

PLANNING AUTHORITY

PROĊESS SHIH Applikazzjonijiet għal Żvilupp Shih

Din hija lista shiha ta' applikazzjonijiet li waslu għand l-Awtorità tal-Ippjanar. L-applikazzjonijiet huma mqassmin bil-lokalità. Rappreżentazzjonijiet fuq dawn l-applikazzjonijiet għandhom isiru bil-miktub u jintbagħtu fl-uffiċini tal-Awtorità tal-Ippjanar jew fl-indirizz elettroniku (representations@pa.org.mt) fil-perjodu ta' żmien speċifikat hawn taħt, u għandu jigi kkwotat in-numru ta' referenza. Rappreżentazzjonijiet jistgħu jkunu sottomessi anonimament.

Is-sottomissjonijiet kollha lill-Awtorità tal-Ippjanar, sottomessi fiż-żmien speċifikat, jigu kkunsidrati u magħmula pubbliċi.

L-avviżi li ġejjin qed jigu ppublikati skont Regolamenti 6(1), 11(1), 11(2)(a) u 11(3) tar-Regolamenti dwar l-Ippjanar tal-Iżvilupp, 2016 (Proċedura ta' Applikazzjonijiet u d-Deċiżjoni Relattiva) (A.L.162 tal-2016).

Rappreżentazzjonijiet fuq l-applikazzjonijiet li ġejjin għandhom isiru sas-**27 ta' April, 2018**.

Wiehed jista' jara *online* dettalji u pjanti ta' dawn l-applikazzjonijiet fuq (<https://eapps.pa.org.mt>) (għal min juża l-eID) u fl-uffiċini tal-Awtorità tal-Ippjanar fil-Furjana (St. Francis Ravelin) jew Ir-Rabat (Għawdex - Citybel, Triq Santa Marta).

*Applikazzjonijiet b'tipa **grassa/korsiva** huma għal *Site Notices* li jinharġu mill-ġdid.

ATTARD

- | | |
|-------------|---|
| PA/10017/17 | To sanction formation of basement, opening of garage door, internal additions to ground and first floor and kitchen in garden.
Mario Gauci, Casa Sant Anna, Pjazzetta Sant' Anna, Attard, Malta |
| PA/02260/18 | To demolish existing dilapidated pre 1968 agricultural store and reconstruct agricultural store with underlying basement and reservoir, fixing of timber gate and rubble boundary walls.
Micheal Micallef, Site at, Ta' San Martin, Wied ta' San Martin, Attard, Malta |
| PA/02300/18 | To carry out alterations and additions to a pre 1968 residential farmhouse, to erect an extension at first floor and provide access to roof and to fix timber gate.
Joe Said, Ta Bert, Triq ta' Bert, Attard, Malta |
| PA/02341/18 | Installation of Billboard
Sara Bonnici, Site at, Triq L-Imdina, Attard, Malta |

BALZAN

- | | |
|-------------|---|
| PA/02163/18 | To renew approved PA/5618/08, which consists of the demolition of the existing factory and erection of showroom at ground floor level, offices at first, second and third floors, over three layers of basement garages.
Macaroni Premier and Moltova Products Ltd Attn: Raymond Sammut, 323, Macaroni Premier, Triq in-Naxxar B'Kara c/w Triq in-Naxxar Lija c/w, Triq Wied Hal Balzan, Balzan, Malta |
|-------------|---|

PLANNING AUTHORITY

FULL PROCESS Full Development Applications

This is a list of complete applications received by the Planning Authority. The applications are set out by locality. Any representations on these applications should be sent in writing and received at the Planning Authority offices or through e-mail address (representations@pa.org.mt) within the period specified below, quoting the reference number. Representations may also be submitted anonymously.

All submissions to the Planning Authority, submitted within the specified period, will be taken into consideration and will be made public.

The following notices are being published in accordance with Regulations 6(1), 11(1), 11(2)(a), and 11(3) of the Development Planning (Procedure for Applications and their Determination) Regulations, 2016 (L.N.162 of 2016).

Any representations on the following applications should be made by the **27th April, 2018**.

Details and drawings of these applications can be viewed online at (<https://eapps.pa.org.mt>) (available to eID users), or at the offices of the Planning Authority in Floriana (St. Francis Ravelin) or Victoria (Gozo - Citybel, Triq Santa Marta).

*Applications typed in **bold/italics** are for re-issued Site Notices.

BALZAN

PA/02183/18 Extension of existing garage within curtilage, construction of balcony at the rear, alteration to window, replacement of garage door for structural purposes and constructing partition to form WC. Leonard Farrugia, Betlehem, Triq il-Paguni, Balzan, Malta

BELT VALLETTA

PA/02048/18 To sanction the use of roof of the existing guest house as a Terrace space for use by guests, a timber/ steel railing at roof level which is receded by 4.25m from the facade, and a lightweight glass structure at roof level which is receded 19.7m from the facade.
Andrew Sultana, Ursulino, 82A, Triq Sant' Ursula, Belt Valletta, Malta
Location address changed from original submission

BIRKIRKARA

PA/01339/18 To construction ground, first, second and third floor apartments.
Chris Muscat Azzopardi, Site at, Triq Guzeppi Licari c/w Triq il-Kan.Karmenu Pirotta c/w, Triq Hal Gharghur, Birkirkara, Malta
Proposal changed from original submission

PA/02163/18 To renew approved PA/5618/08, which consists of the demolition of the existing factory and erection of showroom at ground floor level, offices at first, second and third floors, over three layers of basement garages.
Macaroni Premier and Moltova Products Ltd Attn: Raymond Sammut, 323, Macaroni Premier, Triq in-Naxxar B'Kara c/w Triq in-Naxxar Lija c/w, Triq Wied Hal Balzan, Balzan, Malta

PA/02173/18 Proposed demolition of an existing warehouse and construction of a class 4B convenience store at ground floor and two floors of overlying class 1 residential units.
Worldwide Global Investments Holding Ltd. Attn: c/o Edward Saliba, 68/70, Triq John Borg, Birkirkara, Malta

PA/02297/18 Proposed extension and amendments to development approved by PA 00573/17 including addition of 8 garages and construction of pools in backyards.
Albert Sant, Redeemer and formerly - Gnien ta' Villa Costantino, Triq Robert Farrugia Randon c/w, Triq L-Imsida, Birkirkara, Malta

PA/02305/18 To demolish existing store, and erect a 4-storey Class 4A office block.
Simon Grech, 63, Triq Hal Gharghur, Birkirkara, Malta

BIRŻEBBUĠA

PA/02184/18 Sanctioning of class 4B shop including sign from that approved in PA/6848/98 and proposed extension of shop within already approved basement level
Joseph John Briffa, Hairoscope, Triq il-Professur Anton Tabone, Birzebbugia, Malta

PA/02304/18 To sanction variations from previous approved permit PA881/11, renewed by PA6662/16, consisting of shifting of fell and internal walls at basement level, creation of a separate entrance to the ground floor unit, elimination of shaft and internal walls shifting at all levels, elimination of terraces division walls at roof level, and minor amendments to facade including of creation an additional stairwell window.
Mrs. Carmen Cassar, 12, N/S off, Triq tal-Gebel c/w N/S off, Triq Tal-Gebel, Birzebbugia, Malta

PA/02323/18 To excavate and to construct basement garages, ground floor maisonette and overlying first, second, third floor apartments and recessed floor.
Camilleri Charles, Site at, Triq il-Merzuq, Birzebbugia, Malta

PA/02370/18 Sanctioning of extension to approved promenade, sanctioning of ramp on coast leading to sea, reinstatement of steps and concrete platforms, proposed path on coast.
Nadia Gatt Curmi, Xatt, Triq il-Qajzenza, Birzebbugia, Malta

PA/02400/18 To sanction garage, internal alterations and change gold aluminium apertures
Joseph Farrugia, 7, Highgrove, Triq ic-Cief, Birzebbugia, Malta

COSPICUA (BORMLA)

- PA/02186/18 To demolish existing disused house and reconstruct house with a splash pool at roof level and underlying professional practice office Class 4A.
Christopher Vella, 5, Sqaq Nru. 1, Triq San Mikiel, Cospicua (Bormla), Malta
- PA/02270/18 Change of use from vacant townhouse to Class 3 A guesthouse. Proposal also includes basement Class 4C wine bar, minor demolition of walls at basement, ground, first and second floor level, demolition of roof at second floor and construction of third floor and receded floor. Proposed new apertures facing Triq John Pace and restoration of facades.
Michelle Lungaro, No. 4 and No. 5, Sqaq Santa Tereza and, Triq John Pace, Cospicua (Bormla), Malta

DINGLI

- PA/02245/18 To sanction shifting of property alignment, replace existing concrete paving with grass blocks. Demolish existing washroom, replace existing brick wall with weathered stone wall as per section and details submitted and to replace existing gate with timber gate.
Mr Wallace Galea, 48, D Cliff, Triq San Pawl Tal-Pitkali, Dingli, Malta

FGURA

- PA/02168/18 Sanctioning of external façade, minor alterations to internal walls and external alterations to front balcony and external apertures of existing first floor maisonette.
Michael Zerafa, 15, Wienerwald, Triq il-Buqexrem, Fgura, Malta
- PA/02229/18 To transform a pre-1967 premises into a Class 4B Butcher Shop. Proposal also includes the installation of a sign on the facade.
Carmel Falzon, 45, Triq San Mikiel, Fgura, Malta
- PA/02259/18 Internal partitioning of garage to change use of part of garage to an office (Class 4A), an ancillary equipment storage area and fitting gate to back entrance on Zabbar Road.
Pineapple Media Ltd Attn: Roger Zammit, Pineapple Media, Garage 1, Triq ir-Rihan through to, Triq Haz-Zabbar, Fgura, Malta
- PA/02291/18 Demolition of existing washroom at third floor level and proposed construction of additional residential unit and overlying washroom
Francesco Rizzo, Airspace, 114, Triq il-Merhba, Fgura, Malta

FLORIANA

- PA/02208/18 Proposal to merge dis-used residential unit with SDC office block. Proposal includes change of use (Class 1a to Class 4a), opening of doorways and demolition of an internal staircase.
Mansueta Cutajar, 3, Triq Vincenzo Dimech c/w, Triq il-Mall, Floriana, Malta

FONTANA

- PA/02276/18 To demolish existing ground floor store, relocate stairs, minor internal alterations and alterations in facade, extension at ground floor and first floor, and excavate and construct pool and reservoir.
Carmelo Mizzi, 214, Sqaq No 6 fi, Triq Tal-Ghajj, Fontana, Gozo

GHAJNSIELEM

- PA/02243/18 Alterations and additions to existing façade including opening of doorway.
Jeffrey Xerri, Xerri Animals Feeds, Triq il-Merkanti, Ghajnsielem, Gozo
- PA/02271/18 To construct two apartments at first floor and second floors and a receded apartment at third floor.
Anna Aquilina, Site at, Triq Ta' l-Imgarr and, Triq il-Gnien, Ghajnsielem, Gozo
- PA/02310/18 To change the use of existing garage to shop Class 4B and to fix sign.
Jeffrey Xerri, Tower home 2, Triq Mgarr, Ghajnsielem, Gozo

GHAJNSIELEM

PA/02375/18 To demolish pre-1968 dilapidated structure and construct new room for agricultural implements and new underground reservoir
George Grech, Site at, Triq Borg Gharib, Ghajnsielem, Gozo

GHARB

PA/02262/18 To construct bedroom with ensuite at second floor level over DN 2015/14.
Daniela Muscat Baron, Gharbina 175, Sqaq go, Sqaq il-Fgura, Gharb, Gozo

GHARGHUR

PA/02342/18 Proposed demolition of existing terraced house, excavation, construction of semi-basement garages and an overlying Class 4B shop, 14 apartments and 3 penthouses.
Joe Satariano, 80, Triq il-Kbira and, Triq Fra Duminku Mifsud, Gharghur, Malta

GHASRI

PA/02084/18 To sanction existing penthouse and site configuration
Mr. Roderick Cini, Cini Apartments (washrooms), Triq il-Knisja, Ghasri, Gozo

PA/02281/18 To change in use from garage of existing house to real estate office (Class 4A) and fix sign.
George Vassallo, Property in Gozo, Triq Ta' Ghammar, Ghasri, Gozo

GUDJA

PA/10773/17 To convert the study room and bathroom into a garage at ground floor level, build an extension on the first floor level and carry out other internal alterations
Mr. Pierre Mifsud, No. 79, Triq il-Kbira c/w, Triq Tal-Lebbien, Gudja, Malta

GŻIRA

PA/06204/17 To demolish two existing Class 4 shops at ground floor, a Class 3A hostel and Class 1 residential units at ground first, second and third floor levels and construct basement level parking garage with overlying Class 2A home for the elderly including ancillary facilities at 0 to 8th floor levels.
Michael Stivala, 36 and 123, Triq Sir William Reid and, Triq Sir Charles Cameron, Gzira, Malta

PA/02350/18 Demolition of existing maisonette and construction of five apartments and a receded floor.
Michael Galea, 6, Pjazza Meme' Scicluna c/w, Triq Belvedere, Gzira, Malta

HAMRUN

PA/02239/18 Demolition of existing class 1 house, excavation and construction of a class 1 basement domestic store. a ground floor class 1 maisonette, three overlying class 1 apartments and an overlying class 1 receded floor.
George Grech, 35, Triq Adelaide Cini, Hamrun, Malta

IKLIN

PA/02140/18 To sanction change in entrances, change in landscaping, change from garage to domestic store and additional minor discrepancies from approved permit PA/5755/96
Benigno (Known as Lino) Mizzi, 162, My Nest, Triq il-Wied c/w, Triq il-Harrub, Iklin, Malta

PA/02212/18 To sanction internal and external alterations to semi-detached bungalow, originally approved as one villa in PB1672/87. Alterations include shifting of alignment and a larger site area which reflects a change in internal layout at level 0 and level 1
Marianne Sammut, Chanelle, 1, Triq ir-Razzett l-Ahmar c/w, Triq il-Wied, Iklin, Malta

KALKARA

PA/02257/18 Splitting of existing residential unit into two separate units. Construction of garage, lift, stairwell and Internal alterations at ground floor. Demolition of existing first floor and roof. Reconstruction of first floor and roof slab. Alterations to facade.
Joseph Farrugia, 23, Triq iz-Zebbug, Kalkara, Malta

LIJA

PA/02163/18 To renew approved PA/5618/08, which consists of the demolition of the existing factory and erection of showroom at ground floor level, offices at first, second and third floors, over three layers of basement garages.

Macaroni Premier and Moltova Products Ltd Attn: Raymond Sammut, 323, Macaroni Premier, Triq in-Naxxar B'Kara c/w Triq in-Naxxar Lija c/w, Triq Wied Hal Balzan, Balzan, Malta

PA/02240/18 Proposed internal and external alterations to existing ground, excavation of basement, addition of first floor and setback floor and conversion of same in to a dwelling.
Robert Strickland, 43/44, Triq id-Dejqa, Lija, Malta

MARSA

PA/02233/18 To demolish existing and construct stable at ground floor plus overlying stores at first, second, third and receded level.

Eman Attard, 4, Triq is-Serkin, Marsa, Malta

PA/02251/18 To change use from Showroom to Warehouse Class 6A at ground floor level. Extend basement parking, warehouse Class 6A at Ground Floor level, Store Class 6A at first and second floor levels and Office Class 4A at receded floor level.

SandT Services Ltd Attn: Josef Cassar, Jugs Malta, Triq Troubridge, Marsa, Malta

PA/02274/18 To propose change of use from stables ancillary facilities to two (2) residential unit from the first floor level upwards (ground floor to retain its use). To propose washroom at roof level; proposal also includes a new entrance and different internal and stair layout.

Raymond Scerri, Ravo Jackie, Triq is-Serkin c/w, Triq Qormi, Marsa, Malta

MARSASKALA

PA/09771/17 Addition of winter canopy.

Marouska Vella, San Tomaso Restaurant, Triq il-Qaliet, Marsascala, Malta

PA/02167/18 To sanction agricultural store

Russel Vella, Site at (Agricultural Lands at), Ir-Ramla taz-Zejtun, Xrobb l-Ghagin, Marsascala, Malta

PA/02176/18 To renew PA 01066/13 - Demolition of an existing dangerous dwelling and reconstruction of a dwelling.

Lynn Zahra, El Cortiso, Wied iz-Ziju, Marsascala, Malta

PA/02180/18 Demolition of existing dwelling, excavation of site and construction of 3 basement garages, 1 maisonette, 3 apartments and receded apartment

Paul Cassar, White Hart Lane, Triq il-Blajjiet, Marsascala, Malta

PA/02232/18 To demolish existing staircase and washroom and construct duplex apartment and washroom at second, third and fourth floor level including staircase and lift

Maria Krista Fiteni, 13, Gizimina, Triq il-Friefet, Marsascala, Malta

PA/02285/18 To demolish existing dwelling and to construct 6 basement garages, 1 ground floor maisonette and 1 office class 4A, and 12 overlying apartments.

Philip Massa, 25, Harruba, Triq Patri Wistin Born, Marsascala, Malta

PA/02312/18 Internal and external alterations and change of use from Cafeteria (Internet Café) to Class 4B Bottle Shop (wine, spirits and tobacco) and installation of sign.

Kevin Spiteri, 137, Triq in-Nadur, Marsascala, Malta

MARSASKALA

- PA/02324/18 Proposed demolition of part of the façade to incorporate lift shaft serving ground, first, second, third, fourth and fifth. Proposed alterations to permitted 2, two bedroom units at second and third floor. Proposed extension to fourth floor one-bedroom penthouse as per PA/02502/15 to 2, two bedroom units. Proposed construction of receded 1, two-bedroom unit at fifth floor.
Ruben Abela, 53, Triq il-Granmastri, Marsascale, Malta
- PA/02358/18 Change of use from Class 4B shop to Garage and construction of wc in backyard.
Michael Bezzina, 18, Triq La Sengle, Marsascale, Malta
- PA/02398/18 Renewal of PA/00356/13 - alterations to existing second floor apartment and construction of third floor apartment and overlying penthouse.
Farrugia Michelle, 92, Immakulata, Triq in-Nadur, Marsascale, Malta

MDINA

- PA/02198/18 To sanction existing bar and preparation room to an approved wine bar and arts and craft gallery.
Pierre Agius, 5A, Mdina Arts and Crafts, Misrah Mesquita, Mdina, Malta

MELLIEHA

- PA/08494/17 To sanction -1 level as built and alterations and sub-division of existing town house and addition of 2nd, 3rd and receded 4th floor apartments, over exiting structure. Lift from ground floor to 4th floor level is to be constructed.
Mary Doris Deguara, 47, Marfred, Triq l-Gholjiet, Mellieha, Malta
Proposal changed from original submission
- PA/02226/18 To demolish part of existing penthouse and convert to two residential units at third floor level plus construction of penthouse at fourth floor level plus other additions and alterations.
Domenic Borg, Jake Flats, Flt 5, Triq Santa Marija c/w, Triq Dun Frangisk Zahra, Mellieha, Malta
- PA/02234/18 To construct proposed terraced house on vacant land.
Luke Deguara, Plot 133C, Triq it-Tgham, Mellieha, Malta
- PA/02279/18 To roof over part of terrace at 2nd floor level so as to construct pool at penthouse level within setback from facade onto Triq il-Qalb Mqaddsa.
Miriam Cauchi, 154A, Triq il-Mithna l-Gdida c/w Triq Qalb Imqaddsa c/w Triq it-Tramuntana c/w, Triq Qasam Barrani, Mellieha, Malta
- PA/02392/18 Sanctioning of house as built including minor variations to façade, internal changes, changes to washroom, changes to backyard area and correction of site.
Jesmond Grima, 26, Notre Recines, Triq il-Fortizza, Mellieha, Malta

MOSTA

- PA/01535/18 Demolition of two existing pre-1967 dwellings, and construction of two new dwellings including outdoor pools and landscaping.
Dr. Godwin Muscat Azzopardi, Taize, off Wied il-Qlejja, Tas-Sriedaq, Mosta, Malta
- PA/01741/18 To demolish existing terraced house and construct two garages at ground floor level, 3 apartments at first, second and third floor levels and one receded dwelling.
RSL Ltd. Attn: Wigi Micallef, Nrs 75/77, Triq Gafa, Mosta, Malta
Proposal and location address changed from original submission
- PA/02196/18 To sanction extension to fully underground agricultural store in lieu of reservoir approved by PA 7885/06
Mario Galea, Aloha, Bidnija, Mosta, Malta

MOSTA

- PA/02242/18 To sanction changes to works approved by PA 912/15 to include extension to existing agricultural store, underground domestic store facilities and reservoir
Paul Galea, Chandler House, Bidnija, Mosta, Malta
- PA/02261/18 To demolish existing building, excavate site and to construct basement level garage and seven apartments from ground floor to third floor and two penthouse at receded floor level.
Mr. James Barbara, Giovanna, Triq l-Isperanza, Mosta, Malta
- PA/02308/18 Change of use of the ground floor level of a residence to a Class 2C Child Care Centre, and to effect internal and external alterations.
Doreen Azzopardi, Johnmar House, Triq E.B. Vella c/w, Triq il-Bergamott, Mosta, Malta
- PA/02318/18 Proposed sanctioning of existing boundary rubble wall and fence reservoir and pump room
Veronica Gauci, Site at, Il-Wilga tal-Qattara, Triq Ta' Xifer il-Kief, Mosta, Malta
- PA/02410/18 Sanctioning building as built not as previously approved. Sanctioning include bedroom at first floor level and stair case to roof level, sanctioning also include washroom and drying area. proposal include removal of wall in front garden and lowering part of front garden as indicated on section A-A
Mr. David Muscat, 13, Triq l-Imsiebah, Santa Margerita, Mosta, Malta

MQABBA

- PA/09744/17 Proposed construction of ground floor garage and four overlying apartments.
Kenneth Caruana, Plot No. 2, Triq il-Franka, Mqabba, Malta
Proposal changed from original submission
- PA/02126/18 Sanctioning of internal and external alterations to dwelling covered by PA4023/94 and PA3117/06 including demolition of rooms in back yard.
Richard Muscat, 26 Black Rose, Triq L-Ahwa Ghigo and 23, Triq id-Duluri, Mqabba, Malta

MSIDA

- PA/02218/18 To demolish existing building and erect apartments.
Charmaine Spiteri, 138, Triq il-Kuncizzjoni, Msida, Malta

MTARFA

- PA/02366/18 Proposed change of use from garage to public service garage
Alexander Borg, 52, Triq L-Imtarfa and, Triq il-Konti Salvatore Manduca, Mtarfa, Malta

NADUR

- PA/02178/18 To increase width and height of garage of festa store access to facilitate entry and exit of large items.
Mons. Jimmy Xerri, Dar San Pietru u San Pawl, Triq 13 Ta' Dicembru, Nadur, Gozo
- PA/02317/18 Demolition of existing dwelling and construction of three maisonettes and two garages.
Joseph Schembri, 23, Sqaq fi, Triq ir-Ramla l-Hamra, Nadur, Gozo
- PA/02390/18 Correction of site plan from that approved in PB 2806-73
Simon Sammut, Site at (garage), Triq Ta' Mattiju, Nadur, Gozo

NAXXAR

- PA/02161/18 Change of Use from an approved ancillary office, related to an approved Class 4B outlet, to a Class 4C area (non cooking). Proposed Internal Alterations and table and chairs
Charles Muscat, Blissful Lifestyle, Vjal 21 Ta' Settembru, Naxxar, Malta
- PA/02217/18 Internal and external alterations including extensions (at first floor) to existing residence
Caroline Mattocks, 17, Triq San Gwann Evangelista, Bahar ic-Caghaq, Naxxar, Malta

NAXXAR

- PA/02320/18 Demolition of existing garages at ground floor and first floor maisonette, and construction of a 3 bedroom ground floor maisonette, a 3 bedroom apartment at first floor, second floor and third floor, and a 2 bedroom receded apartment at fourth floor.
Nigel Mifsud, 4, 5, 6, 7, Sqaq il-Palk, Naxxar, Malta
- PA/02321/18 To sanction minor internal and external alterations to previously approved permit PA 04668/07, plus proposed additional alterations to the existing bungalow. Sanctioning variations include; boiler room and domestic store at basement level slightly altered from the approved permit whilst at ground level slight variations at the pool area, plus minor variations in façade materials and openings dimensions. Proposed additional alterations include; internal demolition and erection of partition walls, the proposal of a new lift, an indoor pool plus a lightweight glazed roof structure, a louvered canopy for the outdoor breakfast area and access to roof for servicing purpose.
Francis X. Darmanin, Site at, Triq Donald Harrison Smith, Birguma, Naxxar, Malta
- PA/02355/18 Sanctioning of Pre 1978 agricultural store, dismantling of dangerous sheet metal roof and reconstruction of said roof, proposed dismantling of existing dangerous rubble wall and its reconstruction.
Carmelo Gauci, Site at, Trejjet il-Kostinjus/, Triq is-Salina, Naxxar, Malta

