

Quarterly Development Approvals by Locality - April to June 2020

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
ARAMARA	RAL20/0021		Reconfiguring A Lot - Two (2) lots into two (2) lots - Boundary Realignment	MARYBOROUGH BIGGENDEN ROAD ARAMARA QLD 4620	8/06/2020		
BAUPLE	RAL19/0081.01	RAL19/0081	Change Other to Development Approval - Change to Staging of Survey Plan - Reconfiguring A Lot - Boundary Realignment	183 WILLETTTS ROAD BAUPLE QLD 4650	20/04/2020	23/04/2024	
BOORAL	CAR20/0108		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	6 MAHALO ROAD BOORAL QLD 4655	22/04/2020		
BOORAL	OPW20/0020		Operational Works - Clearing Vegetation under planning scheme	19 SANDRABARBARA DRIVE BOORAL QLD 4655	23/04/2020	28/04/2022	
BOORAL	OPW20/0013	RAL19/0064	Operational Works - Civil Works - Lauderdale Estate - Stages 1E, 2 & 3 - Reconfiguring A Lot - One (1) Lot into 44 Lots in five (5) stages	MAHALO ROAD BOORAL QLD 4655	14/05/2020	18/05/2022	
BURGOWAN	POS20/0031	ROL-173026	Resubmission of Plan of Subdivision - Request for Approval of Plan of Subdivision - SP307266 - Plan of Lots 1 and 2 - Cancelling Lot 30 on M371258 - Reconfiguring a Lot - One (1) lot into Two (2) lots	55 ROWSTON ROAD BURGOWAN QLD 4659	21/05/2020		
BURRUM HEADS	CAR20/0077		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	7 LILLY PILLY DRIVE BURRUM HEADS QLD 4659	6/04/2020		
BURRUM HEADS	CAR20/0085		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	18 TRAVIS ROAD BURRUM HEADS QLD 4659	17/04/2020		
BURRUM HEADS	CAR20/0087		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	58 TRAVISTON WAY BURRUM HEADS QLD 4659	21/04/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
BURRUM HEADS	OPW20/0004	ROL-163050	Operational Works - Civil Works - Burrum Beach Estate - Stage 4 - Reconfiguring a Lot - One (1) Lot into 63 Lots and Balance Lots - Burrum Beach Estate Stages 1-5	BEACH DRIVE BURRUM HEADS QLD 4659	29/04/2020	11/05/2022	
BURRUM HEADS	OPW20/0011	ROL-163050	Operational Works - Earthworks - Burrum Beach Stage 4 - Reconfiguring a Lot - One (1) Lot into 63 Lots and Balance Lots - Burrum Beach Estate Stages 1-5	BEACH DRIVE BURRUM HEADS QLD 4659	29/04/2020	11/05/2022	
BURRUM HEADS	CAR20/0133		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic Outbuilding)	28 BEACH DRIVE BURRUM HEADS QLD 4659	15/05/2020		
BURRUM HEADS	OPW20/0006	MCU-151022	Operational Works - Civil Works - Material Change of Use - S242 - Preliminary Approval to vary the effect of a Local Planning Instrument to allow Low Density Residential Development and Reconfiguring a Lot - One (1) Lot into fourteen (14) Lots	BURRUM HEADS ROAD BURRUM HEADS QLD 4659	19/05/2020	19/05/2022	
BURRUM HEADS	CAR20/0147		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	5 BULLEEN WAY BURRUM HEADS QLD 4659	3/06/2020		
BURRUM HEADS	CAR20/0145		Pre-lodgement Concurrence Agency Referral - Dwelling house	18 SANDCASTLES CIRCUIT BURRUM HEADS QLD 4659	8/06/2020		
BURRUM HEADS	POS20/0035	OPW20/0047	Request for Approval of Plan of Subdivision - SP313310 - Plan of Easement A in Lot 1 on RP180619 - STATE DEVELOPMENT APPROVAL - Operational Work that is the Removal, Destruction or DAmage of Marine Plants and that is Work Completely or Partly within a Coastal Management District	90-116 BUSHNELL ROAD BURRUM HEADS QLD 4659	19/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
BURRUM HEADS	OPW20/0012	ROL-163050	Operational Works - Civil Works - OPWks Assoc with MCU/RAL - Burrum Beach Stage 5 - Reconfiguring a Lot - One (1) Lot into 63 Lots and Balance Lots - Burrum Beach Estate Stages 1-5	BEACH DRIVE BURRUM HEADS QLD 4659	22/06/2020	30/04/2022	Yes
BURRUM RIVER	MCU20/0038	513/3-091230	Minor Change to Approval - Change to Site Plan for Development Permit 513/3-091230 - Material Change of Use - Combined Caravan Park and Outdoor Recreation and Operational Works - Signage	805 BURRUM HEADS ROAD BURRUM RIVER QLD 4659	25/06/2020		
CRAIGNISH	RAL20/0024		Reconfiguring A Lot - Boundary Realignment	15 CRAIGSLEE COURT CRAIGNISH QLD 4655	27/04/2020	28/04/2024	
CRAIGNISH	POS20/0025	RAL20/0024	Request for Approval of Subdivision - SP313302 - Plan of Lots 4 & 5 - Cancelling Lot 4 & 5 on RP892990 - Reconfiguring A Lot - Boundary Realignment	15 CRAIGSLEE COURT CRAIGNISH QLD 4655	5/05/2020		
CRAIGNISH	CAR20/0153		Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	12 STRAITS OUTLOOK CRAIGNISH QLD 4655	10/06/2020		
CRAIGNISH	CAR20/0179		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	16 PETERSEN ROAD CRAIGNISH QLD 4655	29/06/2020		
CRAIGNISH	CAR20/0184		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	15-21 HENKS COURT CRAIGNISH QLD 4655	29/06/2020		
CRAIGNISH	CAR20/0194		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	13 PINNACLE COURT CRAIGNISH QLD 4655	29/06/2020		
