

THE DEVELOPMENT AND PLANNING COMMISSION
AGENDA

Agenda for the 6th meeting of 2013 of the Commission to be held at The Charles Hunt Room, John Mackintosh Hall on 23rd May 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 5th meeting held on 25th April 2013.

Matters Arising

1. **Ref 1198/006/13** Bus Shelters, various sites – Proposed advertisements
Revised details
2. **BA 12378** 3-5 Cannon Lane – Proposed 2nd floor extension onto terrace and internal alterations.
Revised plans
3. **BA 12429** Calpe Road – Proposed centralised refuse cubicle
GoG Project
Revised design
4. **Ref 1195** 3b Rosia Parade – Proposed removal of Aleppo Pine
5. **BA 12999** 83 Catalan Bay – Proposed conversion of store into bedsits.
Applicant request to reconsider previous decision
Report on Members' site visit

Major Developments

6. **BA 12509** 2 and 3 Kavannagh's Court – Proposed redevelopment comprising 8 apartments, 2 maisonettes and garage.
Follows grant of outline permission

Other Developments

7. **BA 10256** New Aloes, Europa Road – Proposed villa
Revised plans to include extended decking, viewing deck, pool and gazebo.
8. **BA 11279** 47 Line Wall Road – Proposed office development
Application to extend period of validity.
Applicant to address Commission.
9. **BA 11623** 2 Camp Bay – Proposed demolition and reconstruction
Outline with 2 storey building as restaurant/bar.
Applicant to address Commission
10. **BA 11867** 3/5 Charles V Ramp – Proposed refurbishment to 2nd floor apartment and additional storey
Revised fenestration and sub division to create 2 apartments.
11. **BA 12499** 7 Admiral's Place – Proposed interior and exterior

alterations

12. **BA 12511** 5B Library Ramp – Proposed conversion of terrace into additional office premises
13. **BA 12518** 8A Mount Road – Proposed swimming pool.
14. **BA 12545** Devil’s Tongue Battery – Proposed gazebo with canopy.
15. **BA 12550** 9/2 South Barrack Road – Proposed windows to terrace and installation of louvres over (moveable).
16. **BA 12559** 1c/1 Maida Vale, Engineer Road – Proposed single storey rear extension.
Follows outline permission (for two storey rear extension)
17. **BA 12575** 8 Rodger’s Road – Proposed refurbishment, additional storey and replacement of garage.
18. **BA 12593** Lathbury Barracks – Proposed 2 storey building housing pistol club facilities including indoor/outdoor ranges and storage units.
GoG Project
19. **Ref 1529** Buena Vista Estate – Balcony treatment
Request from management Company

Minor Works – not within scope of delegated powers

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

20. **BA 12479**
Demolition Cheshire Ramp, Buena Vista Estate – Proposed demolition of single storey garage and rock outcrop.
Follows on from grant of planning permission
21. **BA 12537**
Demolition 11 Bomb House Lane – Proposed demolition of single storey and two storey buildings.
Follows on from granting of planning permission.
22. **BA 12538** 12/20 Armstrong Steps – Proposed extension to staircase and conversion of terrace to study.
23. **BA 12542** 12 City Mill Lane – Proposed change of use from residential to office accommodation on 1st floor.
24. **BA 12543** 20 Line Wall Road – Proposed conversion of existing store into offices

- 25. **BA 12544** 11 Moorland House, Ordnance Wharf – Proposed glass curtains to terrace
- 26. **BA 12549** Unit 27, 2/2 Casemates Square – Proposed rear extension into service area.
Approve with condition to box in flue.
- 27. **BA 12553** Villa 2, Gardiner’s Road – Proposed internal alterations and enclosure of terrace.
- 28. **BA 12554** 19 Europa Road – Proposed demolition of garden shed.
Demolition
- 29. **BA 12561** Eastern Beach Road (North end) – Proposed kiosk
- 30. **BA 12580** Old Airport terminal, Winston Churchill Avenue – Proposed temporary portacabins for use as bureau de change
GoG Project