PAOLA

- PA/10809/17 To sanction the construction of restrooms at ground floor level and store at basement level, in the back yard of an existing Class 4D club.
George Marshall, Centru Laburista Maggie Moran, Pjazza Antione De Paule, Paola, Malta
Proposal changed from original submission
- PA/02207/18 Renewal of PA 01626/12 - to construct hall and stores for capuchin community, garage and overlying offices for suret il-bniedem and 'dar tereza spinelli' (operated by sib)
Fr Effie Mallia, Capuchin Friary, (Ghajn Dwieli), Misrah Sant Antnin, Paola, Malta
- PA/02322/18 To sanction internal alterations to existing property (alterations to PAPB/5261/69) including proposed internal and external alterations at first and second level plus the proposal of an additional receded floor.
Darren Bugeja, 40, Darmat Court, Triq il-Gurbell, Paola, Malta

PIETÀ

- PA/02384/18 Demolition of existing rooms at first floor level and at second floor level and construction of separate residential unit at second floor level. Correction of site from that approved in 3048/74.
Margaret Agius, 32, Triq L-Orsolini, Gwardamangia, Pieta, Malta

QORMI

- PA/02181/18 Construction of an extension to existing factory to serve as storage and distribution Class 6A and the formation of a new vehicular access from Triq L-Iljun.
Mr. Daniele Cortinovis obo Nylon Knitting Ltd., Nylon Knitting Ltd, Triq Manwel Dimech/, Triq l-Iljun, Qormi, Malta
- PA/02220/18 Amendments to PA 1904/17 to increase depth of dwellings from Triq Gorg Mifsud Chircop on third and receded floor levels.
George Borg, Plots 8 and 9, Triq Gorg Mifsud Chircop and, Triq il-Wied, Qormi, Malta
- PA/02278/18 Amendment to PA9288/17 (Restoration of facade 'restawra Darek Scheme, including restoration of louvers, doors, balcony and the masonry fabric
Maria Bonnici, 20, Triq il-Kbira c/w, Triq il-Kbira Sqaq Nru 1, Qormi, Malta

RABAT

- PA/07970/16 Change of use from approved pig farm in PA 4321/15 to sheep farm. Application also includes change of use from approved stores in PA 4321/15 to stables and stores including ancillary facilities, paddocks, proposed stores at first floor and shifting slightly the location of the proposed sheep farm and manure clamp.
Joseph Gatt, Tas-Salvatur Farmhouse, In-Nigret, Triq Il-Gargir, Rabat, Malta
Proposal changed from original submission

RABAT

- PA/10233/17 To construct basement garages with access from drive in adjoining third party property, overlying maisonette, apartments and recessed floor.
Vincent Camilleri, Plot No. 13, Triq il-Qastan, Bahrija, Rabat, Malta
- PA/02125/18 Amendments to approved permit PA1544/07 to include horse walker and extension to approved reservoir
Etienne Cassar, Site at, Lunzjata, Rabat, Malta
- PA/02154/18 Construction of 3 terraced houses
Diamond Projects Attn: Darren Cauchi, 19, Triq il-Katakombi, Rabat, Malta
- PA/02264/18 To construct a residential unit over exiting garage and sanction the existing ground floor garage, the development will create an access at ground level to the proposed overlying dwelling unit.
Charlo Ciantar, Little House, Nadur, Rabat, Malta
- PA/02273/18 Proposed demolition of existing dwelling and water reservoir and proposed construction of farmhouse.
Silvio Borg, FH, Wied il-Busbies, Rabat, Malta
- PA/02302/18 Development of new dwelling instead of existing garage and apartment. Proposal includes demolition of existing building and construction of garage at ground floor level, 2 floors and a receded floor at third floor.
Paul Vassallo, 219, St. Ambrogio, Vjal il-Haddiem, Rabat, Malta
- PA/02314/18 Alterations and extension to pre-1967 dwelling including removal of existing internal yard at ground floor level, removal of room at intermediate level (low headroom) above kitchen/dining room, construction of 2 ensuite and a walk in wardrobe at first floor level and construction of washroom at roof level.
Carmel Azzopardi, 21 and 22, Triq Santu Wistin, Rabat, Malta
- PA/02425/18 Proposed internal and external alterations, installation of lift, extension to second floor and additional setback floor including construction of pool.
Mariella Portelli, 1, Triq San Mikiel c/w, Triq Inguanez, Rabat, Malta

RABAT (GOZO)

- PA/00400/18 To construct boundary walls as per street alignment
George Camilleri, Site at, New Street off, Triq Ghajn Qatet, Rabat (Gozo), Gozo
- PA/02192/18 To carry out internal and external alterations to house and restaurant to Class 4D approved PA/07416/17 and to change use to a boutique accommodation Class 3A.
Christopher Attard, 17, Bellflower, Triq Salvatore Psaila c/w, Triq Taht Putirjal, Rabat (Gozo), Gozo
- PA/02386/18 To amend permit PA 5482/17 - To demolish existing building and re-construct terraced house with garage and basement
Paul Gatt, 23, Triq San Duminku, Rabat (Gozo), Gozo

SAN ĠILJAN

- PA/10598/17 Construction of Class 3B 4-star accommodation building with all related amenities; underlying parking floors and a Class 4A office floor.
Paul Camilleri, Site at (Temporary parking area), Sqaq Lourdes and, Triq Santu Wistin, San Giljan, Malta
- PA/00545/18 Addition of 1 full storey and 1 receded storey on two existing five - storey blocks used as language school Class 2C.
Mr. Michael Stivala, Language House, Block A and B, Triq Marguerite Mangion and, Triq Elija Zammit, San Giljan, Malta
- PA/02170/18 Internal alterations including minor wall demolition and openings, cleaning and repairs to facade and change of use from dilapidated residential building to Class 3A Guest House including restoration of all the property
Raphael Fenech Adami, Chateu En Me, 308, Triq il-Bajja c/w, Triq il-Kbira, San Giljan, Malta

SAN ĠILJAN

- PA/02195/18 Amended application to PA190/16. To demolish existing ground floor building. Relocate 3rd party office to the side of the development. It is proposed to excavate basement domestic store and construct 8 apartments.
Equinox Ventures Attn: Ray DeMicoli, 86, 87, 88, Triq Lapsi, San Giljan, Malta
- PA/02294/18 Full application to amend approved PA 3219/16, which changes are as follows: To increase the total height of the building by one floor, in line with DC 2015. To retain facade on Triq Spinola (with minor amendments). To retain facade on Spinola Bay (levels -3 to level -1). To dismantle and re-erect the receded back elevation on Spinola Bay, on a new building alignment. The new alignment being in line with the approved adjacent buildings. Changes of use: Level -3: From boathouse to a restaurant. Level -2 and Level -1: From apartments to offices. To increase the number of approved apartments from 5 to 6, together with the construction of a penthouse on the receded level.
Clifton Cassar, 109-110, Triq Spinola, San Giljan, Malta
- PA/02296/18 Proposed installation of billboard and fixing of light (solar powered).
JF Investments Ltd. Attn: Francoise Chetcuti, Site at, Triq Mikiel Anton Vassalli, San Giljan, Malta
- PA/02388/18 Proposed Sanctioning of the internal height (at ground and first floor levels) which is less than 2.75metres but more than 2.60 metres as already been conceded in CTB/00074/12. Proposed demolition of existing washroom at second floor level. Proposed construction of study and washroom at second floor level.
Nicholas Zammit, 29 Shelby, Triq Claire E Engel, San Giljan, Malta
- PA/02395/18 Proposed changes to internal layout to create one dwelling unit, removal of setback floor and alterations to facade at fourth floor.
Ray Casolani, 89, Triq San Gorg, San Giljan, Malta

SAN ĠWANN

- PA/02188/18 Proposed internal and external alterations to existing touristic complex [Class 3B] to make the complex fully accessible as per CRPD standards.
Eddie Zammit, Sundown Court Leisure Resort, Triq ir-Russett c/w Triq it-Tellerit c/w, Triq Wied Ghollieqa, San Gwann, Malta
- PA/02219/18 To sanction alterations at level 2 from PA 2426/17. It is proposed to construct new apartment at level 3.
Anthony Pace, 102, Old Trafford, Triq il-Qasab, San Gwann, Malta
- PA/02295/18 Proposed installation of billboard and fixing of light (solar powered).
JF Investments Ltd Attn: Francoise Chetcuti, Site at, Triq Tal-Balal, San Gwann, Malta

SAN LAWRENZ

- PA/04780/17 To sanction pre-1978 boathouse with later alterations and additions.
Margaret Mercieca, Unnumbered boathouse, Il-Bajja Tad-Dwejra, San Lawrenz, Gozo
Proposal changed from original submission

SAN PAWL IL-BAHAR

- PA/07366/17 To demolish existing buildings and construct basement level including parking area including car lifts, ramps, store, workshop, store for VRT Service Station, access staircases, changing rooms including sanitary facilities and stores and ground floor level including workshop including offices and sanitary facilities, car lifts, VRT station, access staircases, drives and ramps, security room, stores, shop for spare parts and tyres, boardroom, kitchenette office and stores including sanitary facilities, large showroom, car wash, public service garage. bonded stores, display area and shop for accessories and open yards
Mario Gauci, Burmarrad Commercials, Triq Burmarrad, Burmarrad, San Pawl il-Bahar, Malta
- PA/08201/17 Demolition of existing residence. Construction of 2 garages at level 0 and 6 overlying residential units.
Jean Paul Debono, No.27, 28, 29, 30, 31, Triq Stella Maris, San Pawl il-Bahar, Malta

SAN PAWL IL-BAHAR

- PA/10580/17 Proposed demolition of internal lightweight staircase, alterations to existing facade, change of use from boat house at ground floor to Class 4A Office and store, change of use of store to residential at first floor, construction of 3 residential units sub-divided over 6 floors and a setback floor. Construction of 5 floors and setback floor above existing.
Anton Gauci, BaySuites, Triq il-Luzzu, San Pawl il-Bahar, Malta
Proposal changed from original submission
- PA/11040/17 Internal and external alterations including the widening of the balcony door, extending to edge of window, and extending the open balcony further on facade. Works also include the removal and construction of some internal walls.
Raymond Stafrace, 42/1, Bognor Beach, San Pawl il-Bahar, Malta
- PA/01715/18 To sanction building as built
Romeo Cutajar, 20, Northumbria House, Flat 1, Triq ix-Xolfa, San Pawl il-Bahar, Malta
- PA/01774/18 Change of use from public service garage to Class 4B shop including shop sign fascia. Proposal includes excavation of floor level of garage, back and front garden by 2 courses
Kremena Hlebarova, St Joseph Garage, Triq ic-Cern, San Pawl il-Bahar, Malta
Proposal changed from original submission
- PA/02199/18 Change of use from approved bakery and confectionery to gym (class 3C) and health shop (class 4b) including minor internal alterations (shifting of doorways and addition of partitions).
Viktor Benedek, 154, Triq Sant Antnin, San Pawl il-Bahar, Malta
- PA/02224/18 Proposed extension and roofing over of parking bay approved by way of PA 6228/16. Proposed garage to be located in area where a pre-1978 structure stood.
Raymond Camilleri, Camilleri's, Ix-Xaghra Tal-Bandieri, San Pawl il-Bahar, Malta
- PA/02227/18 To construct another three levels in order to create an apartment and a duplex apartment. To make minor internal alterations to existing floors in order to insert lift and an amended stairwell thus changing one household into two apartments. The ceiling of the level 3 will be demolished and replaced by a new one 1 course lower.
Antonia k/a Antoinette Fenech, Site at, Triq San Pawl and, Triq it-Tonn, San Pawl il-Bahar, Malta
- PA/02231/18 Proposed change of use from domestic garage to public service garage.
Franco Zammit, 25, Christabelle Flats, Garage 18, Triq Martino De Redin c/w, Triq Emanuel Pinto, San Pawl il-Bahar, Malta
- PA/02237/18 Change of use from Gelateria Class 4c at ground floor level and 2-bed apartment at first floor level to 3-bed duplex maisonette at ground and first floor levels. Application includes minor internal alterations and removal of shop sign from facade.
Raymond Camilleri, Aurora Court, Triq il-Brankutli, Qawra, San Pawl il-Bahar, Malta
- PA/02247/18 To sanction boundary wall and proposed raising of soil.
Chris Sant, Site at, Ghajn Rihana, Burmarrad, San Pawl il-Bahar, Malta
- PA/02343/18 Change of use form office to Class 4D; Placing of tables and chairs on pavement; Canopy over outdoor catering area; Shop sign; Extension in backyard.
Carlo Genovese, 160, Triq Sant Antnin, San Pawl il-Bahar, Malta
- PA/02393/18 To demolish existing block of apartments at Triq it-Trunciera and to excavate site to construct garages at basement level -1 and ground floor level, 2 apartments per floor from first to fourth floor level, 1 apartment at fifth floor level and 1 penthouse at receded floor level (10 in total) .To sanction differences from PA/3642/93 of existing apartment block on Triq it-Tartarun and to carry out internal alterations to apartment at fourth floor level and construct a new receded floor level consisting of 1 penthouse on existing block at Triq it-Tartarun.
Sammy Gatt, Mirage, Triq it-Trunciera/, Triq it-Tartarun, San Pawl il-Bahar, Malta

SANNAT

- PA/02197/18 To replace existing building covered by Permit PA 2887/68 and to construct a swimming pool. Works also include the demolition of existing, and the excavation for a basement and reservoirs.
Ms. Monica Borg, Sabbar, Ta' Cenc, Sannat, Gozo

SENGLEA (ISLA)

- PA/02326/18 To sanction the formation of lift at ground, first, second floor, roof level and the extension of games room at roof level.
Gerard Pierre Henri Meillan, No.140, Casa Walsingham, Triq iz-Zewg Mini c/w Triq il-Kuncizzjoni c/w, Triq il-Kappillan Frangisk Azzopardi, Senglea (Isla), Malta

SIGĠIEWI

- PA/11076/17 Demolishing of existing garages and construction of 20 garages at lower basement level, 20 garages at upper basement level, 4 maisonettes and 2 apartments at ground floor level, 18 apartments at first, second, and third floor levels and recessed floor with 4 penthouses.
Mr. David Psaila, Site at, Triq Santa Margerita, Triq Monsinjur Mikiel Azzopardi, Siggiewi, Malta
Proposal changed from original submission
- PA/02402/18 To sanction internal and external alterations not shown in approved plans. To delete condition 3 in PA 2166/15
Grace Mary Fenech, No 2, Triq Blat il-Qamar c/w, Triq Wied Hesri, Siggiewi, Malta

SLIEMA

- PA/01704/18 Change of use from existing disused shop to a class 4b confectionery
Richard Muscat, 62, Triq Tal-Katidral, Sliema, Malta
Location address changed from original submission
- PA/02265/18 Alterations to PA 3107/16 that was approved as a Class 3A and extension at 5th and 6th floor levels.
Neville Agius, 8 and 9, Triq Sir George Borg c/w, Triq Windsor, Sliema, Malta

SWIEQI

- PA/09929/17 To sanction building footprint at Basement and Ground level, built area at First floor including extension with washroom, construction of washroom at roof level and extension of built area.
Maria Carmel Seychell, 'Taljola', 51, Triq Tal-Franciz, Ibrag, Swieqi, Malta
- PA/02216/18 To propose internal and external modifications including re-configuration of staircase, demolition of part of walls and roof slab at first floor and roof. To construct new balcony and part roof slab at first floor. To construct two additional residential units and a penthouse.
Mark Lamb, 44, Tulip, Triq il-Qantar, Ibrag, Swieqi, Malta
- PA/02253/18 Extension to terraced house at second, third and fourth floor levels and internal alterations to introduce lift.
Saviour Camilleri, Claire,1, Triq ir-Ratal c/w, Triq il-Wizna, Ibrag, Swieqi, Malta
- PA/02283/18 Change of use from garage to class 4A - Office including alterations to front garden, entrance and internal walls.
Andrew Fox-Wallis, Craigard, 67, Triq il-Hemel, Swieqi, Malta
- PA/02292/18 Proposed change of use of garage to public service garage.
Joesph Aquilina, 126, Triq il-Qasam, Swieqi, Malta
- PA/02334/18 Proposed sustainable re-use of disused quarry (now used as ancillary to existing dwelling), creation of dwelling in the existing quarry, and separation into 2 dwelling units. Proposal includes excavation and construction of new reservoir and installation of various PV arrays.
Steve Thurlow, 'The Grove and The Grove Gardens', Triq il-Madliena, Madliena, Swieqi, Malta

TA' XBIEX

- PA/02230/18 To extend existing recessed apartment by construction overlying fifth floor.
Stefan Cardona, 17, Creek Mansions, Triq Antonio Nani c/w, Triq l-Imradd, Ta' Xbiex, Malta
- PA/02306/18 To change use from boathouse/garage to retail shop Class 4B for the sale of marine supplies and to carry out minor internal alteration.
Daniel Petriola, 5, Triq ix-Xatt Ta' Xbiex, Ta' Xbiex, Malta

TARXIEN

- PA/02164/18 Internal and external alterations to upgrade existing restaurant premises - class 4D. Addition of sign. Carmelo k/a Charles Zammit, No185, Triq Hal Luqa, Tarxien, Malta
- PA/02213/18 Change of use from existing pre 1967 structure to a public service garage, including replacement of existing signage
Josef Caruana, 44, Triq it-Tempji Neolitici, Tarxien, Malta

VITTORIOSA (BIRGU)

- PA/02214/18 Change of use from Class 1 store to Class 4B barber shop, minor internal and external alterations and restoration of façade including new sign.
Bradley Hindle, Garage No. 8, Triq San Lawrenz, Vittoriosa (Birgu), Malta

XAGHRA

- PA/02238/18 Alterations and additions to existing building including construction of first floor and receded level at roof level.
Kevin Camilleri, Site at, Triq Jannar, Xaghra, Gozo
- PA/02361/18 To amend approved permission PA 4473/17 (approved changes not carried out); Changes consist of other internal and external alterations from that already approved.
Victor Mercieca, 154, Triq it-Tigrija c/w Sqaq fi, Triq it-Tigrija, Xaghra, Gozo
- PA/02383/18 Amendments to permit PA 1522/16. Namely internal and external alterations.
Mr. William Sultana, Ave Maria, Triq Ta' Gorf c/w, Triq Ta' Gorf, Xaghra, Gozo

XEWKIJA

- PA/02243/18 Alterations and additions to existing façade including opening of doorway.
Jeffrey Xerri, Xerri Animals Feeds, Triq il-Merkanti, Ghajnsielem, Gozo

XGHAJRA

- PA/00898/18 Demolition of existing structures, excavation works and construction of 7 garages, an office, a maisonette, 6 apartments and a receded floor.
Rachel Farrugia, Alic and Edith, 82/84, Triq il-Knisja, Xghajra, Malta
Proposal changed from original submission

ZABBAR

- PA/02115/18 Proposed pool and paving to residence approved in PA 3507/16
Charles Magro, Ta' San Diewa, Triq San Leonardu, Zabbar, Malta
- PA/02244/18 Alterations to PA99/16 mainly change in site configuration, construction of basement garage and formation of ramp to allow access to the same garage. Opening of gate to the SE side of the property, change in landscaping layout and construction of pool and reservoir.
Therese Desira, Site at, Sqaq il-Fata c/w, Trejjet San Frangisk, Zabbar, Malta
- PA/02246/18 Proposed additions of rooms at first floor, addition of stairs at ground floor leading to first floor. To remove garigor and create stairs.
Mitchell Magro, Site at, Triq il-Kappuccini, Zabbar, Malta

ZEBBUĠ

- PA/00667/18 Alterations and change of use from class 5A light industry to 4A offices and 4B retail space on the ground floor and addition of sign.
Orion Engineering Group Attn: Mario Pullicino, Plot 5, Triq l-Imdina, Zebbug, Malta

ŻEBBUĠ

- PA/02153/18 To sanction variations from approved permit PA/03008/04 (to construct stables). Site under consideration is larger than the site covered in PA/03008/04 and the proposal includes the sanctioning of additions to an old farm building which is being used as a sheep/goat farm. Application also includes the proposed change of use of various existing spaces. Such changes includes the proposal of a breeder's residence within the already built structure and the use of the whole site as a sheep/goat farm, farmer's residence and stables. The construction of a manure clamp is also being proposed. Charles Mifsud, Tas-Surmast Farm, l/o, Wied il-Baqquiegha, Zebbug, Malta
- PA/02215/18 Alterations to ground floor garage approved in PA 588/17, demolition of first floor and washroom at second floor level and proposed construction of 3 apartments overlying existing garage and installation of lift.
Silvio Cassar, Olivia House, Triq Mikielang Sapiano, Zebbug, Malta
- PA/02340/18 Proposed demolition of existing maisonette and underlying third party garage roof, and the proposed construction of three apartments and penthouse over existing third party ground floor garage, and inclusion of lift.
Christopher Bongailas, 183, Tony, Vjal il-Helsien, Zebbug, Malta
- PA/02349/18 To amend PA 00142/15: minor internal and external alterations to approved drawings at basement, ground, first and second floor levels, introducing a third floor apartment instead of the approved penthouse level and an overlying penthouse.
Matthew Psaila, 24, Merhba, Triq Serafin Tanti, Zebbug, Malta
- PA/02360/18 To sanction the property. At first floor the sanctioning consists of changing the balcony on the front elevation to a window, the size of the skylight and the change of use from pantry and box room to one larger room, which is now being used as a dining room. On the second floor the walk-in was removed to enlarge the bedroom and a domestic store was constructed. The small shaft is to be sanctioned too.
Clint Agius, 1, Triq Tad-Dawl, Sqaq Nru 1, Zebbug, Malta

ŻEBBUĠ (GOZO)

- PA/02301/18 Additions to flat 5 at fourth floor to become a full floor and construction of a penthouse at fifth floor (airspace).
Lorenza Dobbeck Vella, 19 Batu Flats Flt 5 and Airspace, Triq Santa Marija, Marsalforn, Zebbug (Gozo), Gozo

ŻEJTUN

- PA/04845/17 Application for the extension of fodder store, construction of office and underground water reservoir, underground manure clamp, re-paving of existing pathway and to sanction existing stable
Mr Gaetano Abela, Tal-Millieri Farm, Triq Xrobb l-Ghagin, Zejtun, Malta
Proposal changed from original submission
- PA/09525/17 Internal alterations to duplex maisonette and construction of washroom at 2nd floor level.
Charlise Galea, Crist House, Triq Marsaxlokk, Zejtun, Malta
- PA/09947/17 Rehabilitation of existing house of character inclusive of internal alterations and replacement of dangerous structures, together with extension at first floor level and at roof level with jacuzzi at roof.
Joseph Galea, 15, Sqaq San Bastjan, Zejtun, Malta
- PA/10517/17 To sanction construction of sitting room at ground floor, balcony over yard at first floor, layout of washroom, use of rooms, closing/opening of apertures on to yard, creation of anti-room, bathroom and internal shaft at ground floor and other minor internal alterations. Pre 1968 part as existing.
Rosario Caruana, 31, Misrah Kanonku Giovanni Vella, Bir id-Deheb, Zejtun, Malta

ŻEJTUN

PA/02381/18 Proposed internal and external alterations to existing dwelling which includes construction of stairwell and yard, construction of a bathroom and access to second floor
Leigh Pace, 2, Sqaq il-Bandolier, Zejtun, Malta

ŻURRIEQ

PA/09465/17 Application to divide existing terraced house into three apartments and to sanction differences from approved PB 2872/80 (application includes changes to the internal layout mainly removal/addition of walls, and to construct extension at first floor. Sanctioning includes re-positioning of internal walls, windows, doors, stairs and site's back part which was not shown in PB 2872/80).

Joe Psaila, 16, St Mary, Vjal l-Indipendenza, Zurrieq, Malta

Proposal changed from original submission

PA/02275/18 To renovate residential property, including minor internal alterations, demolition of structures at roof level and the building of a washroom at roof level
Farrugia Joseph, 7, Triq San Miikiel c/w, Sqaq San Mikiel, Nru 1, Zurrieq, Malta

PLANNING AUTHORITY

PROĊESS SOMMARJU Applikazzjonijiet għal Żvilupp Shih

L-avviżi li ġejjin qed jiġu ppubblikati skont Regolamenti 6(1), 11(1), 11(2)(b) u 11(3) tar-Regolamenti dwar l-Ippjanar tal-Iżvilupp, 2016 (Proċedura ta' Applikazzjonijiet u d-Deċiżjoni Relattiva) (A.L.162 tal-2016).

Rappreżentazzjonijiet fuq l-applikazzjonijiet li ġejjin għandhom isiru sat-**12 ta' April, 2018**.

Wiehed jista' jara *online* dettalji u pjanti ta' dawn l-applikazzjonijiet fuq (<https://eapps.pa.org.mt>) (għal min juża l-eID) u fl-uffiċini tal-Awtorità tal-Ippjanar fil-Furjana (St. Francis Ravelin) jew Ir-Rabat (Ghawdex - Citybel, Triq Santa Marta).