DUNDOWRAN	CAR20/0125		Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	21-25 CARLS ROAD DUNDOWRAN QLD 4655	12/05/2020		
DUNDOWRAN	OPW20/0039	RAL19/0082	Operational Works - Civil Works - Reconfiguring A Lot - One (1) into Two (2) Lots	20-42 CARLS ROAD DUNDOWRAN QLD 4655	28/05/2020	29/05/2022	

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
DUNDOWRAN	RAL20/0015		Reconfiguring a lot – One (1) into two (2) lots	30 VALFERN COURT DUNDOWRAN QLD 4655	10/06/2020		
DUNDOWRAN BEACH	CAR20/0098		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	11 OCEAN PARK DRIVE DUNDOWRAN BEACH QLD 4655	28/04/2020		
DUNDOWRAN BEACH	CAR20/0118		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	5A JIMILEE STREET DUNDOWRAN BEACH QLD 4655	12/05/2020		
DUNDOWRAN BEACH	DBW20/0008		Building Works under Planning Scheme - Dwelling House (Secondary Dwelling)	79 PALM WAY DUNDOWRAN BEACH QLD 4655	14/05/2020	14/05/2022	
ELI WATERS	OPW18/0022.01	OPW18/0022	Minor Change to Approval - Extension to Currency Period - OPW18/0022 - Operational Works - Earthworks	GRINSTEADS ROAD ELI WATERS QLD 4655	14/04/2020		
ELI WATERS	CAR20/0036		Concurrence Agency Referral - Dwelling House	2 ROBIN LANE ELI WATERS QLD 4655	24/04/2020		Yes
ELI WATERS	CAR20/0112		Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	92 IBIS BOULEVARD ELI WATERS QLD 4655	7/05/2020		
ELI WATERS	OPW19/0011	MCU18/0004	Operational Works - Earthworks - Other Change Application - Variation request - Low Density Residential, Material Change of Use - Outdoor Sport and Recreation and Reconfiguring a lot - Boundary Realignment	MARTIN STREET ELI WATERS QLD 4655	26/05/2020	27/05/2022	
ELI WATERS	CAR20/0143		Concurrence Agency Referral - Dwelling House	31 SAILAWAY CIRCUIT ELI WATERS QLD 4655	11/06/2020		
GLENWOOD	CAR20/0073		Amenity and Aesthetics - Re-site Dwelling	ARBORFIVE ROAD GLENWOOD QLD 4570	3/04/2020		
GLENWOOD	OPW20/0030		Operational Works - Dam not associated with rural use	29 ARBORTHIRTY ONE ROAD GLENWOOD QLD 4570	13/05/2020	13/05/2022	
GLENWOOD	CAR20/0105		Amenity and Aesthetics	VARLEY ROAD NORTH GLENWOOD QLD 4570	20/05/2020		Yes
GLENWOOD	CAR20/0155		Amenity and Aesthetics	ARBORSEVEN ROAD GLENWOOD QLD 4570	15/06/2020		
GRAHAMS CREEK	CAR20/0107		Amenity and Aesthetics	IRRAWARRA ROAD GRAHAMS CREEK QLD 4650	21/04/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
GRANVILLE	CAR20/0070		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	121 ARNAUD STREET GRANVILLE QLD 4650	3/04/2020		
HAPPY VALLEY/FRASER ISLAND	MCU19/0050		Material Change Of Use - Telecommunications facility	POSTAN STREET HAPPY VALLEY/FRASER ISLAND QLD 4581	7/05/2020	8/05/2026	
HERVEY BAY	CAR20/0067		Amenity and Aesthetics - Re-site Dwelling	439 ESPLANADE HERVEY BAY QLD 4655	1/04/2020		
HERVEY BAY	CAR20/0102		Pre-lodgement Concurrence Agency Referral - Dwelling House (Additions to existing dwelling house) and Dwelling House (Domestic Outbuilding)	537 ESPLANADE HERVEY BAY QLD 4655	22/04/2020		
HERVEY BAY	CAR20/0097		Pre-lodgement Concurrence Agency Referral - Dwelling house	294 ESPLANADE HERVEY BAY QLD 4655	29/04/2020		
HERVEY BAY	CAR20/0131		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	595 ESPLANADE HERVEY BAY QLD 4655	15/05/2020		
HERVEY BAY	OPW20/0024	MCU-101160	Operational Works - Advertising Device	267A ESPLANADE HERVEY BAY QLD 4655	11/06/2020		
HERVEY BAY	MCU20/0045	MCU-161016	Request for Approval of Amended Building Design Plans - Generally in Accordance with Development Permit - Material Change of Use - Relocatable Home Park	645 ESPLANADE HERVEY BAY QLD 4655	12/06/2020		
HERVEY BAY	CAR20/0177		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	229 ESPLANADE HERVEY BAY QLD 4655	17/06/2020		
HERVEY BAY	MCU20/0043	MCU-101280	Request for Approval of Refurbishment and Extension - Generally In Accordance with Development Permit MCU-101280 - Material Change of Use - Licenced Premises and Operational Work - Signage	420 ESPLANADE HERVEY BAY QLD 4655	17/06/2020		
HERVEY BAY	CAR20/0114		Pre-lodgement Concurrence Agency Referral - Dwelling house	95 ESPLANADE HERVEY BAY QLD 4655	26/06/2020		Yes

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
HERVEY BAY	CAR20/0137		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuildings - Carport and Bali Hut)	592 ESPLANADE HERVEY BAY QLD 4655	26/06/2020		
HOWARD	RAL20/0008		Reconfiguring A Lot - Boundary Realignment - Two (2) lots into Two (2) lots	38-86 KEEN ROAD HOWARD QLD 4659	1/04/2020	8/04/2024	
HOWARD	CAR20/0134		Pre-lodgement Concurrence Agency Referral - Dwelling House	7 AGNES STREET HOWARD QLD 4659	13/05/2020		
HOWARD	OPW17/0034.01	OPW17/0034	Minor Change to Approval - Extension to Currency Period - OPW17/0034 - Operational Works - Civil Works - RV Homebase	POWER HOUSE ROAD HOWARD QLD 4659	19/06/2020		
