

Quarterly Development Approvals by Locality - January to March 2019

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
BIDWILL	RAL18/0064		Reconfiguring A Lot - Boundary Realignment - 2 Lots into 2 Lots	88 TULESCO ROAD BIDWILL QLD 4650	14/01/2019	16/01/2023	
BIDWILL	RAL18/0065		Reconfiguring A Lot - One (1) into Three (3) Lots	142 LANGER ROAD BIDWILL QLD 4650	5/03/2019	6/03/2023	
BOORAL	CAR19/0071		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	12 MAHALO ROAD BOORAL QLD 4655	29/03/2019		
BURGOWAN	RAL19/0021	ROL-173026	Minor Change to Approval - Request to Change Condition 15 - ROL-173026 - Reconfiguring a Lot - One (1) lot into Two (2) lots Reconfiguring a Lot - One (1) lot into Two (2) lots	55 ROWSTON ROAD BURGOWAN QLD 4659	29/03/2019		
BURRUM HEADS	CAR19/0011		Pre-lodgement Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	22 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	24/01/2019		
BURRUM HEADS	CAR19/0013		Pre-lodgement Concurrence Agency Referral - Dwelling House - Relaxation of Boundary	12 COWRIE COURT BURRUM HEADS QLD 4659	25/01/2019		
BURRUM HEADS	CAR18/0296		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	18 LOUISE DRIVE BURRUM HEADS QLD 4659	31/01/2019		
BURRUM HEADS	OPW18/0082	OP-146041	Minor Change to Approval - Extension to Currency Period - OP-146041 - Operational Works - Civil Works - High level overflow drainage system Code Assess - Operational Works - Civil Works - High level overflow drainage system	4 FULMAR COURT BURRUM HEADS QLD 4659	31/01/2019		
BURRUM HEADS	CAR19/0028		Pre-lodgement Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	48 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	18/02/2019		
BURRUM HEADS	CAR19/0039		Amenity and Aesthetics	16 MILLER CRESCENT BURRUM HEADS QLD 4659	20/02/2019		
BURRUM HEADS	CAR19/0057		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	38 HONEY MYRTLE CLOSE BURRUM HEADS QLD 4659	13/03/2019		
BURRUM HEADS	MCU19/0009	MCU-141058	Minor Change to Approval - Material Change Of Use - Change to Development Approval MCU-141058 Combined Impact Assessment - Material Change of Use and Reconfiguring a Lot Stage 1 - One (1) into 13 Lots plus balance lot and environmental lot	BEACH DRIVE BURRUM HEADS QLD 4659	15/03/2019		
BURRUM HEADS	RAL19/0013	ROL-163050	Minor Change to Approval - Change of Conditions - Reconfiguring A Lot Reconfiguring a lot - Subdivision of one lot into 63 residential lots, and balance lots	BEACH DRIVE BURRUM HEADS QLD 4659	15/03/2019		
BURRUM HEADS	CAR19/0065		Pre-lodgement Concurrence Agency Referral - Dwelling House (domestic outbuilding)	23 LAKES BOULEVARD BURRUM HEADS QLD 4659	21/03/2019		
BURRUM RIVER	OPW18/0096		Operational Works - Code - Dam not associated with rural use	THE YACHTSMAN'S DRIVE BURRUM RIVER QLD 4659	31/01/2019	5/02/2021	
CRAIGNISH	RAL18/0062		Reconfiguring A Lot - 1 Lot into 2 Lots and access easement	5 NEILSONS ROAD CRAIGNISH QLD 4655	30/01/2019	1/02/2023	
CRAIGNISH	MCU-161012		Material Change of Use - High Impact Industry & Material Change of Use (ERA 53) - Composting and Soil Conditioner Manufacturing	DUBLIN ROAD CRAIGNISH QLD 4655	28/03/2019	5/04/2023	
DUNDOWRAN	MCU18/0086		Material Change Of Use - Home based business	LOWER MOUNTAIN ROAD DUNDOWRAN QLD 4655	11/02/2019		Yes

DUNDOWRAN	OPW18/0068	MCU18/0086	Operational Works - Signage Material Change Of Use - Home based business	LOWER MOUNTAIN ROAD DUNDOWRAN QLD 4655	11/02/2019		Yes
DUNDOWRAN	RAL19/0007	ROL-143040	Reconfiguring A Lot - One (1) lot into Forty Four (44) lots plus balance lot and Vegetation Removal - Extension to currency period Combined Code Assess - ROL - One (1) lot into 44 Lots plus balance lot and Vegetation Removal	SCRUB HILL ROAD DUNDOWRAN QLD 4655	11/02/2019		
DUNDOWRAN BEACH	OPW18/0069		Operational Works - Vegetation Clearing assessable under the planning scheme	1 EAGLE BEACH PARADE DUNDOWRAN BEACH QLD 4655	2/01/2019	7/01/2021	
