

P.O. Box 31206
Grand Cayman KY1-1205
Cayman Islands

2009 Annual Report of the
Central Planning Authority and

Development Control Board

Cayman Islands Government

Page 2 2009 Annual Report of the
Central Planning Authority and Development Control Board

Central Planning Authority Members*

 Development Control Board

Mr. A. L. Thompson, Jr. Chairman

Mr. Steve McLaughlin Deputy Chairman

Mr. Peterkin Berry Member

Mr. Peter Campbell Member

Mr. Eldon Rankin Member

Mr. Philip Hydes Member

Mr. Gillard McLaughlin Member

Mr. Ray Hydes Member

Mr. Allan Myles Member

Mr. Helbert Rodriquez Member

Mr. Antonio Smith Member

Mr. Rex Miller Member

Mr. Ernie Hurlstone Member, DCB

Mr. Kenneth Ebanks / Mr. Haroon
Pandohie

Executive Secretary

Director of Planning (the latter Acting)

Mr. Ernie Hurlstone Chairman
Mr. Edgar (Ashton) Bodden Member

Mr. Larry Bryan Member

Mr. Royce Dilbert Member

Mr. Ronald Kynes Member

Mr. Melgreen Reid Member
Mr. Delano Lazzari Member
Ms. Andrea Stevens Executive Secretary/Planning Officer

* Note: the newly appointed Authority met from mid-year onward. The 2008 Annual Report provides pre-
ceding Authority membership information.

Page 3

Lists of Figures and Tables 4

Executive Summary 5

CPA Chairman’s Message__________6

Frequently Asked Questions________7

Functions and Responsibilities 8
Central Planning Authority 8
Development Control Board 8
Department of Planning 8

 Current Planning______ 9
 Policy Development 10
 Strategic Planning 10
 Building Control Unit 11
 Finance and Human Resources 11

Application Processing 12
 Central Planning Authority
 Performance 12
 Development Control Board
 Performance 13
 Planners Performance_______________14

Highlights of 2009 15
Promotions, New Team Members 15
Freedom of Information_______________16
Brown-bag Lunch Initiative____________16
FACE Award Nominations___________17
Continued Response to ‘Paloma’ ______17
Training Activities__________________18
Team Activities____________________18

Application Approvals 19
Summary of Application Approvals 19
Development Sector 19

 Houses 19
 Apartments 19
 Hotels 20
 Government 20
 Commercial 20
 Industrial 20
 Other 21

District 22
Administrative Approvals 22

Building Permits Issued_______________23
Certificates of Occupancy_____________24

Compliance_________________________25

Appeals, Revenue and Expenditure_____26
 Appeals____________________________26
 Department Revenue & Expenditure___26

Conclusion____________________________27

Appendices
1: 2009 Planning Approval Statistics

_____________________________28-30
2: CPA Chairman’s Bio_______________31

2009 Annual Report of the Central Planning Authority and Development Control Board

2009 Annual Report of the
Central Planning Authority and Development Control Board

Page 4 2009 Annual Report of the
Central Planning Authority and Development Control Board

Lists of Figures and Tables

Figures

Figure 1: C. I. Development Plan Map_____________5
Figure 2: Department of Planning
 Organization Diagram _9
Figure 3: Current Planning _9
Figure 4a: Policy Development ________ _10
Figure 4b: Strategic Planning____________________10
Figure 5: Building Control Unit _______________11
Figure 6: Finance and Human Resources _11
Figure 7: Little Cayman: Number
 of Approvals by Sector 13
Figure 8: Little Cayman: Value
 of Approvals by Sector 13
Figure 9: Cayman Brac: Number
 of Approvals by Sector 13
Figure 10: Cayman Brac: Value
 of Approvals by Sector 13

Figure 11a: Public High School under Construction_14

Figure 11b: New Commercial Bldg., West Bay Rd.__14
Figure 12a-f: Promotions, New Team Members_____15
Figure 13a: Rehabilitated Bldg. in Cayman Brac____17
Figure 13b: Brac Reef Reconstruction, CB ________17
Figure 14: The Crescent at Camana Bay___________17
Figure 15: Team Activities (softball and cardboard boat
 race ________________________________18
Figure 16: Grand Cayman: Number of Planning
 Approvals by Sector 19
Figure 17: Grand Cayman: Value of Planning
 Approvals by Sector 19
Figure 18: A new home in Spotts________________19
Figure 19: DiveTech/Lighthouse Apartments, WB__20
Figure 20: Government Office Accommodation Project
 under construction, George Town_________20
Figure 21: Percentage of Subdivisions Approved
 by District 21
Figure 22: Rock walls in Bodden Town____ 21
Figure 23: Wind Tower at Lighthouse Apartments 21
Figure 24: Percentage of Number of Approvals
 by District 22
Figure 25: Percentage of Value of Approvals
 by District 22

Figures (continued)

Figure 26: New Apartments in Old Prospect Road___23

Figure 27: House under Construction at S. Sound___24

Figure 28: Camana Bay Observation Tower________24

Figure 29: Frank Hall Development in Spotts______24

Figure 30: A compliance case___________________25

Figure 31: Another compliance matter___________ 25

Figure 32: Department Revenue 2009 26
Figure 33: Department Expenditure 2009__________26

Tables

Table 1: Central Planning Authority
 Performance Indicators 12
Table 2: Top 10 Projects Over $1M in Value 20
Table 3: Number and Value of Planning Approvals
 by Sector 2004 to 2009 28
Table 4: Number of Planning Approvals by Sector
 2004 to 2009 Sister Islands 28
Table 5: Value of Planning Approvals by Sector
 2004 to 2009 Sister Islands 28
Table 6: Number and Value of Planning Approvals
 by District 2004 to 2009 (all Districts) 29
Table 7: Number and Value of Planning Approvals
 Other Sector 29
Table 8: Subdivision Approvals by District 30
Table 9: Number and Value of CPA and Administra-

tive Approvals ______________________30

The year saw significant changes within the Department geared to en-
hancing efficiency and effectiveness within a climate of budget con-
straints. It included (among other matters): a cross-training programme;
a further expanded website; and implementation of Government’s Free-
dom of Information (FOI) initiative. Additionally, the Department was re-
structured by incorporating Strategic Planning into Policy Development.

Planning permission was granted to 967 applications in 2009, as com-
pared to 1,189 in 2008. The value of these approvals on Grand Cayman
decreased from $645M to $399.8M. Of these numbers the CPA ap-
proved 379 applications worth $272.9M. In addition to reviewing plan-
ning applications, some CPA meetings were allocated to reviewing pol-
icy/guidelines.

