

Development Approvals by Locality

Report period between 1 Oct 2017 and 31 Dec 2017

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
ALDERSHOT	CAR17/0079		Pre-lodgement Concurrence Agency Referral	3 RUBY STREET ALDERSHOT QLD 4650	6/10/2017		
ALDERSHOT	CAR17/0123		Amenity and Aesthetics	68 BRUGH STREET ALDERSHOT QLD 4650	13/12/2017		
BAUPLE	CAR17/0127		Pre-lodgement Concurrence Agency Referral - Outbuilding	DEEPHOUSE ROAD BAUPLE QLD 4650	20/12/2017		
BOONOROO	ACA-170036		Plan Sealing - SP286562 - Plan of Lots 1-4 & 500 - Cancelling 7/SP158537	RAWSON ROAD BOONOROO QLD 4650	24/10/2017		
BOONOROO PLAINS	MCU-161077		S241 Preliminary Approval for Material Change of Use - Motor Sports Facility	MARYBOROUGH COOLOOLA ROAD BOONOROO PLAINS QLD 4650	19/10/2017	23/10/2021	
BURRUM HEADS	POS17/0001		Approving Plans of Subdivision - Plans of Subdivision - Building Format Plan, Community Management Statement	14 HOFFMAN STREET BURRUM HEADS QLD 4659	5/10/2017		
BURRUM HEADS	POS17/0016	ROL-163013	Plan of Subdivision - SP295329 - Plan of Lots 11,12 and Common Property - Cancelling Lot 19 on RP97703 Reconfiguring of a lot (Access Easements - 6 lots) and Code Assessable Building Works for Dual Occupancy	14 HOFFMAN STREET BURRUM HEADS QLD 4659	5/10/2017		
BURRUM HEADS	CAR17/0068		Pre-lodgement Concurrence Agency Referral - Dwelling House	10 TULIPWOOD DRIVE BURRUM HEADS QLD 4659	9/10/2017		
BURRUM HEADS	CAR17/0095		Pre-lodgement Concurrence Agency Referral - Dwelling House	12 BARRAMUNDI DRIVE BURRUM HEADS QLD 4659	17/11/2017		
BURRUM HEADS	CAR17/0096		Pre-lodgement Concurrence Agency Referral - Dwelling House	10 LILLY PILLY DRIVE BURRUM HEADS QLD 4659	21/11/2017		
BURRUM HEADS	OPW17/0002	ROL-163050	Operational Works - Code - Civil Works Reconfiguring a lot - Subdivision of one lot into 63 residential lots, and balance lots	BEACH DRIVE BURRUM HEADS QLD 4659	28/11/2017		
BURRUM HEADS	OP-166012		Operational Works - Code - Tidal Works	90-116 BUSHNELL ROAD BURRUM HEADS QLD 4659	6/12/2017	7/12/2019	
BURRUM HEADS	CAR17/0114		Concurrence Agency Referral - Outbuilding	11 HOFFMAN STREET BURRUM HEADS QLD 4659	8/12/2017		
BURRUM HEADS	CAR17/0129		Pre-lodgement Concurrence Agency Referral - Dwelling House	17 PILBARA WAY BURRUM HEADS QLD 4659	20/12/2017		
CRAIGNISH	DBW17/0010		Development permit for Building Works - Code - Secondary Dwelling	451 CRAIGNISH ROAD CRAIGNISH QLD 4655	17/11/2017	23/11/2019	
CRAIGNISH	DBW17/0010.01	DBW17/0010	Generally in Accordance Development permit for Building Works - Code - Secondary Dwelling	451 CRAIGNISH ROAD CRAIGNISH QLD 4655	17/11/2017		
CRAIGNISH	POS17/0033	ROL-173030	Plan of Subdivision - 2 lots and Esmt A in Lot 1 & Emt B in Lot 2 Reconfiguring a Lot - One (1) Lot into Two (2) Lots	12 STRAITS OUTLOOK CRAIGNISH QLD 4655	11/12/2017		
DUNDOWRAN	MCU-151041		Material Change of Use - Impact - Section 242 Preliminary approval to vary the effect of the planning scheme to establish a Master Planned Community	ESPLANADE ROAD DUNDOWRAN QLD 4655	6/12/2017	6/12/2027	
DUNDOWRAN BEACH	CAR17/0087		Pre-lodgement Concurrence Agency Referral	25 SEAHORSE CIRCUIT DUNDOWRAN BEACH QLD 4655	31/10/2017		
DUNDOWRAN BEACH	CAR17/0098		Pre-lodgement Concurrence Agency Referral	3 RHAPIS COURT DUNDOWRAN BEACH QLD 4655	23/11/2017		
