
FIPASS

Stanley Airport

Mary Hill Quarry

Stanley Common

EXISTING and PROPOSED. Heavy and Light Industrial, Warehousing and Storage

Preservation of historic ship remains

Conservation Areas

Designated wrecks (other ship remains not shown)

10

2

4

5
2320

27

19
1

13

826

17

12

11
16

14

25
24

22

28
6

18

7

15

213

STANLEY BYPASS

AIRPORT ROAD

SAPPER HILL

Golf Course

Stanley Harbour

29

Residential (may include some small scale retail, leisure and community facility uses)

Mobile Home Site (New and Existing)

Housing Allocation (Future Housing)

Central Stanley (Including residential, office, leisure, retail, community and openspace)

PROPOSED. Light Industrial, Warehousing and Storage, Office, Retail and Leisure

Leisure Marina

Potential Power Station SiteP

Openspace (Including green spaces such as play areas, cemeteries, amenity space, landscape
buffers, market gardens and may include space for future foot-paths and cycle-paths)

N

N.B. 1. Conservation Areas are areas of special historic interest designated under Planning Ordinance.
2. Light Industrial is defined as a use for the carrying on of an industrial process which could be carried
out in a residential area without detriment to the amenity of that area by reason of noise, vibration, smell,
fumes smoke, soot, ash dust or grit. Could include ancillary office/retail where related to the primary
activity.
3. Heavy Industry comprises uses which fall outside the definition of light industrial or warehousing and
storage. Could include ancillary office where related to the primary activity.
4. Warehousing and Storage is defined as use for wholesale warehousing, or the storage or distribution
of goods, or as a repository for any purpose other than in connection with the winning and working of
minerals or petroleum/fuel products. Could include ancillary office where related to the primary activity.
5. Retail Uses are premises which have the primary purpose of selling goods, but may include some
ancillary warehousing and storage where related to the primary activity.
6.Office could include FIG Offices and Emergency Services (if they fall outside community facilities).
7. Leisure Uses include hotels, public houses, restaurants and cafes.
8. Description of Zones included within the Town Plan written statement.

1, Marmont Row
2, Fitzroy Road East
3, Pigeon Loft, 11 Ross Road West
4, German Camp East & West

5, 38,39,40 Ross Road-Jubilee Villas
6, 4,5,6,7,8,9,&15 Pioneer Row
7, Government House
8, 4 Villiers Street

9, Cable Cottage
10, Cemetery Cottage
11, Gilbert House
12, Old Central Store,Gaol,Blacksmith,Boathouse,
 Fuel Store,Workshop-Dockyard.

13, Lois Cottage,John Street
14, Old RT Station
15, Old Stables,Racecourse Road
16, Police Cottages

17, Police Station
18, Powder Magazine
19, Stanley Cottage
20, Stanley House and Curtilage

21, Silivan House and Curtilage
22, Water Pumps-John Street,Drury Street
23, Whalebone Arch
24, 12 Drury Street

25, 4 Drury Street
26, 20 Drury Street and Curtilage
27, 21 Fitzroy Road
28, 14 Pioneer Row

Safeguarding listed buildings(1-4)

Safeguarding listed buildings(5-8)

Safeguarding listed buildings(9-12)

Safeguarding listed buildings(13-16)

Safeguarding listed buildings(17-20)

Safeguarding listed buildings(21-24)

Safeguarding listed buildings(25-29)

29, Tabernacle

STANLEY TOWN PLAN 2015 - 2030 POLICIES AND PROPOSALS (Draft)