The Development Control Board approved 88 applications in Cayman
Brac and 15 applications in Little Cayman. The value of those approvals
were $9.5M and $3.2M for Cayman Brac and Little Cayman respectively.
The CPA, DCB and the Department look forward to proactively tackling
planning challenges in 2010 through implementation of its outputs aimed
at satisfying strategic outcomes that in summary seek to enhance the
quality of life for all residents.

Executive Summary

Page 5 2009 Annual Report of the
Central Planning Authority and Development Control Board

Figure 1: Cayman Islands Development Plan

2009 Annual Report of the
Central Planning Authority and Development Control Board Page 6

Mr. A. L. Thompson, Jr.

A Message from the Chairman of the Central Planning Authority

The Central Planning Authority is a thirteen-member Authority charged with carrying out Planning laws and
regulations that affect applications such as those for commercial development, multiple-family dwellings, and
land subdivisions. The CPA also reviews any residential applications that are contrary to the law and Regula-
tions, and it issues enforcement notices for development carried out without requisite permissions.

The process of carrying out its duties is straightforward and efficiently supported by the Department of
Planning staff who process applications and establish meeting agendas that are delivered to the members of
the CPA three days before a scheduled meeting.

When the CPA meets, a Planning Officer will present an application to the Authority without expressed
opinion or prejudice. The CPA then reviews, discusses, and decides on the matter based on the law, the regu-
lations, and its allowable discretion. If the applicant is related to or has a similar business as any member of
the CPA, that member will declare a conflict of interest and excuse himself from the decision-making process.

Occasionally the CPA reviews applications to which interested parties have objected. In those cases,
the CPA conducts a forum for each side to present its case. When the CPA is satisfied that it has all relevant
opinions and information from the applicant and the objectors, it excuses those parties from the meeting and
then makes a decision. It refers that decision to the Department of Planning, which then advises the applicant
and the objector of the CPA’s decision.

Because the laws allow much discretion in the CPA decision guidelines, the Authority may seek ad-
vice from such bodies as the National Roads Authority, the Department of the Environment, the Legal Depart-
ment, the Department of Environmental Health, the Water Authority, and the Department of Planning. By doing
so, it ensures that it has all the relevant information required to make an informed, legal decision, which is cru-
cial as the decision of the CPA is final but also subject to review via an appeal to the Planning Appeals Tribu-
nal.

The CPA is also charged with reviewing planning policy to compliment existing planning legislation. In
this regard it instructs the Department on policies to be drafted and works in conjunction with the Ministry of
Planning in finalizing a Planning Policy. Drafts are typically placed on the Department’s website for public re-
view and input prior to final consideration by the Authority.

In my time as Chairman of the Central Planning Authority, I have been impressed by the high level of
attendance and dedication of the thirteen voting members. We ask each member to give input and to contrib-
ute to all the decisions. Sometimes our decisions are unpopular, but we all strive to do our very best to assist
everyone equally when taking all relevant factors into consideration. We thus appreciate the opportunity to
assist the community with proper development for the future of the Cayman Islands.

A. L. Thompson, Jr.

Page 7

Protecting Your Property and the Islands through
Planning Permission Requirements and Review

There are laws (planning regulations) that govern many of the changes you make to the outside
of your home including building walls, fences and other ancillary uses. However, you do not
need to apply for planning permission for everything.

A wall or fence where the highest point is not higher than 3'6" does not require planning permis-
sion provided that:
 Where such structures extend along a roadway, it is recommended that the setback from the

street property line be at least six feet.
 Gates should open inward.
 Gates in driveways should be setback 16 feet from the street property line.
 Walls and fences at intersections should comply with the Roads Law.

The Development and Planning Law (2008 Revision) provides for the enlargement, improve-
ment or other alteration of a dwelling house2 without requiring planning permission, provided
that:
 The square footage of the enlargement does not exceed ten percent (10%) of the square foot-

age of the ground floor or the house;
 The enlargement is single storey only;
 The regulations governing the setback of buildings and coverage of site are upheld;
 The enlargement is an integral part of the existing dwelling house; and
 A notice of intention to construct under this section is forwarded to the Authority.
 Approval of any architectural, structural, plumbing and electrical changes is required, issu-

ance of a building permit and inspections are necessary.

For information on density, lot size, setbacks, site coverage and parking provisions, consult with
the Department of Planning or refer to the relevant section of the Development and Planning
Regulations (2005 Revision).

 If you are not sure whether you need to apply for planning permission you should contact the
Department of Planning on 769-7526, Fax 769-2922 or mail to P.O. Box 31206 KY1-1205. Free
pamphlets are also available at the Department of Planning, Leeward One, Regatta Office Park,
or you can obtain the information from our website at www.planning.gov.ky.

Planning Laws and Regulations can be purchased at the Legislative Assembly building, P.O.
Box 890 KY1-1103, or downloaded from the Department’s website.

2. Please note: this applies only to a single-family house and does not include separate units,
guest houses, cottages, duplexes, apartments, hotels or commercial or industrial developments.

Regatta Office Plaza
Leeward 1, Second Floor

West Bay Road

Phone:345-769-7526
Fax:345-769-2922

Email: Planning.Dept@gov.ky

Frequently Asked Questions

2009 Annual Report of the
Central Planning Authority and Development Control Board

Central Planning Authority

The Central Planning Authority (CPA) is a statutory authority appointed by Cabinet to
oversee and review the physical development of Grand Cayman. The primary function of
the CPA is to prepare development plans and ensure that development proposals conform to
the plan. Additionally it is the Authority’s role to:

 “...Secure consistency and continuity in the framing and execution of a comprehensive pol-
icy approved by the Executive Cabinet with respect to the use and development of the land
in the Islands which this Law applies in accordance with the development plan for the Is-
lands...”1

The Authority in 2009 consisted of 13 members representing all six electoral districts. The
Chairman of the Development Control Board is automatically a member of the CPA.

Department of Planning

The Department of Planning provides administrative services to the CPA, DCB and EBE.
The Department is guided by the following mission statement:

To ensure that all development applications are processed efficiently, courteously, unbiased
and in accordance with the development plans and associated legislation so that the physical
development of the Islands is aesthetically pleasing, environmentally friendly, sustainable,
technically sound, promotes a strong economy, and provides an unparalleled quality of life for
existing and for future generations.

There are 47 full-time team members in the Department organised as shown in Figure 2.

Functions and Responsibilities

Development Control Board

The Development Control Board (DCB) has a similar role to the CPA but oversees develop-
ment on Cayman Brac and Little Cayman. The DCB consists of 7 members. Its functions
are directed primarily by Appendix 1 of The Development Plan 1997 ‘GUIDELINES FOR
DEVELOPMENT CONTROL IN CAYMAN BRAC.’