DUNDOWRAN BEACH	CAR17/0101		Concurrence Agency Referral	40 HOMEBUSH ROAD DUNDOWRAN BEACH QLD 4655	28/11/2017		
DUNDOWRAN BEACH	ROL-173036		Reconfiguring of a lot - One (1) Lot into Twelve (12) lots	PANORAMA DRIVE DUNDOWRAN BEACH QLD 4655	13/12/2017	19/12/2019	
DUNDOWRAN BEACH	CAR17/0115		Pre-lodgement Concurrence Agency Referral - Outbuilding	15 OCEAN PARK DRIVE DUNDOWRAN BEACH QLD 4655	15/12/2017		

DUNDOWRAN BEACH	RAL17/0041		Reconfiguring A Lot - Code - 1 into 2 Lots	14 HOMEBUSH ROAD DUNDOWRAN BEACH QLD 4655	21/12/2017	22/12/2021	
ELI WATERS	CAR17/0056		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	6 KOOKABURRA DRIVE ELI WATERS QLD 4655	30/10/2017		
ELI WATERS	MCU17/0021	MCU-161022	Material Change Of Use - Relocatable home park - Other Change to Approval - MCU-161022 Material Change of Use - Retirement Facility	GRINSTEADS ROAD ELI WATERS QLD 4655	1/11/2017	3/11/2023	
GLENWOOD	MCU-171027		Material Change of Use - Outdoor sales and Warehouse	STEVENSON ROAD GLENWOOD QLD 4570	18/10/2017	19/10/2021	
GLENWOOD	CAR17/0106		Amenity and Aesthetics - Removal Dwelling	ARBORFOURTEEN ROAD GLENWOOD QLD 4570	12/12/2017		
GLENWOOD	CAR17/0124		Pre-lodgement Concurrence Agency Referral	30 STEVENSON ROAD GLENWOOD QLD 4570	18/12/2017		
GRANVILLE	CAR17/0076		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	71 CARDIGAN STREET GRANVILLE QLD 4650	11/10/2017		
GRANVILLE	CAR17/0099		Concurrence Agency Referral	40 HILLCREST AVENUE GRANVILLE QLD 4650	15/12/2017		
HERVEY BAY	MCU17/0032	MCU-151015	Material Change Of Use - Minor Change to Approval - Generally in Accordance Impact Assessment - Material Change of Use - Food and Drink Outlet (Dine in & Takeaway), Restaurant, Outdoor Sport and Recreation (including Marine Activities), Educational Facility and Function Facility	415A ESPLANADE HERVEY BAY QLD 4655	10/10/2017		
HERVEY BAY	MCU-161045		Material Change Use - Multiple dwelling, Shop, Shopping Centre, Office, Food and Drink Outlet and Health Care Services	640-644 ESPLANADE HERVEY BAY QLD 4655	19/10/2017	20/10/2021	
HERVEY BAY	POS17/0023		Plan of Subdivision - Building Format Plan - SP292055 - Plan of Lots 1, 2 & Common Property - Cancelling 2/RP35264	347 ESPLANADE HERVEY BAY QLD 4655	8/11/2017		
HERVEY BAY	CAR17/0105		Concurrence Agency Referral	620 ESPLANADE HERVEY BAY QLD 4655	4/12/2017		
HERVEY BAY	CAR17/0120		Pre-lodgement Concurrence Agency Referral	51 ESPLANADE HERVEY BAY QLD 4655	8/12/2017		
HERVEY BAY	CAR17/0109		Pre-lodgement Concurrence Agency Referral	677 ESPLANADE HERVEY BAY QLD 4655	12/12/2017		
HOWARD	MCU17/0027		Material Change Of Use - Minor Change to Approval - Change to Development Approval - 512/2-902739	2 CREEK STREET HOWARD QLD 4659	10/10/2017		
KAWUNGAN	RAL17/0024	ROL-103021	Minor Change to Approval - Change Cancel Conditions of Development Approval - ROL-103021 Code Assess - Raj Dhunna - Reconfiguration of a Lot - One (1) lot into Two (2) lots	1 SNAPPER STREET KAWUNGAN QLD 4655	1/12/2017		
KAWUNGAN	OPW17/0021	ROL-173023	Operational Works - Code - Civil Works Reconfiguring a Lot - One (1) Lot into Two (2) Lots	14 IRONBARK STREET KAWUNGAN QLD 4655	12/12/2017	13/12/2019	
KAWUNGAN	CAR17/0119		Pre-lodgement Concurrence Agency Referral	114 SNAPPER STREET KAWUNGAN QLD 4655	12/12/2017		
KAWUNGAN	RAL17/0047		Reconfiguring A Lot - Code - Access Easement	143-153 DOOLONG SOUTH ROAD KAWUNGAN QLD 4655	21/12/2017	21/12/2021	