DUNDOWRAN BEACH	CAR18/0302		Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	8 DEEDS COURT DUNDOWRAN BEACH QLD 4655	31/01/2019		
DUNDOWRAN BEACH	CAR19/0032		Pre-lodgement Concurrence Agency Referral	80 WATERVIEW DRIVE DUNDOWRAN BEACH QLD 4655	4/03/2019		
DUNDOWRAN BEACH	DBW19/0006		Development Permit - Building Works under Planning Scheme - Secondary Dwelling and Prelodgement Concurrence Referral - Domestic Outbuilding	1 COOGERA COURT DUNDOWRAN BEACH QLD 4655	7/03/2019		
DUNDOWRAN BEACH	CAR19/0050		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	25 BLUE LAGOON WAY DUNDOWRAN BEACH QLD 4655	20/03/2019		
ELI WATERS	CAR19/0005		Concurrence Agency Referral - Dwelling House - Boundary Relaxation	3 TOBRUK STREET ELI WATERS QLD 4655	16/01/2019		
ELI WATERS	RAL18/0046		Reconfiguring A Lot - one into two lots and creation of an access easement	GRINSTEADS ROAD ELI WATERS QLD 4655	7/03/2019		
GIGOOMGAN	DBW19/0007	BD183032	Development Permit for Building Work - Building Works under Planning Scheme - Secondary Dwelling	BROOWEENA WOOLLOOGA ROAD GIGOOMGAN QLD 4620	20/03/2019		
GLENWOOD	CAR19/0034		Pre-lodgement Concurrence Agency Referral - Shipping Container	DYKES ROAD GLENWOOD QLD 4570	19/02/2019		
GLENWOOD	CAR19/0041		Amenity and Aesthetics	NEERDIE ROAD GLENWOOD QLD 4570	11/03/2019		
HERVEY BAY	CAR19/0002		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	167 ESPLANADE HERVEY BAY QLD 4655	11/01/2019		
HOWARD	MCU18/0011		Material Change Of Use - High impact industry	10 OLD BRUCE HIGHWAY HOWARD QLD 4659	4/02/2019		
KAWUNGAN	DBW18/0028		Request for approval of proposal plans Generally In Accordance with SC704 – Special Consent – Multiple Dwelling Units – Two units	4 POINCIANA CRESCENT KAWUNGAN QLD 4655	23/01/2019		
KAWUNGAN	CAR19/0012		Pre-lodgement Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	138 SNAPPER STREET KAWUNGAN QLD 4655	1/02/2019		
KAWUNGAN	CAR19/0027		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	76 HONEYSUCKLE AVENUE KAWUNGAN QLD 4655	18/02/2019		
KAWUNGAN	POS19/0005	RAL18/0052	Request for Plan of Subdivision - SP295529 - Plan of Lots 1 & 2 - Cancelling Lot19 on RP137125 Reconfiguring A Lot - one (1) into two (2) lots	104 DOOLONG ROAD KAWUNGAN QLD 4655	26/02/2019		
KAWUNGAN	MCU19/0013	MCU-121085	Minor Change to Existing Approval Condition 23 to Facilitate the Extension of Time Impact Assess - Material Change of Use - Child Care Centre	15 GREVILLEA STREET KAWUNGAN QLD 4655	11/03/2019		
KAWUNGAN	MCU19/0008	MCU-121085	Minor Change to Approval - Extension to Currency Period - Four (4) Years Impact Assess - Material Change of Use - Child Care Centre	15 GREVILLEA STREET KAWUNGAN QLD 4655	11/03/2019		

KAWUNGAN	CAR19/0049		Pre-lodgement Concurrence Agency Referral - Dwelling house	59 FRANGIPANNI AVENUE KAWUNGAN QLD 4655	13/03/2019		
MARYBOROUGH	CAR18/0306		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic Outbuilding)	10 GILLHESPY STREET MARYBOROUGH QLD 4650	8/01/2019		
MARYBOROUGH	CAR19/0004		Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	195 TOOLEY STREET MARYBOROUGH QLD 4650	15/01/2019		
MARYBOROUGH	CAR18/0289		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	350 ALBERT STREET MARYBOROUGH QLD 4650	22/01/2019		
MARYBOROUGH	DBW18/0003		Development Permit for Building Work - Local Heritage - Building Demolition	LOT NO. 2 560 KENT STREET MARYBOROUGH QLD 4650	23/01/2019	26/03/2021	Yes
MARYBOROUGH	DBW19/0001		Development Permit - Building Works Adjoining a Queensland Heritage Place - Extensions/Alterations to Dwelling House	8 DOONVILLA AVENUE MARYBOROUGH QLD 4650	11/02/2019	13/02/2021	
MARYBOROUGH	DBW19/0002		Development Permit - Building Work within a Neighbourhood Character Precinct - Domestic Outbuilding	6 ELIZABETH STREET MARYBOROUGH QLD 4650	11/02/2019	13/02/2021	
