

Development Approvals by Locality
Report period - 1 Jan 2018 to 31 Mar 2018

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
BOORAL	OPW17/0033	ROL-143003	Operational Works - Code - Civil Works Code Assess - Reconfiguring a Lot - One (1) Lot into Seven (7) Lots and Access Easement	MAHALO ROAD BOORAL QLD 4655	5/01/2018		
BOORAL	POS17/0037	ROL-163061	Request for Approval of Plan of Subdivision - SP299816 - Plan of Lots 1-3 and Easement A in Lot 2 - Cancelling Lot 4 on RP894501 Reconfiguring a Lot - One (1) Lot into Two (2) Lots with Creation of Access Easement	70 TRE-MON ROAD BOORAL QLD 4655	13/02/2018		
BOORAL	CAR18/0048		Amenity and Aesthetics	45 SEAVIEW DRIVE BOORAL QLD 4655	5/03/2018		
BURRUM HEADS	CAR18/0007		Pre-lodgement Concurrence Agency Referral	111 BURRUM STREET BURRUM HEADS QLD 4659	19/01/2018		
BURRUM HEADS	CAR18/0017		Pre-lodgement Concurrence Agency Referral	52 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	30/01/2018		
BURRUM HEADS	CAR18/0022		Concurrence Agency Referral - New Dwelling	30 TULIPWOOD DRIVE BURRUM HEADS QLD 4659	5/02/2018		
BURRUM HEADS	CAR18/0020		Pre-lodgement Concurrence Agency Referral - Proposed Shed	81 RIVERVIEW DRIVE BURRUM HEADS QLD 4659	7/02/2018		
BURRUM HEADS	CAR18/0021		Pre-lodgement Concurrence Agency Referral - Proposed Shed	31 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	7/02/2018		
BURRUM HEADS	CAR18/0035		Concurrence Agency Referral	59 LUCAS DRIVE BURRUM HEADS QLD 4659	16/02/2018		
BURRUM HEADS	CAR18/0032		Pre-lodgement Concurrence Agency Referral	29 TRAVISTON WAY BURRUM HEADS QLD 4659	21/02/2018		
BURRUM HEADS	CAR18/0041		Pre-lodgement Concurrence Agency Referral	43 BARRAMUNDI DRIVE BURRUM HEADS QLD 4659	22/02/2018		
BURRUM HEADS	CAR18/0049		Pre-lodgement Concurrence Agency Referral	31 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	26/02/2018		
BURRUM HEADS	CAR18/0072		Pre-lodgement Concurrence Agency Referral	3 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	22/03/2018		
BURRUM HEADS	CAR18/0068		Concurrence Agency Referral	11 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	22/03/2018		
CRAIGNISH	CAR18/0011		Pre-lodgement Concurrence Agency Referral	4 ODNA CLOSE CRAIGNISH QLD 4655	29/01/2018		
CRAIGNISH	MCU17/0011		Material Change Of Use - Telecommunications facility	366 CRAIGNISH ROAD CRAIGNISH QLD 4655	28/02/2018		
CRAIGNISH	CAR18/0078		Pre-lodgement Concurrence Agency Referral	28 PACIFIC PROMENADE CRAIGNISH QLD 4655	21/03/2018		
DUNDOWRAN	OPW17/0016		Operational Works - Landscaping	DRURY LANE DUNDOWRAN QLD 4655	28/02/2018		
DUNDOWRAN BEACH	CAR18/0004		Pre-lodgement Concurrence Agency Referral	55-59 VINE FOREST DRIVE DUNDOWRAN BEACH QLD 4655	12/01/2018		
DUNDOWRAN BEACH	RAL17/0035		Reconfiguring A Lot - Code - 2 lots	38 SAWMILL ROAD DUNDOWRAN BEACH QLD 4655	15/01/2018	17/01/2022	
DUNDOWRAN BEACH	CAR18/0028		Pre-lodgement Concurrence Agency Referral	20 MELIA COURT DUNDOWRAN BEACH QLD 4655	13/02/2018		
DUNDOWRAN BEACH	CAR18/0043		Pre-lodgement Concurrence Agency Referral - Outbuilding ancillary to a Dwelling House	55-59 VINE FOREST DRIVE DUNDOWRAN BEACH QLD 4655	15/02/2018		