KAWUNGAN	RAL17/0010		Reconfiguring a lot - Two (2) lots into eight (8) lots with common property	67 MCLIVER STREET KAWUNGAN QLD 4655	21/12/2017	21/12/2021	Yes
KAWUNGAN	POS17/0024	RAL17/0047	Plan of Subdivision - SP295331 - Easement Reconfiguring A Lot - Code - Access Easement	143-153 DOOLONG SOUTH ROAD KAWUNGAN QLD 4655	21/12/2017		
KAWUNGAN	CAR17/0125		Pre-lodgement Concurrence Agency Referral	1 ELM COURT KAWUNGAN QLD 4655	21/12/2017		

MAAROOM	CAR17/0103		Pre-lodgement Concurrence Agency Referral - Dwelling house and Outbuilding	27 FIRST AVENUE MAAROOM QLD 4650	29/11/2017		
MARYBOROUGH	RAL17/0016		Reconfiguring A Lot - One (1) lot into Two (2) lots	164 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	19/10/2017	20/10/2021	
MARYBOROUGH	CAR17/0082		Pre-lodgement Concurrence Agency Referral	23 WARD STREET MARYBOROUGH QLD 4650	24/10/2017		
MARYBOROUGH	DBW17/0003		Development Permit for Building Work - Code - Neighbourhood Character Precinct	239 JOHN STREET MARYBOROUGH QLD 4650	23/11/2017	23/11/2019	Yes
MARYBOROUGH	DBW17/0011		Development permit for Building Works - Alterations to Dwelling House	6 QUEEN STREET MARYBOROUGH QLD 4650	28/11/2017	7/12/2019	
MARYBOROUGH	OPW17/0017	MCU-161025	Operational Works - Code - Sewerage and Water Infrastructure S242 Material Change of Use - Medium Density Residential and Reconfiguring a Lot - One (1) Lot into Three (3) Lots plus common property	21 ROCKY STREET MARYBOROUGH QLD 4650	28/11/2017	28/11/2019	
MARYBOROUGH	CAR17/0107		Pre-lodgement Concurrence Agency Referral - Outbuilding	106 CHEAPSIDE STREET MARYBOROUGH QLD 4650	4/12/2017		
MARYBOROUGH	MCU17/0063		Generally in Accordance - Proposed alterations to existing Service Station - Material Change of Use - Carwash	71-73 FERRY STREET MARYBOROUGH QLD 4650	5/12/2017		
MARYBOROUGH	MCU-171021		Material Change of Use - Code - Showroom	341 ALICE STREET MARYBOROUGH QLD 4650	7/12/2017	12/01/2022	Yes
MARYBOROUGH	ACA-170021		Plan Sealing - SP295301 - Plan of Lots 1 - 8 and Common Property - Cancelling Lot 1/RP3737	224 BAZAAR STREET MARYBOROUGH QLD 4650	7/12/2017		
MARYBOROUGH	RAL17/0023		Reconfiguring A Lot - Code - 3 into 2 Lots	16 PARK STREET MARYBOROUGH QLD 4650	8/12/2017	12/12/2021	Yes
MARYBOROUGH	CAR17/0116		Pre-lodgement Concurrence Agency Referral	178 GAYNDAH ROAD MARYBOROUGH QLD 4650	12/12/2017		
MARYBOROUGH WEST	MCU17/0008		Material Change Of Use - High impact industry	PRODUCTION STREET MARYBOROUGH WEST QLD 4650	3/10/2017	11/10/2023	
NIKENBAH	AS170036		Request to Change - Extension to the Relevant Period for Four (4) Years	366 DOOLONG SOUTH ROAD NIKENBAH QLD 4655	26/10/2017		
NIKENBAH	MCU17/0003		Material Change Of Use - Minor Change to Approval - Change Cancel Conditions of Development Approval	366 DOOLONG SOUTH ROAD NIKENBAH QLD 4655	26/10/2017		
NIKENBAH	MCU17/0047	MCU-161040	Generally in Accordance - Material Change Of Use - Dwelling Protruding the OLS Material Change Use - Dwelling House Protruding the OLS	43 SANDY VIEW DRIVE NIKENBAH QLD 4655	3/11/2017		
NIKENBAH	OPW17/0026		Operational Works - Code - Earthworks	MAGGS HILL ROAD NIKENBAH QLD 4655	29/11/2017	7/12/2019	
NIKENBAH	MCU17/0062		Material Change Of Use - Code - Dwelling house	16 SANDY VIEW DRIVE NIKENBAH QLD 4655	11/12/2017	13/12/2023	