MARYBOROUGH	OPW18/0065	OP-166039	Request for approval of Maryborough Flood Levee Action Plan generally in accordance with conditions 5 and 6 of development permit OP-166039 - Operational Works - Category 3 Levee Operational Works - Category 3 Levee	271-275 ADELAIDE STREET MARYBOROUGH QLD 4650	14/02/2019		
MARYBOROUGH	OPW19/0005		Operational Works - Code - Signage	110 TOOLEY STREET MARYBOROUGH QLD 4650	19/02/2019	25/02/2021	
MARYBOROUGH	MCU18/0123		Development Permit - Material Change of Use - Community Use (Men's Shed)	14 HOWARD STREET MARYBOROUGH QLD 4650	22/02/2019	25/02/2025	
MARYBOROUGH	CAR19/0043		Pre-lodgement Concurrence Agency Referral - House Dwelling - Domestic Outbuilding	1 ANTHONY COURT MARYBOROUGH QLD 4650	28/02/2019		
MARYBOROUGH	MCU19/0014	MCU-101326	Minor Change to Approval - Material Change of Use - Extension to Currency Period Code Assess - Material Change of Use - Community Facility and Preliminary Approval for Building Works - Construction and Demolition	52 SEARLE STREET MARYBOROUGH QLD 4650	12/03/2019		
MARYBOROUGH	CAR19/0008		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuildings)	187 TOOLEY STREET MARYBOROUGH QLD 4650	13/03/2019		Yes
MARYBOROUGH	CAR18/0287		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	273 LENNOX STREET MARYBOROUGH QLD 4650	28/03/2019		Yes
NIKENBAH	MCU18/0126	MCU-151042	Material Change Of Use - Minor Change to Approval - Change to Development Approval - Impact Assessment - Material Change of Use - Food and Drink Outlet Impact Assessment - Material Change of Use - Food and Drink Outlet	90 CHAPEL ROAD NIKENBAH QLD 4655	9/01/2019		
NIKENBAH	MCU18/0132	513/3-081800	Material Change Of Use - Minor Change to Approval - Generally in Accordance - 513/3-081800 - Material Change of Use - Community Facility Impact Assess - Fraser Coast Regional Council - Material Change of Use - Community Facility	28 AALBORG ROAD NORTH NIKENBAH QLD 4655	11/01/2019		
NIKENBAH	CAR19/0019		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	7 SUNAD COURT NIKENBAH QLD 4655	7/02/2019		

NIKENBAH	OPW18/0098	MCU-151052	Operational Works - Civil Works Impact Assessment - Material Change of Use - Relocatable Home Park	174-206 CHAPEL ROAD NIKENBAH QLD 4655	8/02/2019	12/02/2021	
NIKENBAH	CAR19/0022		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	89 PEPPERMINT CIRCUIT NIKENBAH QLD 4655	12/02/2019		
NIKENBAH	CAR19/0029		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	18 MIA COURT NIKENBAH QLD 4655	18/02/2019		
OAKHURST	DBW18/0029		Building Works assessable under the Planning Scheme - Secondary Dwelling	94 CHARLES BRUCE DRIVE OAKHURST QLD 4650	14/01/2019	15/01/2021	
OAKHURST	POS18/0083	RAL18/0031	Request for Approval of Plan of Subdivision - SP307236 - Plan of Lots 92-97, 187-189, 191, 192, 207 & 506 + 7 x Easements Reconfiguring A Lot - Minor Change - 7/R/Nagel193 - one (1) park into three (3) lots plus additional 5 new lots	TIMBER RESERVE DRIVE OAKHURST QLD 4650	30/01/2019		
OAKHURST	MCU19/0001	MCU-121050	Material Change Of Use - Minor Change to Approval - Generally in Accordance Code Assess - Material Change of Use - Community Facility (Educational Establishment) and Building Works assessable against the Planning Scheme	138 OLD COACH ROAD OAKHURST QLD 4650	1/02/2019		
OAKHURST	CAR19/0048		Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	5 WAGTAIL WAY OAKHURST QLD 4650	14/03/2019		
OAKHURST	CAR19/0073		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	25 TIMBER RESERVE DRIVE OAKHURST QLD 4650	28/03/2019		
OWANYILLA	CAR19/0037		Amenity and Aesthetics	OLD GYMPIE ROAD OWANYILLA QLD 4650	18/02/2019		
PACIFIC HAVEN	OPW18/0050		Operational Works - Prescribed Tidal Works	9 CHERWELL CRESCENT PACIFIC HAVEN QLD 4659	12/02/2019	13/02/2021	
PACIFIC HAVEN	OPW18/0018		Operational Works - Prescribed Tidal Works	100 PACIFIC HAVEN CIRCUIT PACIFIC HAVEN QLD 4659	18/03/2019		
PIALBA	CAR19/0001		Pre-lodgement Concurrence Agency Referral - Dwelling House	13 OCEANBLUE BOULEVARD PIALBA QLD 4655	9/01/2019		