Page 8 2009 Annual Report of the
Central Planning Authority and Development Control Board

1. Section 5(1) Development and Planning Law (2008 Revision)

Current Planning

The Current Planning section (CP) is responsible primarily for processing development applications
(everything from signs to hotels, large-scale commercial and industrial complexes) for presentation to
the CPA and the DCB. This section’s primary responsibility is to ensure that development proposals
are in accordance with the Development Plan, Planning Law, Regulations, and Guidelines for Cayman
Brac and Little Cayman. Two Code Compliance Officers seek compliance with the Development and
Planning Law and Regulations. Emphasis is on compliance and demolition is a last resort.

Functions and Responsibilities
Page 9

Figure 2: Department of Planning Organization Diagram

2009 Annual Report of the
Central Planning Authority and Development Control Board

Current Planning

Process
Development
Applications

Prepare
Responses to
Development

Conduct
Special
Studies

Compliance

Figure 3: Current Planning Functions and Responsibilities

Functions and Responsibilities

Policy Development

The Policy Development section (PD) is responsible for policy preparation and long-range planning
issues such as land-use policies, conducting special studies, keeping the Development Plan
(Physical) current, processing rezoning applications and preparing amendments to the Development
Plan, Planning Law and Regulations. This section also manages planning-related Geographic Infor-
mation Systems (GIS).

Page 10 2009 Annual Report of the
Central Planning Authority and Development Control Board

Policy Development

Prepare and
Update
Physical

Development
Plan

Process
Rezone

Applications

Conduct
Special
Studies

Prepare
Policy and Draft

Documents

Figure 4a: Policy Development Functions and Responsibilities

In the 3rd quarter of 2009 the Strategic Planning Unit was incorporated into the Policy Devel-
opment Section. This section initially is responsible for work on internal processes to enhance
efficiency and effectiveness. Examples include reviewing and recommending changes to plan-
ning laws, regulation, policies, procedures and practices for compatibility with the goals of na-
tional initiatives, such as the Freedom of Information Law and Climate Change. The Unit is ad-
ditionally charged with promoting and disseminating best practice information and strategies to
colleagues in the interest of serving stakeholders in the most efficient and effective manner.

Strategic Planning

Recommend strategies to enhance
efficiency and effectiveness

Link to national initiatives from a
Planning perspective

Disseminate best practice
information/strategies

Figure 4b: Strategic Planning Functions and Responsibilities

Finance and Human Resources

Staff in this section are the front line in customer service and provide essen-
tial support services for technical and professional staff. Among other things,
administrative staff ensure that fees are collected and that questions are di-
rected to the appropriate officers. In addition, they are responsible for man-
aging finances, Human Resources matters and clerical-support issues.

Functions and Responsibilities

Page 11

Building Control Unit

Review Struc-
tural Integrity of

Buildings /
Structures

Review Plumb-
ing Plans for
Buildings/
Structures

Review Electri-
cal Plans for
Buildings/
Structures

Perform
Inspections
Structural,
Plumbing,
Electrical,
Elevator &

LPG

Finance and
Human

Resources

Financial
Management

Human
Resource

Management

Purchasing
and

Inventory

Clerical
Support

Building Control Unit
The Building Control Unit (BCU) reviews applications for building permits
and inspects the structural, plumbing, mechanical and electrical components
of buildings and structures to ensure that approved developments comply
with all the codes: Building, Plumbing, Electrical and occasionally Mechani-
cal.

Figure 5: Building Control Functions and Responsibilities

Figure 6: Finance and Human Resources Functions and Responsibilities

2009 Annual Report of the
Central Planning Authority and Development Control Board

Application Processing

Central Planning Authority Performance

Page 12 2009 Annual Report of the
Central Planning Authority and Development Control Board

The CPA held 31 meetings in 2009 with an av-
erage attendance of 9 members per meeting.
This compares to 39 meetings in 2008 with the
same average attendance.

A total of 967 planning applications (CPA and
Administrative) were approved in 2009 com-
pared with 1,189 in 2008, or a 18.6% decrease.
This equates to about 31 items per meeting, up
slightly from 30 the year before.

The number of applications approved by CPA
in 2009 decreased 32% from the 554 in 2008
with a total of 379 items approved. The value
of approvals at $272.9M showed a 42% de-
crease from $471.3M in 2008. See page 22 for
details on Administrative approvals.

There were 91 applications adjourned com-
pared with 222 in 2008. This represents a
59% reduction in adjournments.

The number of refusals stood at 25 in 2009,
compared to 55 in 2008. The value of refus-
als was $4.8M versus $93.7M in 2008. En-
forcements were up with 52 notices issued in
2009 compared to 41 in 2008.

Information and Discussion items were down,
with 34 items considered in 2009 compared
with 95 in 2008. Matters from the Director
increased, with 75 in 2009 compared to 61 in
2008.

Table 1: Central Planning Authority Performance Indicators: 2008-9

2008 2009

Attendance (Avg.) 9.3 9.4 1%

Applications (Approved) 554 379 -32%

Applications (Adjourned) 222 91 -59%

Applications (Refused) 55 25 -55%

Enforcements 41 52 27%

Matters from the Director 61 75 23%

Information/ Discussion 95 34 -64%

No. of Items 1,189 740 -38%

No. of Meetings 39 31 -21%

Year % Change
2008-2009

Performance Indicator

The Development Control Board (DCB) approved 103
development applications valued at $12.8M. These figures
represented a decrease in total approvals by 5.5% (from
109 in 2008), and the value decreased by 54.1% from
2008’s $27.9M. This significant difference in value was in-
fluenced by a hotel approval in 2008, versus none in 2009.
Also, Hurricane Paloma in November 2008 likely influ-
enced planning approvals, as the Planning Office was closed
for several weeks during the recovery effort in late 2008
and early 2009.

Housing approvals decreased with 34 permissions com-
pared to 40 in 2008. There were 2 Apartment applications
approved on the Sister Islands in 2009, a decrease from
2008 when 5 were approved. Government projects ap-
proved was the same with 3 in 2008 and 2009. There
were no industrial approvals, compared to one in 2008.
“Other” approvals rose from 53 in 2008 to 62 in 2009.

In summary, the value of projects approved in Cayman
Brac declined, going from $27.9M in 2008 to $9.5M in
2009. The decrease in value may be attributed to the eco-
nomic downturn.

The total applications approved for Little Cayman was 15,
compared to 17 in 2008. The value of applications for Lit-
tle Cayman increased from $3.0M in 2008 to $3.2M in
2009.