Boxer Bridge

East Jetty

Public Jetty

Mountain Berry
Road

Strawberry
Street

Te
ab

er
ry

 W
ay

Diddle Dee
Drive

JEREMY MOORE AVENUEJO
H

N
 B

IS
C

O
E

RO
AD

IAN CAMPBELL DRIVE

G
LA

SG
O

W
 R

d

ROSS ROAD EAST

SNAKE HILL

H. JONES ROAD

M
cK

AY
 C

LO
SE

DISCOVERY CLOSE

SCORESBY CLOSE

SH
AC

K
LETO

N
 D

RIVE

AUSTER PLACE

ROSS ROAD WEST
CAPRICORN ROAD

NUTT CARTMELL CLOSE

PITALUGA PLACE

WATSON WAY GOSS ROAD

SHORT STREET

ELIZA CRESCENT

BIG
GS ROAD

STURDEE ROAD

RO
W

LA
N

D
S

RI
SE

LE
LL

M
AN

 W
AY

FELTON COURT

ROSS ROAD EAST

BEAVER ROAD

H
O

LD
FA

ST
 R

O
AD

BILL ROBERTS WAY

VP
C

RO
AD

DAVIS STREET

DAVIS STREET

CALLAGHAN ROAD

ENDURANCE AVENUE

JOHN STREET

VI
LL

IE
RS

 S
TR

D
EA

N
 S

TR
EE

T

VI
LL

IE
RS

 S
TR

EE
T

BR
IS

BA
N

E
RO

AD

FITZROY ROAD

BA
RR

AC
K

 S
TR VICTORY GREEN

D
AI

RY
 P

AD
D

O
C

K
 R

O
AD

ST MARY'S WALK

DRURY STREET

PIONEER ROW

K
IN

G
 S

T

ALLARDYCE STREET

BRANDON ROAD

MOODY STREET

GOVERNMENT HOUSE DRIVE

RACECOURSE ROAD

FITZROY ROAD EAST

JAMES STREET

CROZIER PLACE

PH
IL

O
M

EL
 S

TR
EE

T

HEBE PLACE

H
EB

E
ST

RE
ET

DAVIS STREET EAST

RESERVOIR
 ROAD

JOHN STREET

JERSEY ROAD

MURRAY HEIGHTS

ELIZA COVE ROAD

SAPPER HILL ROAD

C
AB

LE
 S

TRTHATCHER DRV

BRANDON ROAD WEST

PHILOMEL PLACE

FITZROY ROAD

ROSS ROAD

ROSS ROAD

H
IL

L
H

AC
K

ET
S

SULIVAN STREET

EL
IZ

A
CO

VE
 R

O
AD

HASKARD RISE

RACECOURSE
ROAD EAST

N
AR

RO
W

S
VI

EW GLEADELL CLOSE

HANSEN HILL

ANDERSON DRIVE

K
IEL C

AN
AL RO

AD

REX HUNT ROAD

SANDY W
OODW

ARD R
OAD

DIAMOND JUBILEE ROAD

Mink Park

MAIDEN
HAVEN

Fairy
Cove

Watt
Cove

Clam Bed
Point

Camber

Navy Point
Engineer

Point

Gypsy Cove

Yorke Bay

Hadassa
Bay

Whalebone
Cove

Commercial Port Facilities - Potential (Indicative)

EXISTING. Neighbourhood Commercial Area (small scale retail/leisure/office uses suitable
within a predominantly residential area)

Community Facilities (including such uses as schools, care home, hospitals, sports centres, libraries,
museums and places of worship)

Mixed Use Project

Surf Bay

Hookers Point

N PROPOSED. Neighbourhood Commercial Area (small scale retail/leisure/office uses
suitable within a predominantly residential area)

EXISTING. Light Industrial, Warehousing and Storage, Office, Retail and Leisure

KENT ROAD

FI
EL

D
H

O
U

SE
 C

LO
SE

Glamorgan
Memorial

CO
M

M
ON

BO
UN

DA
RY

ZONE 7

ZONE 8

ZONE 8

ZONE 8

ZONE 9
ZONE 9

ZONE 9

ZONE 6

ZONE 5

ZONE 4

ZONE 3

ZONE 2

ZONE 2
ZONE 1

Memorial

To Cape Pembroke
Lighthouse

Largely Completed

Completed

MI
N .