OAKHURST	CAR17/0094		Concurrence Agency Referral	12 WAGTAIL WAY OAKHURST QLD 4650	17/11/2017		
OAKHURST	AS170020	514/3-082223	Request to Extend Relevant Period - Code - 514/3-082223 Code Assess - Brucarm Pty Ltd by their agent Cullen and Couper Pty Ltd - Reconfiguring a lot - 1 Lot into 23 Lots and a Balance Lot 34/40 DAYS	BOUNDARY ROAD OAKHURST QLD 4650	28/11/2017		
ORCHID BEACH/FRASER ISLAND	CAR17/0070		Pre-lodgement Concurrence Agency Referral	8 EUENMUNDI COURT ORCHID BEACH/FRASER ISLAND QLD 4581	4/10/2017		
PIALBA	MCU17/0009		Material Change Of Use - Office	17-19 PETERS LANE PIALBA QLD 4655	6/10/2017	13/03/2018	

PIALBA	ACA-170042	ROL-163037	Plan Sealing - SP395305 - Plan of Lots 4 & 5 and Emt B/Lot 5 - Cancelling 1/RP148202 - ROL-163037 - One (1) Lot into 4 Lots Reconfiguring a Lot - One (1) Lot into Four (4) Lots & Preliminary Approval for Building Works - 4 x Dual Occupancies	11 BEACH ROAD PIALBA QLD 4655	16/10/2017		
PIALBA	MCU17/0023	MCU-121090	Minor Change to Approval - Material Change Of Use - Change Cancel Conditions Code Assess - Material Change of Use - Indoor Recreation, Shop and Caretakers Residence	184 BOAT HARBOUR DRIVE PIALBA QLD 4655	10/11/2017		
PIALBA	MCU-171022		Material Change of Use - Impact - Market	228 MAIN STREET PIALBA QLD 4655	17/11/2017	22/11/2021	
PIALBA	ACA-170038		Plan Sealing - SP295308 - Plan of Lots 1 - 7, 1003, 1004 & Emfs A - G in Lots 1 - 7 Respectively - Cancelling 1002/SP276110	MAIN STREET PIALBA QLD 4655	23/11/2017		
PIALBA	MCU17/0009.01	MCU17/0009	Generally in Accordance - Amended Plans - Material Change Of Use - Office Material Change Of Use - Office	17-19 PETERS LANE PIALBA QLD 4655	30/11/2017		
PIALBA	OPW17/0009	ROL-153065	Operational Works - Code - Civil Works, Drainage Works, Earthworks, Road works, Storm water, Sewerage Infrastructure, Water Infrastructure and Clearing Vegetation under planning scheme Code Assess - Development Permit - Reconfiguring a Lot - Subdivision of one lot into 34 Residential Lots, Balance Lot, Detention Basin and New Road	13 OCEANBLUE BOULEVARD PIALBA QLD 4655	13/12/2017	14/12/2019	
PIALBA	MCU17/0046		Material Change Of Use - Impact - Medium Impact Industry	2-6 BOAT HARBOUR DRIVE PIALBA QLD 4655	20/12/2017	20/12/2023	
POINT VERNON	CAR17/0061		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	42A CORSER STREET POINT VERNON QLD 4655	4/10/2017		
POINT VERNON	CAR17/0081		Pre-lodgement Concurrence Agency Referral	8 SANCTUARY POINT CLOSE POINT VERNON QLD 4655	19/10/2017		
POINT VERNON	OPW17/0018		Operational Works - Code - Clearing Vegetation	2 CUMBERLAND COURT POINT VERNON QLD 4655	10/11/2017	13/11/2019	
POINT VERNON	CAR17/0090		Pre-lodgement Concurrence Agency Referral	17 HARSELAAR DRIVE POINT VERNON QLD 4655	14/11/2017		
POINT VERNON	POS17/0014	BPS-178002	Plan of Subdivision - Building Format Plan Building Works Assessable Against a Planning Scheme - Dual Occupancy	2 BELLENI COURT POINT VERNON QLD 4655	26/11/2017		
POINT VERNON	RAL17/0033		Reconfiguring A Lot - 1 into 2 Lots	46 CORSER STREET POINT VERNON QLD 4655	5/12/2017	12/12/2021	
POINT VERNON	CAR17/0118		Pre-lodgement Concurrence Agency Referral	3 SEALINK DRIVE POINT VERNON QLD 4655	13/12/2017		
POONA	CAR17/0074		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	197 BORONIA DRIVE POONA QLD 4650	6/10/2017		