HOWARD	DBW19/0026	MCU19/0122	Development Permit for Building Work - Local Heritage-other not involving dem rel rem Material Change Of Use - Variation - Low Density Residential development	11 WILLIAM STREET HOWARD QLD 4659	24/06/2020		
HOWARD	MCU19/0122		Material Change Of Use - Variation - Low Density Residential development	11 WILLIAM STREET HOWARD QLD 4659	24/06/2020		
HOWARD	RAL19/0111	MCU19/0122	Reconfiguring A Lot - One (1) Lot into Two (2) Lots	11 WILLIAM STREET HOWARD QLD 4659	24/06/2020		
KAWUNGAN	CAR20/0066		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	28 ROHAN WAY KAWUNGAN QLD 4655	1/04/2020		
KAWUNGAN	CAR20/0113		Pre-lodgement Concurrence Agency Referral - Dwelling House	12 LOUIS WAY KAWUNGAN QLD 4655	7/05/2020		
KAWUNGAN	CAR20/0121		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	97 SNAPPER STREET KAWUNGAN QLD 4655	8/05/2020		
KAWUNGAN	CAR20/0127		Pre-lodgement Concurrence Agency Referral - Dwelling House	65 MACKAY DRIVE KAWUNGAN QLD 4655	12/05/2020		
KAWUNGAN	CAR20/0117		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	2 ROBIN ROAD KAWUNGAN QLD 4655	14/05/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
KAWUNGAN	OPW19/0069	ROL-113002	Operational Works - Civil Works - Flamingo Park - Phase 2 - Stages 3A & 3B - Reconfiguring a Lot - 1 Lot into 2 Lots and 1 Lot into 117 Lots	SAMARAI DRIVE KAWUNGAN QLD 4655	15/05/2020	16/02/2022	Yes
KAWUNGAN	OPW19/0089	ROL-113002	Operational Works - Civil Works - Reconfiguring a Lot - 1 Lot into 2 Lots and 1 Lot into 117 Lots	SAMARAI DRIVE KAWUNGAN QLD 4655	15/05/2020	6/03/2022	Yes
KAWUNGAN	CAR20/0104		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	29 WAIGANI AVENUE KAWUNGAN QLD 4655	27/05/2020		
KAWUNGAN	CAR20/0146		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	17 CEDAR CRESCENT KAWUNGAN QLD 4655	27/05/2020		
KAWUNGAN	POS20/0027	RAL19/0071	Request for Approval of Plan of Subdivision - SP314673 - Plan of Lots 6 & 7 - Cancelling Lot 76 on RP137126 - Reconfiguring A Lot - One (1) lot into Two (2) Lots	19 SQUIRE STREET KAWUNGAN QLD 4655	27/05/2020		
KAWUNGAN	CAR20/0150		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	3 ABBEY COURT KAWUNGAN QLD 4655	9/06/2020		
KAWUNGAN	CAR20/0119		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	6 DUNDEE DRIVE KAWUNGAN QLD 4655	16/06/2020		
MAAROOM	CAR20/0161		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	7 ELIZA STREET MAAROOM QLD 4650	9/06/2020		
MAGNOLIA	POS20/0020	RAL19/0099	Request for Approval of Plan of Subdivision - SP316067 - Plan of Lots 50 and 51 and Easement A in Lo 50 - Cancelling Lots 4 and 5 on RP158146 - Reconfiguring A Lot - Boundary Realignment - Two (2) Lots into Two (2) Lots	125 WEIR ROAD MAGNOLIA QLD 4650	15/04/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
MAGNOLIA	POS20/0021	RAL19/0100	Request for Approval of Plan of Subdivision - SP316068 - Plan of Lots 52 and 53 - Cancelling Lot 1/RP134371 - Reconfiguring A Lot - Boundary Realignment - Two (2) Lots into Two (2) Lots	125 WEIR ROAD MAGNOLIA QLD 4650	15/04/2020		
MAGNOLIA	OPW20/0023		Operational Works - Earthworks - Private irrigation main within road reserve and private land including easements	WEIR ROAD MAGNOLIA QLD 4650	23/04/2020	28/04/2022	
MARYBOROUGH	CAR20/0072		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	94 RUSSELL STREET MARYBOROUGH QLD 4650	1/04/2020		
MARYBOROUGH	CAR20/0079		Concurrence Agency Referral - Dwelling House (Additions to existing Dwelling House)	41 FERRY STREET MARYBOROUGH QLD 4650	1/04/2020		
MARYBOROUGH	RAL20/0010		Reconfiguring A Lot - One (1) into two (2) lots	592 KENT STREET MARYBOROUGH QLD 4650	30/04/2020	30/04/2024	
MARYBOROUGH	CAR20/0054	RAL20/0010	Pre-lodgement Concurrence Agency Referral - Dwelling House	592 KENT STREET MARYBOROUGH QLD 4650	7/05/2020		
MARYBOROUGH	CAR20/0136		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	31 ADELAIDE LANE MARYBOROUGH QLD 4650	12/05/2020		
MARYBOROUGH	DBW20/0007		Building Work within a Neighbourhood Character Area – Dwelling House (Domestic Outbuilding)	20 ELIZABETH STREET MARYBOROUGH QLD 4650	19/05/2020	19/05/2022	
MARYBOROUGH	EXE20/0002		Request under section 46 of Planning Act 2016 for an Exemption Certificate for Building Works within a Neighbourhood Character Area - Dwelling House (Domestic Outbuilding)	231 JOHN STREET MARYBOROUGH QLD 4650	3/06/2020		
MARYBOROUGH	CAR20/0164		Pre-lodgement Concurrence Agency Referral - Proposed Shed	16 ABERDEEN AVENUE MARYBOROUGH QLD 4650	10/06/2020		
MARYBOROUGH	CAR20/0162		Pre-lodgement Concurrence Agency Referral - Proposed Carport	429 LENNOX STREET MARYBOROUGH QLD 4650	11/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