Application Processing

Development Control Board Performance

Page 13 2009 Annual Report of the
Central Planning Authority and Development Control Board

Figure 7: Little Cayman: Number of Approvals by Sector: 2008-9

Figure 9: Cayman Brac: Number of Approvals by Sector: 2008-9

Figure 8 Little Cayman: Value of Approvals by Sector: 2008-9

Figure 10: Cayman Brac: Value of Approvals by Sector: 2008-9

NUMBER OF APPROVALS BY SECTOR: 2008 &
2009

0

2

4

6

8

10

12

Hous
es

/D
upl

exe
s

Apt./
Condos

Hote
l

G
ov

ern
m

en
t

Com
m

er
ci

al

In
dus

tri
al

O
th

er

SECTOR

Little Cayman 2008

Little Cayman 2009

NUMBER OF APPROVALS BY SECTOR: 2007
& 2008

0
10
20
30

40
50
60

Hous
es

/D
uple

xe
s

Apt
./C

ondo
s

Hote
l

Gove
rn

m
en

t

Com
m

er
ci

al

In
dus

tri
al

Oth
er

SECTOR

Cayman Brac 2008

Cayman Brac 2009

VALUE OF APPROVALS BY SECTOR: 2008 &
2009

$0

$500,000

$1,000,000

$1,500,000

$2,000,000

Hou
se

s/
Dupl

ex
es

Apt./
Cond

os

Hot
el

Gove
rn

m
en

t

Com
m

er
ci

al

In
du

st
ria

l

Oth
er

SECTOR

Litt le Cayman 2008

Lit t le Cayman 2009

VALUE OF APPROVALS BY SECTOR: 2008
& 2009

$0

$2,000,000

$4,000,000

$6,000,000

$8,000,000

Hous
es

/D
upl

exe
s

Apt./
Condo

s

Hote
l

Gove
rn

m
en

t

Com
m

er
ci

al

In
dus

tri
al

Oth
er

SECTOR

Cayman Brac 2008

Cayman Brac 2009

Application Processing

Planners Performance

Page 14

 On average, each planner processed

205 applications for approval in 2009
compared with 236 applications in
2008. Each planner on average proc-
essed approximately $23M, compared
to $94M in 2008. A total of 300 ref-
erence letter applications for Trade
and Business Licences were logged
compared to 283 in 2008. Also, cur-
rent planners dealt with 100 “due dili-
gence” letters, compared to 86 in
2008. One rezone and a request for
advice on Low Cost Housing were
processed.

2009 Annual Report of the
Central Planning Authority and Development Control Board

Figure 11a: A new John Gray high school building
under construction, off Walkers Road, George Town

Figure 11b: New Commercial building, West Bay Rd.

Page 15 2009 Annual Report of the
Central Planning Authority and Development Control Board

In 2009 the Department was lead by two civil servants. Mr. Kenneth S. Ebanks
served as Director of Planning up to July 2009, then was seconded to the Office of
the Premier. Mr. Ebanks was with the Department from 1975 and has witnessed its
evolution from a few staff members to 47 employees. Mr. Haroon Pandohie was
appointed Director of Planning (Acting) to fill the vacancy.

Mr. Pandohie was previously responsible for the Policy Development Section of
the Department. He is a member of the American Institute of Certified Planners
(AICP) and holds a Masters Degree in Urban and Regional Planning from Rutgers
University. Mr. Pandohie thanked the Ministry of Financial Services, Tourism and
Development, the Central Planning Authority, Development Control Board, and
Electrical Board of Examiners for their continued support of the Department as it
continues to improve its service to the community.

Mr. Jon-Andrew Japal joined the Department as a Planning Assistant in the Policy
Development Section. He earned a Bachelor of Arts (Honors) from the University
of Western Ontario, London, Canada, specializing in Graphic Information Science.
His specialization contributes significantly toward carrying out spatial studies as
part of the Policy Development Section. Mr. Japal occupies the post vacated by the
Departure of Ms. Kayla Bryson.

Mrs. Joy Watson was promoted to Administration Manager with responsibility for
administrative matters and office inventory. These duties supplement her adminis-
trative support role to the Central Planning Authority and the Electrical Board of
Examiners.

Mr. Christopher McField was hired as a Compliance Officer in the Current Plan-
ning Section to fill the vacant post previously held by Mr. Timothy Solomon. He is
a past employee of the Enforcement Section of the Department of Immigration, a
role that equipped him well with some of the skills required for his new job.

Mr. Kadeem Miller Joined the Department as a Clerical Officer. He previously
worked for the Department as a Summer intern.

Promotions, New Team Members.

Highlights of 2009

Fig. 12a: Director of Planning &
CPA Executive Secretary
(Up to July 2009)
Kenneth S. Ebanks, MBA BES

Fig. 12d: Planning Assis-
tant Mr. Jon-Andrew Japal,
BA (Honors)

Fig. 12c: Administration
Manager Mrs. M. Joy Wat-
son

Fig. 12e: Compliance
Officer Mr. Christopher
McField

Fig. 12b: Director of Planning
(Acting) & CPA Executive Secretary
(August 2009 -)
Haroon Pandohie, AICP

Fig. 12f: Clerical Officer
Mr. Kadeem Miller

Page 16

Highlights of 2009

2009 Annual Report of the
Central Planning Authority and Development Control Board

Several strategic planning projects undertaken were primarily geared at addressing matters raised
from Government’s Strategic Policy Statement and common to more than one Section of the
Department. Two items are noted below.

Freedom of Information (FOI) Implementation

The Department implemented Government’s FOI legislation by processing thirty seven
applications. The Department was the fifth busiest in dealing with FOI applications - out of 88
public authorities.. Most applications related to specific projects.

After Information Manager (IM) Designate Mr. Haroon Pandohie took on
the role of Director of Planning (Acting), the Designate duties were
reassigned to Mr. Charles Brown, a Planner in the Policy Development
Section. During the transition Mr. Brown undertook relevant training, such
as on the FOI tracking system JADE.

The former Chairman of the Central Planning Authority Mr. Dalkeith
Bothwell delivered the opening address to the first meeting of Chairs of
Public Authorities on the implementation of FOI in the Department of
Planning. Information Manager and Assistant Director for Strategic
Planning Mr. Robert Lewis was formally recognized by the Information Commissioner for
detailed recommendations on revisions to FOI legislation.

Brownbag Lunches

The Policy Development Section initiated “Brownbag Lunches” to:

· use in-house competencies to broaden the knowledge of colleagues;

· share information on a topic or subject that is likely to be of interest to others in the
Department;

· expose colleagues informally to the workings of other Sections / Units, thereby enhancing
understanding of what each other do;

· strengthen presentation skills;

· generally, to build capacity from an informal approach; and

· to provide additional opportunities to enhance team spirit.