POONA	RAL17/0034	ROL-103064	Extension to Currency Period and Minor Change to Development Permit - Change to staging lapse dates - Reconfiguring a Lot - 1 into 96 Lots in 7 (Stages 12 - 18) Reconfiguring a Lot - Code - 1 into 96 Lots in 7 Stages (Stages 12-18)	TERAGIN TERRACE POONA QLD 4650	1/12/2017		
RIVER HEADS	CAR17/0085		Concurrence Agency Referral	56 FRASER DRIVE RIVER HEADS QLD 4655	20/10/2017		
RIVER HEADS	ROL-173013		Reconfiguring a Lot - One (1) Lot into Four (4) Lots	366-388 RIVER HEADS ROAD RIVER HEADS QLD 4655	23/10/2017	30/10/2019	

RIVER HEADS	POS17/0026	ROL-173021	Plan of Subdivision - SP295522 - Plan of Lots 1 & 2 - Cancelling Lot 178 on RP862606 Reconfiguring of a lot - One (1) lot into Two (2) lots	45-47 OCEAN OUTLOOK RIVER HEADS QLD 4655	6/11/2017		
RIVER HEADS	RAL17/0031		Reconfiguring A Lot - Code - 1 into 2 Lots	152-154 BENGTON ROAD RIVER HEADS QLD 4655	9/11/2017	17/11/2021	
RIVER HEADS	IA17/0013	RAL17/0031	Infrastructure Agreement - Delayed Payment Infrastructure Agreement - 1 into 2 Lots Reconfiguring A Lot - Code - 1 into 2 Lots	152-154 BENGTON ROAD RIVER HEADS QLD 4655	9/11/2017		
RIVER HEADS	POS17/0022	ROL-153046	Plan of Subdivision - SP281529 - Plan of Lots 1-4 and EMT C in Lot 2, EMT B & D in Lot 3 and EMT A in Lot 4 - Cancelling 38/RP229170 and 40/RP229169 Code Assess - Reconfiguring a Lot Two (2) Lots into Four (4) Lots & Creation of Access Easement over 2 stages	25 OCEAN OUTLOOK RIVER HEADS QLD 4655	29/11/2017		
RIVER HEADS	CAR17/0102		Pre-lodgement Concurrence Agency Referral	45 OCEAN OUTLOOK RIVER HEADS QLD 4655	30/11/2017		
SCARNESS	RAL17/0018		Reconfiguring A Lot - One (1) Lot Into Two (2) Lots	46 STEPHENSON STREET SCARNESS QLD 4655	19/10/2017	26/10/2021	
SCARNESS	CAR17/0126		Pre-lodgement Concurrence Agency Referral	16 MARY STREET SCARNESS QLD 4655	21/12/2017		
ST HELENS	AS170033		Request to Change - Permissible Change - MCU-151019 - Impact Assessment - Material Change of Use under s242 of the Sustainable Planning Act 2009 and ROL - One (1) Lot into Seven (7) Lots plus Boundary Realignment	247 LAWSON STREET ST HELENS QLD 4650	8/12/2017		
SUNSHINE ACRES	POS17/0025	ROL-153066	Plan of Subdivision - Standard Format Plan - SP232422 - Plan of Lots 1 & 2 - Cancelling Lot 3/RP169728 Code Assess - Reconfiguring a Lot - One (1) Lot into Two (2) Lots	52 TABLELAND ROAD SUNSHINE ACRES QLD 4655	23/10/2017		
SUNSHINE ACRES	POS17/0031	RAL17/0005	Plan of Subdivision - SP299688 - Plan of Lots 1 & 2 - Cancelling Lot 21 on RP147169 Reconfiguring A Lot - 1 into 2 Lots	162 CONDOR DRIVE SUNSHINE ACRES QLD 4655	8/12/2017		
SUSAN RIVER	MCU17/0022		Material Change Of Use - Impact - Dwelling house	KANGAROO ISLAND SUSAN RIVER QLD 4655	15/12/2017	19/12/2023	
TIARO	RAL17/0012		Reconfiguring a Lot - Boundary Realignment (Two lots into two lots)	28 MAYNE STREET TIARO QLD 4650	6/10/2017	12/10/2021	
TINANA	POS17/0013	ROL-163051	Plan of Subdivision - Standard Format Plan SP295039 - Plan of Lots 1 & 2 - Cancelling 2/SP143187 Reconfiguring a Lot - One (1) Lot into Two (2) Lots	WOONGOOL ROAD TINANA QLD 4650	17/10/2017		
TINANA	MCU17/0054	MCU-141052	Generally in Accordance - Impact Assessment - Low Impact Industry - Self Storage Facility Impact Assessment - Low Impact Industry - Self Storage Facility	56 IINDAH ROAD WEST TINANA QLD 4650	17/11/2017		
TINANA	MCU17/0043		Material Change Of Use - Warehouse	17-19 IINDAH ROAD WEST TINANA QLD 4650	4/12/2017	12/12/2023	