DUNDOWRAN BEACH	OPW18/0009	RAL17/0035	Operational Works - Code - Civil Works Reconfiguring A Lot - Code - 2 lots	38 SAWMILL ROAD DUNDOWRAN BEACH QLD 4655	19/02/2018		
DUNDOWRAN BEACH	POS18/0008	RAL17/0041	Request for Approval of Plan of Subdivision - SP297019 - Plan of Lots 1 & 2 - Cancelling Lot 79 on RP846097 Reconfiguring A Lot - Code - 1 into 2 Lots	14 HOMEBUSH ROAD DUNDOWRAN BEACH QLD 4655	8/03/2018		
DUNMORA	CAR18/0009		Amenity and Aesthetics	LOMANDRA LANE DUNMORA QLD 4650	25/01/2018		
DUNMORA	OPW18/0005		Operational Works - Code - Earthworks - Construction of Dam	CORYMBIA COURT DUNMORA QLD 4650	5/02/2018		
ELI WATERS	CAR17/0133		Concurrence Agency Referral - Outbuilding	2 WHIMBREL GROVE ELI WATERS QLD 4655	23/01/2018		
ELI WATERS	OPW17/0006		Operational Works - Code - Civil Works - OPWks Assoc with MCU/RAL, Sewerage Infrastructure, Water Infrastructure	SERENITY DRIVE ELI WATERS QLD 4655	31/01/2018		
ELI WATERS	CAR18/0037		Pre-lodgement Concurrence Agency Referral	6 SIRIUS COURT ELI WATERS QLD 4655	14/02/2018		
ELI WATERS	MCU17/0021.01	MCU17/0021	Minor Change to Approval - Amended Plan - MCU17/0021 - Material Change of Use - Relocatable Home Park Material Change Of Use - Relocatable home park - Other Change to Approval - MCU-161022	GRINSTEADS ROAD ELI WATERS QLD 4655	26/03/2018		
GLENWOOD	CAR18/0002		Amenity and Aesthetics	PEPPER ROAD GLENWOOD QLD 4570	25/01/2018		
GLENWOOD	CAR18/0012		Pre-lodgement Concurrence Agency Referral	437 ARBORFIVE ROAD GLENWOOD QLD 4570	6/02/2018		
GLENWOOD	CAR18/0074		Amenity and Aesthetics	ARBORTWENTY-TWO ROAD GLENWOOD QLD 4570	26/03/2018		
GRANVILLE	CAR18/0036		Pre-lodgement Concurrence Agency Referral	19 ADMIRAL STREET GRANVILLE QLD 4650	14/02/2018		
GRANVILLE	CAR18/0056		Concurrence Agency Referral	130 CAMBRIDGE STREET GRANVILLE QLD 4650	14/03/2018		
GRANVILLE	CAR18/0061		Pre-lodgement Concurrence Agency Referral	165 CAMBRIDGE STREET GRANVILLE QLD 4650	20/03/2018		
GREAT SANDY STRAIT	MCU17/0025	MCU-111138	Minor Change to Approval - Extension to Currency Period - Material Change of Use - Detached House and Operational Works - Vegetation Removal Combined Code Assess - Material Change of Use - Detached House and Operational Works - Vegetation Removal	DIMOND CREEK GREAT SANDY STRAIT QLD 4655	5/02/2018		
GREAT SANDY STRAIT	MCU17/0017	MCU-111138	Material Change Of Use - Other Change to Approval Impact - Dwelling house Combined Code Assess - Material Change of Use - Detached House and Operational Works - Vegetation Removal	DIMOND CREEK GREAT SANDY STRAIT QLD 4655	20/02/2018	23/02/2024	
HERVEY BAY	OPW17/0032		Operational Works - Code - Clearing Vegetation under planning scheme	635 ESPLANADE HERVEY BAY QLD 4655	16/01/2018	18/01/2020	
HERVEY BAY	CAR18/0008		Pre-lodgement Concurrence Agency Referral	127 ESPLANADE HERVEY BAY QLD 4655	29/01/2018		

HERVEY BAY	OPW18/0001	MCU-161023	Operational Works - Code - Civil Works Material Change of Use - Multiple dwelling	545 ESPLANADE HERVEY BAY QLD 4655	5/02/2018	13/02/2020	
HERVEY BAY	RAL18/0001		Reconfiguring A Lot - Code - 1 into 2 Lots	230 ESPLANADE HERVEY BAY QLD 4655	12/03/2018		
HERVEY BAY	MCU18/0030	MCU-131032	Generally in Accordance Code Assess - Material Change of Use - Licensed Premises	342 ESPLANADE HERVEY BAY QLD 4655	21/03/2018		