PIALBA	POS18/0081	513/3-091272	Request for Approval of Plan of Subdivision - SP304665 - Plan of Lots 8, 102 & Common Property - Cancelling Lot 101 on SP304664 Code Assess - Material Change of Use - Industry	UNIT 101/3-5 ISLANDER ROAD PIALBA QLD 4655	18/01/2019		
PIALBA	MCU18/0121		Material Change Of Use - Rooming Accommodation	65 BEACH ROAD PIALBA QLD 4655	23/01/2019		Yes
PIALBA	RAL18/0056.01	RAL18/0056	Minor change to development permit RAL18/0056 - Change to condition 14 Reconfiguring a Lot - One (1) into Two (2) lots	49 HUNTER STREET PIALBA QLD 4655	5/02/2019		
PIALBA	OPW18/0094	MCU17/0028	Operational Works Code - Civil Works Material change of use - Food and drink outlet and Office	58 TORQUAY ROAD PIALBA QLD 4655	11/02/2019	22/02/2021	
PIALBA	OPW18/0095	RAL18/0058	Operational Works - Civil Works Reconfiguring A Lot - one (1) into three (3) lots	46 MARTIN STREET PIALBA QLD 4655	11/02/2019	13/02/2021	

PIALBA	RAL19/0006	ROL-153064	Reconfiguring A Lot - Generally In Accordance Code Assess - Reconfiguring A Lot - One (1) Lot Into Seventy-Three (73) Lots - Stage 8	HYTHE STREET PIALBA QLD 4655	13/02/2019		
PIALBA	CAR19/0033		Concurrence Agency Referral - Domestic Outbuilding	25 OCEANBLUE BOULEVARD PIALBA QLD 4655	19/02/2019		
PIALBA	POS19/0001	ROL-163052	Request for Approval of Subdivision - SP306782 - Plan of Lots 7, 1001 & Proposed Emt A in Lot 1001 - Cancelling Lots 7 & 1000 on SP304660 Reconfiguring of a lot - One(1) lot into thirty-eight (38) lots and Operational Works - Vegetation Clearing	58 MARTIN STREET PIALBA QLD 4655	28/02/2019		
PIALBA	CAR19/0047		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	22 OCEANBLUE BOULEVARD PIALBA QLD 4655	5/03/2019		
PIALBA	MCU17/0028.01	MCU17/0028	Request for approval of amended plans and landscape plans generally in accordance with conditions 6 and 7 of development permit MCU17/0028 - Material change of use - Food and drink outlet and Office Material change of use - Food and drink outlet and Office	58-60 TORQUAY ROAD PIALBA QLD 4655	7/03/2019		
PIALBA	MCU18/0067.01	MCU18/0067	Material Change Of Use - Minor Change to Approval - Change to Development Approval Material Change Of Use - Code - Service Station, Food and Drink Outlet and Shop	164 MAIN STREET PIALBA QLD 4655	8/03/2019		
PIALBA	MCU19/0006	513/3-061026	Generally in accordance with Request - Change to staged boundaries, road to be reallocated from open space and addition of 1 allotment - development permit 513/3-061026 - Combined Material Change of Use to Residential Low Density, Reconfiguring of 1 Lot into 170 Lots and Operational Works - Vegetation Removal Impact Assess - Combined Material Change of Use to Residential Low Density, Reconfiguring of 1 Lot into 170 Lots and Operational Works - Vegetation Removal	OCEANBLUE BOULEVARD PIALBA QLD 4655	13/03/2019		
PIALBA	OPW19/0006	ROL-153064	Operational Works - Civil Works Code Assess - Reconfiguring A Lot - One (1) Lot Into Seventy-Three (73) Lots - Stage 8	OCEANBLUE BOULEVARD PIALBA QLD 4655	18/03/2019		
PIALBA	OPW18/0092	ROL-163052	Operational Works - Civil Works Reconfiguring of a lot - One(1) lot into thirty-eight (38) lots and Operational Works - Vegetation Clearing	52-150 MARTIN STREET PIALBA QLD 4655	22/03/2019		
POINT VERNON	CAR18/0305		Pre-lodgement Concurrence Agency Referral	7 SANCTUARY POINT CLOSE POINT VERNON QLD 4655	4/01/2019		
POINT VERNON	CAR18/0304		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	2 PHARLAP COURT POINT VERNON QLD 4655	4/01/2019		
POINT VERNON	CAR19/0014		Pre-lodgement Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	10 GRANADA COURT POINT VERNON QLD 4655	1/02/2019		
POINT VERNON	CAR19/0017		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	8 ACACIA STREET POINT VERNON QLD 4655	14/02/2019		

POINT VERNON	CAR19/0044		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	6 MANT STREET POINT VERNON QLD 4655	28/02/2019		