TINANA	RAL17/0022	MCU17/0043	Reconfiguring A Lot - Access Easement Material Change Of Use - Warehouse	17-19 IINDAH ROAD WEST TINANA QLD 4650	4/12/2017		
TINANA	OPW17/0028	MCU-161065	Operational Works - Code - Civil Works Material Change of Use - Shop	211-215 GYMPIE ROAD TINANA QLD 4650	13/12/2017	18/12/2019	

TINANA	AS170025		Request to Change - Permissible Change - 7/S/lindah/5 - Stage 4 Henderson Park Estate	NERADA ROAD TINANA QLD 4650	21/12/2017		
TINANA	ROL-173038		S241 Reconfiguring a Lot - One (1) Lot into One Hundred and Six (106) Lots - S241 Building Works Assessable Against a Planning Scheme - 104 Lots Development Permit for Reconfiguring a Lot - One (1) Lot into Sixteen (16) Lots	121 EATONVALE ROAD TINANA QLD 4650	21/12/2017	20/12/2021	
TOOGOOM	CAR17/0078		Pre-lodgement Concurrence Agency Referral - Dwelling House	17 SHELLCOT STREET TOOGOOM QLD 4655	11/10/2017		
TOOGOOM	CAR17/0083		Concurrence Agency Referral	82 NORTHSHORE AVENUE TOOGOOM QLD 4655	19/10/2017		
TOOGOOM	POS17/0018		Plan of Subdivision - SP292256 - Plan of Lots1 to 5, Easement A, B, C & D/Lot 3 and Easement E/Lot 4 - Cancelling Lot 3/SP213296 - One (1) Lot into Five (5) Lots	3 COLES COURT TOOGOOM QLD 4655	7/11/2017		
TORQUAY	CAR17/0080		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	37 CONONDALE COURT TORQUAY QLD 4655	19/10/2017		
TORQUAY	RAL17/0006		Reconfiguring a lot - One (1) lot into 18 lots	124-128 COLYTON STREET TORQUAY QLD 4655	25/10/2017	26/10/2021	
TORQUAY	MCU-161072		Material Change of Use - Food & Drink Outlets, Service Station & Shopping Centre	74 BIDEFORD STREET TORQUAY QLD 4655	27/10/2017	31/10/2021	
TORQUAY	REF-165211		Pre-lodgement Concurrence Agency Referral	85 CYPRESS STREET TORQUAY QLD 4655	22/11/2017		Yes
TORQUAY	CAR17/0100		Pre-lodgement Concurrence Agency Referral	10 ROBERT STREET TORQUAY QLD 4655	30/11/2017		
TORQUAY	RAL17/0011		Reconfiguring a Lot - One lot into two lots	29 SOUTHERDEN STREET TORQUAY QLD 4655	8/12/2017	13/12/2021	
TORQUAY	MCU17/0050	513/3-061051	Extension to Currency Period - Material Change of Use - Multiple Units (10) and Operational Works - Vegetation Removal Impact Asses - Combined Application - Material Change of Use - Multiple Units (10) and Operational Works - Vegetation Removal - Insight Projects (Qld) Pty Ltd	19 TOTNESS STREET TORQUAY QLD 4655	21/12/2017		
TORQUAY	MCU17/0061	513/3-061051	Minor Change to Approval - Change to Conditions - Material Change of Use - Multiple Units (10) and Operational Works - Vegetation Removal Impact Asses - Combined Application - Material Change of Use - Multiple Units (10) and Operational Works - Vegetation Removal - Insight Projects (Qld) Pty Ltd	19 TOTNESS STREET TORQUAY QLD 4655	21/12/2017		
TORQUAY	CAR17/0122		Pre-lodgement Concurrence Agency Referral	1 PRINCESS PARK COURT TORQUAY QLD 4655	21/12/2017		
TUAN	CAR17/0117		Pre-lodgement Concurrence Agency Referral	6 SANCTUARY PLACE TUAN QLD 4650	12/12/2017		
URANGAN	POS17/0004		Approving Plans of Subdivision - Plans of Subdivision - Standard Format Plan	55 WALKERS ROAD URANGAN QLD 4655	4/10/2017		
URANGAN	CAR17/0066		Pre-lodgement Concurrence Agency Referral - Outbuilding	9 CASSANDRA CRESCENT URANGAN QLD 4655	5/10/2017		