KAWUNGAN	AS170016		Request to extend relevant period	SAMARAI DRIVE KAWUNGAN QLD 4655	10/01/2018		
KAWUNGAN	RAL18/0006	ROL-173023	Generally in Accordance - ROL-173023 - Reconfiguring a Lot - 1 into 2 Lots Reconfiguring a Lot - One (1) Lot into Two (2) Lots	14 IRONBARK STREET KAWUNGAN QLD 4655	15/02/2018		
KAWUNGAN	CAR18/0033		Pre-lodgement Concurrence Agency Referral	56 CROMDALE CIRCUIT KAWUNGAN QLD 4655	19/02/2018		
KAWUNGAN	CAR18/0038		Pre-lodgement Concurrence Agency Referral	2 NORFOLK COURT KAWUNGAN QLD 4655	28/02/2018		
KAWUNGAN	RAL18/0007		Reconfiguring A Lot - Code - 1 into 2 Lots	18 SQUIRE STREET KAWUNGAN QLD 4655	5/03/2018	7/03/2022	
KAWUNGAN	RAL18/0008		Reconfiguring A Lot - Boundary Realignment	6 POINCIANA CRESCENT KAWUNGAN QLD 4655	5/03/2018		
KAWUNGAN	CAR18/0053		Pre-lodgement Concurrence Agency Referral	80 SNAPPER STREET KAWUNGAN QLD 4655	22/03/2018		
KAWUNGAN	RAL18/0011	ROL-113002	Minor Change to Approval - Change Cancel Conditions of Development Approval - ROL-113002 - Reconfiguring a Lot - 1 into 2 Lots (Stage 1) and 1 into 117 Lots (Stage 2) Code Assess - Reconfiguring a Lot - 1 Lot into 2 Lots and 1 Lot into 117 Lots	SAMARAI DRIVE KAWUNGAN QLD 4655	29/03/2018		
MAAROOM	CAR18/0010		Pre-lodgement Concurrence Agency Referral	15 SEAVIEW AVENUE MAAROOM QLD 4650	5/02/2018		
MARYBOROUGH	POS17/0036		Plan of Subdivision - 2 Lots and Common Property	361 LENNOX STREET MARYBOROUGH QLD 4650	23/01/2018		
MARYBOROUGH	CAR18/0013		Concurrence Agency Referral	137 RUSSELL STREET MARYBOROUGH QLD 4650	7/02/2018		
MARYBOROUGH	POS18/0004	RAL17/0016	Request for Approval of Plan of Subdivision - SP299690 - Plan of Lots 1 & 2 and Easement A in Lot 2 - Cancelling Lot 11 on SP143289 Reconfiguring A Lot - One (1) lot into Two (2) lots	164 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	8/02/2018		
MARYBOROUGH	MCU18/0014		Generally in Accordance - Material Change Of Use - Carriers Arms Hotel 6/C/ALICE397	405 ALICE STREET MARYBOROUGH QLD 4650	8/02/2018		
MARYBOROUGH	POS18/0005		Request for Approval of Plan of Subdivision - SP295309 - Plan of Lots 1-12 and Common Property - Cancelling Lot 1 on RP138657	499 ALICE STREET MARYBOROUGH QLD 4650	21/02/2018		
MARYBOROUGH	CAR18/0052		Pre-lodgement Concurrence Agency Referral - Carport	162 FORT STREET MARYBOROUGH QLD 4650	1/03/2018		
MARYBOROUGH	MCU17/0060		Material Change Of Use - Code - Transport depot	9 ELLENA STREET MARYBOROUGH QLD 4650	1/03/2018	6/03/2024	

MARYBOROUGH	CAR17/0131		Pre-lodgement Concurrence Agency Referral - Extension to Dwelling House	20 YARALLA STREET MARYBOROUGH QLD 4650	2/03/2018		
MARYBOROUGH	MCU18/0017		Material Change Of Use - Code - Hotel	405 ALICE STREET MARYBOROUGH QLD 4650	5/03/2018		
MARYBOROUGH	CAR17/0073		Pre-lodgement Concurrence Agency Referral	33 ABERDEEN AVENUE MARYBOROUGH QLD 4650	12/03/2018		Yes
MARYBOROUGH	CAR18/0064		Pre-lodgement Concurrence Agency Referral	357 ALBERT STREET MARYBOROUGH QLD 4650	14/03/2018		
MARYBOROUGH	CAR18/0065		Concurrence Agency Referral	263 WALKER STREET MARYBOROUGH QLD 4650	14/03/2018		
MARYBOROUGH	DBW18/0005		Development Permit for Building Work - Domestic outbuilding (garage) in a Neighbourhood Character Area	14 MOUQUET LANE MARYBOROUGH QLD 4650	16/03/2018		