POINT VERNON	CAR19/0045		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	3 EARLS COURT POINT VERNON QLD 4655	1/03/2019		
POONA	CAR19/0023		Concurrence Agency Referral - Amenity and Aesthetics	LIVISTONIA DRIVE POONA QLD 4650	11/02/2019		
POONA	REF-165045		Referral to Council as Concurrence Agency - Outbuilding	107 BORONIA DRIVE POONA QLD 4650	13/03/2019		Yes
RIVER HEADS	RAL18/0086		Reconfiguring A Lot - One (1) into Two (2) lots	49 COVE BOULEVARD RIVER HEADS QLD 4655	10/01/2019	11/01/2023	
RIVER HEADS	OPW18/0087		Operational Works - Code - Filling and excavation	26 KINGFISHER DRIVE RIVER HEADS QLD 4655	29/01/2019	30/01/2021	
RIVER HEADS	CAR19/0010		Pre-lodgement Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	17 KINGFISHER DRIVE RIVER HEADS QLD 4655	29/01/2019		
RIVER HEADS	CAR18/0300		Pre-lodgement Concurrence Agency Referral - Dwelling house	129 BENGTON ROAD RIVER HEADS QLD 4655	7/02/2019		
RIVER HEADS	CAR19/0031		Amenity and Aesthetics	703 RIVER HEADS ROAD RIVER HEADS QLD 4655	21/02/2019		
RIVER HEADS	CAR19/0026		Concurrence Agency Referral - Dwelling House	39 TURNSTONE BOULEVARD RIVER HEADS QLD 4655	22/02/2019		
RIVER HEADS	CAR19/0058		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	22 HERITAGE OUTLOOK RIVER HEADS QLD 4655	13/03/2019		
SCARNESS	POS18/0080	RAL18/0049	Request for Approval of Plan of Subdivision - SP307248 - Plan of Lots 1 & 2 - Cancelling Lot 1 on RP109630 Reconfiguring A Lot - one (1) lot into two (2) lots	17-19 LESLIE LANE SCARNESS QLD 4655	9/01/2019		
SCARNESS	CAR19/0036		Amenity and Aesthetics	29 OLEANDER AVENUE SCARNESS QLD 4655	15/02/2019		
SUNSHINE ACRES	POS18/0079	RAL18/0025	Request for Approval of Plan of Subdivision - SP306777 - Plan of Lots 1-3, Emt B in Lot 2 & Proposed Emt X in Lot 1 - Cancelling Lots 1 & 2 on SP287619 Reconfiguring A Lot - Two (2) into Three (3) Lots	FARJOY DRIVE SUNSHINE ACRES QLD 4655	25/01/2019		
SUSAN RIVER	POS19/0011	MCU-161035	Request for Approval of Plan of Subdivision - SP200560 - Plan of Lots 78 and 101 and Lease K in Lot 78 and Esmt H in Lot 78 Cancelling Lot 78 on MCH2157 and of Esmt F in Lot 85 on SP103046 and of Lease J and Esmt G in Lot 45 on MCH746 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	13/03/2019		
TAKURA	MCU18/0118	MCU-141054	Request for approval of landscape plan generally in accordance with development permit MCU-141054 Combined Impact Assessment - Extractive Industry - ERA 16 and Vegetation Clearing	217 CRAIGNISH ROAD TAKURA QLD 4655	21/01/2019		
TAKURA	MCU19/0002	MCU-101149	Minor Change to Approval - Extension to Currency Period - 6 Years Negotiated Decision - Code Assess - Material Change of Use -Public Utility - Electrical Substation	12 TOOGOOM CANE ROAD TAKURA QLD 4655	29/01/2019		
TAKURA	MCU18/0104	MCU-161061	Request for approval of bushfire management plan generally in accordance with development permit MCU-161061 Material Change of Use - Utility Installation & Bulk Landscaping Supplies	1166-1266 TORBANLEA PIALBA ROAD TAKURA QLD 4655	14/02/2019		

TIARO	MCU18/0088		Material Change Of Use - Impact - Service station	MAYNE STREET TIARO QLD 4650	10/01/2019	12/02/2025	
TIARO	OPW18/0067	MCU18/0088	Operational Works - Signage Material Change Of Use - Impact - Service station	MAYNE STREET TIARO QLD 4650	10/01/2019		
TIARO	RAL19/0001	ROL-153083	Extension to currency period of development permit ROL-153083 - Reconfiguring a Lot - One (1) into Three (3) lots Reconfiguring a lot - One (1) into Three (3) Lots	HOWIES ROAD TIARO QLD 4650	6/03/2019		
TIARO	RAL19/0025		Reconfiguring A Lot - Boundary Realignment	77 BALANDINAS DRIVE TIARO QLD 4650	20/03/2019		
TINANA	MCU17/0030.01	MCU17/0030	Generally in Accordance Material change of use - Short-term accommodation - 11 Units	17-19 GYMPIE ROAD TINANA QLD 4650	22/01/2019		
TINANA	CAR19/0035		Concurrence Agency Referral - Amenity and Aesthetics	PAULIN PARK PLACE TINANA QLD 4650	11/03/2019		