MARYBOROUGH	DBW19/0021		Development Permit for Building Work - Local Heritage - Demolition Relocation or Removal	560 KENT STREET MARYBOROUGH QLD 4650	24/06/2020		
MARYBOROUGH	CAR20/0186		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	79 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	26/06/2020		
MARYBOROUGH	CAR20/0166		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	83 WOODSTOCK STREET MARYBOROUGH QLD 4650	29/06/2020		
MARYBOROUGH	CAR20/0182		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	192 GAYNDAH ROAD MARYBOROUGH QLD 4650	29/06/2020		
MARYBOROUGH WEST	CAR20/0086		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic outbuilding)	10 ELSTOW STREET MARYBOROUGH WEST QLD 4650	16/04/2020		
NIKENBAH	CAR20/0074		Pre-lodgement Concurrence Agency Referral - Dwelling House	16 LEMONGRASS RISE NIKENBAH QLD 4655	7/04/2020		
NIKENBAH	CAR20/0078		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	48 PEPPERMINT CIRCUIT NIKENBAH QLD 4655	7/04/2020		
NIKENBAH	CAR20/0080		Concurrence Agency Referral - Dwelling house	14 LAVENDER COURT NIKENBAH QLD 4655	7/04/2020		
NIKENBAH	CAR20/0092		Concurrence Agency Referral - Dwelling house	64 PEPPERMINT CIRCUIT NIKENBAH QLD 4655	21/04/2020		
NIKENBAH	MCU20/0042		Material Change Of Use - Dwelling House - Protruding OLS	29 TERESA STREET NIKENBAH QLD 4655	3/06/2020		
NIKENBAH	CAR20/0157		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	11 ROSE COURT NIKENBAH QLD 4655	10/06/2020		
NIKENBAH	CAR20/0172		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuildings)	12 LAVENDER COURT NIKENBAH QLD 4655	12/06/2020		
NIKENBAH	CAR20/0180		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	16 BEAGLE AVENUE NIKENBAH QLD 4655	26/06/2020		
OAKHURST	CAR20/0088		Concurrence Agency Referral - Dwelling House	2 ROSELLA WAY OAKHURST QLD 4650	7/04/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
OAKHURST	CAR20/0178		Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	39 CHARLES BRUCE DRIVE OAKHURST QLD 4650	18/06/2020		
OAKHURST	OPW20/0041		Operational Works - Vegetation Clearing	79 DUNMALL DRIVE OAKHURST QLD 4650	25/06/2020		
OWANYILLA	CAR20/0170		Amenity and Aesthetics	IPOMEA STREET OWANYILLA QLD 4650	10/06/2020		
PIALBA	CAR20/0081		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	52 HYTHE STREET PIALBA QLD 4655	15/04/2020		
PIALBA	CAR20/0083		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	25 HASTINGS STREET PIALBA QLD 4655	17/04/2020		
PIALBA	CAR20/0103		Concurrence Agency Referral - Dwelling house	6 QUARTERDECK AVENUE PIALBA QLD 4655	30/04/2020		
PIALBA	CAR20/0110		Concurrence Agency Referral - Dwelling House	18 LEAWARD BOULEVARD PIALBA QLD 4655	6/05/2020		
PIALBA	CAR20/0109		Pre-lodgement Concurrence Agency Referral - Dwelling house	20 SOUTHWIND COURT PIALBA QLD 4655	7/05/2020		
PIALBA	RAL20/0014		Reconfiguring A Lot - Boundary Realignment	34 ALICE STREET PIALBA QLD 4655	7/05/2020	12/05/2024	
PIALBA	CAR20/0120		Concurrence Agency Referral - Dwelling house	3 SOUTHWIND COURT PIALBA QLD 4655	8/05/2020		
PIALBA	CAR20/0122		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	6 HASTINGS STREET PIALBA QLD 4655	8/05/2020		
PIALBA	RAL19/0056		Reconfiguring A Lot - One (1) lot into 80 (Eighty) lots and park - Stages 4-6 Kingston Hervey Bay	228 MAIN STREET PIALBA QLD 4655	12/05/2020		
PIALBA	MCU20/0030		Minor Change to Approval - Change to Site Layout of Development Permit 507/3-902211 - Material Change of Use - Indoor Recreation (Cinema Complex)	114-128 BOAT HARBOUR DRIVE PIALBA QLD 4655	18/05/2020		
PIALBA	OPW20/0026	ROL-163062	Operational Works - Civil Works - Reconfiguring a Lot - One (1) Lot into Twenty-Two (22) Lots	228 MAIN STREET PIALBA QLD 4655	20/05/2020	28/05/2022	
PIALBA	CAR20/0129		Pre-lodgement Concurrence Agency Referral - Dwelling house	5 SOUTHWIND COURT PIALBA QLD 4655	26/05/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
PIALBA	OPW20/0036	MCU19/0043	Operational Works - Civil Works - Material Change Of Use - Office, Shop, Health care services and Food and Drink Outlet; Reconfiguring a Lot - One (1) lot into two (2) lots and access easements	196 BOAT HARBOUR DRIVE PIALBA QLD 4655	27/05/2020	29/05/2022	
PIALBA	CAR20/0100		Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	3 ST ANDREWS DRIVE PIALBA QLD 4655	3/06/2020		
PIALBA	CAR20/0156		Concurrence Agency Referral - Dwelling House	15 LEAWARD BOULEVARD PIALBA QLD 4655	3/06/2020		
PIALBA	OPW20/0033		Operational Works - Signage	47 MAIN STREET PIALBA QLD 4655	3/06/2020		
PIALBA	MCU20/0031		Material Change Of Use - Indoor Sport and Recreation	19 ISLANDER ROAD PIALBA QLD 4655	8/06/2020		
PIALBA	CAR20/0154		Concurrence Agency Referral - Dwelling House	1 SOUTHWIND COURT PIALBA QLD 4655	9/06/2020		
POINT VERNON	CAR20/0064		Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	102 LONG STREET POINT VERNON QLD 4655	1/04/2020		