MARYBOROUGH	MCU18/0022	513/3-091392	Request for Extension to Currency Period of 4 years - 513//3-091392 - MCU - Other Residential - 2 units Impact Assess - MCU - Other Residential - 2 units 126 Ferry Street, Maryborough - M'Boro Prop # 1863 - Lot 2 RP 3558 MC.I09\00009	126 FERRY LANE MARYBOROUGH QLD 4650	27/03/2018		
MUNNA	MCU-171028		Material Change of Use - Renewable energy facility	BLOWERS ROAD MUNNA QLD 4570	18/01/2018	19/01/2022	
OAKHURST	MCU18/0003		Minor Change to Approval - Extension to Currency Period - IDAS1523	6 WOOCOO DRIVE OAKHURST QLD 4650	5/02/2018		
OAKHURST	CAR18/0018		Concurrence Agency Referral	14 TIMBER RESERVE DRIVE OAKHURST QLD 4650	7/02/2018		
PIALBA	CAR17/0132		Pre-lodgement Concurrence Agency Referral	12 HALCRO STREET PIALBA QLD 4655	12/01/2018		
PIALBA	POS18/0006	ROL-153063	Plan of Subdivision - Kingston Estate Stage 2A (Part of) - SP297012 - Plan of Lots 26-35, 38, 39 & 1001 - Cancelling Lot 1000 on SP282450 Code Assess - Reconfiguring a Lot - One (1) Lot into Nineteen (19) Lots - Stage 2	228 MAIN STREET PIALBA QLD 4655	14/02/2018		
PIALBA	OPW17/0020		Operational Works - Code - Signage	64-66 BOAT HARBOUR DRIVE PIALBA QLD 4655	20/02/2018		
PIALBA	CAR18/0040		Concurrence Agency Referral	12 SPYGLASS COURT PIALBA QLD 4655	20/02/2018		
PIALBA	MCU17/0028		Material change of use - Food and drink outlet and Office	58 TORQUAY ROAD PIALBA QLD 4655	1/03/2018		
PIALBA	MCU18/0019	513/3-051054	Showroom & Industrial Retail Outlet Impact Assess - Material Change of Use - Retail Showroom & Industrial Retail Outlet	CANCELLED BY SP 189513 88 BEACH ROAD PIALBA QLD 4655	2/03/2018		
PIALBA	CAR18/0058		Pre-lodgement Concurrence Agency Referral	5 LEAWARD BOULEVARD PIALBA QLD 4655	2/03/2018		
PIALBA	CAR18/0070		Pre-lodgement Concurrence Agency Referral	3 LEAWARD BOULEVARD PIALBA QLD 4655	23/03/2018		

PIALBA	MCU18/0031	MCU-131055	Minor Change to Approval - Additional Storage Area - Material Change of Use - Extension to Medical Centre Code Assess - Material Change of Use - Extension to Medical Centre	46-48 MAIN STREET PIALBA QLD 4655	26/03/2018		
POINT VERNON	CAR18/0031		Pre-lodgement Concurrence Agency Referral	238 LONG STREET POINT VERNON QLD 4655	16/02/2018		
POINT VERNON	CAR18/0082		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	152 LONG STREET POINT VERNON QLD 4655	26/03/2018		
POONA	CAR18/0080		Pre-lodgement Concurrence Agency Referral	103 COCKATOO CRESCENT POONA QLD 4650	26/03/2018		
RIVER HEADS	POS18/0003	RAL17/0031	Request for Approval of Plan of Subdivision - SP299833 - Plan of Lots 1 & 2 - Cancelling Lot 268 on RP893013 Reconfiguring A Lot - Code - 1 into 2 Lots	152-154 BENGTON ROAD RIVER HEADS QLD 4655	2/02/2018		
RIVER HEADS	CAR18/0042		Pre-lodgement Concurrence Agency Referral	1-3 BOWARRADY COURT RIVER HEADS QLD 4655	19/02/2018		
RIVER HEADS	CAR18/0054		Concurrence Agency Referral	2 DAVIDSON STREET RIVER HEADS QLD 4655	1/03/2018		
RIVER HEADS	CAR18/0050		Amenity and Aesthetics	20 PETREL AVENUE RIVER HEADS QLD 4655	5/03/2018		
RIVER HEADS	CAR18/0076		Concurrence Agency Referral - Dwelling House (Ancillary outbuilding)	31 WINDJAMMER CIRCUIT RIVER HEADS QLD 4655	21/03/2018		