TOOGOOM	RAL17/0036.01	RAL17/0036	Request for approval of vegetation report and landscape plan generally in accordance with RAL17/0036 - Reconfiguring a lot - 2 lots into 99 lots in 7 stages Reconfiguring a lot - two (2) into ninety nine (97) Lots in 8 Stages	CARKEET ROAD TOOGOOM QLD 4655	4/01/2019		
TOOGOOM	MCU18/0007	MCU-151032	Minor Change to Approval - Change Cancel Conditions of Development Approval (MCU-151032 - S242 For Low Density Residential Development & ROL - 2 into 29 Lots - Stages 1 & 2) Combined Impact Assessment - MCU - S242 For Low Density Residential Development & ROL - Two (2) Lots into 29 Lots - Stages 1 and 2	348-386 O'REGAN CREEK ROAD TOOGOOM QLD 4655	16/01/2019		
TOOGOOM	OPW18/0089	RAL17/0036	Operational Works - Civil Works Reconfiguring a lot - two (2) into ninety nine (97) Lots in 8 Stages	CARKEET ROAD TOOGOOM QLD 4655	14/02/2019	15/02/2021	
TOOGOOM	RAL17/0036.02	RAL17/0036	Request for approval of addendum to approved Bushfire hazard report - Development permit RAL17/0036 - Reconfiguring a lot - two (2) into ninety nine (97) Lots in 8 Stages Reconfiguring a lot - two (2) into ninety nine (97) Lots in 8 Stages	CARKEET ROAD TOOGOOM QLD 4655	14/02/2019		
TOOGOOM	CAR19/0054		Pre-lodgement Concurrence Agency Referral	102 ESPLANADE ROAD TOOGOOM QLD 4655	12/03/2019		
TOOGOOM	CAR19/0051		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	2 CASTAWAY COURT TOOGOOM QLD 4655	20/03/2019		
TORBANLEA	CAR19/0038		Concurrence Agency Referral - Amenity and Aesthetics	12 HUNTER STREET TORBANLEA QLD 4662	19/02/2019		
TORQUAY	CAR19/0006		Concurrence Agency Referral - Dwelling House	2 VIEW STREET TORQUAY QLD 4655	15/01/2019		
TORQUAY	CAR19/0009		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	94 HONITON STREET TORQUAY QLD 4655	4/02/2019		
TORQUAY	CAR19/0030		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	87 URANGAN STREET TORQUAY QLD 4655	18/02/2019		
TORQUAY	CAR19/0015		Pre-lodgement Concurrence Agency Referral - Dwelling House (Additions to existing dwelling)	4 BROWN STREET TORQUAY QLD 4655	27/02/2019		
TORQUAY	CAR18/0264		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	20A CUNNINGHAM STREET TORQUAY QLD 4655	28/02/2019		
URANGAN	MCU18/0024		Material Change Of Use - Relocatable home park, Tourist park	85-109 MARGARET STREET URANGAN QLD 4655	11/01/2019	15/01/2025	

URANGAN	RAL18/0041.01	RAL18/0041	Request for approval of a landscaping plan generally in accordance with condition 7 of development permit RAL18/0041 Reconfiguring A Lot - three (3) into nine (9) Lots	6 SENOR AVENUE URANGAN QLD 4655	14/01/2019		
URANGAN	CAR18/0303		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	20 CRYSTAL COURT URANGAN QLD 4655	15/01/2019		
URANGAN	MCU18/0130		Material Change Of Use - Dwelling house (Domestic Outbuilding)	14 BONITA COURT URANGAN QLD 4655	16/01/2019	17/01/2025	
URANGAN	RAL18/0085	ROL-153061	Request for extension to the current period of 4 (four) years to development permit ROL-153061 Code Assess - Reconfiguring A Lot - One (1) Lot Into Four (4) Lots	80-86 BECK ROAD URANGAN QLD 4655	23/01/2019		
URANGAN	CAR19/0003		Pre-lodgement Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	106 BOUNDARY ROAD URANGAN QLD 4655	25/01/2019		
URANGAN	CAR19/0018		Pre-lodgement Concurrence Agency Referral - Dwelling House	4 FELIX COURT URANGAN QLD 4655	4/02/2019		
URANGAN	OPW18/0086	RAL18/0041	Operational Works - Civil Works Reconfiguring A Lot - three (3) into nine (9) Lots	6 SENOR AVENUE URANGAN QLD 4655	8/02/2019	8/02/2021	
URANGAN	CAR19/0021		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	179 DAYMAN STREET URANGAN QLD 4655	8/02/2019		
URANGAN	OPW18/0097		Operational Works - Vegetation Clearing	108 BOUNDARY ROAD URANGAN QLD 4655	13/02/2019	14/02/2021	
URANGAN	CAR19/0016		Pre-lodgement Concurrence Agency Referral - Dwelling House	48 CUNNINGHAM STREET URANGAN QLD 4655	14/02/2019		