ATTARD

PA/02313/18 Minor internal alterations which include removal of laundry, demolition of slab over laundry room, construction of domestic store at roof level and a spiral staircase linking the lower receded floor level and domestic store at roof level.
Goran Herbert Johnson, D7-Seventeen Apt 14, Triq il-Mithna, Attard, Malta

BALZAN

PA/02272/18 Demolition of existing semi-detached villa and construction of a two-storey semi-detached villa with underlying basement and pool
Mr. James Bonavia, 18,20, Triq B Bontadini, Balzan, Malta

BELT VALLETTA

PA/02309/18 Internal alterations to Class 4A Offices, including extension in back yard; demolition of certain walls; lowering of certain floor levels to comply with CRPD policy
BOV plc Attn: Raymond Saliba, 33/34, Triq San Federiku, Belt Valletta, Malta

BIRKIRKARA

PA/02203/18 To sanction existing maisonette as built – sanctioning include small room in backyard, open balcony overlooking backyard and other minor internal alterations.
James Grech, 70, Silver Springs, Triq Grosseto, Is-Swatar, Birkirkara, Malta

PA/02287/18 To sanction existing garage for variations from original permit PB 2426/90/5107/89
Paul Magri, Garage 22, Triq l-Ahwa Hyzler, Birkirkara, Malta

PA/02288/18 To amend PA 5357/17. To add dwellings at second, third and receded floor levels on adjacent plot. Proposal also includes change of use of second floor offices to residential.
Jason Demicoli, 119, Mi Buen Amor, Triq Ganu, Birkirkara, Malta

PA/02357/18 Excavation to required levels in garden for pool and construction of glass conservatory
David Grima, 29, Triq il-Vitorja, Birkirkara, Malta

PA/02448/18 Construction of substation (addition to non-habitable building).
Cliventi (II) Ltd Attn: Paul Attard, Showroom, Triq il-Wied ta' L-Imsida/, Triq GF Agius De Soldanis, Birkirkara, Malta

PLANNING AUTHORITY

SUMMARY PROCESS Full Development Applications

The following notices are being published in accordance with Regulations 6(1), 11(1), 11(2)(b), and 11(3) of the Development Planning (Procedure for Applications and their Determination) Regulations, 2016 (L.N.162 of 2016).

Any representations on the following applications should be made by the **12th April, 2018**.

Details and drawings of these applications can be viewed online at (<https://eapps.pa.org.mt>) (available to eID users), or at the offices of the Planning Authority in Floriana (St. Francis Ravelin) or Victoria (Gozo - Citybel, Triq Santa Marta).

BIRŻEBBUĠA

PA/02221/18 Sanctioning of alterations to second floor apartment including the shifting on internal dividing walls, alterations to the facade, the enlargement of a shaft, alterations to the washroom and a change in the footprint of the apartment.
Marvin Abela, 109, Kenneth Flats, Flat 4, Triq San Filippu, Birzebbugia, Malta

DINGLI

PA/02378/18 To demolish existing washroom at roof level, construct three additional floors, carry out minor alterations at existing level 1 and to install a passenger lift which is to provide access from level 1 to the proposed recessed floor level.
Paul Micallef, 62, Triq it-Turretta, Dingli, Malta

GHAJNSIELEM

PA/02201/18 Alterations at first floor to construct additional dwelling on existing house and additions at ground floor consisting of garage, lift and staircase for new dwelling
Marthese Mizzi, Gracious Maria Lourdes, Triq Benghazi, Ghajnsielem, Gozo

GHARB

PA/02254/18 Renewal of permission PA 990/11 - change in use from residential to restaurant (class 4D).
Josephine Axiak, 6, Triq l-Gharb, Gharb, Gozo

GHAXAQ

PA/02211/18 Amendments to approved permit PA/07279/17; Proposed construction of washroom at third floor level and proposed minor modification to walls at second floor level
Josef Micallef, Monte Blanche, Flat 2, Triq it-Tambarellu, Ghaxaq, Malta

PA/02266/18 To sanction changes from Approved PA 7202/07: changes consist of an extension of the garage at the back, opening of door between garage and overlying maisonette, formation of a domestic store in living area, extension of approved boxroom onto entrance staircase, change of door to window in main bedroom and steps from approved back terrace to new extension of garage. No changes to facade
Joseph Mizzi, 32, Ave Marija, Triq Manwel Dimech, Ghaxaq, Malta

PA/02337/18 Demolition of part roof and internal wall and construction of an extension at first floor level, washroom and balconies, and a roof parapet wall.
Rosario Mifsud, St. Joseph, 2, Triq il-Barklor, Ghaxaq, Malta

GŻIRA

PA/02328/18 To extend fourth floor apartment to street facade and to construct fifth floor apartment (setback floor)
Joseph Haber, Croesan, Triq Willie Arena, Gzira, Malta

PA/02387/18 Minor internal alterations at the existing second floor level and demolition of the existing washroom at the 3rd floor level and the construction of the 3rd, 4th and recessed floor levels
Jason Doneo, 38, Triq Cuschieri, Gzira, Malta

HAMRUN

PA/01407/18 To demolish existing roof slabs and internal walls and proposed internal alterations and extension by creating 2 apartments
Brian Woodatkins, St. Rita, 203, Triq Hal Qormi, Marsa, Malta

IKLIN

PA/02205/18 To sanction internal alterations and stairs at second floor level from approved permit PA2997/99 and to sanction domestic store and drying area at roof level
Josephine Micallef, 7, Mulheim, Triq Censu Busuttil, Iklin, Malta

KALKARA

PA/02202/18 Full demolition of terraced house, excavation, and subsequent construction of 1 (duplex) maisonette, 3 street level garages (with interconnected domestic stores at basement level), and 5 overlying apartment units (including 1 duplex apartment and 2 duplex units with the overlying receded floor).
PA Developments Ltd. Attn: Karl Pullicino Anastasi, 26, Kays Lodge, Triq Guze Porsella Flores c/w, Triq il-Konvoj Ta' Santa Marija, Kalkara, Malta

LIJA

PA/02280/18 To sanction extension at ground floor with pool, balcony and terrace at first floor and aluminium room at roof level with p.v. panels above
Maria Zerafa, 53, Triq Sir Ugo Mifsud, Lija, Malta

MARSAKALA

PA/02339/18 To demolish part of front garden wall, fixing of gate and formation of parking bay
Mr. Kevin Pullicino, 80, Triq is-Sibbien, Marsascalea, Malta

MELLIEHA

PA/02068/18 To renew valid PA 2347/12 reading: Proposed internal and external alterations to an existing building.
Peter Schaak, Samon Court Flt 3, Triq l-Marfa, Ghadira, Mellieha, Malta

MĠARR

PA/02307/18 Correction of site plan as approved in PA/01130/00 Sanctioning layout of rooms at roof level, shifting of shaft wall at second floor level and sanctioning of open basement garage instead of approved closed garages.
Mario Gauci, 102 & 98 Flt 2 Gauci Court, Triq Fisher, Mgarr, Malta

MOSTA

PA/02367/18 To demolish existing terraced house and excavation of a basement to form seven basement garages, two ground floor maisonettes, six apartments and one receded floor penthouse.
Rodney Pirota, 37, Sunshine Lodge, Triq l-Ghammiel Tal-Bejt, Mosta, Malta

PA/02423/18 Sanctioning building as built not as per approved in PAPB/4279/85 sanctioning include minor alterations in kitchen, removal of box room and sanctioning of washroom and drying area
Mr. Anthony Grech, 32, Triq il-Beata Adeodata Pisani, Mosta, Malta

NADUR

PA/02209/18 Extension to apartment at third floor level
Mary Azzopardi, Belview, Triq Tax-Xemmiex, Nadur, Gozo

PA/02277/18 External and internal alterations to dwelling. Alterations include constructing the facade with the road alignment, thus removing the receded facade. Internal alterations mainly involve some opening of walls and construction of bathroom ensuite to bedroom.
Neil Zammit, 14, Triq San Gakbu, Nadur, Gozo

NAXXAR

- PA/02204/18 Proposed alterations to dwelling to create a maisonette at ground floor, an apartment at first floor and the construction of an overlying apartment at second floor level with common parts extending to third floor level. Alterations to dwelling include introduction and relocation of walls at basement, ground and first floor, formation of common parts, including lift shaft, at all levels, change of use of certain rooms at ground and first and demolition of washroom at second floor.
Victor Gauci, 61, Maria Bambina, Triq il-Minfah, Naxxar, Malta
- PA/02222/18 Application to carry out alterations to existing pre-1969 bungalow and to construct swimming pool. Alterations include removal/addition of internal walls, conversion of doors/windows on façade & construction of planters near pool area.
Mrs. Claudine Borg Azzopardi, Rockland, Triq Jules Verne c/w Triq Gdida fi, Triq Jules Verne, Naxxar, Malta
- PA/02223/18 Internal alterations of an existing first floor dwelling consisting of construction of a new lift and common area. Demolition of existing washroom at second floor level, construction of another unit and a duplex penthouse (in total of 3 units).
James Magri, 11, Poeme, Triq Censu Muscat, Naxxar, Malta
- PA/02303/18 Sanctioning of variances to PA 3098/08 consisting of alterations to façade, internal courtyard and minor internal alterations.
Richard Bellerby, 62, Triq is-Salib c/w, Triq il-Kbira, Naxxar, Malta

PAOLA

- PA/02298/18 To convert existing residential unit into three apartments, the topmost one being recessed, including alterations at first and second floor and alterations at third floor level.
John Meli, 79, Triq Hal-Luqa, Paola, Malta
- PA/02373/18 To sanction minor alterations that include extension over setback floor (Third Floor) within a Second Floor Apartment".
Paul Mifsud, No.190, Flat 4, Triq Haz-Zabbar, Paola, Malta

QORMI

- PA/02249/18 To sanction variations from permit PA 4191/15. These include an extension at 2nd floor, larger window openings with corbels & re-siting of roof services
George Coleiro, 368, Triq il-Kbira c/w Sqaq Nr 5 fi, Triq il-Kbira, Qormi, Malta
- PA/02299/18 Correction of site from PB 1869/86/376/84 and to propose new internal alterations to kitchen/living/ dining area and sanctioning of backyard area, connection from garage to maisonette and apertures in internal shaft
Charlie Mifsud, Fiordaliso 43, Triq Nikol Montebello, Qormi, Malta
- PA/02368/18 Extension to existing rooms at third floor level and installation of PV panels at roof level.
David Ellul, 163, Triq San Edwardu, Qormi, Malta

QRENDI

- PA/02263/18 Amendments to PA/03374/15 to include proposed excavation of basement level for garages and construction of four levels of residential units above.
Anthony Muscat obo HPMU Ltd, Plot 18-19, Triq Guze' Cassar, Qrendi, Malta

RABAT

- PA/02236/18 To sanction differences from original permit PAPP49/75 and change of use of ground floor shop to domestic garage. Correction of site plan from previous permit.
Anthony Formosa, 57, Maria Dolores, Triq Santa Rita, Rabat, Malta
- PA/02269/18 To sanction minor variations from PA05918/16 including a minor decrease in site area and in footprint of the house, shifting location of partitions, staircase, pool and apertures. Erection of fireplace flues at roof level.
Paul Azzopardi, Sijon, Wied il-Buzbiez, Bahrija, Rabat, Malta

SAN ĠWANN

- PA/02206/18 To sanction addition of rooms in pre-1967 corner terraced house
Gordon Wood, 18, Vjal in-Naspli c/w, Triq ic-Cawsli, San Gwann, Malta
- PA/02380/18 To demolish existing terraced houses and construct 3 basement garages, maisonette on ground floor
and 8 apartments at first to fifth floor and penthouse.
Mohib Abouzidan, 37, 39, Triq San Mikiel, San Gwann, Malta

SAN PAWL IL-BAĦAR

- PA/02166/18 Internal alterations to lifts on all floors, alterations to position of toilet doors to class rooms extension
of fire escape stairs to third floor, conversion of meeting rooms to class rooms at third floor level (no
increase in the number of students) changing of orientation of sports ground facilities and construction
of school hall with ancillary facilities and connection to school building.
Michael Sant, New St. Paul's Bay School, Triq Annetto Caruana c/w, Triq il-Port Ruman, Qawra,
San Pawl il-Bahar, Malta
- PA/02293/18 To sanction amendments carried out to the layout of the apartments from that approved in PA/07366/06 and
PA/00493/06. Proposed construction of one meter parapet wall above fifth floor level to screen services.
Charles Chetcuti, Char Carm Internally no. Flt 3 - 5, Triq il-Lampuki, San Pawl il-Bahar, Malta

SANTA LUĊIJA

- PA/02315/18 Proposed Internal Alterations to Existing Residential Dwelling including minor changes to the internal
layout and uses of the rooms.
Noel Muscat, Blk No.3 Flt no.3, Triq il-Gnien, Santa Lucija, Malta

SANTA VENERA

- PA/02191/18 To sanction minor internal and external alterations as built to existing dwelling, such as alterations
to internal doors, walls, backyard and the internal yard, and the alignment of site.
Victor Vella, 66, Classic, Flat 2, Triq il-Karmelitani, Santa Venera, Malta

SIGĠIEWI

- PA/02022/18 Minor internal alternations comprising of removing a skin of wall at entrance at ground floor level,
removing and construction same bedroom at first floor level & removing and reconstructing opening
onto courtyard at first floor level as well as restoration of facade together with replacement of apertures
and doors which are currently in a state of disrepair.
Daphne Stafrace, 16, 17, 18, Triq il-Parocca c/w, Sqaq il-Parocca Nru 3, Siggiewi, Malta

SWIEQI

- PA/02268/18 Minor internal alterations - replacement of arches by steel beams.
Uanathan Bonsfield, 58, Nadlean, Triq is-Sidra, Swieqi, Malta

TA' XBIEX

- PA/02289/18 Embellishment of small pjazza, alterations include replacing of current flooring with exposed aggregate
concrete, alterations to planters and the introduction of a ramp.
Clayton Xuereb o.b.o Ta' Xbiex Local Council, Site at, Triq Abate Rigord, Ta'Xbiex, Malta

TARXIEN

- PA/02241/18 Proposed extension to second floor level and minor alterations to first floor level including replacement
of roof.
Alphonse Abela, 97, Triq il-Karmnu, Tarxien, Malta

TARXIEN

PA/02248/18 To replace part of ceiling of domestic store and construct WC at roof level, construct stairs outdoors at roof level and construct flag pole structure at roof level.
Mr. Chris Busuttil, 26, Connie, Gnien Joanna, Tarxien, Malta

XAGHRA

PA/02210/18 To sanction dwelling house. Variations include minor changes in facade; changes in outdoor stairs direction at first floor and washroom at roof level
Mario Scicluna, 16, St. Martha, Triq Qasam ta' Dun Anton c/w, Triq Gajdor, Xaghra, Gozo

PA/02256/18 Renewal of Permit PA 5150/10 - (Renewal of permission PA 3574/98 - To change the use of existing shop and dwelling house into a supermarket/butcher and three studio flats)
Jimmy Muscat, Site at, Misrah il-Vittorja c/w, Vjal it-Tmienja Ta' Settembru, Xaghra, Gozo

XGHAJRA

PA/02325/18 To sanction changes from approved PB 1905/65 namely changes to internal layout, extension at back, changes to front garden wall and size of main door on facade.
Manwel Scicluna, 44, Jimmy House, Triq ic-Cern c/w, Triq Karmelo Ritchie, Xghajra, Malta

ŻABBAR

PA/02267/18 To sanction minor internal alterations at second floor apartment and external alterations on back elevation.
Clive Vella, Hompesch Court, Flat 3, Triq il-Kappuccini, Triq Alessio Erardi, Zabbar, Malta

ŻEBBUĠ

PA/02376/18 To sanction variations from that approved and carry out external alterations
Clint Cauchi, Madonna ta' Pinu, Triq Adeodato Gatt, Zebbug, Malta

ŻEJTUN

PA/02235/18 To sanction the width of the internal yard, a wall at second floor and new construction of extension at second floor and roof level.
Carmelo Bezzina, 46, Sweet Haven, Triq Hal-Gwann, Zejtun, Malta

ŻURRIEQ

PA/02134/18 To excavate and construct a below ground agricultural water reservoir.
Philip Edward Vassallo, Field, Triq il-Pluvieri, Il-Mizieb, Zurrieq, Malta

PA/02225/18 To sanction minor alterations to permit PA905/01 consisting of minor shifting of internal walls, retaining the same layout and number of rooms
John Camilleri, 124, Cosy Corner, Triq Sant Andrija, Zurrieq, Malta

PA/02403/18 To sanction variations of Class 4A Offices, from approved in PA 2245/13, the construction of a utility room at 2nd floor level and the installation of PV panels at roof level.
Victor Duca, Santa Elena, Triq il-Qroll, Zurrieq, Malta

Rappreżentazzjonijiet fuq l-applikazzjonijiet li ġejjin Any representations on the following applications should be għandhom isiru sal-**04 ta' April, 2018**. made by the **04th April, 2018**.

SAN PAWL IL-BAHAR

PA/02537/18 To remove internal wall and insert steel beams.
Mr. Joseph Muscat, 20, Triq San Pawl Milqi, Burmarrad, San Pawl il-Bahar, Malta

L-Awtorità tal-Ippjanar tgħarraf lill-pubbliku ġenerali illi rċeviet l-applikazzjonijiet ta' regularizzazzjoni li ġejjin. L-Awtorità tilqa kummenti bil-miktub mill-pubbliku ġenerali fl-uffiċini tal-Awtorità tal-Ippjanar jew fl-indirizz elettroniku (rgcomments@pa.org.mt) mibgħuta sas-**27 ta' April, 2018**. Għandu jiġi kkwotat in-numru ta' referenza.

The Planning Authority notifies the general public that it has received the following regularisation applications. The Authority will accept written comments from the general public at the Planning Authority offices or through e-mail address (rgcomments@pa.org.mt) sent by **27th April, 2018**. The reference number should always be quoted.

ATTARD

- RG/00497/18 To regularise elevated ground floor apartment due to differences from PA 5482/06 Hermann Mallia, 3, Guatemala Court, Triq il-Kampanella, Attard, Malta
- RG/00764/18 To regularise a semi-detached maisonette at first and second floor, approved through PA/04042/04 with discrepancy in the total built-up area and other minor internal changes. Ritienne Muscat Marmara', 'Main Spring Suite', Maisonette No.2, Triq L-Imdina, Attard, Malta
- RG/00766/18 To regularise a garage at semi-basement floor, approved through PA/04042/04 with discrepancy in the internal layout of the garage and of the internal drive. Ritienne Muscat Marmara', 'Main Spring Suite', Garage No.2, Triq L-Imdina, Attard, Malta
- RG/00844/18 Regularisation of existing ground floor maisonette including the clear internal height and other minor internal alterations
Thomas James Mayo, Maisonette A, Razzett Complex, Triq il-Mithna, Sqaq Nru 3, Attard, Malta

BIRKIRKARA

- RG/00548/18 Regularisation of variations from original permit PB2426/90/5107/89 including those already covered by CTB232/16.
Paul Magri, 'Endeavour' 26, Triq l-Ahwa Hyzler, Is-Swatar Birkirkara, Malta
- RG/00739/18 Regularisation of apartment is sought due to additional shower constructed within internal yard. Otherwise plan layout, elevation and section follow closely what was originally approved in PA/2415/95.
David Agius, Cherups Flat No. 2, Triq il-Kanonku Karmenu Pirota, Birkirkara, Malta

BIRŻEBBUGIA

- RG/04746/17 Sanctioning of ground floor maisonette as built including smaller than required by law internal yard
Vincenet Briffa, 140, Triq San Filippu, Birzebbugia, Malta
- RG/00761/18 To regularise existing garage.
Mr. Leo Camilleri obo St. Peter's Developments Ltd., Garage No. 110, Triq L-Izbark Tat-Torok, Birzebbugia, Malta
- RG/00836/18 To regularise existing apartment.
Marisa Xuereb, 193, St. Patrick's Court, Flat 15, Triq San Filippu, Birzebbugia, Malta

FGURA

- RG/00413/18 To regularise apartment as built
Maryanne Micallef, Flat 1 Butmore Court, Triq Louis Scicluna, Fgura, Malta

GHARGHUR

- RG/00493/18 Regularisation of permitted garage use, with higher than approved internal height and entrance, and backyard with WC.
Aronne Spiteri, 141 Charles Garage, Triq Caravaggio, Gharghur, Malta

GHARGHUR

RG/00495/18 Regularisation of permitted garage use, with higher than approved internal height and entrance, and backyard with WC.
Emmanuel Grech, 121, Triq Caravaggio, Gharghur, Malta

GŻIRA

RG/02337/17 To regularise self catering apartments and stores at basement level.
Mr Joseph Falzon, Kappara View, Triq Mikiel Anton Vassalli, Gzira, Malta
Proposal changed from original submission

RG/00420/18 To regularise semi-detached villa at semi-basement, ground, first and setback levels.
Christopher Mifsud, No. 7 August Rush, Triq Antonio Sammut, Gzira, Malta

KIRKOP

RG/00737/18 To regularise existing dwelling
Joseph Gravina, 3, Girasole, Triq il-Ghasel, Kirkop, Malta

LUQA

RG/00422/18 The unit subject of this application consists of a 3 bedroom maisonette. This unit is not totally illegal - Property was approved as part of a larger unit which was subdivided.
Mario Grixti, 1 Maisonette 1, Tac-Cawla Court, Private road off, Triq Guzeppi Penza, Luqa, Malta

MARSA

RG/00459/18 Regularisation of legally constructed dwelling, with main infringements being size of backyard, materials on facade, roof structures and other sanitary issues.
Simon Micallef, 66, Triq il-Farfett, Marsa, Malta

MARSASKALA

RG/00733/18 Full Regularisation to existing residential unit.
Mrs. Alexandra Aquilina, Blue Waters, Triq iz-Zafran, Marsascala, Malta

MARSAXLOKK

RG/00744/18 To regularise Use of semi-basement space for a separate one bedroom dwelling unit, including lower floor to ceiling height.
Joanne Camilleri, 9, May, Triq Bir Rikka, Marsaxlokk, Malta

MELLIEHA

RG/02991/17 Regularisation of existing washroom
Mr Victor Vella, Fablor Flats, Triq il-Marfa, Mellieha, Malta

RG/04386/17 To regularise minor changes to approved terraced house in PA/04190/99. To regularise lightweight structure at roof level not included in the approved permit.
Mr. Reno Chetcuti, Don't Worry, Triq Habb il-Qamh c/w, Trejjet il-Kamp ta' Ghajn Tuffieha, Mellieha, Malta
Location address changed from original submission

RG/00714/18 Regularisation of additions and changes to apartment with underlying garage and washroom at roof level.
Simon Sant, 121, Flat 2, Triq il-Mithna l-Gdida, Mellieha, Malta

RG/00811/18 To regularise basement garage as built.
David Franky Falzon, 195 Basement Garage at, Triq il-Fortizza, Mellieha, Malta

MOSTA

- RG/00649/18 To regularise semi detached villa at elevated ground floor level.
Oscar Mizzi, Proxima, Triq l-Inkurunazzjoni, Mosta, Malta
- RG/00729/18 To regularise as built terraced house with particular attention to room in backyard, distance from balcony to neighbouring third party property and internal and external layout as built.
Noel Mamo, 303 Warda, Triq il-Waqqafa, Mosta, Malta

MQABBA

- RG/00614/18 The development requires regularisation for exceeding the approved height limitation.
Ian Brincat, No. 8, Sqaq No.1, Triq il-Fjuri, Mqabba, Malta

MSIDA

- RG/00863/18 To regularise apartment as built.
Mary Dimech, 77 Michaelangelo Flat No. E, At third floor level, Triq Victor Denaro, Msida, Malta

MUNXAR

- RG/00391/18 To regularise apartment as built
Charmaine Bigeni, Apartment 1, Wied Florina Apartments, Triq Il-Kantra, Xlendi Munxar, Gozo
- RG/00526/18 To regularise apartment including common parts as built
Mr. Joe Vella, Vella's Court, Block 2, Flat 5, Triq il-Punici, Xlendi Munxar, Gozo
- RG/00626/18 To regularise existing flat as is.
Anna Marie Portelli, Flat 1 Foromu Court, Triq Sant Andrija, Xlendi Munxar, Gozo

NADUR

- RG/00731/18 To regularise dwelling as built
Sonia Saliba, 18, Pjazza l-Arcipriet Martin Camilleri, Nadur, Gozo
- RG/00754/18 To regularise existing dwelling as is.
John Azzopardi, Casa Azzopardi, Triq Ta' Said, Nadur, Gozo