Topics facilitated in 2009 included: Innovative zoning, Effective Planning, Synectics, Simple
Changes in Building Techniques for Disaster Mitigation, and Effective Time Management.

Strategic Planning Initiatives

Highlights of 2009

Page 17 2009 Annual Report of the
Central Planning Authority and Development Control Board

FACE Awards Nominations

With 9 endorsements, the Department saw a
record number of team members being
nominated for the annual customer service
awards. Nominations are submitted by
customers seeking to recognize civil
servants who they believe exemplify
excellent customer service.

Department nominees were:
 Mr. Charles Alberga
 Mrs. Ceta Aurillard
 Mr. Shondel Bodden
 Mr. Dwayne Ebanks
 Ms. Karen Griffiths
 Ms. Elsi Linwood
 Mr. Ronald Sanderson
 Ms. Nina Smith
 Mr. Garth Tibbetts

The Director of Planning (Acting) Mr.
Haroon Pandohie noted that the record
number of nominees is an indicator of the
Department’s continuous drive to provide
optimum service to stakeholders in the
planning process and to the public.

Fig. 14: The Crescent at Camana Bay

Continued Response to the Impacts of
Hurricane ‘Paloma’

The Department continued to assist with
inspections for post-Paloma recovery in the
Sister Islands. Most buildings have been
rehabilitated. Two examples are illustrated
below.

Fig. 13a: Rehabilitated Building in Cayman Brac

Fig. 13b: Brac Reef Hotel Redev., Cayman Brac

Page 18

Notable Events/Highlights of 2009

2009 Annual Report of the
Central Planning Authority and Development Control Board

Each section of the Department had team members on specific training during 2009. The main aim of
training is to keep current on best practice applicable to the Cayman Islands context in the interest of opti-
mal customer service.

The entire Building Control Unit (BCU) staff received three days of training in photo voltaic classes. To
follow up on that training Charles Alberga and Timothy Howard spent a week in California receiving in-
tensive training in Photo Voltaic inspection and plan review by Edwards Engineering. Most of the class
room sessions were done on large scale commercial projects with some residential. As a result of this
seminar both Charles and Timothy are up to speed to review alternate energy systems related to Photo
Voltaic. BCU staff received two days of training from the Bureau of LP Gas Inspection. In addition to this
the Department now issues LPG permits. As a collaborative effort (Home Gas, Fire Department, BCU)
the Cayman Islands launched a program called, “Cook Smart Safety First.” Emerson Piercy and Le Roy
Bodine conducted several media interviews on television and radio to get the word out on this program.
BCU team members Garth Tibbetts and Charles Alberga conducted plan review cross-training of col-
leagues Stephen Shows, Dermott Murphy, Karen Griffiths and Kerry-Ann Picard.

From the Current Planning Section Planning Assistant Dwayne Ebanks attended a report writing course
at the Civil Service College, a component of the University College of the Cayman Islands (UCCI).

From the Policy Development / Strategic Planning Section Charles N. Brown and Robert Lewis were at
workshops in Chicago, Illinois on Urban Design and Climate Change Mitigation/Adaptation respectively.
Additionally, Mr. Brown in his capacity as the Department’s new Information Manager Designate trained
on the Freedom of Information tracking application system (JADE).

Figure 15b: Planning typically partakes in the annual Cardboard
Boat Regatta that raises funds for charities. Our team has become
quite popular at this event for our notable cardboard contraptions
and planning members have a lot of fun coming together to build
them.

Team Activities

Figure 15a: Softball is just one of the ways that we build
stronger bonds between team members and community spirit. This
year the Department of Planning placed second in the Government
League at the end of regular games.

Training

The number of applications approved in all three
islands was down 14% with 1,121 plan approvals in
2009 compared to 1,298 applications approved in
2008. The value of approvals was down with a
16% decrease from $499.2M approved in 2008 to
$420.8M approved in 2009.

Apartments
The number of apartments decreased in 2009,
with 43 newly approved applications compared to
118 in 2008, a drop of 60.2%. The value of apart-
ment projects increased from $148.4M in 2008 to
$157.1M in 2009, a 5.9% increase.

Application Approvals

Sector

Houses
Single family housing approvals on Grand Cay-
man rose 45.9% in 2009 with 547 new approv-
als compared to 375 in 2008. The value of these
approvals went up to $134M from $110M, or
21.9%. The average value of the homes went
down to $249K compared to $293K in 2008.

Page 19 2009 Annual Report of the
Central Planning Authority and Development Control Board

Summary of Application Approvals

Figure 16: Number of Planning Approvals by Sector, 2009 Figure 17: Value of Planning Approvals by Sector, 2009

Figure 18: A home in ‘Spotts’

$0
$20,000,000
$40,000,000
$60,000,000
$80,000,000

$100,000,000
$120,000,000
$140,000,000
$160,000,000

VALUE OF PLANNING APPROVALS BY SECTOR

SECTOR

2009 VALUE OF PLANNING APPROVALS BY SECTOR

Houses

Apt./ Condo.

Hotel

Gov't.

Comm.

Industrial

Other

0

100

200

300

400

500

600

NUMBER OF PLANNING APPROVALS BY SECTOR

SECTOR

2009 NUMBER OF PLANNING APPROVALS BY SECTOR

Houses

Apt./ Condo.

Hotel

Gov't.

Comm.

Industrial

Other

Figure 19: DiveTech/Lighthouse Apartments, West Bay

Hotel
There were no new hotel approvals in
2009.

Commercial
There were 57 new commercial applications this past year, up from 45 in 2008. Also, the value decreased 24% from
$66.2M in 2008 to $50.6M in 2009.

Application Approvals
(cont.)

Government
The Government had 2 application
approvals in 2009, compared to 6 in
2008. Also, the value of these projects
fell by 99% from $32.2M in 2008 to
$0.3M in 2009. Government and
statutory authority projects approved in
2009 included additions to the George
Town Primary and Lighthouse schools.

Page 20

Industrial
There were 16 industrial projects in 2009 valued at $10.2M. This is a 129% increase in quantity and 63% rise in value
from 2008, which saw 7 industrial projects valued at $6.3M.

Table 2: Top 10 projects over $1M in Value: 2009

2009 Annual Report of the
Central Planning Authority and Development Control Board

Projects valued over $1 Million

There were 54 projects of $1 million or more in value (from 64 in 2008). This is a significant decrease in number
(16%) and value (from $324M to $265M). The average value per sq. ft. was $182.17 (from $148.96 in 2008). How-
ever, when non-enclosed projects are excluded (e.g. subdivisions, courts and sea walls), the figure of $150.23 per sq. ft.
is applicable. About 86% (i.e. $126M) of the total value of projects valued over $1 million is from the Apartments sec-
tor. Table 2 shows the top ten most valuable approved projects with a total value of $147M and an average cost per sq.
ft. of $148

Figure 20: Government Office Accommodation Project under construction, George Town

APPLICANT DESCRIPTION VALUE AREA (Sq. Ft.)