POINT VERNON	CAR19/0253		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	20 POLSON STREET POINT VERNON QLD 4655	9/04/2020		Yes
POINT VERNON	CAR20/0076		Pre-lodgement Concurrence Agency Referral - Dwelling house	2 PATANAVA LANE POINT VERNON QLD 4655	21/04/2020		
POINT VERNON	OPW19/0046	OP-176024	Minor Change to Approval - Extension to Currency Period - OP-176024 - Operational Works - Civil Works	SPINNAKER DRIVE POINT VERNON QLD 4655	22/04/2020		
POINT VERNON	CAR20/0099		Concurrence Agency Referral - Shipping Container	148 LONG STREET POINT VERNON QLD 4655	24/04/2020		
POINT VERNON	CAR20/0093		Pre-lodgement Concurrence Agency Referral - Dwelling House (Deck additions to existing dwelling)	6 SEALINK DRIVE POINT VERNON QLD 4655	5/05/2020		Yes
POINT VERNON	CAR20/0051		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	16 PARRAWEENA COURT POINT VERNON QLD 4655	15/05/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
POINT VERNON	CAR20/0135		Pre-lodgement Concurrence Agency Referral - Dwelling House (Additions to existing Dwelling House)	6 CUMBERLAND COURT POINT VERNON QLD 4655	28/05/2020		
POINT VERNON	CAR20/0169		Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	26 ACACIA STREET POINT VERNON QLD 4655	23/06/2020		
POINT VERNON	OPW20/0038	RAL17/0045	Operational Works - Civil Works - Lakes on Gatakers - Civil Works Stage 1 - Reconfiguring A Lot - Subdivision of one (1) into 124 Lots, new road and open space lot in three (3) stages	DOUGAN STREET POINT VERNON QLD 4655	26/06/2020		
POONA	CAR20/0095		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	64 BORONIA DRIVE POONA QLD 4650	15/04/2020		
POONA	CAR20/0106		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	15 OUTRIDGE AVENUE POONA QLD 4650	22/04/2020		
POONA	MCU20/0033		Minor Change to Approval - Amend Conditions C and D of Development Permit 6/MI/Boronia/3 – Material Change Of Use - Indoor Entertainment	7 SNAPPER DRIVE POONA QLD 4650	30/04/2020		
RIVER HEADS	CAR20/0115		Amenity and Aesthetics	53 KINGFISHER DRIVE RIVER HEADS QLD 4655	28/04/2020		
RIVER HEADS	POS20/0026	RAL20/0009	Request for Approval of Plan of Subdivision - SP313299 - Plan of Lots 1 & 2 - Cancelling Lot 290 on SP105259 - Reconfiguring A Lot - One (1) into two (2) lots	15-17 SCHOONER RISE RIVER HEADS QLD 4655	14/05/2020		
RIVER HEADS	CAR20/0142		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	15-17 WINDJAMMER CIRCUIT RIVER HEADS QLD 4655	29/05/2020		
RIVER HEADS	CAR20/0148		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	209 COVE BOULEVARD RIVER HEADS QLD 4655	9/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
RIVER HEADS	CAR20/0158		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	29 HOLME STREET RIVER HEADS QLD 4655	15/06/2020		
RIVER HEADS	DBW20/0009		Development Permit for Building Work - Building Works under Planning Scheme - Dwelling house (Secondary dwelling)	9 SEAWARD COURT RIVER HEADS QLD 4655	17/06/2020		
RIVER HEADS	RAL20/0020		Reconfiguring A Lot - One (1) Lot into Two (2) Lots	201 RIVER HEADS ROAD RIVER HEADS QLD 4655	19/06/2020		
RIVER HEADS	CAR20/0175		Pre-lodgement Concurrence Agency Referral - Dwelling House (Additions to existing Dwelling House)	12 SUSAN CLOSE RIVER HEADS QLD 4655	26/06/2020		
SCARNESS	MCU18/0093.02	MCU18/0093	Request for Landscape Plans - Generally in Accordance with Development Permit MCU18/0093 - Material Change Of Use – Multiple Dwelling (8 Dwellings)	3 TOTNESS STREET SCARNESS QLD 4655	15/04/2020		
SCARNESS	CAR20/0132		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	11 MARY STREET SCARNESS QLD 4655	26/05/2020		
SCARNESS	POS20/0022	MCU18/0093	Request for Approval of Plan of Subdivision - SP314668 - Plan of Lots 1-8 and Common Property - Cancelling Lot 46 on RP35271 - Material Change Of Use -Multiple Dwelling (8 Dwellings)	3 TOTNESS STREET SCARNESS QLD 4655	26/05/2020		
SUNSHINE ACRES	DBW20/0004		Development Permit for Building Work - Building Works under Planning Scheme - Dwelling house (Secondary Dwelling)	55 KEEN ROAD SUNSHINE ACRES QLD 4655	7/04/2020	14/04/2022	
TINANA	RAL20/0005		Reconfiguring A Lot - 1 Lot into 2 Lots	192 IINDAH ROAD EAST TINANA QLD 4650	16/04/2020		
TINANA	CAR20/0116		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	3 FRANGIPANI CLOSE TINANA QLD 4650	24/04/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
TINANA	CAR19/0207.01	CAR19/0207	Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding - amendment to CAR19/0207	26 KURRAJONG WAY TINANA QLD 4650	1/05/2020		
TINANA	OPW20/0034	MCU19/0048	Operational Works - Earthworks, Roadworks, Stormwater - Material Change Of Use - Transport Depot	24 IINDAH ROAD WEST TINANA QLD 4650	14/05/2020	18/05/2022	
