ВА	12857	Cumberland Terraces – Removal of planters from ground floor podium areas
75.	ВА	12861	Unit A, 329 Main Street – Proposed refurbishment for use as a hairdressing salon
76.	ВА	12862	3 Carter House, Naval Hospital Road – Alterations- Structural removal of load-bearing wall replacing with steel beams
77.	ВА	12863	4 Bakers Passage – Minor internal works and extension on first floor
78.	ВА	12868	29 Willow Lodge, Montague Gardens – Proposed minor alterations to apartment

79. Any other business

Paul Naughton-Rumbo For DPC