STINGRAY CONSTRUCTION PROPOSED APARTMENTS $60,000,000 392,567
DAVENPORT DEVELOPMENT LTD ONE HUNDRED & FORTY (140) APARTMENTS $31,321,500 250,572
MAYA II LTD PROPOSED MIX-USED DEVELOPMENTS (APTS,COMM. OFFICES & $10,000,000 56,503
NATIONAL HOUSING TRUST PROPOSED APARTMENTS AND DUPLEX $9,737,120 54,757
HAZARD MANAGEMENT PROPOSED COMMERCIAL OFFICES $8,343,000 27,810
ELRICH & TYSON CONSTRUCTION LTD. PROPOSED APARTMENTS $6,725,942 56,050
GKL PROPERTIES LTD 4 STOREY OFFICE BUILDING $6,000,000 33,304
MCALPINE LIMITED PROPOSED COMMERCIAL BUILDING $6,000,000 31,876
WESLEY LALOR PROPOSED APARTMENTS $4,388,500 32,898
DAVENPORT DEVELOPMENT PROPOSED TWENTY FOUR (24) APARTMENT UNITS-PHASE III $4,124,000 32,992

$146,640,062 969,328
$148/sq. ft avg.

TOTALS

Page 21 2009 Annual Report of the
Central Planning Authority and Development Control Board

Ancillary
Projects in this sector in-
cluded antennas, ca-
banas, docks, excava-
tions, institutional, land
clearing, seawalls, stor-
age sheds, and tents. In
total there were 118 of
these applications valued
at $18.2M. This com-
pares to 158 applications
valued at $16.1M in
2008.

Signs
There were 29 sign
Applications approved,
valued at $220K in 2009,
compared with 39 ap-
proved at $195K in 2008.

Subdivisions
2009 saw a decrease in the
number and a rise in value
of subdivisions, compared
to 2008. A total of 54 sub-
division applications valued
at $33.2M were approved in
2009. 39 were for subdivi-
sions of less than 6 lots and
the remaining 15 were for 6
lots or more. In 2008, there
were 66 approved subdivi-
sions valued at $6.9M.

Fences and Walls
There were 33 applications
for fences and walls in
Grand Cayman valued at
approximately $0.5M. In
2008, 43 walls and fences
were approved at $0.7M. Swimming Pools

There were 75 pool appli-
cations approved in 2009
valued at $3.2M. A total
of 101 pools valued at
$7.5M were approved in
2008.

Modification
There were 43 applications
valued at $3.5M to modify
Central Planning Authority
Approvals in 2009. This
compares to 155 modifica-
tions valued at $5.4M in
2008.

Figure 21: Percentage of Subdivisions Approved by District: 2009

“Other” Category
There are several other project types that
fall into the subcategory title “Other.”
These include subdivisions, pools, signs,
modifications, fences, and ancillary ap-
plications. The number of “Other” appli-
cations approved decreased to 343 from
647 in 2008, a 45% fall. “Other” applica-
tions approved was valued at $59M in
2009, compared to $48.3M in 2008 18%
rise). The following sections summarise
these application types.

Figure 23: Wind Tower at Lighthouse Apartments, W.B.

Figure 22: Rock walls in Bodden Town

Bodden Town
27%

East End
19%

George Town
26%

North Side
9%

West Bay
19%

Bodden Town

East End

George Town

North Side

West Bay

Application Approvals (cont.)

District

Page 22

Once again, George Town had the majority of de-
velopments with 419 approvals valued at $229M,
accounting for 37% and 55% of Grand Cayman’s
respective totals. Compared to the previous year the
number of approvals for George Town was down
and the value was up (523 approvals valued at
$210M).

Bodden Town continued its trend of having the sec-
ond largest number. However, 2009’s 303 approvals
valued at $65M was an increase of 9% in quantity
and decrease of 3% in value from 2008’s 277 ap-
provals valued at $67M.

West Bay had 205 approvals valued at $ 96M
(second in value). Applications were down from
2008’s 264. The value of approvals were also down
(8%) compared to 2008’s $104.7M.

East End’s 40 approvals valued at $3M is down
23% in number and down 96% in value compared
to 2008 figures (52 approvals valued at $77.1M).

North Side’s 51 approvals were a 30% decrease
from 2008’s 73 approvals. The value increased
46% from $12.1M in 2008 to $17.7M in 2009.

Cayman Brac had 88 approvals valued at $9.5M in
2009 compared to 92 approvals valued at $24.9M in
2008. This is a 4% decrease in number and 62%
drop in value. Little Cayman had 15 approvals val-
ued at $0.9M, an decrease of 12% and 71% respec-
tively from 2007’s figures of 17 approvals valued at
$3.0M.

Thirteen years ago, the Director of Planning was delegated the authority to approve applications adminis-
tratively and this delegation has proven to be very successful. In 2003 the Director’s delegated authority
was enhanced to allow for the administrative processing of duplexes and temporary banners. In 2009,
71.5% of all Grand Cayman approvals were administrative. This was higher than 2008’s 53%. These 734
applications valued at $114M represented a 16% increase in number and 6% rise in value (from 2008’s
635 applications valued at $108M).

Administrative Approvals

Figure 25: Percentage of Value of Approvals by District: 2009

Figure 24: Percentage of Number of Approvals by District: 2009

2009 Annual Report of the
Central Planning Authority and Development Control Board

VALUE OF APPROVALS (%) BY DISTRICT:
2009

15%
1%

4%

23%

2%

0%

55%

Bodden Town

East End

George Town

North Side

West Bay

Cayman Brac

Little Cayman

NUMBER OF APPROVALS (%) BY DISTRICT:
2009

27%

4%

37%

5%

18%

8% 1%

Bodden Town

East End

George Town

North Side

West Bay

Cayman Brac

Little Cayman

Building Permits Issued

Page 23 2009 Annual Report of the
Central Planning Authority and Development Control Board

Figure 26: New apartments at Old Prospect Road

Building Permits issued in 2009 totalled 1,144 with a value of $354.9M.

Certificates of Occupancy

Page 24

Figure 28: Internal/external view of the recently completed Observation Tower at Camana Bay, a
“New Urbanist” town off West Bay Road

2009 Annual Report of the
Central Planning Authority and Development Control Board

Figure 27: House under construction at South Sound Rd. Figure 29: Frank Hall development in Spotts

Certificates of Occupancy (COs) issued in 2009 totalled 538 with a value of
$286.7M, compared with 494 COs valued at $210.6M in 2008.