NAXXAR

- RG/00492/18 Conversion of a boathouse into a maisonette and interconnecting to lower level garage by means of an internal staircase.
Raymond Saliba, Rayvonn, Triq il-Kappella tal-Lunzjata, Opherine Private Street in, Triq Francesco Ximenes, Salina Naxxar, Malta
- RG/00708/18 To request regularisation on existing garage.
Mr Victor Muscat, Alpha Garage, 34, Triq il-Mosta, Naxxar, Malta
- RG/00771/18 To regularise apartment at first floor level.
Natasha Micallef, No. 21, Toroyo Flats, Flat 1, Triq Is-Sikka, Bahar Ic-Caghaq Naxxar, Malta

PAOLA

- RG/00728/18 To regularise property as built at ground, first and second floor levels.
Joseph Briffa, No.6 and No.8 Joe rit, Triq it-Tramuntana, Paola, Malta

PIETA'

- RG/00846/18 To regularise variations of second floor apartment within block as existing.
Sonia Farrugia, 227, No 2, Cosy Corner Court, Triq is-Sorijiet Ta' L-Orsolini, Gwardamangia Pieta, Malta

PIETÀ

RG/00847/18 To regularise variations of apartment at third and fourth floor within block as existing.
Sonia Farrugia, 227, No 3, Cosy Corner Court, Triq is-Sorijiet Ta' L-Orsolini, Gwardamangia
Pieta, Malta

QORMI

RG/03533/17 Regularisation of apartment as built.
Mr Yorgo Buhagiar, No. 116, Borg Buildings, Flat No. 1, Triq Correa, Qormi, Malta

RG/03534/17 Regularisation of apartment as built.
Mr Francis Mercieca, No. 116, Borg Buildings, Flat No. 2, Triq Correa, Qormi, Malta

RG/04845/17 To regularise property as is, including the construction of additional garage space in order to connect
the garage at the back of the property to the main property access from Mdina Road.
Josephine Scicluna, 397, St Helen, Triq l-Imdina, Qormi, Malta

RG/00452/18 To regularise room in back yard of apartment
Mark Portelli, St Anne's Court Block B, Flat 1, Triq Valletta, Qormi, Malta

RG/00479/18 To regularise maisonette covered by CTB/1604/13
George Attard, 123, Orchidea, Triq il-Habbiez, Qormi, Malta

RG/00834/18 Regularisation of Pre-1968 dwelling with variations as built
Mario Baldacchino, 53, Conception, Triq l-Imdina, Qormi, Malta

RABAT

RG/03428/17 To regularise subdivision and alterations to existing ground floor semi detached maisonette.
Mr Dionisio Falzon, 46, Phoenix, Flat No. 2, Triq Alessandro Curmi, Rabat, Malta
Location address changed from original submission

SAN ĠILJAN

RG/00036/18 To regularise apartment as built.
Monina Ltd Attn: Simone Cefalu, Flat 9, Panoramic Building, Trejquet il-Bajja, San Giljan, Malta

SAN ĠWANN

RG/00752/18 To regularise apartment (including roof level domestic store) as-built.
Antonia k/a Antoinette Borg, 49, Pregio, Flat 2, Triq Bernardette, San Gwann, Malta

SAN PAWL IL-BAHAR

RG/03636/17 Regularisation of Setback floor and Garage at Basement Level. with reference to variations in layout
from approved plans, internal clear floor to ceiling height, internal yards clear dimensions, setback
distances, and unit setback from front garden alignment.
Mr John Redgrave, No. 79, Flat 17, and basement garage No. 5, Joel Court, Triq Cassarino, San
Pawl il-Bahar, Malta
Location address changed from original submission

RG/04721/17 Regularisation of existing apartment (subdivision)
Raymond Cauchi, Seaview Flats, Apt. No. 5, Triq il-Qawra, Qawra San Pawl il-Bahar, Malta

RG/00144/18 Regularising subdivision of ground floor apartment into two separate units and a clear height less
than 2.6m .
Raymond Bonnici, Seaview Flats Block C, Flat 1, Triq il-Qawra, Qawra San Pawl il-Bahar, Malta

RG/00145/18 To regularise subdivision of apartment into 2 individual units and variations on plan such as shifting
of main entrance and bedroom window.
Josephine Bonnici, Marli, Seaview Flats Block C, Triq il-Qawra, Qawra San Pawl il-Bahar, Malta

SAN PAWL IL-BAHAR

- RG/00198/18 To regularise as built an entirely additional apartment resulting from subdivision of dwellings after PB 2845/91.
John Louis Bonnici, 88, Flat 8 White Plains, Triq J Quintinus, Qawra San Pawl il-Bahar, Malta
- RG/00388/18 Regularisation of existing two bedroom apartment
Alessandro Trosa and Nunzia Lopez, Flat 6, Block A, Spiridione Court, Triq Sir Luigi Preziosi, Bugibba San Pawl il-Bahar, Malta
- RG/00457/18 Regularisation of existing apartment backyard and internal yard PB4712/88
Mario Grech, Flat 3, St.George's Flats, Triq it-Turisti, Bugibba San Pawl il-Bahar, Malta
- RG/00460/18 Regularisation of subdivision of apartment covered by PB4241/90
Mario Grech, Flat 1, 31 Amici Court, Triq il-Kavetta, San Pawl il-Bahar, Malta
- RG/00489/18 full regularisation to existing residential unit
Mr. Nazzareno Galea, 79, Flat 4, Pink-Rose Apartments, Triq il-Hgejjeg, San Pawl il-Bahar, Malta
- RG/00721/18 To regularise maisonette and garage as existing with particular attention to dimension of back yard and internal yard, interconnection between garage and maisonette, roofing over part of garage back yard, internal height of garage and width of garage entrance door; and internal as built maisonette layout.
Josephine Mifsud Micallef, 58, Peace, Triq il-Preistorja, Xemxija San Pawl il-Bahar, Malta
- RG/00725/18 Regularisation to existing apartment
Charmaine Petersen Montebello, Dallas Court A, Apt 11, Triq J Quintinus, Bugibba San Pawl il-Bahar, Malta
- RG/00845/18 Regularisation Of A Fourth Floor Penthouse.
Pacifico Agius, Flat 14, Ascot Court, Triq Tamar c/w, Triq it-Turisti, Qawra San Pawl il-Bahar, Malta
- RG/00856/18 To regularise existing ground floor flat instead of originally approved semi-basement stores including discrepancy in backyard and floor space
Ray Formosa o.b.o Colin Rose Ltd, St. Mary, Triq il-Port Ruman, Qawra San Pawl il-Bahar, Malta
- RG/00859/18 To regularise existing ground floor garage instead of originally approved at semi-basement level including discrepancy in backyard
Ray Formosa o.b.o Colin Rose Ltd, Garage 1, Triq Nicola Ardoino, San Pawl il-Bahar, Malta
- RG/00860/18 To regularise existing ground floor garage instead of originally approved at semi-basement level
Ray Formosa o.b.o Colin Rose Ltd, Garage 2, Triq Nicola Ardoino c/w, Triq il-Port Ruman, Qawra San Pawl il-Bahar, Malta
- RG/00961/18 To regularise the floor to ceiling height and other internal alterations of apartment from approved permit.
Joseph Magri, 'Maple Court', Blk A, Flat 4, Triq Paderborn, San Pawl il-Bahar, Malta

SANNAT

- RG/03947/17 To regularise a duplex apartment as built
Malcolm Pisani, Casa Pisani, Triq Pisoniano, Sannat, Gozo

SANTA LUČIJA

- RG/00665/18 To regularise room in backyard and extension of washroom at roof level of terraced house.
Lorraine Cauchi, 9, Triq il-Ghorghar, Santa Lucija, Malta

SIGĠIEWI

- RG/00625/18 Regularisation of second floor flat as built including reduced internal yard size.
Nicholas Vella, Flat 4 Block J Binja Hesri, Triq Dun Anton Vella, Siggiewi, Malta
- RG/00748/18 To regularise terraced house as built.
Joseph Cassar, 105, Triq San Gakbu, Siggiewi, Malta

SLIEMA

RG/00499/18 To sanction existing third floor apartment as built.
Angela Montanaro, 95, Flat 3, Triq it-Torri, Sliema, Malta

SWIEQI

RG/00211/18 To regularise property as built.
John Galea, Garage, Santa Monica Mansions, Triq il-Qantar, Swieqi, Malta

RG/00213/18 To regularise property as built, to include size of back yard.
John Galea, Santa Monica Mansions Flat A, Triq il-Qantar, Swieqi, Malta

RG/00216/18 To regularise property as built, to include size of back yard.
John Galea, Santa Monica Mansions Flat B, Triq il-Qantar, Swieqi, Malta

RG/00480/18 Regularisation of existing apartment including floor to ceiling height as per concession CTB 1389/15
Jeremy Cortis, Rawhide Court, 23 Flat 8, Triq il-Qratas, Ibrag Swieqi, Malta

RG/00809/18 Regularisation of apartment as built (clear floor to ceiling less than 2.60m and dimensions of internal yard)
Mrs. Simone Casolani, Flat 6,46 Villa Michaela, Triq il-Mizura, Ibrag Swieqi, Malta

TARXIEN

RG/00224/18 Kitchen to be used as bedroom.
Geom Properties Ltd Attn: Paul Attard, Alcasons Court, Apartment C2, Triq id-Dejma, Tarxien, Malta

RG/00611/18 To regularise town house for having a room in backyard and for the internal height of the washroom.
Louis Mizzi, 227, Katerina, Triq Sammat, Tarxien, Malta

VITTORIOSA (BIRGU)

RG/00712/18 Internal height of apartment to be regularised.
James Blair Drummond, Apartment 712 Block 7, St. Angelo Mansions, Triq il-Habs L-Antik, Vittoriosa (Birgu), Malta

ZABBAR

RG/04349/17 Full Regularisation of town house as built
Oreste Azzopardi, 35, Triq San Duminku, Zabbar, Malta

RG/00589/18 The development forming subject of the request is a maisonette, and it requires full regularisation.
Mark Anthony Borg, October, Triq Alessio Erardi, Zabbar, Malta

ŻEBBUĠ

RG/00488/18 Regularisation of existing garage.
Silvio Cassar, Garage No. 2, Street off, Triq San Martin, Zebbug, Malta

RG/00669/18 Regularisation of backyard, room at backyard, height of washroom, extension of washroom.
Michael Formosa, 21, Resurrexit, Triq Lord Gort, Zebbug, Malta

ŻEBBUĠ (GOZO)

RG/00577/18 Only variations to a previous permission need do be regularised.
Ms. Lorenza Dobbeck Vella, 19, Amberjack, Triq Santa Marija, Marsalforn Zebbug (Gozo), Gozo

RG/00578/18 To regularise existing apartment as built
Maria Pierina Zammit, Flat 8, Rima Court, Triq Tan-Nahla, Marsalforn Zebbug (Gozo), Gozo

ŻEBBUĠ (GOZO)

- RG/00839/18 To regularise apartment as built.
Dr. John Xuereb Curmi, Flat 4 at Third Floor, St. Martha Flats, Triq Santa Marija, Marsalforn Zebbug (Gozo), Gozo
- RG/00858/18 To regularise flat as built, with variations from approved plans.
Guido Vella, Flat 7, Marina Flats, Triq il-Port, Marsalforn Zebbug (Gozo), Gozo

ŻEJTUN

- RG/00841/18 Regularisation of existing terraced house.
Mario Vella, 14, Mariapoli, Triq il-Kammumilla, Zejtun, Malta
- RG/00948/18 To regularise townhouse as built including rear bathroom at first floor level.
Patricia Bongailas, No.2 and No.3, Triq il-Kostituzzjoni, Zejtun, Malta

Rappreżentazzjonijiet fuq l-applikazzjonijiet li ġejjin Any representations on the following applications should be għandhom isiru sal-**04 ta' April, 2018**. made by the **04th April, 2018**.

SAN PAWL IL-BAĦAR

- RG/02980/17 To regularise existing 4th floor apartment.
Mr Frank and Lynn Hatton, No. 6, Flat 11, Verdala Court, Triq il-Hatab, San Pawl il-Bahar, Malta

Din hija lista ta' applikazzjonijiet fejn nharġet notifika ta' deciżjoni mill-Awtorità tal-Ippjanar. L-applikazzjonijiet huma mqassmin bil-lokalità. Fejn applikabbli, appelli minn dawn id-deciżjonijiet għandhom jiġu sottomessi lit-Tribunal ta' Reviżjoni tal-Ambjent u l-Ippjanar skont Artiklu 13 tal-Att dwar it-Tribunal ta' Reviżjoni tal-Ambjent u l-Ippjanar, tal-2016 sa **30 ġurnata** mid-data ta' dan l-avviż. Kull rikonsiderazzjoni fuq kundizzjonijiet, fejn applikabbli, għandha tiġi sottomessa lill-Awtorità tal-Ippjanar skont Regolament 14 tar-Regolamenti dwar l-Ippjanar tal-Iżvilupp (Proċedura ta' Applikazzjonijiet u d-Deciżjoni Relattiva), 2016 sa **30 ġurnata** mid-data ta' dan l-avviż.

L-avviżi li ġejjin qed jiġu ppubblikati skont Regolamenti 6(6) u 18(6) tar-Regolamenti dwar l-Ippjanar tal-Iżvilupp, 2016 (Proċedura ta' Applikazzjonijiet u d-Deciżjoni Relattiva) (A.L.162 tal-2016).

Wieheġ jista' jara online id-deciżjoni flimkien mad-dokumentazzjoni relatata fuq (www.mepa.gov.mt) (għal min juża l-eID) u fl-uffiċċji tal-Awtorità tal-Ippjanar fil-Furjana (St. Francis Ravelin) jew Ir-Rabat (Għawdex - Citybel, Triq Santa Marta).

GTD - Granted; REF - Refused; UPH - Upheld; DIS - Dismissed; MO77 - Modified as per Article 77; RV77 - Revoked as per Article 77; AMD - Conditions or Reasons amended at appeal; ABD - Appeal against Bank Guarantee dismissed; RVK - Revoked; CDIS - Reconsideration of Condition Dismissed; STI - Dismissed - Non Compliance to Requirements; CUPH - Reconsideration of Condition Upheld; DSM - Dismissed following non compliance with post decision requirements

ATTARD

- PA/01150/18 GTD Renewal to PA 234/13. Proposed interconnection between adjacent dwelling to form a single residence. Application includes minor internal/external alterations and construction of a pool. Mr John Attard Kingswell, 58, Triq il-Mithna c/w, Triq San Anton, Attard, Malta
- PA/08743/17 GTD To sanction alterations at all levels [Class 4D at ground floor level and Class 2C education at first floor level], sanctioning an extension at the back of the premise and to propose a class 4C at basement level. Mr David Psaila, Wood and Coal and Dance Academy, Triq Iz-Zaghfran, Attard, Malta
- PA/09033/17 GTD Internal and facade alterations to drawings approved in PA5839/16 including construction of balconies, replacement of railings, shifting of internal walls, re-location of lift, and conversion of duplex into two 3 bedroom apartments at first and second floor levels by taking off the internal stairs and construct concrete slab to separate the first floor from the second floor and above levels. Ms. Alison Demajo Albanese, 1, Kaxxetta Buildings, Triq Ir-Rand c/w Triq il-Mosta c/w, Triq Antonio Schembri, Attard, Malta

This is a list of applications where a decision notification has been issued by the Planning Authority. The applications are set out by locality. Where applicable, any appeal on these decisions should be submitted to the Environment and Planning Review Tribunal as per Article 13 of the Environment and Planning Review Tribunal Act, 2016 within **30 days** from the date of this notice. Any reconsideration on conditions, where applicable, should be submitted to the Planning Authority as per Regulation 14 of the Development Planning (Procedure for Applications and their Determination) Regulations, 2016 within **30 days** from the date of this notice.

The following notices are being published in accordance with Regulations 6(6) and 18(6) of the Development Planning (Procedure for Applications and their Determination) Regulations, 2016 (L.N.162 of 2016).

The decision notice and supporting documentation may be viewed online at (www.mepa.gov.mt) (to eID users) and at the offices of the Planning Authority in Floriana (St. Francis Ravelin) or Victoria (Gozo - Citybel, Triq Santa Marta).

GTD - Granted; REF - Refused; UPH - Upheld; DIS - Dismissed; MO77 - Modified as per Article 77; RV77 - Revoked as per Article 77; AMD - Conditions or Reasons amended at appeal; ABD - Appeal against Bank Guarantee dismissed; RVK - Revoked; CDIS - Reconsideration of Condition Dismissed; STI - Dismissed - Non Compliance to Requirements; CUPH - Reconsideration of Condition Upheld; DSM - Dismissed following non compliance with post decision requirements

ATTARD

- PA/10846/17 GTD Alterations to existing residence including alterations to facade, internal alterations, extension of existing residence on rear side of property, excavation and construction of pool and demolition and reconstruction of washroom.
Mr. Claude Vella, 29, Tulip, Triq id-Dorga, Attard, Malta
- PA/10924/17 GTD To sanction variations from PA 2170/00 including minor alterations to internal partitions and staircase to basement garage; conversion of Kitchen to Bedroom and Dining/Living to Kitchen; conversion of part of basement garage to domestic store, including construction of dividing partition; roofing of yard to proposed basement domestic store; minor increase in internal height of basement garage and minor decrease in internal height of maisonette to 2.75m
Mr Arthur Calleja, Camelot, N79, Triq il-Ponsjetta, Attard, Malta

BALZAN

- PA/09535/17 GTD Change of use from security room to Class 4A and proposed fascia sign
Mr. Carmel Abdilla, Homeland, A1, Triq San Frangisk, Balzan, Malta
- PA/10379/17 GTD To include a take-away cooking on site within an existing Class 4B Fish Shop and to carry out internal alterations.
Mr. Saviour Deguara, Bottarga Gourmet Fish Shop, 177A, Triq Wied Balzan and 23, Triq Gulju Cauchi, Balzan, Malta

BELT VALLETTA

- PA/04741/17 GTD Change of use of existing levels (0-7) from commercial uses and cinema (Class 3C) to a 4-star hotel Class 3B; alterations to facade, demolishing of ceilings/internal partitions and reconstruction.
Embassy Ltd C20568, The Embassy Complex, Triq Santa Lucija c/w, Triq Id-Dejqa, Belt Valletta, Malta
- PA/08022/17 GTD Restoration of facade as per approved Irrestawra Darek application.
Mr. Kerstien Micallef, 132, Triq Marsamxett, Belt Valletta, Malta
- PA/10474/17 GTD Change of use from Class 4C snack bar to Class 4D including minor internal alterations, joining of underutilized basement to existing premises and sanctioning.
VBL Ltd Attn: Andrei Imbroli, 99B and 99C, Triq id-Dejqa, Belt Valletta, Malta

BIRKIRKARA

- PA/00416/18 GTD Alterations to existing ground floor store which include the construction of a lift shaft and staircase to the upper floors as well as the lower part of the duplex unit. Construction of two additional apartments on each of the first, second and third floors, with two penthouses on the recessed floor. Alterations to the ground floor store façade.
Mr Silvan Fenech, 15, Triq il-Gummar, Birkirkara, Malta
- PA/01073/17 GTD To sanction variations from PA 3246/09, mainly internal and external alterations at all levels, including the changes in the approved snack bar at ground floor level, extension of the approved building footprint at first, second and third floor, change of use of third floor from Class 4A office to Class 4B shop and construction of a recessed floor to be used as Class 4A office
Mr. Alex Calleja, Yorkie Clothing Mix and Match, Triq San Giljan, Birkirkara, Malta
- PA/05406/17 GTD To sanction as built over PA 1960/16 and proposed change of use from garage and waiting area to Class 4B Art Studio/Gallery
Salmenio Buhagiar, Garage No. 1, Triq It-Torri, Birkirkara, Malta
- PA/07972/17 REF Sanctioning of internal alterations and exact plot dimensions. Construction of a third/recessed floor showroom Class 4B including change of use of an existing ground floor showroom to store for household goods Class 6A and alterations to create a new stairwell lift access to the proposed additional floor and the re-design of elevation.
Mr. Maurizio Francica, Ferrara Ltd., Triq Is-Salib Ta' l-Imriehel, Birkirkara, Malta

BIRKIRKARA

- PA/09010/17 GTD To enlarge site footprint and redesign of basement garages, Class 4C shop and 7 apartments as approved in PA 6889/16
Mr. Frank Micallef, Site at, Triq Ganu/, Triq Il-Bwieraq, Birkirkara, Malta
- PA/09298/17 GTD Proposed extension to an existing washroom
Mr. Shaun Gauci, Margerita Apartments, Flat 1, Triq San Giljan, Birkirkara, Malta
- PA/09571/17 GTD Correction of site plan of previous approved permit PB 1537/80
Dennis Gravina, L'Arkata,74, Triq Tumas Galea, Birkirkara, Malta
- PA/10544/17 GTD To change use from approved green grocer shop (PA 1497/08) to Class 4B shop including fixing of sign.
Mr. Sandro Portelli, Vic, Triq Ignazio Saverio Mifsud, Birkirkara, Malta

BIRŻEBBUĠA

- PA/00138/18 GTD Replacement of external apertures.
Ms Mary Jane Spiteri, Block D, Flat 16, Triq San Gwann c/w, Triq San Frangisk Saverju, Birzebbugia, Malta
- PA/00154/18 GTD To sanction existing terraced house. Application includes minor internal and external alterations mainly being works the construction of a staircase, lowering of the FFL of the garage and the front garden.
Mr. Peter Incorvaja, Petros, 30, Triq il-Hajja Ewlenija, Birzebbugia, Malta
- PA/01163/18 GTD Excavation of a property and construction of 5 garages at Level -1, 1 maisonette studio at Level 0 and 8 apartments including penthouse (Proposed construction of pool at penthouse level).
Mr Clifton Cassar, Site at (Plot), Triq Dun Gorg Zammit, Birzebbugia, Malta
- PA/06965/17 GTD To demolish existing dwelling and construct garage at basement level, 1no 3-bed maisonette at ground floor, 2no 3-bed apartments at first and second floor, 4no 2-bed apartments at third and fourth floor and 1no 3-bed apartment at receded floor. Application also include excavation
Mr. Paul Farrugia, 22, Triq San Patrizju, Birzebbugia, Malta
- PA/08079/17 GTD Proposed placing of tables and chairs and sanctioning of existing temporary canopy on public open space.
Mr. Saviour Grima, In front of Illusions Bar and Restaurant, Triq San Edwardu, Birzebbugia, Malta
- PA/09530/17 GTD To sanction construction of wash room at roof level. To sanction from that approved (PAPB 585/88) the internal alterations consisting of modifications to the partition walls and opening/closing of doors/windows. To sanction modifications to the approved external elevation consisting of opening/closing of doors/windows and extension of facade at first floor level.
Mr. Mario Magro, 134, Triq il-Gandoffla, Birzebbugia, Malta
- PA/09832/17 GTD Sitting of trampoline at Pretty Bay, Birzebbugia from 15th May 2018 to 15th September 2018
Mr George Vella, Site at, Il-Bajja Is-Sabiha, Birzebbugia, Malta
- PA/10028/17 GTD Renewal of PA7849/06 - Formation of parking area, paving and landscaping works etc.
Mr. Svetlick Flores obo Birzebbuga Local Council, Site at, Wied il-Buni, Birzebbugia, Malta

COSPICUA (BORMLA)

- PA/06315/17 GTD Proposed pier and excavation of existing slip within Palumbo Malta Superyachts Ltd (Class 6B).
Mr Joseph Calleja, Palumbo Malta Shipyard Ltd., Triq Ghajn Dwieli, Paola, Triq Ghajn Dwieli, Cospicua (Bormla), Malta

DINGLI

- PA/07036/17 GTD Conversion of pre 1967 structure to visitors attraction for the production of local wine (class 5A), including the demolition and reconstruction of the existing structure keeping same footprint.
Mr. Mark Borg, Site at, Ta' Zaghfrana, Dingli, Malta

FGURA

PA/00674/18 GTD To sanction front elevation, internal height, internal shaft width and other internal walls.
Mr. Glenn Buhagiar, 13, Misty Cove, Triq Fredu Abela, Fgura, Malta

FLORIANA

PA/00411/18 GTD To replace existing concrete and steel windows with traditional Maltese timber balcony to match streetscape and facade.

Mr. John Parnis England, 9, Triq l-Imhazen, Floriana, Malta

PA/07635/17 GTD Internal and external alterations to existing building which includes lowering of second floor slab, part demolition of existing building and construction of a lift. Propose change of use from a residence to a Class 3B Hotel and to construct two additional floors at third and fourth floor as well as a setback floor

Ms. Karen Albertovich Mkhitarian, 45, Triq San Tumas, Floriana, Malta

PA/08784/17 GTD To construct extension to existing dwelling, including internal alterations.

Mr. Brian DeGiorgio, 59, Triq il-Miratur c/w, Triq San Publju, Floriana, Malta

PA/08888/17 GTD Change of use from store to local youth centre including internal alterations

Mr Alec Douglas Bvumburah, 53A, Triq l-Imhazen c/w, Triq Il-Miratur, Floriana, Malta

PA/09086/17 GTD Restoration of facade and apertures.