RIVER HEADS	MCU-161052		Material change of use - s242 varying the effect of the planning scheme - Dwelling House, Multiple Dwelling, Resort Complex and Preliminary Approval S241 Reconfiguring a Lot / One (1) into Fifty Seven (57) + Drainage Reserve	30 WILKIN STREET RIVER HEADS QLD 4655	28/03/2018	4/04/2022	
SCARNESS	RAL18/0004		Reconfiguring A Lot - Code - One lot into two lots	53-55 OLEANDER AVENUE SCARNESS QLD 4655	19/02/2018	23/02/2022	
SCARNESS	POS18/0010	RAL17/0018	Request for Plan of Subdivision - SP299692 - Plan of Lots 1 & 2 - Cancelling Lot 1 on RP71734 Reconfiguring A Lot - One (1) Lot Into Two (2) Lots	46 STEPHENSON STREET SCARNESS QLD 4655	14/03/2018		
SCARNESS	CAR18/0039		Pre-lodgement Concurrence Agency Referral	24 JUNJAREE STREET SCARNESS QLD 4655	28/03/2018		
SCARNESS	CAR18/0071		Pre-lodgement Concurrence Agency Referral	8-12 STEPHENSON STREET SCARNESS QLD 4655	28/03/2018		
ST HELENS	OP-176020		Operational Works - Civil Works	247 LAWSON STREET ST HELENS QLD 4650	6/03/2018	16/03/2020	
ST HELENS	CAR18/0063		Amenity and Aesthetics	1021 SALTWATER CREEK ROAD ST HELENS QLD 4650	7/03/2018		
SUSAN RIVER	MCU18/0009	MCU-161035	Generally in Accordance - MCU-161035 - Material Change of Use - Renewable Energy Facility Material Change of Use - Renewable energy facility; Reconfiguring a lot - Lease exceeding 10 years and access easement; Operational Works - Vegetation Clearing	MARYBOROUGH HERVEY BAY ROAD SUSAN RIVER QLD 4655	14/02/2018		

SUSAN RIVER	MCU17/0022.01	MCU17/0022	Request for Generally in Accordance - Material Change Of Use - Dwelling house Material Change Of Use - Impact - Dwelling house	KANGAROO ISLAND SUSAN RIVER QLD 4655	12/03/2018		
TAKURA	DBW18/0002		Development Permit for Building Work - Code	143 SANCTUARY HILLS ROAD TAKURA QLD 4655	31/01/2018	5/02/2020	
TIARO	RAL17/0048	ROL-153083	Minor Change to Approval & Extension to Currency Period - Code - Reconfiguring a Lot - 1 into 3 Lots Reconfiguring a lot - One (1) into Three (3) Lots	HOWIES ROAD TIARO QLD 4650	5/03/2018		
TIARO	POS18/0001	RAL17/0012	Plan of Subdivision - SP226818 - Plan of lots 1 and 2 - Cancelling Lot 2 RP899686 and Lot 1 RP143132 Reconfiguring a Lot - Boundary Realignment (Two lots into two lots)	28 MAYNE STREET TIARO QLD 4650	8/03/2018		
TINANA	OPW17/0030		Operational Works - Code - Clearing Vegetation under planning scheme	TULIPWOOD DRIVE TINANA QLD 4650	22/01/2018		
TINANA	CAR18/0015		Concurrence Agency Referral	36 BERTRAM STREET TINANA QLD 4650	6/02/2018		
TINANA	CAR18/0029		Concurrence Agency Referral	153 IINDAH ROAD WEST TINANA QLD 4650	14/02/2018		
TINANA	POS18/0002	ROL-173020	Request for Approval of Plan of Subdivision - SP299808 - Plan of Lots 1, 2, 4-13 & 200 and Emt A/Lot 1, Emt B/Lot 2, Emts C-L in Lots 4-13 respectively & Emts M & N/Lot 200 - Cancelling Lot 1/SP294942 Reconfiguring a Lot - One (1) Lot into 12 Lots plus balance lot	TULIPWOOD DRIVE TINANA QLD 4650	1/03/2018		
TINANA	CAR18/0077		Pre-lodgement Concurrence Agency Referral - Dwelling House	97 TULIPWOOD DRIVE TINANA QLD 4650	21/03/2018		