Compliance

There were 186 compliance cases opened in 2009 versus 587 in 2008. There were 52
enforcement notices issued in 2009, versus 41 in 2008.

Page 25 2009 Annual Report of the
Central Planning Authority and Development Control Board

Figure 30: A compliance case.

Figure 31: Another compliance matter regarding access to a building.

In 2009, there were 10 appeals against Central Planning Authority decisions compared
with 17 in 2008, 22 in 2007, 21 in 2006 and 15 in 2005. In 2009 there was one appeal
against Development Control Board Decision. There were two appeals in 2008 against
Development Control Board decisions. There were no appeals of DCB decisions in
2007 and 2006. However, 3 were lodged in 2005.

Appeals, Revenue and Expenditure

Department Revenue and Expenditure

Page 26 2009 Annual Report of the
Central Planning Authority and Development Control Board

There were $2.3M in fees collected by the Department of Planning in 2009 compared
with $4M in 2008, a decrease of 43%. This may be attributed to the downturn in the
economy. The distribution was as follows: $470K in Planning Application Fees (down
from $1M), $1M in Building Permit Fees (down from $1.3M), $709K in Infrastructure
Fees (down from $1.6M), $50K in Electrical license fees (down from $54K), and $18K
in Miscellaneous and Sale of Planning Documents (down 31% from previous year
which was $26K). Overall Department revenue decreased by $1.7M in 2009. Expendi-
ture for the year was $4.1M compared to $4.3M in 2008.

Figure 32: Department Revenue: 2009 (note that the above revenue is based on calendar year 2009 (*
Government account runs from 1st July - June (following year). Figures are unaudited, there might be
changes once audited.

Appeals

DEPARTMENT REVENUE 2009

Planning Fees
21%Building Permit

Fess
45%

Misc Fees & Sales
3%

Infrastructure Fees
31%

Misc Fees & Sales

Planning Fees

Infrastructure Fees

Building Permit Fess

Conclusion

Page 27

The Central Planning Authority, Development Control Board, and the Department of
Planning continued to strive to enhance efficiency and effectiveness through delivery
of their outputs toward satisfying Government’s strategic objectives.

Efficient customer service continues to be a priority, exemplified by: expanding infor-
mation on the Department’s website; the further implementation of E-Trakit, a tool
designed to facilitate online customer access to planning application and building per-
mit status; and continued training of staff, including cross-training. The Department
continues to seek means of building on progress to date.

The Department, its Boards and Authority implemented Freedom of Information
(FOI) legislation, the Government initiative aimed at enhancing transparency, ac-
countability and public participation in decision making. The Department was one of
the busiest in Government, processing 37 FOI applications.

The diligence of the members of the CPA and the DCB, Department of Planning team
members, the support of the Ministry of FST&D, and the input of customers are most
appreciated. The combined effort of all contribute significantly toward the delivery of
short, medium and long-term planning services ultimately aimed at enhancing the
public’s quality of life.

 Haroon Pandohie, AICP
Executive Secretary, CPA

A. L. Thompson Jr.
Chairman, CPA

 Ernie Hurlstone
 Chairman, DCB

2009 Annual Report of the
Central Planning Authority and Development Control Board

Signature not available

Appendix 1: 2009 Planning Approval Statistics

Page 28 2009 Annual Report of the
Central Planning Authority and Development Control Board

Table 3: Number and Value of Planning Approvals by Sector 2005 to 2009 Grand Cayman,

Table 4: Number of Planning Approvals by Sector 2005 to 2009 on the Sister Islands

Table 5: Value of Planning Approvals by Sector 2005 to 2009 Sister Islands

SECTORS

N0. VALUE No. VALUE No. VALUE No. VALUE No. VALUE No. VALUE

Houses 532 105,768,500$ 336 74,848,218$ 437 131,284,341$ 375 $109,961,601 547 $134,082,575 45.9% 21.9%

Apt./
Condo.

132 194,879,180$ 222 294,288,813$ 112 88,941,813$ 108 $148,384,887 43 $157,178,832 -60.2% 5.9%

Hotel 4 16,220,000$ 1 6,042,649$ 1 55,000,000$ 1 $60,000,000 0 $0 -100.0% -100.0%

Gov't. 15 3,739,053$ 15 7,460,091$ 13 230,565,382$ 6 $32,200,000 2 $310,000 -66.7% -99.0%

Comm. 95 103,975,691$ 70 119,779,333$ 56 71,740,141$ 45 $66,211,974 57 $50,576,311 26.7% -23.6%

Industrial 26 20,516,746$ 30 44,387,985$ 14 8,385,000$ 7 $6,261,180 16 $10,212,466 128.6% 63.1%

Other 394 66,146,908$ 574 74,155,347$ 493 59,108,542$ 647 $48,280,303 353 $58,005,627 -45.4% 20.1%

TOTAL 1,198 $511,246,078 1,248 $620,962,436 1,126 $645,025,219 1,189 $471,299,945 1,018 $410,365,811 -14.4% -12.9%

2008 2009 % Change 2009
vs. 2008

2005 2006 2007

2008 2009
Little

Cayman
Cayman

Brac
Little

Cayman
Cayman

Brac
Little

Cayman
Cayman

Brac
Little

Cayman
Cayman

Brac
Little

Cayman
Cayman

Brac
Totals Totals

Houses 4 39 5 34 3 32 5 35 4 30 40 34 -15%

Apt./Condo. 1 3 0 0 0 6 2 3 0 2 5 2 -60%

Hotel 0 0 0 1 0 0 0 2 0 0 2 0 N/A

Government 0 5 1 9 1 8 1 2 0 3 3 3 0%

Commercial 2 7 0 5 0 5 0 5 1 1 5 2 -60%

Industrial 0 1 0 10 0 0 0 1 0 0 1 0 N/A

Other 13 60 8 59 5 44 9 44 10 52 53 62 17%

Totals 20 115 14 118 9 95 17 92 15 88 109 103 -6%

2008
% Change 2009

vs. 2008

20092005 2006 2007
Sector

2008 2009

Little
Cayman

Cayman
Brac

Little
Cayman

Cayman
Brac

Little
Cayman

Cayman
Brac

Little
Cayman

Cayman
Brac

Little
Cayman

Cayman
Brac

Totals Totals

Houses $831,300 $5,108,370 $1,220,852 $5,494,064 $379,000 $6,082,803 $1,750,000 $6,014,112 $1,378,761 $4,371,782 $7,764,112 $5,750,543 -26%