Mr. Clint Debono, 16, Flat 2, Triq Il-Kapuccini, Floriana, Malta

GHAJSIELEM

PA/00659/18 GTD To renew permission PA 2731/12 (to renew permit PA 2652/07 - to construct dwelling house with swimming pool).

Mr. Daniel Zerafa, Cosy Nook, n/s off between Triq Dun Espedit Tabone and Triq il-Gnien c/w, Triq il-Bahhara, Ghajnsielem, Gozo

PA/04411/17 GTD Construction of basement garages, 8 apartments and a recessed floor

Mr Stephen Farrugia, Site at, Triq Ghajnsielem, Ghajnsielem, Gozo

GHARB

PA/06639/17 CUPH Proposed maisonette, four flats and underlying garages.

Mr. Frans Cassar, Site at, Triq Albert W Ketelby, Gharb, Gozo

GHARGHUR

PA/00041/18 GTD Internal and External Alterations to dwelling at Ground, First Floor and Roof Level, consisting mainly of construction of a new 2-car Garage (existing of the existing 1-car garage) and introduction of lift, as well as other internal elements on each level. In addition Changes are Proposed on Facade, namely 1. Closed balcony on Triq Gaspare Formica and Open balcony on Triq l-Isqof S. Gaffiero are both to now have Glass railings fitted in a steel profile, 2. New larger Garage door will replace existing smaller garage door and existing steel gate, as well as the introduction of a new kitchen window and 3. External walls are to be given a Graffiato application to replace the existing franka stone facade.

Dr. Etienne Cassar B.Ch.D., 10, Our Blessings, Triq l-Isqof S. Gaffiero c/w, Triq Gaspare Formica, Gharghur, Malta

PA/06292/17 CUPH Dividing an existing 3 car garage into a 2 car garage and a domestic store.

Ms. Maria Concetta Sammut, Basement at Axis, Triq Stefano Zerafa, Gharghur, Malta

PA/08664/17 GTD Restoration of external facade and internal masonry wall and timber beams including minor internal alterations and extension in yard and at roof level.

Mr. Claudio Caruana, 59, Triq Il-Kbira, Gharghur, Malta

PA/09433/17 GTD Internal and external alterations to change of use from sitting room to garage and to replace existing closed balcony to timber balcony. Including to demolish part of existing dwelling and to construct terraced house and pool.

Mr Adrian Mangion, 55, St. Mary, Triq San Gwann, Gharghur, Malta

GHASRI

PA/10126/17 GTD To raise party walls
Mr. Joseph Cini, Airspace, Cini Apartments, Triq il-Knisja, Ghasri, Gozo

GHAXAQ

PA/00158/18 GTD To sanction minor internal changes at all floors and also to facade elements, including changing of balconies to windows on solid projection areas, raising of aperture lintols and widening of garage door.
F. Agius Developers Ltd Attn: Franco Agius, Romina Court, Triq Ta' l-Iklin, Ghaxaq, Malta

PA/01643/17 GTD Construction of basement garages, maisonette at ground floor, apartment at first floor and recessed floor.
Mr. Charles Magro, Site at, Triq Il-Pitiross, Ghaxaq, Malta

PA/09394/17 GTD To propose additions and alterations to existing development (approved through PA 04610/01) including the demolition of the washrooms (at roof level), and the internal staircase (leading to roof level), and to propose the construction of 2 additional residential units over existing development.
Mr Charles Abela, Plot at, Triq Guzeppi D'Arena and, Triq Ta' l-Iklin, Ghaxaq, Malta

PA/09726/17 GTD Application to sanction differences from approved permit PB 5333/87 (Consisting of re-positioning of walls, internal/external doors and windows, sanctioning of washroom at roof level)
Mr. Anthony Vella, St. Francis,2, Triq ic-Combini c/w, Triq Ta' Loretu, Ghaxaq, Malta

GUDJA

PA/00826/18 GTD To sanction alterations and additions to residence as follows: reduction of size of bathroom at ground floor level. Change of location of stairwell to roof, placed instead of an ensuite bathroom at first floor. Change of location of washroom and addition of a drying area at roof level.
Mr Nicky Borg, 123, Blossom, Triq Bettina, Gudja, Malta

PA/00950/18 GTD To sanction mirrored position to internal staircase, variation in internal wall thickness, reduced washroom area and external stair hood at roof level of as built property from PAPB/02851/86.
Ms Carmen Hili, Sta Marija 18, Sqaq nru 2 c/w, Triq Santa Katerina, Gudja, Malta

PA/01111/18 GTD Minor internal and external alterations to walls, doorways and windows as approved in PA 4650/15, and addition of swimming pool and landscaped areas within the existing curtilage of the property.
Dr. Joseph Smith La Rosa, Ta' Manan, Triq Birzebbugia, Triq Ta' Loretu, Gudja, Malta

PA/07747/16 REF Sanctioning of pre-1978 agricultural store including extension and rubble walls. Proposed timber gate.
Raymond Mallia, Site at Tal-Bur It-Twil, Tal-Gholjiet, Gudja, Malta

PA/08863/17 GTD Internal alterations and proposed extension at second floor level
Mr Calvin Vassallo, 26, Triq Bettina, Triq Il-Lewz, Gudja, Malta

PA/09369/17 GTD To sanction an existing residential unit as built, consisting of shifting of internal apertures and walls at first floor level/roof plan, correcting the first floor roof slab level and shifting of elevation apertures as existing.
Mr. Lawrence Mallia, Aurora, 18, Triq l-Annunzjata, Gudja, Malta

GŻIRA

PA/00250/18 GTD Minor internal alterations and change of use from Class 1 (Dwellings) to Class 4A (Offices).
Mr. Joe Satariano, 1, Triq il-Gnien c/w, Triq l-Imsida, Gzira, Malta

PA/05370/17 GTD To demolish existing licensed bakery and Class 1 maisonettes on Triq Samuel Taylor Coleridge and sanctioning of demolition of a Class 1 terraced house and two maisonettes that were in a dangerous state on Triq Frederick Ponsonby and construct extension to hostel (Class 3A) approved by PA/142/12 and PA/4866/06 at basement to sixth floor and overlying penthouse level.
Michael Stivala, Montana Hostel, Triq Sir Frederick C. Ponsonby c/w, Triq Coleridge, Gzira, Malta

GŻIRA

- PA/08760/17 GTD To demolish existing residential unit and construct apartments at first, second, third and fourth floor plus overlying penthouse.
Mr. Shaun Farrugia, 47, Triq Manoel De Vilhena, Gzira, Malta
- PA/08964/17 GTD Demolition of room at current roof level, addition of fourth floor and receded floor at roof level, resulting in one new duplex unit and sanctioning of staircase as built
Mr. Raymond Sammut, 126, Triq Il-Flotta, Gzira, Malta
- PA/09272/17 GTD Proposed alterations from PA 6492/17 including minor alterations, additional demolition and reconstruction of existing class 4B establishment, and proposed additional 2 bedroom unit at first floor.
Mr. David Anastasi, 70, 71, Triq Sir Frederick C. Ponsonby c/w 31, Triq l-Immakulata Kuncizzjoni and 115, 117, Triq Il-Flotta, Gzira, Malta

HAMRUN

- PA/00040/18 GTD To carry out alterations at first floor and construction an additional residential unit at second floor and overlying washrooms
Ms Roxanne Caruana, 23, Triq San Gejtanu, Hamrun, Malta
- PA/00218/18 GTD Proposed dismantling of corner part of dangerous balcony to form two separate balconies.
Ms Connie Aquilina, 18, Triq is-Santissima Trinita' c/w, Triq Sant Antnin, Hamrun, Malta
- PA/00573/18 GTD To sanction alterations to existing duplex apartment as built as opposed to PA6844/94, including w/c in washroom, separate w/c, construction of arches and other masonry features over the second floor, and proposed alterations to existing washroom
Mr. Kevin Sciberras, 12, Destiny No.2, Triq Oscar Zammit, Hamrun, Malta
- PA/08297/17 GTD To carry out internal alterations and change of use from Class 1 to Class 2C (Child Care Centre).
Ms. Kylie Marie Cauchi, 174, Triq Brighella, Hamrun, Malta
- PA/08976/17 GTD To sanction extension at ground floor
Mr Norman Ellul, Flower May, 97, Triq Villambrosa, Hamrun, Malta
- PA/09500/17 GTD To demolish existing building and construct showroom at ground and 1st floor level and offices Class 4A at 2nd, 3rd, 4th, 5th and receded level including 6 parking spaces at basement Level -1 and -2.
Mr. Ryan Azzopardi, 168, 170, 172, Triq Il-Kappillan Mifsud, Hamrun, Malta

IKLIN

- PA/00047/18 GTD Amended application to PA 7290/16 in view of making internal and external alterations to second floor, changing penthouse to third floor and construct additional floor.
Mr. Brian Cutajar, 33 Anfield, Triq Gwann Mamo, Iklin, Malta
- PA/00091/18 GTD To sanction extension on the back of the property from the approved permit PAPB1460/89
Mr Noel Mamo, Albion Hills, 25, Triq Karmenu Vassallo, Iklin, Malta
- PA/09998/17 GTD Sanctioning of internal alterations, alteration to façade, change of use from green grocer to class 4B, fixing of sign.
Mr. Ian Tabone, Vinric, Triq Pawlu Grech c/w, Triq Erin Serracino Inglott, Iklin, Malta

KALKARA

- PA/10858/17 GTD Change of use from disused Class 4C to Class 4A office which includes minor internal alterations
Mr. Karmenu Abela, No. 1, Triq San Leonardu c/w, Triq Santu Rokku, Kalkara, Malta

KERCĊEM

- PA/09672/17 GTD To open a one metre access to existing field boundary wall and to create a one metre wide access ramp from street to field.
Mr. Mario Azzopardi obo Kercem Local Council, Site at, Triq Wied il-Lunzjata, Kercem, Gozo

KIRKOP

PA/08616/17 GTD Sanctioning of steel roof structure for solar panel, demolition of balcony overlooking yard as well as garage and internal yard wall at facade and extension to dwelling consisting in the construction of 1 floor over garage and part of yard.
Mr. Saviour Spiteri, 2, Aurora, Triq 29 Ta' Mejju 1592 c/w, Triq Francis Mizzi, Kirkop, Malta

LIJA

PA/00854/18 GTD Raising of front parapet wall for security reasons.
Mr. Anthony Grech, 3, Sqaq Numru 1, Triq Sir Ugo Mifsud, Lija, Malta

PA/01021/18 GTD Renewal of PA 591/12 - To construct a washroom at roof level, to form a bedroom at level 1 and other alterations to house and garden.
Mr. Mark Darmanin Kissaun, No. 64, Triq il-Kuncizzjoni, Lija, Malta

PA/06450/17 GTD Proposed internal and external alterations, extension at first floor and roof level, and division into two units
Mr. Matthew Conti, 45, Triq il-Kbira c/w, Triq Il-Knisja, Lija, Malta

LUQA

PA/00147/18 GTD To sanction existing garage from approved permit PAPB 5285/85. Application also includes new alterations to roof back part of garage and construct new skylight.
Mr. George Mifsud, St. George's Garage, Triq il-Wilga, Luqa, Malta

PA/07955/17 GTD Minor internal and external alterations including opening of garage door at ground floor level.
Ms Marisa Camilleri Baldacchino, 88, Sqaq Nru 4 fi, Triq Il-Karmnu, Luqa, Malta

PA/08665/17 GTD To sanction internal partitions at first floor level and drying area at roof level to an existing residential unit.
Ms. Michelle Penza, 177, Flat 1, Triq Salvu Zammit, Luqa, Malta

PA/09616/17 GTD To excavate and construct 20 basement garages, 5 maisonettes, 18 apartments from first till third floor and 6 penthouses.
Mr Paul Attard, Site at, Triq Indri Micallef, Triq l-Ahwa Vassallo, Luqa, Malta

MARSA

PA/00117/18 GTD Alterations and additions to approved permit PA/124/16
Mr. Joseph Mercieca, Stable, off, Triq is-Serkin, Marsa, Malta

PA/03596/17 GTD To sanction balcony as built
Mr. Joseph Galea, No 10, Telgha Tal-Gizwiti, Marsa, Malta

PA/09969/17 GTD Change of use from Auto dealer to class 4B mini-market; and removal of internal staircase approved in PA 4736/15, installation of retractable canopy over entrance door and erection of spiral staircase from ground floor to intermediate floor in back yard.
Mr Etienne Patiniott, 139, Triq Hal Qormi, Marsa, Malta

MARSASKALA

PA/00003/18 GTD Extension of washroom to include a kitchenette, change of apertures and extension of parapet wall above washroom.
Mr Simon Sciberras, 13, Anfield, Triq il-Gemmugha c/w, Triq il-Hortan, Marsascala, Malta

PA/00541/18 GTD Application to sanction existing second floor apartment built as is. (Previous permits not found)
Ms Louise Mary Demarco, GemJoe, 26, Flat 3, Triq il-Kavetti, Marsascala, Malta

PA/03930/16 CUPH To sanction additions and alterations to existing premises. Works to include also conversion of Class 4C bar to Class 4D restaurant (with cooking on-site) and sanctioning proposed includes alterations, extension, timber canopy, paving, chillout area at the back of the property, existing signage and proposed placing of outside tables and chairs on private land.
Mr. Ivan Delia, Zion Bar, Il-Bajja Ta' San Tumas, Marsascala, Malta

MARSASKALA

- PA/07596/17 GTD Proposed demolition of existing property and construction of 4 basement garages, 2 maisonettes at ground floor, 10 overlying apartments and 2 penthouses. Proposal includes excavation for the basement garages, accessed from the adjacent property covered with permit no - PA/1060/17. Mr. Christopher Grech, 68, The Cottage, Triq Is-Silla, Marsascula, Malta
- PA/08125/17 GTD Proposed extension over existing class 2A, Old People's Home approved by PA 6171/16. Application includes alterations and extension to Block B resulting in 76 bedrooms in total. Mr Sharlon Pace, Former Etvan Hotel, Triq il-Bahhara and Triq il-Qaliet and, Triq Nigel Dennis, Marsascula, Malta
- PA/09235/17 GTD Proposed demolition of existing villa, and construction of ground floor garage (6 parking spaces + 1 obstructed space), overlying 10 apartments, and 1 penthouse with pool. Mr. Vincent Borg, Villa El Shaddai, Triq l-Isfar, Marsascula, Malta
- PA/09446/17 GTD To sanction alterations at existing ground floor (sanctioning of alterations to façade openings and internal layout) and proposed addition of third floor. Mr. Michael Scicluna, Grofoli, Triq l-Ghaguza, Marsascula, Malta
- PA/09802/17 GTD Proposed alterations to existing dwelling and additional floor. Change of use of ground floor to Class 4B shop. Dr. Mario Bonnici, Nos 21, 22, Pjazza Dun Tarcis Agius, Marsascula, Malta
- PA/09807/17 GTD Construction of chemical room over existing garage WasteservMalta Attn: Tonio Montebello, Wasteserv Malta, EKO Centre, Triq Il-Latmija, Marsascula, Malta
- PA/10569/17 GTD Proposed demolition of an existing stairwell and two rooms at first floor level. Proposed construction of four apartments spread over three levels, a duplex unit at third and setback floor level. The proposal also includes minor alterations to PA 515/16 (approved for the construction of garage in yard and front garden) which alteration consists in the reduction in the size of the approved garage. Francis Debono, 42, Triq Gebel Hanxul c/w, Triq Salvu Buhagiar, Marsascula, Malta
- PA/11094/17 GTD To sanction domestic store at second floor level and proposed 1m parapet wall around building at second floor level to cover services Mr. Renald Theuma, 18, Carina, Triq il-Melh, Marsascula, Malta

MARSAXLOKK

- PA/00038/18 GTD Closing of one doorway, opening of door way and sanctioning of basement domestic store Mr. Joe Cachia, Plot 02, Triq Barthelemy, Marsaxlokk, Malta
- PA/08444/17 GTD To sanction construction of cold room and plant room, propose change of use from garage to class 4b (fish shop) and propose shop sign. Application also includes proposed internal alterations. Mr. Vince Gafa', Kirenya, Triq Tas-Silg, Marsaxlokk, Malta

MDINA

- PA/09173/17 GTD Restoration works Mr. Martin Manduca, 27, 28, Triq L-Imhazen, Mdina, Malta

MELLIEHA

- PA/00037/18 GTD To sanction changes to permit PB 1431/76 – Changes at basement level consist in the creation of an additional garage and additional domestic stores underneath the side curtilage, the addition of a bathroom and a different design for the main staircase. At ground floor level changes consist in slight redesign of front elevation and shifting of internal and external walls. Ms. Vicky Therese Grima, Omaru, 524, Triq il-Kbira, Mellieha, Malta

MELLIEHA

PA/00080/18	GTD	Proposed internal and external alterations to existing terraced house. Works include demolition of spa and proposed access to service area, roofing over of stairway leading from basement to ground floor, alteration to first floor staircase and changes to setback facade at second floor. Mr. Victor Galea, Pepprina, 98, Triq is-Sifa c/w, Triq il-Luh, Mellieha, Malta
PA/00390/18	GTD	To propose minor alterations consists of removing internal wall and convert apartment from three bedroom into two bedroom apartment. Mr Julian Darmanin, 114, Flat 3, Triq L-Isbark Tal-Francizi, Mellieha, Malta
PA/00422/17	GTD	Proposed construction of agricultural stores and underground reservoirs, and restoration of rubble walls. Mr. Micheal and Ms Maria Dolores Trapani, Site at, Ix-Xaghra Ta' Selmun, Selmun, Mellieha, Malta
PA/00478/18	GTD	To propose a raft structure in a boathouse. Mr. Carmel Gauci, 13, Blu Mare, Triq Dawret it-Tunnara, Mellieha, Malta
PA/04090/17	GTD	To place ticket booth (Class 4B) from mid-March to end of October (Blue Lagoon Ferries Co-op), including sign Mr. Lawrence Azzopardi, Site at, Ir-Ramla tal-Bir, Triq Il-Marfa, Cirkewwa, Mellieha, Malta
PA/04091/17	GTD	To place ticket booth (Class 4B) from mid-March to end of October (Blue Lagoon Ferries Co-op) including sign. Mr Lawrence Azzopardi, Site at, Il-Port tac-Cirkewwa., Triq Il-Marfa, Cirkewwa, Mellieha, Malta
PA/04683/16	GTD	To sanction minor variations from PA 3149/06 and proposed extension to sheep farm. Mr Charles Gauci, Sheep Farm, Ta' Taht il-Gibjun, Tat-Tomna, Mellieha, Malta
PA/05769/17	GTD	To sanction changes to class 4B retail shop, and proposed retractable canopy on public open space over area reserved for the placing of display stands. Mr. Manuel Fava, Fairways Gift Shop, Triq Gorg Borg Olivier, Mellieha, Malta
PA/07775/17	GTD	To demolish existing 3 adjacent terraced houses and excavate site to fit in basement level garages, 3 No Class 4B shops at ground level and 6 No 3-bedroomed apartments and a receded floor with 2 No 3-bedroomed apartments Mr Godwin Mifsud, 194/196/198, Triq Il-Kbira, Mellieha, Malta
PA/08957/17	GTD	To sanction bungalow as built including variations from approved PA2841/14. Variations to be sanctioned include minor changes in overall configuration of the property as built with no major changes in the overall approved layout and elevations. Proposal include also, internal alterations, construction of garage for private cars in side curtilage (occupying a smaller footprint than previous extension approved in PA 8200/06) alterations to front boundary wall and demolition and re construction of existing dilapidated side garden walls together with the installation of PV panels at roof level Claudine Muscat, No. 4/6, Triq Isaac Newton, Mellieha, Malta
PA/09223/17	GTD	Renewal to PA00456/13 - Construction of garages for private cars, three apartments and penthouse Mr. Darren Falzon, Site at, Triq Id-Denci, Mellieha, Malta

MĠARR

PA/01011/17	GTD	Sanctioning of construction of rubble wall and a small water reservoir for an agricultural land larger than one tumolo. Mr. Karmenu Sammut, Site at, (Area), Il-Wied Taz-Zebbiegh, Mgarr, Malta
PA/01223/17	GTD	To sanction existing agricultural store Mr. Brian and Aaron Camilleri, Site at (agricultural store), Triq Lazzaru Pisani, Mgarr, Malta
PA/06998/17	GTD	To sanction alterations and extension to terraced house including extension of rooms at the back of the house including kitchen, shower room and passageway; construction of a domestic store at the back of the site; minor changes to original back elevation at ground floor level; open terrace above extension to house at first floor level; and install solar panels at roof level. Mr. Lazarus Grima, 5, Dar il-Kenn, Triq Il-Ganfra, Mgarr, Malta

MĠARR

PA/07239/17 GTD To sanction modification of soil levels in field for agricultural use and to facilitate ploughing and cultivation.
Mark Gauci, Site at, It-Tilliera off, Il-Hawli, Mgarr, Malta

MOSTA

PA/00016/18 GTD Minor internal alterations involving removal of walls to combine kitchen with living area, the addition of a bathroom ensuite to the main bedroom and the addition of washrooms to service underlying residential units.

Ms. Rozlyn Scerri, 65, Santa Barbara, Flat 3, Triq Wied is-Sir, Mosta, Malta

PA/00087/18 GTD Extension to dwelling by enlarging kitchen/dining room
Mr. Roger Bugeja, Santa Maria, Triq is-Sghajtar, Mosta, Malta

PA/00103/18 GTD To sanction ground floor maisonette with variations from PB 1918/73 (to erect dwelling houses...) consisting of internal alterations; boxroom under stairs; opening arch between sitting-dining, closing of window, addition of land to dwelling, forming the garden and construction of tools room in garden.

Ms. Maria Abdilla, Fuchsia, Triq is-Sghajtar, Mosta, Malta

PA/00363/18 GTD Proposed additional room (Office Class 4A) to existing office at first floor.
Mr. Carmel Galea, 199, Triq il-Kungress Ewkaristiku, Mosta, Malta

PA/03867/17 GTD Sanctioning building as built not as per approved in PA/885/92 and correction of site
Mr. Karmenu Attard, La Macarena, 18, Triq Monsinjur Mikiel Azzopardi, Mosta, Malta

PA/06156/17 GTD Proposed replacement of facade timber apertures at first floor, internal apertures, and sanctioning of variations from approved permit and already covered by CTB/0640/14
Ms. Anita Grech, No. 18, Triq Dun Mikiel Xerri, Mosta, Malta

PA/06379/17 GTD Expansion upon planning application PA 3171/16 entailing: Demolition of 'Helen' house located on backside of new outlined property line; Extension of PA 3171/16 ground floor class 4b retail outlet with overlying class 4a offices at first, second, third and recessed floor; Proposal to accommodate three parking spaces and vehicular access to PA 3171/16 basement and external signage of retail outlet.

Mr. Mario Micallef, Glorious House and Helen, Triq Valletta/, Triq Ponsonby, Mosta, Malta

PA/08764/17 GTD Change of use from Class 4A Office and Class 4B Retail Beautician to Class 1 Residential and minor internal alterations.

Ms. Maria Vella Micallef, 16, Carmen, Triq It-Tabib Chetcuti, Mosta, Malta

PA/09575/17 GTD To sanction minor differences from approved development permission PA 2079/97 and proposed change of use from class 4B shop to pastizzeria take away including repositioning of existing sign incorporating A.C. unit plus other additions and alterations.

Mr. Edward Zahra, 2, Triq il-Kurat Bezzina c/w, Triq il-Kbira, Mosta, Malta

PA/09752/17 GTD To sanction minor external alterations including closed balcony and height of street facade and construction of domestic store at roof level

Mr. John Callus, Domantro, Triq is-Sghajtar, Mosta, Malta

PA/09828/17 GTD Proposed change of use from Class 5B (workshop/store for industrial use) to three separate Class 4A offices. Application also includes internal and external alterations.

Mr. Carmel k/a Charles Rapa, 'Shalom', Triq il-Ballut c/w, Triq in-Naggar, Mosta, Malta

PA/10048/17 GTD To convert elevated maisonette into two apartments and another recessed apartment.

Mr. Darren Tonna, Leyland, Triq is-Sghajtar, Mosta, Malta

PA/10324/17 GTD Sanctioning of ground floor garage (permit not found) located underneath approved apartments
Ms. Sonia Tonna, Garage No. 6, Triq privata fi, Triq il-Fortizza, Mosta, Malta

PA/10555/17 GTD Proposed extension to commercial outlet approved in PA00906/17 which will result in 2 levels of retail area including lift connecting the 2 levels.