TINANA	MCU18/0015	MCU-151017	Generally in Accordance - Material Change Of Use - MCU18/0014 - Relocatable Home Park and BPS - Preliminary approval for Building Work - 86 Dwelling House Sites Combined Impact Assessment - Material Change of Use - Relocatable Home Park and BPS - Preliminary approval for Building Work - 86 Dwelling House Sites	50 IINDAH ROAD EAST TINANA QLD 4650	23/03/2018		
TINANA	MCU17/0030		Material change of use - Short-term accommodation - 11 Units	17-19 GYMPIE ROAD TINANA QLD 4650	26/03/2018		
TINANA SOUTH	MCU17/0006		Material Change Of Use - Impact - Animal keeping	NERADA ROAD TINANA SOUTH QLD 4650	17/01/2018	21/03/2024	Yes
TOOGOOM	CAR18/0045		Pre-lodgement Concurrence Agency Referral	81 MORETON STREET TOOGOOM QLD 4655	23/02/2018		
TOOGOOM	CAR18/0059		Concurrence Agency Referral	5 COLES COURT TOOGOOM QLD 4655	19/03/2018		

TOOGOOM	MCU18/0025	MCU-131083	Extension to Currency Period - Four (4) Years - MCU-131083 - Material Change of Use - Commercial Uses and Multiple Residential Impact Assess - Material Change of Use - Commercial Uses and Multiple Residential	10 JEPPESEN ROAD TOOGOOM QLD 4655	27/03/2018		
TORQUAY	CAR18/0003		Pre-lodgement Concurrence Agency Referral	3-5 LESTER CRESCENT TORQUAY QLD 4655	12/01/2018		
TORQUAY	CAR18/0014		Pre-lodgement Concurrence Agency Referral	6 CASWELL COURT TORQUAY QLD 4655	6/02/2018		
TORQUAY	CAR18/0019		Pre-lodgement Concurrence Agency Referral	8 CUNNINGHAM STREET TORQUAY QLD 4655	6/02/2018		
TORQUAY	CAR18/0034		Pre-lodgement Concurrence Agency Referral	5 ALISON DRIVE TORQUAY QLD 4655	14/02/2018		
TORQUAY	MCU17/0048		Material Change Of Use - 23 Multiple Dwellings and Parking	21 BIDEFORD STREET TORQUAY QLD 4655	26/03/2018		
URANGAN	CAR18/0001		Pre-lodgement Concurrence Agency Referral	7 DIANA PLACE URANGAN QLD 4655	12/01/2018		
URANGAN	ROL-173029		Reconfiguring a lot - Code - 1 into 48 lots	68-72 EMERALD PARK WAY URANGAN QLD 4655	17/01/2018	13/12/2021	Yes
URANGAN	CAR17/0130		Pre-lodgement Concurrence Agency Referral - Dwelling House	23 MERLIN DRIVE URANGAN QLD 4655	19/01/2018		
URANGAN	POS17/0028	ROL-143012	Request for Plan of Subdivision - SP299693 - Plan of Lots 1-5, 19-23, 50 & 51 and Emts B, C & E in Lots 23, 5 & 19 respectively and Emts G & H in Lot 50 and Emt F in Lot 51 - Cancelling Lots 28 & 29 on RP170702 Reconfiguring of a Lot - Code Assess - 2 into 26 lots over 5 stages under the Superseded Planning Scheme	6 SENORITA PARADE URANGAN QLD 4655	2/02/2018		
URANGAN	CAR18/0024		Pre-lodgement Concurrence Agency Referral	10 SAN MARCO COURT URANGAN QLD 4655	7/02/2018		
URANGAN	OP-176011		Operational Works - Civil Works	RONALDO WAY URANGAN QLD 4655	7/02/2018	15/02/2020	
URANGAN	OPW18/0006	ROL-163034	Operational Works - Code - Clearing Vegetation under planning scheme Reconfiguring a Lot - One (1) Lot into Six (6) Lots - Operational Works - Vegetation Clearing	96 BOUNDARY ROAD URANGAN QLD 4655	12/02/2018		
URANGAN	RAL18/0002		Reconfiguring A Lot - Code - 2 lots	8-10 GARDEN DRIVE URANGAN QLD 4655	21/02/2018	27/02/2022	
URANGAN	MCU17/0051		Material Change Of Use - Shop	32 KING STREET URANGAN QLD 4655	22/02/2018	28/02/2024	
URANGAN	CAR18/0051		Pre-lodgement Concurrence Agency Referral	3 CHLOE COURT URANGAN QLD 4655	26/02/2018		
URANGAN	CAR18/0046		Pre-lodgement Concurrence Agency Referral	2 COLLARE COURT URANGAN QLD 4655	27/02/2018		