 D
I S

TA
NC

E TO
 OCCUP I ED BU I LDI NGS FROM AMMUNI T I ON BUI LDI NG

MIN
. D

I STANCE TO PUBL I C HI GHWAY FROM AMMUN I T ION BUNKER

22

Proposed Deep Water Port

E9
E8

E7

E6E5

E4

E3E2

E1

MU1

MU2

H1

H2

H3/4

H5 H6

H7

Area of search for Port Facilities etc.

Commercial Port Facilities - Existing

Yorke Point

AutoCAD SHX Text
Garage/workshop

AutoCAD SHX Text
Seaview Warehouse

AutoCAD SHX Text
Ro-Ro

AutoCAD SHX Text
Pontoon

AutoCAD SHX Text
Telephone Kiosks

AutoCAD SHX Text
Warehouse

AutoCAD SHX Text
Warehouse

AutoCAD SHX Text
Warehouse

AutoCAD SHX Text
Access Track

AutoCAD SHX Text
N

AutoCAD SHX Text
N

AutoCAD SHX Text
N

AutoCAD SHX Text
N

AutoCAD SHX Text
P

AutoCAD SHX Text
Rocks

AutoCAD SHX Text
Rocks

AutoCAD SHX Text
ROCKS

AutoCAD SHX Text
ROCKS

AutoCAD SHX Text
ROCKS

AutoCAD SHX Text
ROCKS

AutoCAD SHX Text
Potential long term development for Industrial

AutoCAD SHX Text
Potential long term development for light Industrial

AutoCAD SHX Text
Potential for Community facilities/Openspace and in the longer term housing

AutoCAD SHX Text
Potential for short to medium term development for housing

AutoCAD SHX Text
Potential long term development for housing

AutoCAD SHX Text
Indicative route of road

AutoCAD SHX Text
Beaver

AutoCAD SHX Text
Hangar

AutoCAD SHX Text
Agriculture/Fisheries

AutoCAD SHX Text
Services

AutoCAD SHX Text
Stanley

AutoCAD SHX Text
Museum

AutoCAD SHX Text
1982 Memorial Wood

AutoCAD SHX Text
Archive

AutoCAD SHX Text
Building

AutoCAD SHX Text
Arms

AutoCAD SHX Text
F.I.D.F.