Mr. George Conti Borda, Sapphire Court Retail, Triq il-Kostituzzjoni c/w, Triq l-Assemblea Nazzjonali, Mosta, Malta

MOSTA

PA/10760/17 GTD Correction of site from that approved in PB1536/91. To sanction depth of the site, stairs and store in front garden, toilets and shaft in garage and store in the back yard. And to proposed demolition of stairs in front garden and store in the back yard.
Mr. Mario Cachia, 51, Triq l-Ortolan, Mosta, Malta

MQABBA

PA/00004/18 GTD Minor Amendment to approved PA/02298/16. Rehabilitation of disused old house by carrying out proposed alterations at ground floor and first floor; additional at first floor and roof; and, installation of pv panels at roof level.

Ms Grace Marie Mallia, 38, Triq il-Fjuri c/w Sqaq Nru. 1 in, Triq il-Fjuri, Mqabba, Malta

PA/05418/17 GTD To construct two dwellings at first floor level and washrooms at roof level.
Mr. Salvatore Zahra, Site at, Triq Baskal Xuereb off, Triq Valletta, Mqabba, Malta

PA/08619/17 GTD Sanctioning of drying area at back of penthouse level and minor internal differences from that approved including the laundry room and door in en suite, proposed alterations are widening of window and door to 1.8m

Mr. Royston Muscat, Sunrise Court, Flat 7, Triq Hal Kirkop, Mqabba, Malta

PA/08714/17 GTD To convert existing terraced house and underlying semi – basement garage into 2 distinct apartments located at elevated ground floor level and first floor level respectively, to demolish existing washroom and stairwell located at second floor level and to construct a duplex residential unit at second floor level and receded floor level.

Mr Michel Farrugia, 5, Val Fontaine, Triq ic-Cavi c/w, Triq Santa Marija, Mqabba, Malta

PA/08842/17 GTD Proposed demolition of existing dwelling and construction of ground floor garage, 3 overlying apartments and 1 penthouse.

Mr Jeffrey Attard, St Mary, Triq Santa Katarina, Mqabba, Malta

MSIDA

PA/00009/18 GTD To sanction minor internal alterations to fourth floor apartment and garage at first floor level. To propose minor internal alterations, such as the demolishing of the internal walls.

Ms. Romina Gatt, Block 2A, Flat 6 and Garage A16, Triq il-Balliju Guttenberg c/w Triq Ganni Attard c/w, Triq San Gorg Preca, Msida, Malta

PA/00239/18 GTD Repairs of 4 in number domestic reservoirs (potable water) and 1 in number fire fighting reservoir at Mater Dei Hospital

Mr. Ivan Falzon, Mater Dei Hospital, Triq Tal-Qroqq, Msida, Malta

PA/00770/18 GTD Renewal of PA/02299/12 - To sanction as built showroom and construction of additional floor over existing

Mr. Anthony Sammut, Oneperscent, Triq il-Wied Ta' L-Imsida, Msida, Malta

PA/05809/16 MO80 Proposed amendment to PA 03366/16 and proposed demolition of existing maisonette and reconstruction of new maisonette at ground floor level.

Mr George Fenech, St. Rita, Triq San Alwigi, Msida, Malta

PA/08076/17 GTD Amendment of approved drawings of five-storey university TRAKE research offices overlying three storey underground levels accommodating engineering research laboratories, Class 5A. Prof. Alfred Vella, Car Park 2, University Campus, Tal-Qroqq, Msida, Malta

PA/09607/17 GTD Internal alteration to existing property

Mr. Michael Cremona, 24, Triq il-Knisja, Msida, Malta

PA/11080/17 GTD Proposed additional use to approved Class 4B convenience shop of Butcher and Mini market. To carry out alterations on facade on Triq Antonio Bosio Street consisting of closing approved openings.

Mr. Vincent Azzopardi, Nos 108, 110, Triq D'Argens, Triq Antonio Bosio, Msida, Malta

PA/11111/17 GTD Demolition of existing domestic stores and construction of third floor apartments with overlying domestic stores.

Mr. Mark Vella, Carina Court, Triq l-Ghabex, Msida, Malta

MTARFA

- PA/00188/18 GTD Proposed amendments to façades to include alterations to colour scheme, finish and embellishment. Proposal to also include the sanctioning of already existing changes on front façade.
Mr. Ernest Agius, Eternity, Triq l-Imtarfa, Mtarfa, Malta
- PA/01738/17 GTD Minor internal alterations to existing dwelling and the addition proposed construction of additional 2 dwellings, pool and garage on adjacent vacant site
Mr. Charles Bugeja, Dar is-Sejjieh, 2, Triq ta' Slampa c/w Triq A Debono c/w, Triq Guzeppi Galea, Mtarfa, Malta

NADUR

- PA/06582/17 GTD To extend and carry out alterations and additions to existing dwelling at first floor level, including construction on terraces to form 2 bedrooms and a kitchen, and internal alterations to form a living room and an ensuite bathroom.
Mr. Salvu Camilleri, Sunflower, Triq Hanaq, Nadur, Gozo
- PA/09637/17 GTD To sanction minor alterations in the layout plans of ground and first floors and alterations in both facades.
Ms. Francis Galea, Sunnyside House, Triq l-Imnarja, Nadur, Gozo

NAXXAR

- PA/01613/10 GTD Widening of existing road
Mr Martin Attard Montalto, Site at, Telgha t'Alla w Ommu, Naxxar, Malta
- PA/02674/17 CUPH Internal and external alterations of existing ground floor level, construction a maisonette at first floor level and a washroom at roof level
Mr. Alistair Bezzina, Casa Maria, Triq Ir-Ramla, Maghtab, Naxxar, Malta
- PA/02745/09 GTD Redevelopment of an existing Concrete production plant into an industrial park including an administration block, industrial spaces, and a carpark.
Messrs Jesmond and Pio Vassallo, VCS Ltd., Triq Burmarrad, Naxxar
- PA/05778/17 GTD Alterations and additions to existing dilapidated dwellings
Mr. Malcolm Jones, 13, 14, Triq Santa Lucija, Sqaq Nru 4, Naxxar, Malta
- PA/06725/17 GTD Change of use from Parking to Warehousing Class 6A/Parking, (Parking at Ground Floor Level and formation of ancillary store (Warehousing Class 6A) at Intermediate Level).
Mr. Bartolomeo Gauci, Midland Micro Enterprise Park, Plot C16 Lower, Triq Burmarrad, Naxxar, Malta
- PA/06901/17 GTD To sanction basement level and minor internal alterations at ground and intermediate level.
Mr Colin Sant, Site off, Il-Maghtab, Triq Ir-Ramla, Maghtab, Naxxar, Malta
- PA/08843/17 GTD To sanction extension at rear to garage in side curtilage and to lower level of same garage floor extension.
Mr. Peter Cauchi, BEN 50, Triq Birguma, Naxxar, Malta
- PA/09775/17 GTD To propose change of use from class 4 to class 4C including shifting of the approved signs and new access to basement toilets, and to sanction existing canopy, internal height and positions of the walls at basement level.
Mr. Louis Galea, 29, Vjal 21 Ta' Settembru c/w, Triq il-Musbieh, Naxxar, Malta
- PA/10035/17 GTD Internal and external modifications to approved industrial unit Class 5A, 5B, 5C, 6A and 6B, including formation of an intermediate store.
Mr. Michael Upton, Midland Micro Enterprise Park Plot D15 Upper, Triq Burmarrad, Naxxar, Malta
- PA/10803/17 GTD Restoration of facade
Mr. David Darmanin, 2, 4, Triq Guze Muscat, Naxxar, Malta

PAOLA

PA/00452/18	GTD	Proposed alteration and construction of a lift shaft and landings in the common parts, and replacement of apertures on common parts facade. Mr. Carmelo Vella o.b.o. Housing Authority, Block 2, Scheme 2, Vjal Sir Paul Boffa, Triq Windsor, Paola, Malta
PA/00627/18	GTD	Proposed extension of existing property including additional bedroom and a bathroom at first floor level and washroom at receded floor level Ms. Caroline Vassallo, 20, Triq ic-Cimiterju, Paola, Malta
PA/06315/17	GTD	Proposed pier and excavation of existing slip within Palumbo Malta Superyachts Ltd (Class 6B). Mr Joseph Calleja, Palumbo Malta Shipyard Ltd., Triq Ghajn Dwieli, Paola, Triq Ghajn Dwieli, Cospicua (Bormla), Malta
PA/03093/17	GTD	Proposed amendments to approved pa/2056/14 and additional room at second floor level as ancillary facility to dwelling. Mr Jesred Brincat, 141/143, Triq Il-Belt Valletta, Paola, Malta
PA/07186/17	GTD	Change of use of part of sitting/living into a private car garage. Application includes minor external alterations and restoration on facade, internal alterations at first floor, and sanctioning of pool and basement store in backyard. Mr. Jason Sant, 10, Triq Il-Wied, Paola, Malta
PA/08768/17	GTD	Proposed cleaning and restoration of facade plus other additions and alterations. All works have been cleared by Irrestawra Darek grant scheme. Ms. Stephania Borg, 51/53, Triq Ic-Cimiterju, Paola, Malta
PA/09914/17	GTD	To sanction internal alterations which include changes in doorways, windows and walls. External alterations including the additions of security steel bars, aluminium door and steel gate on facade from PA 5489/04. Proposed demolition of domestic store and reconstruction of same domestic store in backyard partly overlying garage of applicant. Mr Michael Galea, 176, Triq Ninu Cremona, Paola, Malta
PA/09956/17	GTD	To sanction internal additions and alterations including sanctioning of construction of rooms at backyard. Development includes proposed extensions at first floor plus other internal additions and alterations at ground and first floor. Mr. Paul Debattista, 24, Triq l-Arkata, Paola, Malta
PA/10683/17	GTD	Sanctioning of terrace house as built including minor internal modifications to room dimensions and modification of fascia surround around balcony opening Mr. Johnpaul Mamo, 38, Ta' Guzeppi, Triq l-Arkata c/w, Triq Sant' Ubaldeska, Paola, Malta
PA/10949/17	REF	To construct 3 levels of one bedroom unit each, over an existing garage and construct a recessed overlying Class 4A office at top floor. Works also include internal alterations and the removal of a steel structure at first floor. Mr. George Pace, 3, Triq il-Principessa Maria, Paola, Malta

PIETÀ

PA/09493/17	GTD	Amendments to PA04295/17 - To convert Class (4b) shop at ground floor into Class (4a) Office, change in number of garages at basement level, internal re-planning of approved units to add one extra units plus other internal and external alterations conforming to LN227_2016 at 97, 99 and 101, Telghet Gwardamangia, Gwardamangia. Mr. Francesco Spiteri, 97, 99 and 101, It-Telgha Ta' Gwardamangia, Pieta, Malta
-------------	-----	--

QALA

PA/00094/18	GTD	Renewal of PA20/13 : To construct flats with basement garage Ms. Annalis Falzon, Site at, Triq San Guzepp and, Triq Dun Guzepp Vella, Qala, Gozo
PA/06687/17	GTD	To carry out additions and alterations to dwelling and to divide existing dwelling into two separate units. Mr. Joseph Rapa, 142, Triq l-Imgarr, Qala, Gozo

QALA

- PA/09116/17 GTD To construct basement garages and apartments at ground, first, second and receded floor level.
Mr. Carmel Bigeni, Site at, Triq Il-Wileg, Qala, Gozo
- PA/10860/17 GTD Proposed additions at first floor level and washroom at roof level of guest house, including internal alterations.
Mr. Martin Portelli, 33, Between Triq il-Wileg and, Triq il-Mithna, Qala, Gozo

QORMI

- PA/00044/18 GTD To sanction minor internal and external alterations and proposed additions to penthouse. To sanction internal alterations consisting of conversion of washroom to bedroom. Addition of larder to kitchen and extension to box room. Proposed roofing over back terrace.
Mr. Hubert Vella, St. Catherine Court, Penthouse 11, Triq Santa Katerina, Qormi, Malta
- PA/00049/18 GTD To sanction property as-built which includes the walk-in wardrobe located above the entrance stairs, the relocation of internal doors, arches and internal windows, the reposition of the service shaft and the extension of the domestic store at third floor
Mr. John Agius, 68, Petite Maison, Triq Guze Muscat Azzopardi c/w, Triq id-Drama, Qormi, Malta
- PA/00102/18 GTD Sanctioning of internal alterations namely removal of approved box room, enlargement of bedroom at the back and minor extension onto back terrace
Mr Mark Bugeja, 21, Flat 2, Flat 3, Triq iz-Zinzel, Qormi, Malta
- PA/00634/17 GTD Outline application for the acceptance in principle of the change of use of premises approved as Class 6a warehousing in PA 738/10 to Class n/a - Centre for Research and Development and Training of staff; including ancillary operational offices.
Ozogroup Of Companies Ltd Attn: Edward Zammit Tabona, Site at, Triq Il-Matrudaxxa c/w, Triq Qormi, Qormi, Malta
- PA/09766/17 GTD To sanction changes to apertures as built within approved setback alignment fronting onto Penthouse terrace, to amend internal offices layout, to erect roof parapet wall to screen off services and to construct lift motor room at roof level to transfer lift hydraulic pump from 3rd floor level to roof over stairwell.
Mr Joe Said, Penthouse Offices at Buss Auto Dealer, Triq Antonio Muscat Fenech c/w, Triq l-Imdina, Qormi, Malta
- PA/09997/17 GTD Internal partition walls, formation of WC and change of use of part of garage to Class 4B retail
Mr Marco Calleja, Garage, Plot 6, Triq il-Wied, Qormi, Malta
- PA/10004/17 GTD Renewal of permit PA1030/12 - Construction of Substation and alterations.
Mr. George Vella, Site At, Triq Tal-Handaq, Qormi, Malta
- PA/10313/17 GTD To carry out internal alterations and convert an existing warehouse into 2 warehouses Class 6A.
Mr. Keith Abela, Binja San Guzepp Haddiem, 22PA and 22PB, Triq Indri Psaila, Qormi, Malta
- PA/10614/17 GTD To sanction property as built (changes to size of internal yard and minor alterations to internal layout of existing maisonette).
Mr. John Chetcuti, 110, Il-Fosqda, Triq Antonio Muscat Fenech, Qormi, Malta

QRENDI

- PA/05452/17 GTD Amendments to PA 4804/15 [Renewal to PA 257/09 (to demolish existing building and build administrative office for Qrendi Local Council, including government pharmacy)] and proposed embellishment to public garden.
Mr David Schembri, Nicolo' Communit Garden, Triq Nicolo' Communit c/w Triq Dun Pietru Pawl Xuereb c/w Triq Massabielle c/w, Triq it-Tempesta, Qrendi, Malta
- PA/09098/17 GTD Internal and external alterations including roofing of back yard with safety glass and restoration works on facade.
Mr. Andre Cassar, 4, Sqaq Nru 2, Triq San Nikola, Qrendi, Malta

QRENDI

- PA/10264/17 GTD Change of use of part garage into a public service garage including sanctioning as built over PA 5238/04 including fixing of sign.
Salvu Azzopardi, Azzopardi Garages, Triq it-Tempesta, Qrendi, Malta
- PA/10265/17 GTD Roofing of an open staircase leading to bedrooms on 1st floor, and construction of a small service shaft.
Ms. M' Antonia Zerafa, 24, Triq Hal Lew, Qrendi, Malta

RABAT

- PA/00050/18 GTD To sanction existing apartment from PAPB 606/82 including shifting of walls, doors and windows. Application includes correction of site.
Mr Glenn Busuttil, 23, St. Joseph Flat 4, Triq Dun Mikiel Callus, Rabat, Malta
- PA/00222/18 GTD Proposed demolition of existing dwelling, construction of basement garage and overlying apartments as approved in PA/03047/17
Mr. Mark Anthony Vella, No 43, Triq Kola Xara, Rabat, Malta
- PA/00226/18 GTD To sanction differences from PA/5599/01 icw minor internal alterations
Mr. Stephen Aguis, 13, Cool Water, Flat 4, Triq il-Mithna, Rabat, Malta
- PA/00726/18 GTD To sanction minor internal changes to approved permit PA0119/05 which includes revised as-built location of the staircase to the first floor as well as revised location of as built W.C. at first floor.
Mr. Jason Grech, St. Jason, 24, Triq Bir ir-Riebu, Rabat, Malta
- PA/01031/18 GTD Renewal of PA/2603/12 (renewal of PA/3303/05 - proposed alterations to existing farmhouse, including sanctioning of variances from approved permit PB2111/82)
Mr. Paul Borg, White House, Vjal il-Haddiem, Rabat, Malta
- PA/05408/16 MO80 Proposed basement garages and overlying residential units at ground, first, second, third and receded forth floor.
Mr. Joseph Azzopardi, Site at, Triq Riebu Well, Rabat, Malta
- PA/09189/17 GTD To sanction internal alteration including the removal of a wall separating the existing garage to the living area with the purpose of enlarging the garage space. To sanction a ground floor extension into the back yard and first floor terrace
Ms. Rita Micallef, Bellaria, 29, Triq Rudolph Saliba, Rabat, Malta
- PA/09480/17 GTD To restore façade, carry out internal and external alterations including formation of a garage on ground floor and internal partition changes on the first and second floors including replacement of roofs and development of a small room at roof level.
Mr John Sammut, 37, 38, Triq Doni, Rabat, Malta
- PA/10073/17 GTD To install inverters for connection of PV Panels (approved in PA 1492/16) to grid, and to extend footprint of substation (approved in PA 927/11 and PA 1492/16)
Mr. Mario Zammit, Fiddien Reservoir, Ix-Xaghra tas-Sentini, Bieb ir-Ruwa, Rabat, Malta
- PA/10122/17 GTD Proposed facade restoration
Ms. Simone Rene Mifsud, 45, Triq Doni, Rabat, Malta
- PA/10194/17 GTD Restoration of facade and underground chambers (referred to as 'Catacomb') as per approved Irrestawra Darek application (HPU/426/17); sanctioning of staircase configuration and skylights as built.
Mr. Alex Borg, 55, Triq San Publiju, Rabat, Malta
- PA/10786/17 GTD Construction of pool in back garden, including the excavation of loose material only, and reconstruction of garden room
Mr. Cedric Mifsud, 66/68, Triq Gorg Borg Olivier, Rabat, Malta
- PA/10801/17 GTD Extension of ground floor Class 4D restaurant, and shifting of political party club and offices to first floor. Works include construction of first floor and stairwell, and shifting of signage
Mr. Noel Scicluna, Centru Laburista Bahrija, Triq is-Sajf Ta' San Martin, Bahrija, Rabat, Malta

RABAT (GOZO)

PA/05462/17	GTD	To sanction dwelling house as built. Changes consist of internal alterations and elements in facade. Mr. Sam and Ms. Carmela Cutajar, Southern Cross, Triq Maestro Dirjanu Lanzon c/w, Triq Sir Luigi Camilleri, Rabat (Gozo), Gozo
PA/07161/17	GTD	To demolish existing dwelling and construction of 5 street level garages, 3 commercial units (category D class 4A) and 10 residential units and fixing of signage. Karkanja Developments Limited Attn: Mr. Euchar Vella, The Willow, Triq Sir Pawlu Boffa c/w, Triq It-Tabib Anton Tabone, Rabat (Gozo), Gozo
PA/08829/17	GTD	To restore exterior facade Mr. Gillian Griffin, Mount Carmel, 99, 100, Triq Vajringa, Rabat (Gozo), Gozo
PA/08856/17	GTD	To propose restoration of facade consisting of cleaning, re pointing and replacement of stone of existing facade, restoration of existing timber balcony and restoration of existing apertures Mr. Joseph and Ms. Carmela Gatt, 19, Pjazza Santu Wistin, Rabat (Gozo), Gozo
PA/08990/17	GTD	Proposed internal alterations at ground and basement levels and additions at ground and first floor levels. Frankie Vento Masini, 27, Sqaq fi, Triq Agius De Soldanis, Rabat (Gozo), Gozo
PA/09003/17	GTD	Minor internal alterations, alterations to facade on Triq Mons Guzeppi Farrugia, addition of 2 bedrooms and terrace at second floor. Mr. Daniel Sultana, 34, Triq Mons. Guzeppi Farrugia c/w, Triq Il-Palma, Rabat (Gozo), Gozo
PA/09133/17	GTD	Restoration and rehabilitation of existing terraced house, including room at roof level, replacement of aluminium with timber apertures/railings and other internal alterations Mr. Mario Bonello, 13, It-Telgha Tal-Belt, Rabat (Gozo), Gozo
PA/09671/17	GTD	Change of use to existing garage to public service garage. Mr. George Mario Vella, American Wedding Cars, Triq 8 Ta' Dicembru, Rabat (Gozo), Gozo
PA/09838/17	GTD	To sanction change of use from retail outlet Class 4B (a) to a take-away outlet with cooking and fixing of sign Ms Rosina Cauchi, 45, Pjazza San Frangisk, Rabat (Gozo), Gozo

SAFI

PA/08867/17	GTD	Sanctioning building as built at ground, first and second floor level, and construction of two residential units at third floor level Mr. Carmel Cutajar, 3, Triq in-Newba c/w, Triq Il-Biedja, Safi, Malta
PA/09175/17	GTD	Proposed removing of external stairs and shifting of store room at ground floor level and extension at first and second level to existing 1967 townhouse. Mr. Paul Cachia, 1b, Triq Iz-Zurrieq, Safi, Malta

SAN GILJAN

PA/00142/18	GTD	To sanction variations from approved permit PB 2604/66, which include variations to internal wall layout, variations to exact perimeter, variations in balconies and variations to internal height. Ms Federica Francucci, Potters Court, Apartment 9, Triq Paceville c/w, Triq il-Wilga, San Giljan, Malta
PA/00486/18	GTD	Internal alterations to redesign a pre 1967 apartment extension and modification of an existing external balcony and replacement of roofs. Mr. David Vella, Aces, 22, Flat 1, Triq Gort, San Giljan, Malta
PA/01151/18	GTD	Alterations to existing terraced house. Alterations consist of the introduction of a balcony at first floor level. Ms Simone Wightman, 59, Torri tal-Avorju, Triq Sant Elija, San Giljan, Malta

SAN ĠILJAN

- PA/02478/16 GTD Demolition of all existing buildings forming part of St. George's Bay Hotel and ancillary facilities, Dolphin House, Moynihan House and Cresta Quay. Construction of Parking facilities, Hotels and ancillary facilities, Commercial Area, Multi Ownership holiday accommodation, Bungalows, Language school with accommodation. Restoration of the Villa Rosa and upgrading of the facilities including parking facility, kitchen and toilets all below existing site levels within the Villa Rosa Area to address catering facilities/wedding hall.
Mr Anton Camilleri, St. George's Bay Hotel, and Cresta Quay, Ix-Xatt Ta' San Gorg, San Giljan, Malta
- PA/05945/17 GTD Proposed internal alterations to apartments 15 and 19. Subdivide the existing two apartments into five apartments.
The Vintage Company Ltd. Attn: Marcus Scicluna Marshall, Balluta Buildings, Flat 15 and 19, Telghet San Giljan c/w Triq Manuel Dimech c/w, Triq Il-Karmelitani, San Giljan, Malta
- PA/07085/16 GTD Extension of existing Valentina Hotel by two additional floors and sanctioning of four rooms on plan at Level 1
Charles Mangion, Valentina Hotel, Triq Dobbie and, Triq Schreiber, San Giljan, Malta
- PA/07982/17 GTD Extension of existing penthouse and construction of overlying setback floor creating one new residential unit
Mr Martin Pace, Gardenia Court, Block B, Apt. 10, Triq Il-Mensija, San Giljan, Malta
- PA/08846/17 REF To excavate part of the existing fill underlying a detached villa to form a garage. Proposed internal and external additions and alterations include construction of dividing wall and formation of apertures.
Mr. Emmanuel Muscat, Carmen, Triq Iz-Zebbug, San Giljan, Malta
- PA/09426/17 GTD To sanction apartment and garage as built consisting of minor internal and external alterations
Mr. Louis Padovani, Monterosa Terrace, Flat 6, Sqaq Is-Sigra, San Giljan, Malta
- PA/10116/17 GTD Proposed demolition of existing property and construction of three star BB Hotel (Class 3B), including basement car-parking, restaurant facilities at lower levels, hotel accommodation from level 1 to 10 and pool deck area at level 10.
Jean Pierre Saliba, Queen Victoria Flats, Triq Ball, San Giljan, Malta
- PA/10857/17 GTD Proposed change of use of existing shops 2, 3, 4, 5 to 2No class 4A offices at ground floor level including minor internal alterations.
Ballut Blocks Services LTD Attn: Paul Vella, Shops 2,3,4 and 5, Triq Birkirkara, San Giljan, Malta
- PA/11020/17 GTD Demolition of existing semi-detached villa, excavation as necessary, construction of water reservoir, basement garage, swimming pool and semi-detached villa.
Mr. Benjamin Camilleri, Miritini, Garden Crescent, Fuq il-Gonna, San Giljan, Malta