Apt./Condo. $270,000 $983,300 $0 $0 $0 $23,874,000 $1,000,000 $7,220,000 $0 $650,000 $8,220,000 $650,000 -92%

Hotel $0 $0 $0 $5,500,000 $0 $0 $0 $6,900,000 $0 $0 $6,900,000 $0 N/A

Government $0 $202,500 $20,000 $2,719,400 $400,000 $1,674,000 $80,000 $6,000 $0 $2,025,000 $86,000 $2,025,000 2255%

Commercial $265,000 $337,500 $0 $650,000 $0 $319,000 $0 $972,000 $1,000,000 $85,000 $972,000 $1,085,000 12%

Industrial $0 $500,000 $0 $1,550,000 $0 $0 $0 $40,000 $0 $0 $40,000 $0 N/A

Other $184,550 $597,553 $26,550 $743,961 $125,000 $3,336,200 $187,500 $3,734,618 $864,600 $2,416,450 $3,922,118 $3,281,050 -16%

Totals $1,550,850 $7,729,223 $1,267,402 $16,657,425 $904,000 $35,286,003 $3,017,500 $24,886,730 $3,243,361 $9,548,232 $27,904,230 $12,791,593 -54%

2008 2009
% Change
2009 vs.

2008
Sector

2005 2006 2007

Page 29

Table 6: Number and Value of Planning Approvals by District 2005 to 2009 (all Districts) * (,000)

Table 7: Number and Value of Planning
Approvals Other Sector 2009

Appendix 1: 2009 Planning Approval Statistics

2009 Annual Report of the
Central Planning Authority and Development Control Board

Districts

No. Value* No. Value* No. Value* No. Value* No. Value* No. Value

Bodden
Town

330 54,193$ 339 83,194$ 340 69,021$ 277 $66,990 303 $65,010 9% -3%

East End 48 20,858$ 41 7,796$ 50 77,717$ 52 $77,065 40 $2,958 -23% -96%

George Town 529 331,515$ 526 341,379$ 427 231,362$ 523 $210,387 419 $228,745 -20% 9%

North Side 47 9,472$ 74 26,426$ 53 13,917$ 73 $12,128 51 $17,657 -30% 46%

West Bay 244 95,209$ 268 162,167$ 253 76,974$ 264 $104,730 205 $95,996 -22% -8%

GC Total 1198 $511,247 1248 $620,962 1123 $468,991 1189 $471,300 1018 $410,366 -14% -13%

Cayman Brac 20 7,729$ 118 16,657$ 95 35,286$ 92 $24,887 88 $9,548 -4% -62%

Little
Cayman

13 1,551$ 14 1,267$ 9 904$ 17 $3,018 15 $864 -12% -71%

Sister Islands
Total

33 $9,280 132 $17,924 104 $36,190 109 $27,904 103 $10,412 -6% -63%

Grand Total 1,231 $520,527 1,380 $638,886 1,227 $505,181 1,298 $499,204 1,121 $420,778 -14% -16%

*='000's

2007 2008 % Change 09-
08

20092005 2006

ANCILLARY Number 51
Value 4,966,625$

ANTENNAE Number 1
Value 100,000$

DOCKS Number 15
Value 1,437,000$

FENCES/WALLS Number 33
Value 460,406$

GAZEBOS Number 11
Value 177,826$

INSTITUTIONAL Number 14
Value 9,913,698$

LANDCLEARING Number 2
Value 40,000$

MODIFICATIONS Number 43
Value 3,467,575$

POOLS Number 75
Value 3,179,800$

SEA WALLS Number 5
Value 1,501,000$

SHEDS Number 18
Value 152,058$

SIGNS Number 29
Value 219,754$

SUBDIVISIONS Number 54
Value 33,219,885$

TENTS Number 1
Value 10,000$

TOTAL Number 352
Value 58,845,627$

Page 30 2009 Annual Report of the
Central Planning Authority and Development Control Board

Table 8: Subdivision Approvals by District 2009

Table 9: Number and Value of CPA and Administrative Approvals 2009

Appendix 1: 2009 Planning Approval Statistics

ADMIN CPA

Number 588 379 967

Value 126,908,044$ 272,921,701$ 399,829,744

APPROVAL TYPE, 2009
TOTALS

Subdivisions Bodden
Town

East
End

George
Town

North
Side

West
Bay

Total

Major 4 2 5 3 1 15

Minor 11 8 9 2 9 39

Total 15 10 14 5 10 54

2009 Annual Report of the

Central Planning Authority and Development Control Board 2009 Annual Report of the
Central Planning Authority and Development Control Board

Planning

Mr. A. L. Thompson, Jr.

Mr. A. L. Thompson Jr. was appointed Chairman of the Central Planning Authority
in 2009. His dedication to the physical development of the Cayman Islands is re-
flected in his twelve-year service on the board of the Central Planning Authority,
with an additional three years as its chairman.

He is President, Chief Executive Officer, and Owner of A. L. Thompson Building
Supplies Ltd., Grand Cayman, a major company that has been in business since
1950. The firm handles all types of building materials, including lumber, steel,
paint, plumbing, electrical and hardware, as well as house-wares and garden sup-
plies. The company also manufactures roof trusses and is the distributor of many
major home-appliance lines in the Cayman Islands.

Born in the Cayman Islands in 1951, Mr. Thompson was educated here, in Jamaica
and in the United States. He attended Draft Tech College of Design in Florida in
the early 1970s and returned to Grand Cayman where he practiced architecture for
seven years. During that time, he also ventured into sales at A. L. Thompson Build-
ing Supplies and purchased the company in 1978. Under his leadership, the op-
eration grew stronger and larger, resulting in the expansion to its current 100,000-
square-foot retail operation in George Town, and a satellite store in Savannah. Mr.
Thompson has developed residential, commercial, and industrial projects, including
: a roof truss plant; Silver Palms, a fourteen-home project; Alissta Towers, a three-
story, twenty-unit shopping complex; and the Lakes residential development in
South Sound.

In addition to his strengths as a businessman, Mr. Thompson gives generously to
the community and its youth through his efforts with the Rotary Club of Grand Cay-
man Central, where he served as President for the year 2001/2002, with Junior
Achievement, and the Young Caymanian Leadership Awards. He has held officer
and director positions with the National Gallery of the Cayman Islands, Ital
(Cayman) Ltd., Stingray Brewery Ltd., and other businesses and associations.

Al Thompson has been married to Melissa Lynn Thompson since 1993, and they
reside in the South Sound area of Grand Cayman.

2009 Annual Report of the
Central Planning Authority and Development Control Board Page 31

Appendix 2: Central Planning Authority (CPA) Chairman’s Bio