TINANA SOUTH	MCU20/0011		Material Change Of Use - Home based business	65 MENZLER DRIVE TINANA SOUTH QLD 4650	11/05/2020	12/05/2026	
TINNANBAR	CAR20/0139		Concurrence Agency Referral - Dwelling house	10 BORONIA DRIVE TINNANBAR QLD 4650	19/05/2020		
TINNANBAR	CAR20/0167		Pre-lodgement Concurrence Agency Referral - Dwelling house and Domestic outbuilding	1 ISLANDVIEW CLOSE TINNANBAR QLD 4650	22/06/2020		Yes
TOOGOOM	CAR20/0069		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	27 SHELLCOT STREET TOOGOOM QLD 4655	1/04/2020		
TOOGOOM	CAR20/0091		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	35 MORETON STREET TOOGOOM QLD 4655	21/04/2020		
TOOGOOM	CAR20/0111		Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	5 SEA BEACH WAY TOOGOOM QLD 4655	24/04/2020		
TOOGOOM	CAR20/0060		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	2 NORTHSHORE AVENUE TOOGOOM QLD 4655	1/05/2020		
TOOGOOM	RAL17/0036.03	RAL17/0036	Request for revised staging plan to be considered generally in accordance with existing approval RAL17/0036 being Development Permit for Reconfiguring a lot – One lot into 93 lots and two balance lots; and Development Permit for Operational work – Earthworks (stages 3-5 only)	CARKEET ROAD TOOGOOM QLD 4655	21/05/2020		
TOOGOOM	CAR20/0082		Pre-lodgement Concurrence Agency Referral - Dwelling house	69 SHELLCOT STREET TOOGOOM QLD 4655	30/06/2020		Yes

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
TORBANLEA	MCU19/0071.01	MCU19/0071	Minor Change to Approval - Change to Development Approval MCU19/0071 - Material Change of Use - Outdoor Sales Premises (Retail Plant Nursery) and Restaurant, Garden centre and Intensive horticulture	87 OLD COACH ROAD TORBANLEA QLD 4662	9/06/2020		
TORQUAY	CAR19/0254		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic Outbuilding)	28 ANN STREET TORQUAY QLD 4655	6/04/2020		Yes
TORQUAY	CAR20/0101		Pre-lodgement Concurrence Agency Referral - Dwelling House	8 VIEW STREET TORQUAY QLD 4655	30/04/2020		
TORQUAY	RAL20/0011		Reconfiguring A Lot - Boundary Realignment	SUBSQLOT 14/ DARTMOUTH STREET TORQUAY QLD 4655	6/05/2020	7/05/2024	
TORQUAY	MCU19/0098		Material Change Of Use - Shopping Centre, Food and Drink Outlet and Health Care Services and Reconfiguration of Lot - Access easement	57-59 URANGAN STREET TORQUAY QLD 4655	12/05/2020	19/05/2026	
TORQUAY	RAL19/0086	MCU19/0098	Reconfiguring A Lot - Access Easement - Material Change Of Use - Shopping Centre, Food and Drink Outlet and Health Care Services and Reconfiguration of Lot - Access easement	57-59 URANGAN STREET TORQUAY QLD 4655	12/05/2020		
TORQUAY	CAR17/0122		Pre-lodgement Concurrence Agency Referral	1 PRINCESS PARK COURT TORQUAY QLD 4655	3/06/2020		Yes
TORQUAY	POS20/0032	BD193220	Request for Approval of Plan of Subdivision - SP313243 - Plan of Lots 1, 2 & Common Property - Cancelling Lot 4 on SP299689 - Duplex & attached garage x 2 & attached alfresco x 2 - gma 20194212	138 EXETER STREET TORQUAY QLD 4655	15/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
URANGAN	POS20/0019	ROL-163045	Request for Approval of Plan of Subdivision - SP313282 - Plan of Lots 47-56, 72-76, 100 & 102 - Cancelling Lot 101 on SP307277 - Diamond Park Estate Stage 3A - Reconfiguring a Lot - One (1) Lot into 94 Lots over five (5) stages - Diamond Park Estate	BOUNDARY ROAD URANGAN QLD 4655	8/04/2020		
URANGAN	CAR20/0096		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	213 CYPRESS STREET URANGAN QLD 4655	22/04/2020		
URANGAN	CAR20/0090		Amenity and Aesthetics - Re-site Dwelling	57 MILLER STREET URANGAN QLD 4655	27/04/2020		
URANGAN	CAR20/0128		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	5 WALLACE COURT URANGAN QLD 4655	12/05/2020		
URANGAN	CAR20/0126		Pre-lodgement Concurrence Agency Referral - Dwelling House	1 BRAUN COURT URANGAN QLD 4655	13/05/2020		
URANGAN	MCU20/0026	513/3-041054	Material Change Of Use - Other Change to Approval - Multiple dwelling	VACANTSITE 500/68 PULGUL STREET URANGAN QLD 4655	13/05/2020	15/05/2026	
URANGAN	CAR20/0130		Pre-lodgement Concurrence Agency Referral - Domestic Outbuilding	8 SANDY STREET URANGAN QLD 4655	14/05/2020		
URANGAN	MCU19/0124	MCU-151070	Minor Change to Approval - Change to site layout of Development Permit MCU-151070 - Material Change of Use - Multiple Dwelling	SHELL STREET URANGAN QLD 4655	20/05/2020		
URANGAN	CAR20/0141		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic Outbuilding)	41 SENORITA PARADE URANGAN QLD 4655	27/05/2020		
URANGAN	CAR20/0140		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	39 TINA DRIVE URANGAN QLD 4655	1/06/2020		
URANGAN	POS20/0023	BD193191	Request for Approval of Plan of Subdivision - SP313297 - Plan of Lots 1, 2 & Common Property - Cancelling Lot 31 on SP287644 - Duplex	3 TINA DRIVE URANGAN QLD 4655	2/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