URANGAN	RAL19/0004	ROL-143038	Reconfiguring A Lot - Extension to currency period of Four (4) years Code Assess - Reconfiguring a Lot - One (1) Lot into Four (4) Lots	88-94 BECK ROAD URANGAN QLD 4655	19/02/2019		
URANGAN	OPW19/0003		Operational Works - Bulk Earthworks associated with the future development of 26 industrial allotments	DON ADAMS DRIVE URANGAN QLD 4655	22/02/2019	26/02/2021	
URANGAN	CAR19/0025		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	22 SKINNER CRESCENT URANGAN QLD 4655	27/02/2019		
URANGAN	MCU18/0038.01	MCU18/0038	Request for approval of amended plans generally in accordance approved plans of development permit MCU18/0038 - Material change of use - Dwelling House (Domestic Outbuilding) Material Change Of Use - Domestic Outbuilding	6 BONITA COURT URANGAN QLD 4655	27/02/2019		
URANGAN	CAR19/0046		Referral Agency Response - Planning	12 SMITH STREET URANGAN QLD 4655	1/03/2019		
URANGAN	OPW18/0075	MCU17/0002	Operational Works - Civil Works - Earthworks Material Change Of Use - Relocatable home park	133-141 BOORAL ROAD URANGAN QLD 4655	5/03/2019	5/03/2021	
URANGAN	POS19/0004	ROL-143041	Request for Approval of Plan of Subdivision - SP299806 - Plan of Lots 12-26 - Cancelling Lot 27 on SP290451 Reconfiguring a Lot - Two (2) Lots into Thirty (30) Lots	23-25 SILKWOOD DRIVE URANGAN QLD 4655	5/03/2019		
URANGAN	OPW19/0009		Operational Works - Code - Signage	DON ADAMS DRIVE URANGAN QLD 4655	6/03/2019	7/03/2021	
URANGAN	MCU18/0039		Material Change Of Use - Indoor Sport & Recreation	WALKERS ROAD URANGAN QLD 4655	6/03/2019	7/03/2025	
URANGAN	CAR19/0056		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	55 MILLER STREET URANGAN QLD 4655	12/03/2019		

URANGAN	MCU18/0054.01	MCU18/0054	Minor Change to Approval - Change to Development Approval - MCU18/0054 - Material Change Of Use - Health care services Material Change Of Use - Health care services	2 TONI STREET URANGAN QLD 4655	14/03/2019		
URANGAN	CAR19/0060		Pre-lodgement Concurrence Agency Referral - Dwelling House - Domestic Outbuilding	20 CRYSTAL COURT URANGAN QLD 4655	14/03/2019		
URANGAN	RAL18/0070.01	RAL18/0070	Minor Change to Development Approval Other Change Application - Reconfiguring a lot - 4 lots into 9 lots plus easement	SENORITA PARADE URANGAN QLD 4655	18/03/2019		
URANGAN	CAR19/0066		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	18 PILOT STREET URANGAN QLD 4655	20/03/2019		
URANGAN	POS19/0009	BD182216	Request for Approval of Plan of Subdivision - SP307250 - Plan of Lots 1, 2 and Common Property - Cancelling Lot 6 on SP290425	5 ALPSEA AVENUE URANGAN QLD 4655	20/03/2019		
URANGAN	CAR19/0052		Pre-lodgement Concurrence Agency Referral	21 KENT STREET URANGAN QLD 4655	21/03/2019		
URANGAN	MCU19/0005	513/3-061037	Material Change Of Use - Minor Change to Approval - Change to Development Approval Code Assess - Material Change of Use - Dual Occupancy Dwelling - Insight Projects (QLD) Pty Ltd	7 DEBRA COURT URANGAN QLD 4655	21/03/2019		
URANGAN	POS19/0017	RAL18/0070	Request for Approval of Plan of Subdivision - SP306785 - Plan of Lots 1 and 8 - Cancelling 1 and 8 on SP297015 Other Change Application - Reconfiguring a lot - 4 lots into 9 lots plus easement	21A SENORITA PARADE URANGAN QLD 4655	27/03/2019		
URANGAN	MCU19/0021	MCU-121026	Minor Change to Approval Combined Impact Assess - Preliminary approval overriding the Planning Scheme under S242 - Material Change of Use - Industrial Uses and Development Permit - Reconfiguring a Lot - One (1) Lot into 26 Lots and Operational Works - Vegetation Removal	DON ADAMS DRIVE URANGAN QLD 4655	29/03/2019		
URRAWEEEN	MCU17/0045		Material Change Of Use - one (1) lot into twenty eight (28)	CONSERVATION DRIVE URRRAWEEEN QLD 4655	2/01/2019		Yes
URRAWEEEN	RAL17/0029	MCU17/0045	Reconfiguring a Lot - One (1) Lot into 29 Lots over four (4) stages Material Change Of Use - one (1) lot into twenty eight (28)	CONSERVATION DRIVE URRRAWEEEN QLD 4655	2/01/2019		Yes