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

- 31. **Ref 1198/012/13** Gibraltar Museum – Proposed vinyl banner spanning Main Street.
- 32. **BA 12262** 1 Chichester Ramp, Buena Vista Estate – Proposed conversion and refurbishment works to property.
- 33. **BA 12357** The Sails, Communal Pool, Queensway Quay – Proposed revised submission for access to installation of spiral staircase.
- 34. **BA 12388** Dutch Magazine – Proposed conversion into workshop
- 35. **BA 12405** Adjacent to customs buildings - Proposed installation outdoor LCD display
- 36. **BA 12431** 6/3 South Barrack Ramp – Proposed new windows
- 37. **BA 12440** 412 Neptune House Marina Bay – Proposed removal of partition wall between kitchen and living room

38. **BA** **12451** 245 Block 2, Watergardens – Proposed extension and internal alterations.
39. **BA** **12475** 2 Rosia Cottages, Rosia Road – Proposed structural alterations.
40. **BA** **12482** Unit 19, Ocean Village Promenade – Proposed internal fit-out of existing bar to convert to new bar/restaurant.
41. **BA** **12485** 13B Ocean Village – Proposed internal fit-out including layout alterations and external alterations.
42. **BA** **12486** 18A City Mill Lane – Proposed refurbishment.
43. **BA** **12487** Suite 48, Royal Ocean Plaza, Ocean Village – Proposed amendment to internal layout.
44. **BA** **12490** Rose Tree Cottage, North Pavilion Road – Proposed internal and external alterations.-proposed skylight.
45. **BA** **12491** 110/112 Main Street – Proposed creation of a fire escape route to rear of Peacocks.
46. **BA** **12493** 2/2 Serfaty’s Passage – Proposed extension.
47. **BA** **12494** 31 Rosia Court – Proposed loft conversion and an extension at first floor level to the rear of the property
48. **BA** **12495** 2 Cheshire Ramp, Buena Vista Estate – Proposed interior alterations
49. **BA** **12496** 20 & 22 Eaton Park, Devils Tower Road – Proposed minor works and refurbishment to existing laundry.
50. **BA** **12508** 50B Ocean Heights – Proposed conversion of one flat into two.
51. **BA** **12510** 1B Bishop Rapallo’s Ramp – Proposed boundary wall and widening of patio.
52. **BA** **12515** 243/6 Main Street – Proposed refurbishment.
53. **BA** **12517** 8 Carter House, Naval Hospital Road – Proposed internal alterations.
54. **BA** **12520** 7/2 Bishop Rapallo Ramp: Proposed conversion of window into Juliet Balcony and internal alterations to residential unit.

- 55. **BA** **12521** 7 Ellerton Ramp, Buena Vista Estate – Proposed interior and exterior alterations.
- 56. **BA** **12522** 6 Ellerton Ramp, Buena Vista Estate – Proposed internal alterations and alterations to fenestration, balcony boundary wall and extended terrace.
- 57. **BA** **12524** 31 Main Street – Proposed refurbishment.
- 58. **BA** **12533** 12 Bomb House Lane – Proposed internal alterations.
- 59. **BA** **12541** 18 Limonium House, Westview Park – Proposed glass curtains.
- 60. **BA** **12562** North Mole Road, Evacuation Memorial Roundabout – Proposed letter box.
GoG project
- 61. **BA** **12563** Bus stop at junction Willis’ Road – Proposed letter box.
GoG project
- 62. **BA** **12564** Bus Stop at Naafi, Bleak House Road Proposed box.
GoG project
- 63. **BA** **12566** Central Entrance Rosia Road, New Harbours – Proposed letter box.
GoG project
- 64. **BA** **12567** St Theresa’s, Devils Tower Road – Proposed letter box.
GoG project
- 65. **BA** **12568** Outside RBS, Corral Road – Proposed letter box.
GoG project
- 66. **BA** **12569** Bus stop opposite Brympton, Europa Road – Proposed letter box.
GoG project
- 67. **BA** **12570** Catalan Bay Village – Proposed letter box.
GoG project
- 68. **BA** **12572** Border, Winston Churchill Avenue – Proposed letter box.
GoG project
- 69. **BA** **12573** Police HQ, New Mole House, Rosia Road
GoG project
- 70. **BA** **12576** North Front Cemetery – Nature interpretation signs.
GoG project

71. Any other business

Paul Naughton-Rumbo
For DPC