URANGAN	CAR20/0144		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	8 KING ARTHUR COURT URANGAN QLD 4655	3/06/2020		
URANGAN	CAR20/0151		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	3 RIALTO COURT URANGAN QLD 4655	3/06/2020		
URANGAN	CAR20/0160		Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	59 RONALDO WAY URANGAN QLD 4655	3/06/2020		
URANGAN	OPW20/0025	RAL19/0070	Operational Works - Civil Works - Reconfiguring A Lot - One (1) lot into Three (3) lots	67 MOOLYIR STREET URANGAN QLD 4655	3/06/2020		
URANGAN	POS20/0024	RAL19/0009	Request for Approval of Plan of Subdivision - SP313274 - Plan of Lots 1 and 2 - Cancelling Lot 6 on RP162668 - Stage 1 - Reconfiguring A Lot - One (1) into Seven (7) Lots	2-26 SILKWOOD DRIVE URANGAN QLD 4655	3/06/2020		
URANGAN	CAR20/0159		Pre-lodgement Concurrence Agency Referral - Dwelling house	2 BRAUN COURT URANGAN QLD 4655	4/06/2020		
URANGAN	RAL20/0001	ROL-163046	Minor Change to Approval - Change to subdivision layout proposed under Development Permit ROL-163046 - Reconfiguring a Lot - Reconfiguring a Lot - One (1) Lot into Eighteen (18) Lots in 2 Stages	1 SENOR AVENUE URANGAN QLD 4655	4/06/2020		
URANGAN	MCU20/0029		Material Change Of Use - Emergency Services	BUCCANEER DRIVE URANGAN QLD 4655	10/06/2020		
URANGAN	MCU20/0040		Request for approval of carport plans Generally In Accordance with the historical of use right of the site - Material Change Of Use - Multiple Dwelling	80 HIBISCUS STREET URANGAN QLD 4655	16/06/2020		
URANGAN	RAL20/0022		Reconfiguring A Lot - One (1) Lot into Two (2) Lots and Common Property	74-98 EMERALD PARK WAY URANGAN QLD 4655	16/06/2020		
URANGAN	CAR20/0173		Concurrence Agency Referral - Dwelling house	13 WAUGH STREET URANGAN QLD 4655	22/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
URANGAN	OPW20/0019		Operational Works - Signage	MARGARET STREET URANGAN QLD 4655	22/06/2020		
URANGAN	CAR20/0183		Pre-lodgement Concurrence Agency Referral - Dwelling House	5 SWISS COURT URANGAN QLD 4655	29/06/2020		
URANGAN	MCU18/0054.03	MCU18/0054	Request for Approval of Amended Site Plan - Generally in Accordance with Development Permit MCU18/0054 - Material Change Of Use - Health Care Services	2 TONI STREET URANGAN QLD 4655	29/06/2020		
URRAWEEEN	OPW19/0079	RAL19/0023	Operational Works - Earthworks - Bullamon Residential Estate - Stage 10 - Reconfiguring A Lot - One (1) into 199 Lots	MADSEN ROAD URRRAWEEEN QLD 4655	2/04/2020	7/04/2022	
URRAWEEEN	POS20/0018	MCU-171014	Request for Approval of Plan of Subdivision - SP314476 - Plan of Lots 1-6, 90 & Common Property - Cancelling Lot 4 on SP290448 - Villa on Main - Stage 1 - Material Change of Use - Multiple Dwelling - Preliminary Approval to Vary the Effect of a Planning Instrument under S242 of the Sustainable Planning Act 2009	1 LINKS COURT URRRAWEEEN QLD 4655	3/04/2020		
URRAWEEEN	CAR20/0094		Pre Lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	25 GUMTREE DRIVE URRRAWEEEN QLD 4655	16/04/2020		
URRAWEEEN	POS20/0007	RAL19/0057	Request for Approval of Plan of Subdivision - SP313283 - Plan of Lots 4 & 5 and Easement C in Lot 5 and Leases D & E in Lot - Cancelling Lots 2 & 3 on SP166705 - Reconfiguring a Lot - Two (2) into Two (2) Lots (Boundary Realignment) and Creation of a Lease exceeding 10 years (Lease A)	175 URRRAWEEEN ROAD URRRAWEEEN QLD 4655	17/04/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
URRAWEEEN	POS20/0017	RAL17/0029	Request for Approval of Plan of Subdivision - SP314676 - Plan of Lots 20-27, 30 & 995 - Cancelling Lot 996 on SP312371 - Kingfisher Gardens Stage 2 - Reconfiguring a Lot - One (1) Lot into 29 Lots over four (4) stages	SATINWOOD AVENUE URRRAWEEEN QLD 4655	22/04/2020		
URRAWEEEN	OPW20/0015	ROL-143053	Operational Works - Civil Works - The Springs Stage 10 - Combined Reconfiguring a Lot - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	MADSEN ROAD URRRAWEEEN QLD 4655	5/05/2020	26/05/2022	
URRAWEEEN	OPW20/0010	ROL-143053	Operational Works - Civil Works - The Springs Stage 12 - Combined Reconfiguring a Lot - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	MADSEN ROAD URRRAWEEEN QLD 4655	6/05/2020		
URRAWEEEN	RAL19/0023.02	RAL19/0023	Minor Change to Approval - Change to subdivision layout proposed under Development Permit RAL19/0023 - Reconfiguring a Lot - One (1) Lot into 199 Lots and drainage easement in 13 Stages	MADSEN ROAD URRRAWEEEN QLD 4655	6/05/2020		
URRAWEEEN	DBW20/0006		Development Permit for Building Work - Building Works under Planning Scheme - Dual Occupancy	12 ROSSINGTON DRIVE URRRAWEEEN QLD 4655	7/05/2020	12/05/2022	
URRAWEEEN	OPW20/0027	MCU18/0102	Operational Works - Civil Works - Veterinary Services Material Change Of Use - Veterinary services	137-139 NISSEN STREET URRRAWEEEN QLD 4655	7/05/2020	7/05/2022	