URANGAN	POS17/0015	ROL-173028	Plan of Subdivision - SP299810 - Plan of Lots 1 and 2 - cancelling lot 21 SP281518 - ROL-173028 - Reconfiguring a Lot - One (1) Lot into 2 Lots Reconfiguring a Lot - One (1) Lot into 2 Lots	RONALDO WAY URANGAN QLD 4655	10/10/2017		
URANGAN	CAR17/0088		Pre-lodgement Concurrence Agency Referral	38 EMERALD PARK WAY URANGAN QLD 4655	31/10/2017		
URANGAN	CAR17/0084		Pre-lodgement Concurrence Agency Referral	219 CYPRESS STREET URANGAN QLD 4655	1/11/2017		

URANGAN	MCU17/0041		Material Change Of Use - Code - Dwelling house	2 SENORITA PARADE URANGAN QLD 4655	1/11/2017	3/11/2023	
URANGAN	CAR17/0086		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	14 GIBBS STREET URANGAN QLD 4655	2/11/2017		
URANGAN	CAR17/0071		Pre-lodgement Concurrence Agency Referral	24 MOONSTONE DRIVE URANGAN QLD 4655	3/11/2017		Yes
URANGAN	RAL17/0020		Reconfiguring A Lot - Code - 1 into 2 lots	22 GARDEN DRIVE URANGAN QLD 4655	13/11/2017	21/11/2021	
URANGAN	CAR17/0097		Concurrence Agency Referral	10 LAGUNA COURT URANGAN QLD 4655	22/11/2017		
URANGAN	MCU-171025		Material Change of Use - Impact - Community Care Centre	95 MILLER STREET URANGAN QLD 4655	27/11/2017	4/12/2021	
URANGAN	RAL17/0028		Reconfiguring A Lot - Code - 1 into 3 Lots	14-18 HUGHES ROAD URANGAN QLD 4655	28/11/2017	7/12/2021	
URANGAN	CAR17/0104		Pre-lodgement Concurrence Agency Referral	16 SAN BROMISTA COURT URANGAN QLD 4655	30/11/2017		
URANGAN	RAL17/0026	ROL-143012	Minor Change to Approval - Change to Staging Plan - Reconfiguring of a Lot - Two (2) lots into 26 lots over Five (5) stages under the superseded Planning Scheme Reconfiguring of a Lot - Code Assess - 2 into 26 lots over 5 stages under the Superseded Planning Scheme	10 SENORITA PARADE URANGAN QLD 4655	4/12/2017		
URANGAN	MCU17/0002		Material Change Of Use - Impact - Relocatable home park	133-141 BOORAL ROAD URANGAN QLD 4655	6/12/2017		
URANGAN	CAR17/0108		Concurrence Agency Referral	157 TRURO STREET URANGAN QLD 4655	11/12/2017		
URANGAN	OPW17/0025	RAL17/0013	Operational Works - - Civil Works - Roadworks, Sewerage Infrastructure Reconfiguring A Lot - Code - 1 into 2 Lots	43 SENORITA PARADE URANGAN QLD 4655	12/12/2017	13/12/2019	
URANGAN	CAR17/0110		Pre-lodgement Concurrence Agency Referral	4B JORDAN CLOSE URANGAN QLD 4655	12/12/2017		
URANGAN	CAR17/0113		Pre-lodgement Concurrence Agency Referral	6 WILLIAM STREET URANGAN QLD 4655	13/12/2017		
URANGAN	CAR17/0128		Pre-lodgement Concurrence Agency Referral - Outbuilding	52 SENOR AVENUE URANGAN QLD 4655	20/12/2017		
URRAWEEEN	CAR17/0072		Pre-lodgement Concurrence Agency Referral	17 ROSSINGTON DRIVE URRRAWEEEN QLD 4655	6/10/2017		
URRAWEEEN	MCU17/0035	MCU-101325	Minor Change to Approval - Change to Development Approval Impact Assessment - Material Change of Use - Community Facility - Hospital & Medical Centre	MEDICAL PLACE URRRAWEEEN QLD 4655	19/10/2017		
URRAWEEEN	MCU17/0024	MCU-161048	Minor Change to Approval - Change to Development Approval Material Change of Use - Child Care Centre	183 MAIN STREET URRRAWEEEN QLD 4655	19/10/2017		
URRAWEEEN	POS17/0010	ROL-173014	Plan of Subdivision - Standard Format Plan - Plan of Lots 3 & 4 - Cancelling 1/SP281490 Reconfiguring a Lot - One (1) Lot into Two (2) Lots	57 PANTLINS LANE URRRAWEEEN QLD 4655	20/10/2017		