URRAWEEEN	MCU18/0128	513/3-081071	Minor Change to Development Approval Code Assess - Material Change of Use - Extension to Educational Facility	171 PANTLINS LANE URRRAWEEEN QLD 4655	4/01/2019		

URRAWEEEN	RAL17/0030	514/3-042242	Minor change to development approval 514/3-042242 - Reconfiguring a Lot – Three (3) lots into 34 lots (Stage 1) and Preliminary Approval – Reconfiguring a Lot – One (1) lot into 119 lots (Stages 2-5) Code Assess - Staged Development - Reconfig 3 lots into 34 lots (Stg 1) & Prelim Apprvl Reconfig into 119 lots (Stgs 2-5)	CONSERVATION DRIVE URRRAWEEEN QLD 4655	10/01/2019		
URRAWEEEN	MCU18/0105	MCU-161058	Minor Change to Approval to Development Permit - MCU-161058 - Material Change of Use - Outdoor Sales Material Change of Use - Outdoor Sales	69-73 BOAT HARBOUR DRIVE URRRAWEEEN QLD 4655	29/01/2019		
URRAWEEEN	MCU18/0127		Material Change Of Use - Code - Food and drink outlet	6 CENTRAL AVENUE URRRAWEEEN QLD 4655	6/02/2019	8/02/2025	
URRAWEEEN	POS18/0084	ROL-143053	Plan of Subdivision - SP286727 - Plan of Lots 46-51, 54-60, 1005 and proposed Emt J in lot 1005 Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	MADSEN ROAD URRRAWEEEN QLD 4655	8/02/2019		
URRAWEEEN	OPW18/0099		Operational Works - Code - Civil Works - STAGE 6B	MADSEN ROAD URRRAWEEEN QLD 4655	8/02/2019	13/02/2021	
URRAWEEEN	CAR19/0024		Amenity and Aesthetics - Removable Dwelling	1 JENSEN DRIVE URRRAWEEEN QLD 4655	18/02/2019		
URRAWEEEN	POS19/0003	RAL18/0013	Request for Plan of Subdivision - SP305910 - Plan of Lots 1 & 2 and Easements B & C in Lot 1 and Easement A in Lot 2 - Cancelling Lot 14 on RP800153 Reconfiguring A Lot - 1 into 2 Lots	6-8 DOSS COURT URRRAWEEEN QLD 4655	28/02/2019		
URRAWEEEN	RAL19/0002		Reconfiguring A Lot - One (1) Lot into Two (2) Lots	1 JENSEN DRIVE URRRAWEEEN QLD 4655	6/03/2019	7/03/2023	
URRAWEEEN	CAR19/0020		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	17 CAPTAIN COOK STREET URRRAWEEEN QLD 4655	7/03/2019		
URRAWEEEN	RAL19/0017	ROL-103050	Minor Change to Approval - Reconfiguration of a Lot - ROL-103050 - Amended Plans and Associated Conditions Code Assess - Reconfiguration of a Lot - Two (2) lots into Two Hundred and Forty Three (244) lots, park and balance lots	MARYBOROUGH HERVEY BAY ROAD URRRAWEEEN QLD 4655	7/03/2019		
URRAWEEEN	RAL19/0016	ROL-143053	Minor Change - Request for approval of subdivision plan layout and changes to staging of development permit ROL-143053 - Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	173 MADSEN ROAD URRRAWEEEN QLD 4655	12/03/2019		

URRAWEEEN	RAL19/0026	ROL-103050	Minor Change - Reconfiguring A Lot - Minor Change to Development Approval - ROL-103050 - Reconfiguration of a Lot - Two (2) lots into Two Hundred and Forty Three (244) lots, park and balance lots Code Assess - Reconfiguration of a Lot - Two (2) lots into Two Hundred and Forty Three (244) lots, park and balance lots	56 O'CONNELL PARADE URRAWEEEN QLD 4655	19/03/2019		
WALLIGAN	RAL18/0080		Reconfiguring a Lot - One (1) into Two (2) Lots	127 MOES ROAD WALLIGAN QLD 4655	7/01/2019	10/01/2023	
WONDUNNA	MCU18/0094		Material Change Of Use – Variation Request to allow Low Density Residential development	294 DOOLONG SOUTH ROAD WONDUNNA QLD 4655	15/02/2019		
WONDUNNA	RAL18/0063	MCU18/0094	Reconfiguring A Lot - One (1) Lot into Nine (9) Lots (in two stages) Material Change Of Use – Variation Request to allow Low Density Residential development	294 DOOLONG SOUTH ROAD WONDUNNA QLD 4655	15/02/2019		
WONDUNNA	OPW19/0004	ROL-173018	Operational Works - Civil Works - OPWks Assoc with MCU/RAL - ROL-173018 - Reconfiguring a Lot - Two (2) Lots into Four (4) Lots Reconfiguring a Lot - Two (2) Lots into Four (4) Lots	35 MAREE STREET WONDUNNA QLD 4655	19/03/2019		
WONDUNNA	CAR19/0075		Pre-lodgement Concurrence Agency Referral - Dwelling house (domestic outbuilding)	20 GILSTON ROAD WONDUNNA QLD 4655	29/03/2019		