URRAWEEEN	MCU20/0034	513/3-081071	Request for Toilet Block - Generally In Accordance with Development Permit 513/3-081071 - Material Change of Use - Extension to Educational Facility	171 PANTLINS LANE URRRAWEEEN QLD 4655	8/05/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
URRAWEEEN	RAL20/0023	ROL-103041	Minor Change to Existing Development Approval ROL-103041 - Domestic outbuilding located outside BLE (Lot 497) - Reconfiguration of a Lot - 2 into 136 Lots (Stages 6-8) + Park and Balance Lot	78 AUGUSTUS BOULEVARD URRAWEEEN QLD 4655	8/05/2020		
URRAWEEEN	CAR20/0138		Pre-lodgement Concurrence Agency Referral - Dwelling house (Domestic outbuilding)	28 LA BORDE COURT URRRAWEEEN QLD 4655	18/05/2020		
URRAWEEEN	OPW20/0031		Operational Works - Earthworks	27 COOKS ROAD URRRAWEEEN QLD 4655	25/05/2020	25/05/2022	
URRAWEEEN	POS20/0030	DBW19/0020	Request for Approval of Plan of Subdivision - SP313303 - Plan of Lots 1, 2 & Common Property - Cancelling Lot 78 on SP287620 - Development Permit for Building Work - Building Works under Planning Scheme - Dual Occupancy	10 ROSSINGTON DRIVE URRRAWEEEN QLD 4655	3/06/2020		
URRAWEEEN	OPW20/0028	514/3-042242	Operational Works - Civil Works - Kingfisher Gardens Stage 3 - Staged Development - Reconfig 3 lots into 34 lots (Stg 1) & Prelim Apprvl Reconfig into 119 lots (Stgs 2-5)	CANCELLED BY SP 179961 22-72 MARYBOROUGH HERVEY BAY ROAD URRAWEEEN QLD 4655	4/06/2020		
URRAWEEEN	MCU20/0035		Material Change Of Use - Health Care Services	10 MEDICAL PLACE URRRAWEEEN QLD 4655	10/06/2020		
URRAWEEEN	RAL20/0025	MCU20/0035	Reconfiguring A Lot - One (1) into Three (3) Lots	10 MEDICAL PLACE URRRAWEEEN QLD 4655	10/06/2020		
URRAWEEEN	POS20/0010	RAL19/0050	Request for Approval of Plan of Subdivision - SP313264 - Plan of Lots 1 and 2 and Easement D in Lot 4 SP218460 - Cancelling Lot 3 & 5 on SP218460 - Reconfiguring A Lot - Boundary Realignment - Two (2) lots into two (2) lots	Rural St No.Reqd MARYBOROUGH HERVEY BAY ROAD URRRAWEEEN QLD 4655	11/06/2020		
URRAWEEEN	OPW18/0026.01	OPW18/0026	Operational Works - Earthworks - Augustus Estate Stage 8	AUGUSTUS BOULEVARD URRRAWEEEN QLD 4655	16/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
URRAWEEEN	OPW18/0046.01	OPW18/0046	Minor Change to Approval - Extension to Currency Period - Operational Works - Civil Works - Augustus Estate - Stage 11	URRAWEEEN ROAD URRRAWEEEN QLD 4655	16/06/2020		
URRAWEEEN	OPW20/0040		Operational Works - Civil Works	27 COOKS ROAD URRRAWEEEN QLD 4655	18/06/2020		
URRAWEEEN	OPW20/0042	MCU20/0035	Operational Works & Civil Works - Material Change Of Use - Health Care Services	10 MEDICAL PLACE URRRAWEEEN QLD 4655	22/06/2020		
URRAWEEEN	POS20/0012	ROL-143053	Request for Approval of Plan of Subdivision - SP286731 - Plan of Lots 140-148 & 1005 - Cancelling Lot 1005 on SP286730 - The Springs - Stage 9A - Combined Reconfiguring a Lot - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	MADSEN ROAD URRRAWEEEN QLD 4655	25/06/2020		
WALLIGAN	POS20/0014	RAL19/0095	Request for Approval of Plan of Subdivision - SP313286 - Plan of Lots 1 & 2 on SP313286 - Cancelling Lots 17-19 on RP142533 - Reconfiguring A Lot - Boundary Realignment - Three (3) lots into Two (2) Lots	7 PIGGFORD LANE WALLIGAN QLD 4655	14/04/2020		
WALLIGAN	MCU20/0041	513/3-051188	Request for proposed pole drying kiln and associated electrical control room to be deemed as generally in accordance with development approval 513/3-051188 being a development permit for material change of use - Special Industry (Timber Treatment Plant) and Environmentally Relevant Activity (ERA 66 - Chemically Treating Timber)	225 TORBANLEA PIALBA ROAD WALLIGAN QLD 4655	9/06/2020		

Locality	App. ID	Parent App. ID	DESCRIPTION	Address	Decision Date	Currency/ Possible Expiry	Negotiated Decision?
WONDUNNA	POS19/0103	513/3-051219	Request for Approval of Plan of Subdivision - SP314478 - Plan of Lots 1 & 2 and Emt A/Lot 1 and Emt B/Lot 2 - Cancelling Lot 1215 on M37519 - Combined Application - Material Change of Use - Residential Low Density Uses and Reconfiguring of a Lot - 1 Lot into 102 Lots - Preliminary Approval - Material Change of Use - Commercial Uses, Multiple Units, Dual Occupancy Dwellings and Child Care Centre	DOOLONG SOUTH ROAD WONDUNNA QLD 4655	20/04/2020		
WONDUNNA	CAR20/0152		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	30 ROSEWOOD AVENUE WONDUNNA QLD 4655	9/06/2020		
WONDUNNA	CAR20/0189		Pre-lodgement Concurrence Agency Referral - Dwelling House (Domestic Outbuilding)	101 BAY PARK ROAD WONDUNNA QLD 4655	29/06/2020		
YENGARIE	RAL19/0055		Reconfiguring A Lot - One (1) lot into Eight (8) lots - Seven (7) stages	14 MARY VIEW DRIVE YENGARIE QLD 4650	17/04/2020	23/04/2024	Yes