URRAWEEEN	OPW17/0023	ROL-103041	Operational Works - Civil Works, Earthworks, Other Operational Work, Roadworks, Signage, Stormwater, Sewerage Infrastructure, Water Infrastructure Reconfiguration of a Lot - Code - 2 into 139 Lots (Stages 6-8) + Park and Balance Lot	MARYBOROUGH HERVEY BAY ROAD URRRAWEEEN QLD 4655	30/11/2017	4/12/2019	
URRAWEEEN	MCU-171014		Material Change of Use - Impact - Multiple Dwelling - Preliminary Approval to Vary the Effect of a Planning Instrument under S242 of the Sustainable Planning Act 2009	4 LINKS COURT URRRAWEEEN QLD 4655	6/12/2017	13/12/2021	

URRAWEEEN	POS17/0034	ROL-143053	Plan of Subdivision - SP286723 - Plan of Lots 9-12, 103-114 & 101 - Cancelling Lot 100 on SP286722 Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	173 MADSEN ROAD URRRAWEEEN QLD 4655	11/12/2017		
URRAWEEEN	MCU-161034		Material Change of Use - Health Care Services - Medical Centre - Reconfiguring a lot - One into Two lots	47-51 MARYBOROUGH HERVEY BAY ROAD URRRAWEEEN QLD 4655	12/12/2017	15/12/2021	
URRAWEEEN	CAR17/0121		Pre-lodgement Concurrence Agency Referral - Outbuilding	34 WEDGE STREET URRRAWEEEN QLD 4655	19/12/2017		
URRAWEEEN	OPW17/0031	ROL-143053	Operational Works - Code - Civil Works (Bulk Earthworks) - The Springs 5A, 5B, 6A & 6B Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	173 MADSEN ROAD URRRAWEEEN QLD 4655	19/12/2017	20/12/2019	
WALLIGAN	MCU17/0038	513/3-031074	Generally in Accordance - endorsement of second driveway location from Honeyeater Drive Impact Assess - Retail Plant Nursery	17 HONEYEATER DRIVE WALLIGAN QLD 4655	13/10/2017		
WONDUNNA	CAR17/0063		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	41 ROSEWOOD AVENUE WONDUNNA QLD 4655	4/10/2017		
WONDUNNA	POS17/0019	BD171345	Plan of Subdivision - Plan of Lots 1,2 and Common Property - cancelling lot 54 SP287625 Duplex - 1 Storey and Attached Garage - GMA - 20170187	4 CALM COURT WONDUNNA QLD 4655	5/10/2017		
WONDUNNA	CAR17/0064		Pre-lodgement Concurrence Agency Referral - Outbuilding	9 CARRICK WAY WONDUNNA QLD 4655	6/10/2017		
WONDUNNA	POS17/0027	ROL-163064	Plan of Subdivision - SP265713 - Plan of Lots 1 & 2 - Cancelling 78/RP196060 - ROL - 1 into 2 Lots Reconfiguring of a lot - One (1) Lot into Two (2) lots	81 WASHINGTON DRIVE WONDUNNA QLD 4655	1/11/2017		
WONDUNNA	CAR17/0089		Concurrence Agency Referral	24 HALCYON DRIVE WONDUNNA QLD 4655	13/11/2017		
WONDUNNA	POS17/0029	514/3-042012	SP294702 - Plan of Lots 94-97, 109-123, 176-181 & 906 and Emts A-T in Lots 94-97, 109, 114-123, 177-181 - Cancelling 906/SP278719 Code Assess -Reconfig 1 lot into 253 lots - Stages 1-4 - Hervey Bay Property Trust 94/40 DAYS Also refer to AS050557 for Change of Approval - Cancellation of Condition 51 of the DA	DOOLONG SOUTH ROAD WONDUNNA QLD 4655	17/11/2017		
WONDUNNA	POS17/0032	ROL-173037	Plan of Subdivision - SP299819 - Plan of Lots 5, 6, 7 & 8 and Emt F in Lot 7 - Cancelling Lot 5 on SP276189 Reconfiguring of a lot - One (1) lots into Three (3) lots and Common Property	14 BURRALONG DRIVE WONDUNNA QLD 4655	19/12/2017		
YENGARIE	CAR17/0062		Additional Load- alterations and additions to existing dwelling	FERRY ROAD YENGARIE QLD 4650	4/10/2017		
YENGARIE	POS17/0021	ROL-173024	Plan of Subdivision - SP295520 - Plan of Lots 3 & 4 - Cancelling Lot 3/SP214647 - Reconfiguring a Lot - One (1) Lot into Two (2) Lots Reconfiguring a Lot - One (1) Lot into Two (2) Lots	27 MARY VIEW DRIVE YENGARIE QLD 4650	19/10/2017		