URANGAN	CAR18/0025		Pre-lodgement Concurrence Agency Referral	39 PULGUL STREET URANGAN QLD 4655	28/02/2018		
URANGAN	CAR18/0055		Pre-lodgement Concurrence Agency Referral	245 CYPRESS STREET URANGAN QLD 4655	5/03/2018		
URANGAN	CAR18/0057		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	13 KING STREET URANGAN QLD 4655	5/03/2018		

URANGAN	OPW18/0008	ROL-173029	Operational Works - Code - Civil Works - OPWks Assoc with MCU/RAL, Drainage Works, Earthworks, Landscaping, Roadworks, Stormwater, Sewerage Infrastructure, Clearing Vegetation under planning scheme, Water Infrastructure Reconfiguring a lot - Code - 1 into 48 lots	68-72 EMERALD PARK WAY URANGAN QLD 4655	8/03/2018		
URANGAN	MCU17/0071	MCU-141029	Minor Change to Existing approval - MCU-141029 - Material Change of Use - Code - Shopping Centre, Health Care Services and Food and Drink Outlet; and Reconfiguring a Lot - 1 Lot into 3 Lots and Access Easements Code Assess - Material Change of Use - Shopping Centre, Health Care Services and Food and Drink Outlet; and Reconfiguring a Lot - One (1) Lot into Three (3) Lots and Access Easements	94-102 MARGARET STREET URANGAN QLD 4655	9/03/2018		
URANGAN	MCU18/0020		Material Change Of Use - Code - Dwelling house	10 SENORITA PARADE URANGAN QLD 4655	14/03/2018		
URANGAN	ACA-160078		Plan Seal SP279625 - Plan of lots 70-75,119 & 905-907 - Cancelling Lots 119 SP181963	DON ADAMS DRIVE URANGAN QLD 4655	21/03/2018		
URANGAN	POS17/0035	ROL-153072	Plan of Subdivision - SP297015 - Plan of Lots 1-8 - Cancelling Lots 18 & 19 on RP172636 Reconfiguring a Lot - Code - 2 into 18 Lots in 2 Stages	21 SENORITA PARADE URANGAN QLD 4655	26/03/2018		
URANGAN	RAL18/0021	ROL-153072	Generally in Accordance with Request ROL-153072 - Access Easement and Two Balance Lots Reconfiguring a Lot - Code - 2 into 18 Lots in 2 Stages	21 SENORITA PARADE URANGAN QLD 4655	26/03/2018		
URANGAN	CAR18/0083		Pre-lodgement Concurrence Agency Referral	51 LIMPUS STREET URANGAN QLD 4655	28/03/2018		
URANGAN	ROL-173010		Reconfiguring a Lot - Seven (7) Lots into 89 Lots	PILOT STREET URANGAN QLD 4655	28/03/2018	5/04/2020	
URRAWEEEN	CAR18/0006		Pre-lodgement Concurrence Agency Referral	30 CADDY AVENUE URRAWEEEN QLD 4655	16/01/2018		
URRAWEEEN	OPW17/0024	514/3-082164	Operational Works - Civil Works - OPWks Assoc with MCU/RAL, Earthworks, Roadworks, Stormwater, Clearing Vegetation under planning scheme, Water Infrastructure Reconfiguring a Lot - Code - 3 into 107 Lots	ROSSINGTON DRIVE URRAWEEEN QLD 4655	2/02/2018		Yes
URRAWEEEN	CAR18/0016		Pre-lodgement Concurrence Agency Referral	21 WEDGE STREET URRAWEEEN QLD 4655	7/02/2018		
URRAWEEEN	MCU18/0006	513/3-081071	Minor Change to Approval - Code - Change to Approval - (513/3-081071 - Material Change of Use - Extension to Educational Facility) Code Assess - Material Change of Use - Extension to Educational Facility	171 PANTLINS LANE URRAWEEEN QLD 4655	9/02/2018		

URRAWEEEN	MCU18/0001	MCU-131074	Extension to Currency Period Combined Impact Assessment - Preliminary Approval varying the effect of a Planning Instrument under section 242 of SPA 2009 - Material Change Of Use & Reconfiguring a Lot - Medical Centre, Shop, Office, Motel, Car Park, Multiple Residential, Dwelling House & Access Easement	5-21 MADSEN ROAD URRRAWEEEN QLD 4655	14/02/2018		