SAN ĠWANN

- PA/00090/18 GTD Construction of a residential block consisting of a basement garage, one maisonette, three apartments and a penthouse.
Dr. Samuel Stafrace, Site at, Triq il-Gallina, San Gwann, Malta
- PA/00141/18 GTD To sanction installation of sign.
Dr Gianmarco Calabria, Opal Court, 1, Triq Carmen Mallia, San Gwann, Malta
- PA/00457/18 GTD To sanction extension of store, WC and well at basement level, construction of washroom at roof level and mirroring of existing stairs to roof to existing dwelling, and minor internal alterations
John Attard, John Anne, 91, Triq Alessju Xuereb, San Gwann, Malta
- PA/08646/17 GTD Minor internal and external alterations consisting in the removal of a number of internal walls, construction of pool in back yard and construction of room at roof level
Mr. Karl Micallef, 10, Triq l-Ambaxxati, San Gwann, Malta

SAN ĠWANN

- PA/09109/17 GTD To sanction the property as built that is mirror imaged in plan to the that approved, including internal alterations
Ms. Joan Portelli, 27, Triq Il-Qasab, San Gwann, Malta
- PA/10485/17 GTD Proposed internal alterations on existing dwelling to construct additional floors as an extension to existing dwelling.
Mr. Alexander Sakota, Junction, Triq il-Hida, San Gwann, Malta

SAN LAWRENZ

- PA/09277/17 GTD To demolish existing garage and to construct terraced house, with garage at ground floor level and a dwelling at first floor level and receded floor level.
Mr. Stephan Cassar, 8, Triq San Lawrenz, San Lawrenz, Gozo

SAN PAWL IL-BAHAR

- PA/00359/18 GTD Proposed construction of a concrete plinth, installation of a temporary transformer and alterations to existing boundary wall
Enemalta plc Attn: Jason Vella, Bugibba Distribution Centre, off, Triq Wileg, San Pawl il-Bahar, Malta
- PA/00388/18 GTD To sanction third floor apartment as built, including change in site configuration, sanctioning of back balcony and change box room to shower room.
Mr Giovanni Belvisotti, 125, St. Mary Court, Block C, No. 5, Triq il-Hgejjeg, San Pawl il-Bahar, Malta
- PA/00702/17 GTD Proposed construction of underground reservoir, agricultural store and pump room, fixing of gate and restoration of random rubble walls.
Mr. Joseph Borg, Site at, Il-Wied Ta' Sejkla, San Pawl il-Bahar, Malta
- PA/02854/17 MO80 To amend development permit PA/415/14 access and parking below Plot K as per approved Master Plan PA4521/16 including the addition of 4 apartments (additional 2 storeys), proposed pool area at Level 2 (first floor level) and retail outlet (Class 4A) at ground floor level on Plot K.
Mr Nazzareno Vella, Plot K, Triq it-Tamar and, Triq In-Nakkri, San Pawl il-Bahar, Malta
- PA/03295/17 GTD To sanction as built block of apartments, internal and external configuration and extents and difference in site configuration from previous permit PB 1205/89/3514/88
Mr. Joseph Falzon Fava, Apartments 1, 2, 3, 4, 5, 6 and Garage 55, Block 53, Triq Is-Sajjed, San Pawl il-Bahar, Malta
- PA/03708/16 UPH Sanctioning of pre 1979 structure; rural room and agricultural water reservoir and proposed minor alterations of same, sanctioning of repairs to rubble walls and sanctioning of installation of gate.
Ms. Maryanne Bonnici, Site at, l/o, San Pawl Milqi, Burmarrad, San Pawl il-Bahar, Malta
- PA/06495/17 GTD Proposed extension of outdoor catering area on public open space comprising of tables and chairs.
Ms. Jane Galea, New Madras Restaurant, Triq Il-Gandoffli, San Pawl il-Bahar, Malta
- PA/07008/17 GTD Internal and external alterations to apartment covered by RG0591/17, including kitchen/dining/living open plan layout and addition of shower room and extension to front terrace.
Mr Darren Abela, Apt. 2, Seaview Flats, 108, Triq Santa Marija, San Pawl il-Bahar, Malta
- PA/07193/17 GTD Internal and external alterations to apartment covered by RG 0674/17, including kitchen/dining/living open plan layout and addition of shower room and extension to front terrace
Mr. Darren Abela, Seaview Flats, 108, Apt. 4, Triq Santa Marija, San Pawl il-Bahar, Malta
- PA/08246/17 GTD To sanction alterations and additions to approve childcare centre in PA 4821/04 including extension (change of use from garage to childcare centre Class 2C) as well as the removal of the condition 4 of PA 4821/04.
Mr Joseph Bonnet, Jack and Jill, Triq Manwel Bonnici, Burmarrad, San Pawl il-Bahar, Malta

SAN PAWL IL-BAHAR

PA/09000/17	GTD	Demolition of an existing dwelling and construction of garage and 7 apartments. Mr Lawrence Galea, Dar Il-Mistrieh, Triq Efesu, San Pawl il-Bahar, Malta
PA/09101/17	GTD	Demolition of existing terraced house and construction of a terraced house. Mr Jimmy Gatt, 25, Meville, Triq il-Knisja/, Triq San Gelardu, San Pawl il-Bahar, Malta
PA/09206/17	GTD	Demolition of room at sixth floor and addition of two floors at sixth and seventh level Mr Stephen Debono, Airspace, Gallion Apartments, Triq Patri Guzepp Calleja c/w, Triq San Luqa, San Pawl il-Bahar, Malta
PA/09232/17	GTD	Internal alterations including extension at first floor level and change of use of front room into a garage Mr. Antoine Piscopo, 85, Triq San Xmun, San Pawl il-Bahar, Malta
PA/09447/17	GTD	Proposed demolition of existing receded floor and construction of fifth floor as duplex unit and receded floor at sixth floor. Mr. Charles Fenech, Lilton Flats, Flat 8, Triq il-Gifen c/w, Triq Il-Kahli, San Pawl il-Bahar, Malta
PA/09498/17	GTD	Change of use from Gelateria to Class 4b Shop (selling and repairs of mobiles) and placing of mechanical ventilation in existing W.C. Mr. Ronnie Farrugia, 1, Dawret il-Gzejjer, Bugibba, San Pawl il-Bahar, Malta
PA/09547/17	GTD	Proposed additions and alterations to existing property to create enclosed stairwell and divide into three one-bedroom units. Works include the addition of a bedroom at third floor level and washroom and utility room at fourth floor level. Proposal also includes sanctioning works covered by CTB428/13 (internal height and minor internal modifications). Mr. Joseph Caruana, 109, Edean, Triq Parades, San Pawl il-Bahar, Malta
PA/09869/17	GTD	Construction of opramorta, installation of photovoltaic panels, and fixing of light-weight screening on party wall Ms. Maria Psaila, Meadows, Tal-Ghazzi, Triq Tal-Hzejjen, San Pawl il-Bahar, Malta
PA/10278/17	GTD	Renewal of permit PA 01101/12 (roofing over existing reservoir). Mr. Joseph Vella, Site at, Ras il-Wied, Wardija, San Pawl il-Bahar, Malta

SANNAT

PA/03813/17	GTD	Construction of stables and related facilities. Mr. Mark Refalo, Site at, Ta' Dun Luqa, Sannat, Gozo
PA/09185/17	GTD	To excavate basement garages for private cars and reservoir, construct a flat at ground floor with swimming pool, six flats at first, second and third floors and a flat at fourth floor with swimming pool. Mr. Charles Cassar, cSeven Apartments, Triq Ta' Saguna, Sannat, Gozo

SANTA LUČIJA

PA/00405/18	GTD	Proposed alteration and construction of lift shaft and landings in the common parts and replacement of aperture at ground floor level Mr. Carmelo Vella o.b.o. Housing Authority, Block 13, Ent. 1, Trejjet il-Liedna, Santa Lucija, Malta
-------------	-----	---

SANTA VENERA

PA/00086/18	GTD	Minor alterations to property - including the removal of an external staircase at the rear part of the property and the addition of a spiral staircase, and store at roof level Mr Carmel Mejlaq, 11, Vanden, Triq l-Ghollieq, Santa Venera, Malta
PA/06971/17	GTD	Proposed extension of existing penthouse level and proposed additional floor to create duplex unit Ms. Mireille Turner, No 6, Flat 4, Triq Il-Kukkanja, Santa Venera, Malta

SANTA VENERA

- PA/08712/17 GTD Demolition of existing stairwell and washroom at third floor level and construction of 2 overlying units at third and setback floor
Mr. Philip Cachia, 36, 'Due Fiori', Triq Emmanuel Attard, Santa Venera, Malta
- PA/09429/17 GTD Change of use from garage to Class 4B shop proposed internal alterations and fixing of sign.
Mr. Christian Tabone, St. Mary Garage, Triq Il-Blata l-Kahla, Santa Venera, Malta
- PA/09587/17 GTD Change of use of ground floor shop from Class 4B to Class 4C
Mr. Mark Zammit, 303/305, Triq Misrah Il-Barrieri, Santa Venera, Malta
- PA/10334/17 GTD Removal of dangerous structures at first floor level, sanctioning and construction at second floor level, change of balcony railing to wrought iron railing.
Maria Dolores Mizzi, 316, Triq il-Kbira San Guzepp, Santa Venera, Malta

SENGLEA (ISLA)

- PA/01489/17 GTD Replacement of dangerous ceiling over basement, installation of prefabricated pool at roof level, restoration of facade and reinstatement of former window on facade
Luan Cuffe, 154 - 159, Triq Iz-Zewg Mini, Senglea (Isola), Malta

SIGĠIEWI

- PA/06470/17 GTD Sanctioning garage as built not as per plans in PAPB/00491/86
Mr. Peter Cilia, Garage No 10, Triq Id-Demnuq, Siggiewi, Malta
- PA/07007/17 GTD Proposed internal alterations and change of use from class 4b shop to pastizzeria (no cooking on site).
Mr. Joseph Bonello, Triangle Shop, Triq Monsinjur Mikiel Azzopardi, Siggiewi, Malta
- PA/08942/17 GTD Restoration of facades and internal courtyard.
Madre Provinciala Suor Josephine Xuereb FCJ, 114, Triq Il-Kbira, Siggiewi, Malta
- PA/09614/17 GTD To demolish roof of washrooms, to construct a lift shaft and additions at second floor.
Emmanuel Bonnici, No. 16, 'Camelia', Triq il-Girgenti, Siggiewi, Malta
- PA/10131/17 GTD Construction of party wall (7crs) in franka stone at roof level part of which is already built.
Mr. Andrew Zarb, 15, Pjazza San Nikola, Siggiewi, Malta

SLIEMA

- PA/00008/18 GTD Alterations to existing pre-1967 Sliema duplex maisonette, including demolition and reconstruction of reinforced concrete floor slabs, and minor alterations - both internal and to the facade
Mr. Joseph Buttigieg, 67, Triq il-Lunzjata c/w, Triq Santa Rita, Sliema, Malta
- PA/00223/18 GTD Proposed signage over main entrance of Class 4A Bank approved in PA 4073/15
APS Bank Attn: Alexander Camilleri, 226, Tower Road c/w Windsor Terrace c/w, Triq Sir Adrian Dingli, Sliema, Malta
- PA/00699/18 GTD Alterations to dwelling unit consisting of alterations and demolition and reconstruction of dilapidated concrete roof at basement level; alterations to kitchen/wc at ground floor; alterations and extension to bathroom/laundry at first floor; extension and construction of a retractable canopy at second floor
Mr. Tommaso Calosso, 25, Triq Stella Maris, Sliema, Malta
- PA/02479/17 GTD Demolition of existing, retention of part of facade and construction of 5 apartments
Mr. Edward Agius, 24, Triq Santa Margerita, Sliema, Malta
- PA/03356/17 GTD Restoration of facade, alterations and extension (at second and third floor levels) to existing dwelling (1 unit) to three units.
Mr. Joseph Vassallo, Teresa House, 36, Triq Monsinjur G Depiro, Sliema, Malta

SLIEMA

PA/04638/17	GTD	Proposed restoration of apartment block entrance doorway and of deteriorated balconies. Mr Francis Xavier Darmanin, Borda Flats, 27/2, Triq il-Creche c/w, Triq Guze Howard, Sliema, Malta
PA/06186/17	GTD	Construction of an extension at third floor level to form an independent apartment and construction of a recessed floor (penthouse) over site covered by PA 6448/03 and PA 4828/07. Mr. Charles Cauchi, 105, Triq Manwel Dimech, Sliema, Malta
PA/07248/17	GTD	Demolition of existing terraced house and construction of a class 4a office, 5 apartments, and a duplex penthouse Ms Sharon Vella, Birchmount, 23, Triq Pace, Sliema, Malta
PA/08073/17	GTD	To amend PA 752/15. Alterations to existing duplex to form a 3 bedroom apartment at third floor and 1 bedroom apartment at fourth floor and duplex penthouse at fourth and setback floor. Mr. Andrew Debattista Segond, No 37, The Penthouse, Triq Stella Maris, Sliema, Malta
PA/08724/17	GTD	Change of use from commercial area (as approved by PA 4162/08) to class 4A offices, including internal alterations at ground floor. Correction of site from that approved in PA 4162/08. Kronotex Malta Ltd Attn: Henrik Buchleitner, Adelaide, 230/231, Triq It-Torri, Sliema, Malta
PA/08994/17	GTD	Minor internal alterations to existing pre 1967 corner house such as replacement of arch with beam and opening of internal doors. Extension at roof level to form third bedroom in line with neighbouring property. Addition of splash pool at roof level. Mr. Wilhelmus Adrianus Woestenburg, Lido, 5, Triq Melita c/w, Triq San Girgor, Sliema, Malta
PA/09099/17	GTD	Proposed construction of an additional floor. Mr. Frederic Villa obo Trophimus 61 Trust, 61, Triq San Trofimu, Sliema, Malta
PA/09196/17	GTD	Proposed intermediate level to existing office (Class 4A) plus other additions and alterations. Mr. Gordon Gerada, North Offices, Triq Markizi Zimmermann Barbaro, Sliema, Malta
PA/09243/17	GTD	Amendments to staircase leading down to basement parking levels beneath a block of 14 flats on 7 overlying floors as approved in PA03380/16 and temporary construction in opening in facade Seaborg Ltd. Attn: George Borg, 53, Triq Sir Arturo Mercieca with garage entrance at 12/13, Triq Don Mikiel Rua, Sliema, Malta
PA/09340/17	GTD	Change of use from Class 4D to Class 4A Offices. Mizzi Organisation - Mizzi Estates Attn: Hugh Mercieca Attn: Hugh Mercieca, 4, Triq Ghar Il-Lembi, Sliema, Malta
PA/10287/17	GTD	To sanction addition of a toilet, goods lift and basement store to existing class 4B outlet. Mr. Raymond Cilia, 61B, Little Sweden, Triq l-Imrabat, Sliema, Malta
PA/10898/17	GTD	To sanction minor internal and external differences from that approved in development permission PA 3755/09, due to variation of site configuration. Mr. Mario Testa, No.136, Mascoli Court, Flat 3, Triq Sant Elena, Sliema, Malta
PA/10922/17	GTD	Minor alterations to facade as previously approved in DN/1413/13. Mr Wallace Farrugia, 38/8, Ix-Xatt Ta' Tigne, Sliema, Malta

SWIEQI

PA/00100/18	GTD	To sanction internal changes; shifting of window in shaft and removal of staircase in backyard, and front garden changes to approved permit. Ms. Sophie Boranian, South View, Flat 1, Triq it-Talja, Swieqi, Malta
PA/00232/18	GTD	To carry out alterations to basement garages by removing wall, construction of structural elements and new foundations including lift pit, alterations to ground floor and first floor maisonettes and front garden including construction of new main apt. staircase, lift and enlarging of int. yard. Also to construct second floor apartment and duplex third - recessed floor apartment. Ms. Marika Fsadni, No. 28, Adonai, No. 30, Rhema, Triq il-Modd, Ibrag, Swieqi, Malta
PA/05178/17	REF	Sanctioning of duplex maisonette as built including the extension of habitable rooms at basement level Mr. Herman Depasquale, Tresor, Triq Il-Pedidawett, Madliena, Swieqi, Malta

SWIEQI

PA/05918/17	GTD	To sanction internal alterations, change of use from games room, library, domestic store and gym to one residential unit Mr. Michael Sciortino, 155, The Shire, Triq il-Gizimin/, Triq Josef Kalleja, Swieqi, Malta
PA/07017/17	GTD	Demolition of existing building and subsequent excavation and building apartment block of 3 storeys plus setback floor, a ground floor garage and a basement beneath Ms. Anita Horry, Anedrojo 5, Triq l-Ilma, Swieqi, Malta
PA/08699/17	GTD	To demolish upper floors (from GF level upwards) and part of the basement level of an existing building, partially covered by PB5243/89, to carry out alteration works in pre1967 basement structure and to construct two basement levels of garages, communal pool at ground floor, four apartments at ground, first, second and third floor level and receded dwelling at fourth floor level Mr. Kurt Abela, Il-Giardino, Triq Il-Hawt, Swieqi, Malta
PA/09005/17	GTD	To sanction internal alterations and construction of rear terrace and underlying room as built, relative to approved PB 696/88/4177/86. Maisonette is in line with neighbouring dwellings, and is located within Category 1 Rural Settlement as per Local Plan Policy Map SW1. Charles Dimech, Charlie's Angels, Triq Il-Pedidalwett, Madliena, Swieqi, Malta
PA/09739/17	REF	To enclose field by constructing boundary rubble wall, fixing of timber gate and construct pump room above existing reservoir. Mr. Kanchanok Jaiyen Sammut, Site at, Tal-Franciz, Swieqi, Malta

TARXIEN

PA/00179/18	GTD	Sanctioning stairwell at ground floor and sanctioning of minor amendments to apartments at first, second and third floor from approved permit PA/265/16. Mr. Ahmed El Nagiah, Lucar, Triq 25 Ta' Marzu, Tarxien, Malta
PA/09079/17	GTD	Proposed excavation of site and construction of 18 garages at basement -2 and -1, 4 maisonettes at ground floor, 12 apartments at 1st, 2nd and 3rd floor and 3 penthouses at penthouse level. Mr. Stephen Cassar, Site at, Triq il-Kurunell Mas/, Triq Odilone Caruana, Tarxien, Malta
PA/10014/17	GTD	Proposed internal alterations (demolition of some walls, replacement of 2 slabs and a staircase), construction of an additional floor, and division of property into a duplex maisonette and a ground floor Class 4B shop including fixing of fascia sign Mr Alistair Avallone, 38, Triq il-Palma, Tarxien, Malta
PA/10208/17	GTD	Proposed basement and flight of stairs from ground floor of overlying dwelling approved by way of permit PA/00130/17 to the proposed basement. Application also includes minor alterations at ground floor, that is, a ventilation grill in approved garage and back yard respectively. Mr. Noel Carabott, 25 - 26, Triq Sant Antnin, Tarxien, Malta

TA' XBIEX

PA/00264/18	GTD	To open a window on facade whilst keeping the same architectural design Ms Margaret Heywood, Flat J, Dolphin Court, Blk B, Triq l-Ambaxxati, Ta' Xbiex, Malta
PA/01746/17	GTD	Alterations and construction of a lift shaft in the common parts Mr. Carmelo Vella O.B.O. Housing Authority, Block A1, Triq Il-Watar, Ta' Xbiex, Malta
PA/04862/17	GTD	Proposed Alterations and Construction of a lift shaft in the common parts Carmelo Vella o.b.o. Housing Authority, Block A2, Triq Il-Watar, Ta' Xbiex, Malta

VITTORIOSA (BIRGU)

PA/00465/18	GTD	To sanction internal alterations in Class 4B shop (Butcher) Mr Mario Mifsud, Tal-Laham, Triq Hilda Tabone, Vittoriosa (Birgu), Malta
PA/09179/17	GTD	Proposed restoration works on front facades Mr. Adrian George Joseph Scicluna, 79/80, Triq Hilda Tabone c/w 1, Triq Il-Majjistral, Vittoriosa (Birgu), Malta

XAGHRA

PA/06974/17	GTD	To change use from domestic garage to Class 4B use: Pet shop. Mr. Peter Curmi, Site at, Triq l-Ispiera, Xaghra, Gozo
PA/08520/17	GTD	To sanction as constructed changes in the actual site configuration, built footprint limits, together with minor changes to internal layout, and minor changes to facade heights and changes in positions of apertures for maisonette and underlying hair salon. Ms. Diane Farrugia, Gnejna Court, Block C, 1, Triq Il-Komittiva, Xaghra, Gozo
PA/08588/17	GTD	To sanction plot extents at backyard and extension to washroom of terraced house as constructed and to propose minor internal alterations including the introduction of a lift from the ground floor to the first floor, realignment of the stairwell and internal walls and demolition of staircase at front garden and chimney at roof level. Mr Joseph Mercieca, 3, Vjal It-Tmienja Ta' Settembru, Xaghra, Gozo
PA/08723/17	GTD	To demolish existing rubble wall, to excavate site to construct reservoir and garages at ground floor and a residential dwelling on first, second and third floor. Mr. John Frank Xerri, Plot C, Triq Liberat Grech, Xaghra, Gozo
PA/08786/17	GTD	Alterations and additions at ground floor and first floor approved in PA/02531/16 and construction of 4 apartments and 2 penthouses. Ms. Pauline Cassar, Site at, Triq Ta' Brieret, Xaghra, Gozo
PA/09085/17	GTD	To demolish existing structures which are in a dangerous state and to construct boundary walls in franka stone. These two sites are to be developed in the future into residential units. Mr. Roderick Portelli and Mr. Joseph Portelli, Site at, Triq Gdida fi, Triq Gnien Imrik, Xaghra, Gozo
PA/09115/17	GTD	To carry out alterations and additions to dwelling at ground and first floor levels and construction at second and third floor levels. Mr Victor Xerri, 29, Triq Ta' Karkar, Xaghra, Gozo
PA/09180/17	GTD	To construct pool and ancillary reservoir including related excavations. Mr. Kevin Cauchi, Picaflor, Alley off, Triq 28 Ta' April 1688, Xaghra, Gozo
PA/11026/17	GTD	To demolish existing rooms and construct 15 flats with underlying garages Mr. Francis Xavier Tabone, Site at, Triq Ta' Gorf, Xaghra, Gozo

XEWKIJA

PA/00474/18	GTD	Proposed raising of rubble boundary wall and proposed timber gate Ms. Josephine Azzopardi, Site at, Triq ix-Xewkija, Xewkija, Gozo
PA/02799/17	GTD	Demolition of existing structures and construction of two terraced house on two floors, and rooms at receded floor level. Proposal also includes pools at roof level. Mr. Victor Xerri, Site at, Triq Mikielang Sapiano, Triq Sansun, Xewkija, Gozo
PA/07083/17	GTD	Construct agricultural store on the top of approve reservoir. Mr. Louis Muscat, Site at, Tal-Gonna, Xewkija, Gozo
PA/08827/17	GTD	To renew PA 1220/12: Proposed internal additions and alterations and construction of pool in backyard Dr Lydia Abela, 26, Triq Mgarr Ix-Xini, Xewkija, Gozo
PA/08959/17	GTD	To amend use of part of stores (class 6A) approved in PA 4519/15 into ancillary offices and facilities (class 4A), to be annexed to existing retail outlet (vini e capricci) approved in PA7044/16. Abraham Said, Gozitano Agricultural Village, Triq l-Imgarr, Xewkija, Gozo
PA/10636/17	GTD	Proposed 140m ³ underground agricultural reservoir and small overlying pump room. Mr Joseph Spiteri, Site at, Triq Tal-Lewz, Xewkija, Gozo

ŻABBAR

PA/00180/18	GTD	Demolition of existing penthouse facades and construction to create a 3 bedroom apartment at third floor and construction of an overlying 2 bedroom penthouse Mr. Manuel Baldacchino, Flat 5, Manjo Court, Triq ic-Cimiterju/, Triq l-Ghobbejra, Zabbar, Malta
PA/04273/17	GTD	To sanction minor alterations and proposed extension at second floor level. Proposal also includes 1m high service screen. Saviour Debono, 197, Scorpions, Triq San Guzepp, Zabbar, Malta
PA/06897/17	GTD	Extension to basement level of already approved PA 3594/17 and additions and alterations at all levels. Mr Uldrich Galea Medati, Plot 3, New Street off, Triq Ic-Cimiterju, Zabbar, Malta
PA/07785/17	GTD	Extension of existing office Class 4A as per LN74 of 4014 at the receded level. Mr. Wallace Falzon, Rosewall, Triq Villabate, Zabbar, Malta
PA/08870/17	GTD	Proposed change of use from garage approved by PA 2470/14 to class 4B retail shop and ancillary store, including sanctioning of development as built and proposed minor alterations. Mr. Alan Pullicino, 24, Triq Alessio Erardi, Zabbar, Malta