AutoCAD SHX Text
Stanley

AutoCAD SHX Text
Hotel

AutoCAD SHX Text
FIRS

AutoCAD SHX Text
Pink

AutoCAD SHX Text
Rose

AutoCAD SHX Text
Deano's

AutoCAD SHX Text
Cathedral

AutoCAD SHX Text
Town Hall

AutoCAD SHX Text
West Store

AutoCAD SHX Text
Police

AutoCAD SHX Text
Church

AutoCAD SHX Text
Plant

AutoCAD SHX Text
Filtration

AutoCAD SHX Text
King Edward

AutoCAD SHX Text
Station

AutoCAD SHX Text
Fire

AutoCAD SHX Text
Station

AutoCAD SHX Text
Power

AutoCAD SHX Text
Sports Field

AutoCAD SHX Text
Malvina

AutoCAD SHX Text
Secretariat

AutoCAD SHX Text
House

AutoCAD SHX Text
Government

AutoCAD SHX Text
Sure

AutoCAD SHX Text
Bar

AutoCAD SHX Text
Victory

AutoCAD SHX Text
Globe

AutoCAD SHX Text
Falkland Island

AutoCAD SHX Text
Memorial Hospital

AutoCAD SHX Text
House

AutoCAD SHX Text
Hotel

AutoCAD SHX Text
Shop

AutoCAD SHX Text
Church

AutoCAD SHX Text
Tavern

AutoCAD SHX Text
Company Offices

AutoCAD SHX Text
Junior School

AutoCAD SHX Text
Falkland Islands

AutoCAD SHX Text
Community School

AutoCAD SHX Text
Bank

AutoCAD SHX Text
Tourist

AutoCAD SHX Text
Centre

AutoCAD SHX Text
Swimming

AutoCAD SHX Text
Pool

AutoCAD SHX Text
Bar

AutoCAD SHX Text
Gilbert

AutoCAD SHX Text
House

AutoCAD SHX Text
Jetty

AutoCAD SHX Text
Cemetery

AutoCAD SHX Text
Narrows

AutoCAD SHX Text
The

AutoCAD SHX Text
Gift Shop

AutoCAD SHX Text
Jac's

AutoCAD SHX Text
Jacksons

AutoCAD SHX Text
Michelles Cafe

AutoCAD SHX Text
Gift Shop

AutoCAD SHX Text
The

AutoCAD SHX Text
Harbour View

AutoCAD SHX Text
Speedwell

AutoCAD SHX Text
The Wirebird

AutoCAD SHX Text
Cafe

AutoCAD SHX Text
Woodbine

AutoCAD SHX Text
Bakery

AutoCAD SHX Text
Bar/Resturant

AutoCAD SHX Text
Earth Station

AutoCAD SHX Text
Waterfront

AutoCAD SHX Text
Store

AutoCAD SHX Text
Southern

AutoCAD SHX Text
PWD

AutoCAD SHX Text
Station

AutoCAD SHX Text
Imports

AutoCAD SHX Text
Lookout

AutoCAD SHX Text
The 'Trough'

AutoCAD SHX Text
Stanley

AutoCAD SHX Text
Lodge

AutoCAD SHX Text
Sea Cadet's

AutoCAD SHX Text
Post Office

AutoCAD SHX Text
SEAFISH CHANDLERY

AutoCAD SHX Text
STANLEY GARDEN CENTRE

AutoCAD SHX Text
Seamans Mission

AutoCAD SHX Text
Housing Development potentially including Community infrastructure

AutoCAD SHX Text
`MAIDEN '

AutoCAD SHX Text
Short-medium term development for light Industrial

AutoCAD SHX Text
Old 'Coastel' Jetty

AutoCAD SHX Text
Mary Hill Landfill

AutoCAD SHX Text
Megabid spoil dump

AutoCAD SHX Text
York Bay Sand Extraction Area

AutoCAD SHX Text
600

AutoCAD SHX Text
100

AutoCAD SHX Text
0

AutoCAD SHX Text
100

AutoCAD SHX Text
200

AutoCAD SHX Text
300

AutoCAD SHX Text
400

AutoCAD SHX Text
500

AutoCAD SHX Text
800

AutoCAD SHX Text
700

AutoCAD SHX Text
1000

AutoCAD SHX Text
900

AutoCAD SHX Text
Metres

AutoCAD SHX Text
KIEL CANAL ROAD

AutoCAD SHX Text
Potential for Housing, Office, Starter Units, Leisure, Retail, Community and Openspace

AutoCAD SHX Text
Royal Marines Memorial

AutoCAD SHX Text
1982 Memorial

AutoCAD SHX Text
Battle Memorial

AutoCAD SHX Text
Cenotaph

AutoCAD SHX Text
Area

AutoCAD SHX Text
sq.m.

AutoCAD SHX Text
239.94

AutoCAD SHX Text
Department of

AutoCAD SHX Text
Hillside

AutoCAD SHX Text
Camp

AutoCAD SHX Text
Lookout Industrial Estate

AutoCAD SHX Text
F.I.D.C.

AutoCAD SHX Text
Customs Office

AutoCAD SHX Text
Shorty's

AutoCAD SHX Text
Diner

AutoCAD SHX Text
Falkland

AutoCAD SHX Text
Kelper

AutoCAD SHX Text
Store

AutoCAD SHX Text
Lifestyles

AutoCAD SHX Text
Saddle

AutoCAD SHX Text
Computers

AutoCAD SHX Text
Services

AutoCAD SHX Text
Decor

AutoCAD SHX Text
Farmers

AutoCAD SHX Text
Box

AutoCAD SHX Text
Pandoras

AutoCAD SHX Text
Parking Area

AutoCAD SHX Text
Parking Area

AutoCAD SHX Text
Parking Area

	Sheets and Views
	Layout1