URRAWEEEN	OPW18/0002		Operational Works - Code - Signage	6 CENTRAL AVENUE URRRAWEEEN QLD 4655	22/02/2018		
URRAWEEEN	MCU18/0012	MCU-111197	Generally in Accordance - MCU-111197 - Preliminary approval overriding the planning scheme (s242) for Material Change of Use - Education Facility Impact Assess - Preliminary Approval Overriding the Planning Scheme (s242) for Material Change of Use - Educational Facility	138-172 PANTLINS LANE URRRAWEEEN QLD 4655	2/03/2018		
URRAWEEEN	CAR18/0073		Pre-lodgement Concurrence Agency Referral	57 CADDY AVENUE URRRAWEEEN QLD 4655	20/03/2018		
URRAWEEEN	OPW17/0019		Operational Works - Code - Signage	138-172 PANTLINS LANE URRRAWEEEN QLD 4655	22/03/2018		Yes
URRAWEEEN	OPW18/0010	ROL-143053	Operational Works - Code - Civil Works - The Springs - Stages 5A & 6A Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	173 MADSEN ROAD URRRAWEEEN QLD 4655	26/03/2018		
URRAWEEEN	MCU17/0055		Material Change Of Use - Code - Residential care facility	AUGUSTUS BOULEVARD URRRAWEEEN QLD 4655	26/03/2018		
URRAWEEEN	POS18/0007	ROL-143053	Request for Approval of Plan of Subdivision - SP286724 - Plan of Lots 27, 28, 98-102, 115 & 1002 - Cancelling Lot 1001 on SP286723 Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	MADSEN ROAD URRRAWEEEN QLD 4655	28/03/2018		
URRAWEEEN	MCU18/0005		Material Change Of Use - Code - Food and drink outlet and Service station	93-101 BOAT HARBOUR DRIVE URRRAWEEEN QLD 4655	28/03/2018		
URRAWEEEN	OPW18/0004	MCU18/0005	Operational Works - Code - Signage - Refer to MCU18/0005 Material Change Of Use - Code - Food and drink outlet and Service station	93-101 BOAT HARBOUR DRIVE URRRAWEEEN QLD 4655	28/03/2018		
URRAWEEEN	RAL18/0003	MCU18/0005	Reconfiguring A Lot - Code - Three into Two Lots Material Change Of Use - Code - Food and drink outlet and Service station	93-101 BOAT HARBOUR DRIVE URRRAWEEEN QLD 4655	28/03/2018		
URRAWEEEN	CAR18/0066		Pre-lodgement Concurrence Agency Referral	2 DUKE COURT URRRAWEEEN QLD 4655	28/03/2018		
WALKERS POINT	DBW18/0004		Development Permit for Building Work - Code - Building Works under Planning Scheme	174 BEAVER ROCK ROAD WALKERS POINT QLD 4650	5/03/2018		

WALLIGAN	MCU17/0052	513/3-031074	Other Change to Approval - 513/3-031074 - Material Change Of Use - Bulk Landscape Supplies Impact Assess - Retail Plant Nursery	17 HONEYEATER DRIVE WALLIGAN QLD 4655	22/03/2018		
WONDUNNA	CAR18/0044		Pre-lodgement Concurrence Agency Referral - Outbuilding ancillary to Dwelling House	34 ROSEWOOD AVENUE WONDUNNA QLD 4655	27/02/2018		
WONDUNNA	CAR18/0027		Concurrence Agency Referral	14 KINGSTON CLOSE WONDUNNA QLD 4655	2/03/2018		
WONDUNNA	CAR18/0069		Pre-lodgement Concurrence Agency Referral	9 HALCYON DRIVE WONDUNNA QLD 4655	14/03/2018		
WONDUNNA	RAL17/0021		Reconfiguring a lot - One (1) lot into two (2) lots	19 BURRALONG DRIVE WONDUNNA QLD 4655	26/03/2018		
WONDUNNA	RAL18/0020		Reconfiguring A Lot - Boundary Realignment	46 BAY PARK ROAD WONDUNNA QLD 4655	26/03/2018		
WONDUNNA	RAL17/0039		Reconfiguring a lot - Code - 1 into 8 Lots in 7 stages	15 BURRALONG DRIVE WONDUNNA QLD 4655	27/03/2018		