ŻEBBUĠ

PA/00284/18	GTD	To construct underground water reservoir Mr. Philip Abela, Site at, Ta San Martin, Zebbug, Malta
PA/03781/15	GTD	Demolition of existing tool shed and new construction of basement and tool shed and widening of gate. Mr. Joe Giordmaina, Site at, Triq Ta' Lhudi, Zebbug, Malta
PA/04692/17	GTD	Proposed installation of retractable fabric canopy including aluminium frame structure and sanctioning of minor alterations in facade and parapet wall. Mr. Ruben Aquilina, Corner Office, Triq il-Penit c/w, Triq Giovanni Pullicino, Zebbug, Malta
PA/06587/17	GTD	Proposed alterations to entryway, proposed gate and ramp (due to difference in level). The application also includes a proposed underground water reservoir and the re/construction of rubble walls and to include a pump room. Mr. Robert Delmar, Agricultural Land k/A Ta dolf, Habel Bellu, Zebbug, Malta
PA/07033/17	GTD	To construct public service garage (47 no car spaces) at basement level -3, parking facilities (72 no car spaces) at basement levels -2 and -1, warehouse (Class 6A) at ground floor level and office space (Class 4A) at intermediate floor level. Application includes excavation on site and proposed PV panels. Mr. James Zammit, Site at, Sqaq Il-Qenc, Zebbug, Malta
PA/07329/17	GTD	Alteration and Renovation of Existing courtyard house including an extension at first floor and creation of pool in garden. Mr. Nathan Sudell and Ms. Dominique Camilleri, 4, Sqaq Nru. 2, Triq Il-Grazzja, Zebbug, Malta
PA/08797/17	GTD	To sanction the separation of un-accessible space in garages and formation of independent domestic stores. DC Investments Malta Attn: Mr Darren Cauchi, Garages internally No. 20 and No. 27, Triq L Mifsud Tommasi, Triq Hal Mula, Zebbug, Malta
PA/09147/17	CUPH	To sanction alterations from approved permit PA 3058/02 and proposed alterations and extension to third floor and receded floor by creating another apartment. Mr. Emanuel Galea, Shalom, Dawret In-Nizla Ta' San Pawl, Zebbug, Malta
PA/09270/17	GTD	To replace old timber apertures with new timber apertures; to restore back yard third party wall Mr. Bernard Cini, 15, Soleil, Triq Sant Antnin, Zebbug, Malta
PA/09673/17	GTD	Demolition of backyard structures, building of pool in backyard, construction of bedrooms at first floor and second floor. Internal alterations to create ensuite, washroom and bathroom, changing of apertures on façade and maintenance of facade Ms. Rita Mifsud, 342, Triq il-Kbira, Zebbug, Malta

ŻEBBUĠ

PA/10077/17	GTD	Change of use of existing ground floor garage to Class 2C Child Care Centre, including internal alterations, erection of gypsum walls, alteration to facade door and provision of signage. Deborah Enriquez, Amadeus Garage, Triq Tumas Dingli, Zebbug, Malta
PA/10657/17	GTD	Internal alterations including wc at ground floor, opening and closing of apertures. Construction of bedroom and ensuite at second floor. Mr. Beppe Bugeja, 11 and 12, Triq il-Parrocca, Zebbug, Malta
PA/10802/17	GTD	Renewal of approved permit PA/1827/11 Mr. Elton Bartolo, Site at (agricultural land), Hal-Qdieri, Zebbug, Malta
PA/10950/17	GTD	Proposed alterations to facade and inclusion of additional property to site. Ms Karen Peralta, Palazzo De Rohan 18, 19, 20, Triq il-Kbira, Zebbug, Malta
PA/11003/17	GTD	To sanction existing layout and alterations. Proposed alterations Mr Alan Mifsud, 27, L-Arka, Triq il-Kbira, Zebbug, Malta

ŻEBBUĠ (GOZO)

PA/05439/17	GTD	Extension and alterations to existing 4th floor unit and addition of bedroom at receded level. Mr Emidio Azzopardi, Sea Spray Flats, Triq Il-Port, Marsalforn, Zebbug (Gozo), Gozo
PA/06713/17	GTD	To construct third and fourth floor apartments. Ms. Maria Gamoudi, Nadia Flats, Flat 1 and Airspace, Triq Il-Qolla Is-Safra, Marsalforn, Zebbug (Gozo), Gozo
PA/09077/17	GTD	To construct additional apartment at fourth floor level and roof structure and to carry out internal alterations to accommodate lift access Winston Montanaro Gauci, 2, Pjazza San Pawl/Triq l-Isqof Guzeppi Pace/, Triq Id-Duluri, Marsalforn, Zebbug (Gozo), Gozo

ŻEJTUN

PA/00043/18	GTD	To sanction shifting of internal, extension to domestic store at roof level including internal height, increase in height of building and proposed increase in height to party walls at roof level. Mr. Alan Barbara, Maypale Leaf, No. 8, Triq Monsinjur Cachia Abela, Zejtun, Malta
PA/00096/18	GTD	Application to sanction differences from approved permit PAPB 4631/79. Sanctioning includes underground water reservoir, re-positioning of walls, stairs, doors and windows, canopy and box room at second floor and minor changes to balcony, windows and doors on facade. Mr. David Bonnici, 77, Davecil, Triq il-Falkunier, Zejtun, Malta
PA/00658/18	GTD	Proposed extension of lift shaft at roof level Mr. Clayton James, Oriel, 40, Triq Bir id-Deheb c/w, Triq Sir Paul Boffa, Zejtun, Malta
PA/00796/18	GTD	To sanction removal of wall creating bathroom at ground floor, reduction in width of internal yard, elimination of terrace and relocation of stairs to roof at second floor and external alterations Mr. Mose Chetcuti, 45, Walnut Grove, Triq Guzi Abela, Zejtun, Malta
PA/00857/18	GTD	To sanction fixing of advertising sign Mr. Jason Desira, Nero's, Vjal 25 Ta' Novembru, Zejtun, Malta
PA/05291/17	GTD	To sanction building as built, including internal/external alterations and domestic store at second floor level from PB 4635/85, and adjoining of properties and addition of photovoltaic panels and screen in services area at roof level. Mr. Horace Penza, 7 and 8, Misrah Il-Bandolier, Zejtun, Malta
PA/06782/17	GTD	Proposed construction of an agricultural store, maintenance and repair to existing boundary wall and to replace existing gate with a timber gate Mr. Joe Camilleri, Site at, Sqaq Nru. 2, Triq Haz-Zabbar, Zejtun, Malta
PA/08632/17	GTD	To sanction internal layout including back terrace and stairs, balconies and washroom Mr. Joseph Sevasta, Sevasta House, 97, Triq Alfredo Cachia Zammit c/w, Triq Salvu Cacciattolo, Zejtun, Malta

ZEJTUN

PA/08890/17	GTD	Renewal of PA 5706/09 - (Amendments to PA 7425/05 and addition of penthouse) George Schembri, No. 192, Triq Sant' Anglu c/w, Triq Il-Bisqallin, Zejtun, Malta
PA/09753/17	GTD	Change of use of ground floor living room to a one-car garage and lowering of floor level to existing street level Ms Nancy Abela, St.Paul, 23, Triq Marsaxlokk/Sqaq fi, Triq Marsaxlokk, Zejtun, Malta
PA/11085/17	GTD	Renewal of PA 2561/12 consisting of alterations and addition of first floor to townhouse Ms Doreen Abela, 5, Triq il-Kuncizzjoni, Zejtun, Malta

ZURRIEQ

PA/00039/18	GTD	To construct a ground floor residential garage and overlying terraced house Mr. Keith Micallef, Plot 9, Triq il-Konz, Zurrieq, Malta
PA/00079/18	GTD	Correction of the site from that approved in PA/5571/94 and to sanction terraced house as built and to propose narrower door to garage as a pedestrian access. Mr. Alfred Agius, Ray of Light, 7, Triq l-Isqof Alpheran, Zurrieq, Malta
PA/02576/17	GTD	Change of use from water reservoir to stores at basement level and propose water reservoir below. Mr Michele Baldacchino, 13, 13A, Triq Il-Belt Valletta, Zurrieq, Malta
PA/08542/17	GTD	Extension at roof level over existing duplex maisonette approved in PA 2741/13 Mr. Christopher Portelli, 181, Triq San Pawl, Zurrieq, Malta
PA/09119/17	GTD	Sanctioning building as built, sanctioning includes width, length of site and rooms at second floor level, internal alterations consist of opening of garage door at Triq il-Munqar. Mr. John Attard, Madonnino, 50, Triq l-Imdawra c/w, Triq Il-Munqar, Zurrieq, Malta
PA/09419/17	GTD	Sanctioning of agricultural room and of a reservoir Mr. Marcel Attard Baldacchino Ms. Rita Attard Baldacchino, Site at, Tal-Gibjun, Zurrieq, Malta

Din hija lista ta' applikazzjonijiet fejn nħarġet notifika ta' deċiżjoni mill-Awtorità tal-Ippjanar. L-applikazzjonijiet huma mqassmin bil-lokalità. Fejn applikabbli, appelli minn dawn id-deċiżjonijiet għandhom jiġu sottomessi lit-Tribunal ta' Reviżjoni tal-Ambjent u l-Ippjanar skont Artiklu 13 tal-Att dwar it-Tribunal ta' Reviżjoni tal-Ambjent u l-Ippjanar, tal-2016 sa **30 ġurnata** mid-data ta' dan l-avviż. Kull rikonsiderazzjoni fuq kundizzjonijiet, fejn applikabbli, għandha tiġi sottomessa lill-Awtorità tal-Ippjanar sa **30 ġurnata** mid-data ta' dan l-avviż.

GTD - Granted; REF - Refused; MO80 - Modified as per article 80

ATTARD

RG/03829/17 GTD Regularisation of existing terraced house (variation from previous permit).
 Mr Rosario Reno Ciantar, 65, Renhel, Triq Santa Katerina, Attard, Malta

BIRŻEBBUĠA

RG/00833/16 GTD To regularise existing recessed dwelling as built.
 Mr Emmanuel Busuttil, Flt 4, 72 Pretty Bay Apartments, Il-Bajja Is-Sabiha, Birzebbugia, Malta

DINGLI

RG/04269/17 Elevated ground floor maisonette. The application is to regularise the number of bedrooms within the existing property, including minor internal alterations.
 Ms. Marlon Chircop, Plot 33 (Ground floor maisonette), New Street off, Triq it-Turretta, Dingli, Malta

FGURA

RG/03620/17 GTD To regularise: Permit PB 1951/89 covers the building of the maisonette. However, the stairs at the back, which was marked off on the approved drawing, has been actually built on site in the side yard, on the left hand side of the third party wall. This stairs leads to washroom at roof level.
 Ms Tiziana Grech, 108, Bethany, Triq Il-Koppla, Fgura, Malta

RG/4255/17 GTD To regularise apartment as built.
 Mr. Joe Sultana, St.Rita, Flat 2A, 23, Triq il-Kuluvert, Fgura, Malta

RG/04337/17 GTD To regularise maisonette as built.
 Ms. Jennifer Saliba, 47, Aurora, Triq San Pietru, Fgura, Malta

RG/04369/17 GTD To regularise maisonette approved by PAPB 4213/80 namely size of internal yard, internal and external alterations and permit issued on wrong site.
 Ms Violet Williams, 14, Triq Gorg Stevens, Fgura, Malta

GHARB

RG/00544/17 GTD To regularise an apartment as built.
 Perit Alexander Bigeni, Ta' Gaglione Flats, Flat 7, Triq Ta' Sdieri, Gharb, Gozo

This is a list of applications where a decision notification has been issued by the Planning Authority. The applications are set out by locality. Where applicable, any appeal on these decisions should be submitted to the Environment and Planning Review Tribunal as per Article 13 of the Environment and Planning Review Tribunal Act, 2016 within **30 days** from the date of this notice. Any reconsideration on conditions, where applicable, should be submitted to the Planning Authority within **30 days** from the date of this notice.

GTD - Granted; REF - Refused; MO80 - Modified as per article 80

HAMRUN

RG/03910/17 GTD Regularisation of residential unit as built including small yards.
Ms Mario Vassallo, 215, Triq San Gejtanu, Hamrun, Malta

RG/04039/17 GTD To regularise existing terraced house as built.
Mr Gerald Quintano, 37, Triq Giovanni Barbara, Hamrun, Malta

LUQA

RG/03530/17 GTD Regularisation of property as built.
Mr Paul Debono, Garage at Door No.24, Triq Guzeppi Ellul, Luqa, Malta

KALKARA

RG04288/17 GTD To regularise villa as built. There are variations to previous permission which include higher coverage.
Ms. Mary Josephine sive Joyce Grech, Orchidee, No.20, Triq Melchiorre De Robles, Kalkara, Malta

MARSA

RG/4245/17 GTD Regularisation of a first floor maisonette.
Mr Norbert Portelli, 113, Triq Balbi, Marsa, Malta

MARSASKALA

RG/04243/17 GTD To regularise apartment as built.
Mr. Carmel Camilleri, Flat 3, Marclau Flats, Triq il-Munxar, Marsascala, Malta

MELLIEHA

RG/03134/17 GTD To regularise variations from that approved to a ground floor maisonette.
Mr Charles Briffa, The Collonade, Adonai, Triq l-Marfa, Ghadira Mellieha, Malta

RG/03334/17 GTD Regularisation of garage and overlying apartment as built.
Mr. Jean Claude Sammut, 121, Flat 3, Triq Il-Mithna l-Gdida, Mellieha, Malta

RG/04262/17 GTD To regularise changes to second-floor apartment approved in PAPB 1384/88.
Mr Derek Charles John Sayers, 274, Flat 2, Triq il-Mithna l-Gdida, Mellieha, Malta

RG/03135/17 MO80 Regularisation of change of use from boat house to dwelling and including extension to approved ground floor building permit.
Mr John Magri, 46, Triq it-Tumbrell, Mellieha, Malta

RG04077/17 GTD To regularise extension in the backyard of the ground floor maisonette.
Mr Manuel Attard, 12, Triq is-Sajjied, Ghadira Mellieha, Malta

MQABBA

RG/03355/17 MO80 Regularisation of existing terraced house.
Mr Michael Ghigo, No. 52, Mikemar, Triq Il-Harrigiet, Mqabba, Malta

MSIDA

RG/02451/17 GTD Regularisation of first floor apartment.
Mr Stanley Borg, Flat 2, Tiber Apartments, Triq Antonio Sciortino, Msida, Malta

MUNXAR

RG/03688/17 GTD To regularise flat 1 at ground floor.
Ms Mary Grace Attard, Flat 1 Ta' Gerita, Triq Il-Kantra, Munxar, Gozo

NADUR

RG/03308/17 GTD To regularise flat no.2 at first floor level.
Ms Georgina Scicluna, Flat 2, Veduta Kenuna, Kenuna Flats, Triq it-Torri Ta' Kenuna, Nadur, Gozo

NAXXAR

RG/03811/17 GTD Regularisation of additions to pre-1967 townhouse.
Mr Silvio Galea, 31, Triq San Gwann, Bahar Ic-Caghaq Naxxar, Malta

RG/03981/17 GTD Regularisation of property as built.
Ms Nadya Muscat, Flat 14, Veduta Hills, Triq ir-Ridott, Naxxar, Malta

RG/4268/17 GTD Regularisation of existing apartment internal heights.
Ms Lourdes Muscat, Block 4, Flat 5, Triq Gibilta, Naxxar, Malta

PEMBROKE

RG/4064/17 GTD The property requires regularisation for the depth of the side cartilage and structure at roof level.
Mr Antonio Vella, My Dream, 30, Triq Luigi Billion, Pembroke, Malta

RG/4065/17 GTD Property requires regularisation for the depth of the side curtilage.
Mr Antonio Vella, 31, Tamarisk, Triq Luigi Billion, Pembroke, Malta

QALA

RG/04258/17 GTD To regularise ground floor flat.
Mr Simon Grima, Heron Court, Block C, Flat 5, Triq Dun Guzepp Vella, Qala, Gozo

QORMI

RG/04162/17 GTD To regularise apartment as built.
Ms Siobhan Zerafa, Sunny Side, Flat 1, Triq il-Wied, Qormi, Malta

RG/04217/17 GTD This development is an old ground floor maisonette for which an application was made for structural alterations. Property needs to be regularised for structures in the back yard and internal layout as built.
Mr Frederick Micallef, 166, Triq Santa Katerina, Qormi, Malta

RG/04393/17 GTD To regularise penthouse as built with variances from approved permit PA1845/05 - mainly lower ceiling height than approved.
Falcon Ltd. Attn: Mr. Joseph Falzon, Falcon Court, Penthouse 10, Triq Amleto Spiteri, Qormi, Malta

RABAT

RG/4096/17 GTD To regularise dwelling as built. Variations from original drawings include internal changes to reception area and main staircase and extended kitchen into the place of the back yard.
Mr. Carmel Micallef, 37, Orchidea, Triq l-Affreski, Rabat, Malta

RABAT (GOZO)

RG/02841/17 GTD To regularise maisonette as built.
Mr George Cardona, Madonna ta Pinu, Triq Mary Mejlak, Rabat (Gozo), Gozo

RG/02254/17 GTD To regularise terraced house as built. Variations from previous permit consist of garage height, internal alterations of terraced house above the existing garage and variations on facade.
Mr Anthony Vella, 11, Triq Il-Madonna Tal-Gilju, Rabat (Gozo), Gozo

SAN ĠILJAN

- RG/04226/17 GTD To regularise two storey residence as existing.
Mr Anthony Zammit, Charisma, Triq ta Giorni, Ta' Giorni, San Giljan, Malta
- RG/03922/17 GTD The application is to regularise the building as is with the main infringements being the roof structures.
Ms Ingrid Mallia, Sawadee, Sqaq is-Sigra, San Giljan, Malta

SAN LAWRENZ

- RG/04100/17 GTD To regularise dwelling as built.
Mr Noel Formosa, El Escorial, Triq id-Duluri, San Lawrenz, Gozo

SAN PAWL IL-BAHAR

- RG/00120/18 GTD To regularise second floor apartment as built on left hand side of elevation.
Mr Emanuel Fenech, Flat 6, Islander Court, Triq J Quintinus, Bugibba San Pawl il-Bahar, Malta
- RG/04232/17 GTD To regularise existing fourth floor apartment as built. (No permits were traced).
Ms Giorgia Camilleri, De Rohan Court, Flat 4, 35, Triq Tal-Bilbel, San Pawl il-Bahar, Malta
- RG/02804/17 GTD To regularise variations of a ground floor apartment from the original planning application PA 3522/00.
Mr Jimmy Zammit Fava, 36 G.T. Court, Blk D, Flat 1, Triq Jean De La Vallette, San Pawl il-Bahar, Malta
- RG/04015/17 GTD Regularisation of dwelling as built (subdivision of apartment).
Mr George Scicluna, 52, Mellifont Flats, Flat 1, Triq il-Mazzola, San Pawl il-Bahar, Malta
- RG/04023/17 GTD To regularise existing flat 'as built' including facade specifically backyard and internal yard.
Mr Leo Grech, Flat 8, Bayline, Triq San Gelardu, San Pawl il-Bahar, Malta
- RG/04024/17 GTD To regularise existing penthouse 'as built' including facade specifically encroachment of front terrace, backyard, internal yard as well as, internal height.
Mr Leo Grech, Flat 9, Bayline, Triq San Gelardu, San Pawl il-Bahar, Malta
- RG/03526/17 GTD Regularisation of property as built including size of internal yard and closed balcony.
Ms. Henriette Pace, No. 21, Flat 6, Wigna Court, Triq Desguanez, San Pawl il-Bahar, Malta
- RG/03475/17 REF To regularise part of semi basement, level -1 and level -2 common parts and garages as built.
Mr John Tanti, Dolphin Drive, (common parts), Garages 1,2,3,6,7,9,12,13,14 @ level -1 and Garages 2,3 @ level -2, Triq Is-Sajjed, San Pawl il-Bahar, Malta
- RG/04274/17 GTD Application to regularise property. No previous permit was found, however property is part of a block. Internal shaft is smaller than the required size. Rest of property is to be regularised as existing.
Ms Sarah Lauri, Stefanel, No.69, Triq Sant Aristarcus, San Pawl il-Bahar, Malta

SANTA VENERA

- RG/02983/17 GTD To regularise ground floor dwelling.
Mr Tonio Bugeja, 256, Triq Il-Kanun, Santa Venera, Malta

SLIEMA

- RG/03958/17 GTD To regularise Flat No. 6 in Block 212.
Mr Philip Tabone, 212/6, Tower Point Mansions, Triq It-Torri, Sliema, Malta
- RG/03566/17 GTD Regularisation of existing apartment at second floor level. (Variations to previous permit).
Ms Carmen Galea, 22/3, Linsi Flats, Trejjet ir-Regina Vittorja, Sliema, Malta
- RG/04221/17 GTD Regularisation of duplex maisonette at first and second floor due to variations from PA02493/06.
Mr. Johan Aquilina, 52, Sapphire, Triq Tal-Katidral, Sliema, Malta

SLIEMA

RG/03319/17 GTD Regularisation of existing first floor dwelling.
Mr Arnold Cini, No. 9, Apt. No. 9C, Trejket Emilio Lombardi, Sliema, Malta

TARXIEN

RG/03807/17 GTD To regularise dwelling at back as built.
Ms Romina Caruana, 5 A Caruana, Triq Sant Anna, Tarxien, Malta

RG/04127/17 GTD Proposed regularisation of existing dwelling at ground, first and second floor level, with variations to previous CTB application.

Ms. Ruth Osunde, Door 155, Lord is my shepard, Triq is-Sorijiet, Tarxien, Malta

RG/04462/17 GTD Regularisation of variations on part of permit PA 2603/94 – garage at semi-basement level (level -1), which is accessed through a common access ramp from the public road, and through a common internal driveway.

Ms Christine Wyns, No. 15, Garage, Sqaq it-Tramuntana, Tarxien, Malta

RG/03807/17 GTD To regularise dwelling at back as built.
Ms Romina Caruana, 5 A Caruana, Triq Sant Anna, Tarxien, Malta

XAGHRA

RG/03301/17 GTD To regularise maisonette built at first and second floors.
Mr Joseph Cutajar, Sagitarius, Triq Ta' Bullara, Xaghra, Gozo

XEWKIJA

RG/02461/17 GTD Regularisation of ground floor maisonette.
Ms Sylvia Germani, 7, Triq Il-Mithna, Xewkija, Gozo

RG/02686/17 GTD To regularise Flat 1 at first floor.
Mr Shaun Xuereb, Flat 1, Xuereb Court, Triq Tal-Gruwa, Xewkija, Gozo

ŻABBAR

RG/04003/17 GTD To regularise a town dwelling including all rooms at ground floor, backyard and first floor washroom with roof.

Ms Maria Ellul, 76, Mater Divinae Gratiae, Triq Lia, Zabbar, Malta

ŻEBBUĠ

RG/00332/16 GTD Proposed regularisation of variations to a previous permission of dwelling.
Ms Terese Simon, 17, Triq Ebona, Zebbug, Malta

RG/03399/17 GTD To regularise existing dwelling.
Mr Gerald Camilleri, Gerline, Triq L-Indipendenza, Zebbug, Malta

ŻEBBUĠ (GOZO)

RG/03882/17 GTD To regularise flat no.9 at fourth floor level.
Mr Joseph Refalo, Flat 9, Barracuda Flats, Triq Ghar Qawqla, Zebbug (Gozo), Gozo

RG/03497/17 GTD To regularise existing first floor Flat 4.
Messrs Raymond and Rose Formosa, Flat 4, Dreamtime, Triq il-Lifurna, Marsalforn Zebbug (Gozo), Gozo

RG/03498/17 GTD To regularise existing second floor Flat 5.
Messrs Raymond and Rose Formosa, Flat 5, Dreamtime, Triq il-Lifurna, Marsalforn Zebbug (Gozo), Gozo

ŻEBBUĠ (GOZO)

RG/04211/17	GTD	To regularise dwelling as built. Mr Emanuel Zammit, 29, Triq il-Mungbell, Marsalforn Zebbug (Gozo), Gozo
RG/04447/17	GTD	To regularise as built apartment as built at third floor level. Mr Chris Debrincat, Igret Court, Flat 5, Triq il-Wied, Marsalforn Zebbug (Gozo), Gozo
RG/04448/17	GTD	To regularise as built apartment as built at third floor level. Mr Chris Debrincat, Igret Court, Flat 6, Triq il-Wied, Marsalforn Zebbug (Gozo), Gozo

ŻEJTUN

RG/03813/17	GTD	To regularise apartment as built. Internal shaft narrower than as is required by sanitary law. Width of internal shaft is 1.44m. Separating wall between the internal yard wall constructed in masonry other than as permitted in glass block. The back yard differs as it is larger than as shown in the permitted drawings. The internal layout is differs from the permitted plans. Ms Josette Bonnici, Flat 2, St.Tropez Court, Triq Hector Dalli, Zejtun, Malta
-------------	-----	---

ŻURRIEQ

RG/03877/17	GTD	To regularise existing apartment. Mr Michele Baldacchino, 206, Sant' Agatha, Vjal l-Indipendenza, Zurrieq, Malta
-------------	-----	---