

Fraser Coast Regional Council

Monthly Building Approval Details - August 2019

BA	Approval Date	Sub Category	Builder Details	Value of Work	Floor Area	Roof Covering	Approval Locality
Additions & Extensions							
Value of Works Less than \$200,000							
BD192587	09/08/2019	AdditExten	NTHSTAR CONSTRUCTIONS PTY LTD PO BOX 1159 SPRINGWOOD QLD 4119	\$13,380	0	Steel	BURRUM HEADS
BD192608	08/08/2019	AdditExten	WIDE BAY RENOVATIONS PO BOX 1363 HERVEY BAY QLD 4655	\$100,000	151		PIALBA
BD192665	19/08/2019	AdditExten	TTQ CONSTRUCTIONS PTY LTD 152 PACIFIC DRIVE BOORAL QLD 4655	\$120,000	173		TOOGOOM
BD192755	29/08/2019	AdditExten	HOMERITE BUILDING SERVICES 18 MADDEVER ROAD BOORAL QLD 4655	\$36,740	12	Steel	TORQUAY
BD192558	05/08/2019	Deck	RUSSELL CLARK ENTERPRISES PTY LTD 329 CONDOR DRIVE SUNSHINE ACRES QLD 4655	\$185,520	61		HERVEY BAY
BD192565	01/08/2019	Deck	AS BUNGALOW PO BOX 5454 TORQUAY QLD 4655	\$45,430	44	Steel	CRAIGNISH
BD192585	06/08/2019	Deck	FRASER COAST CONSTRUCTIONS PTY LTD PO BOX 5672 TORQUAY QLD 4655	\$21,498	50		DUNDOWRAN BEACH
BD192576	06/08/2019	Patio	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$4,300	14	Steel	BURRUM HEADS
BD192577	06/08/2019	Patio	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$9,900	26	Steel	BURRUM HEADS
BD192638	11/08/2019	Patio	LAKEY CONSTRUCTIONS 24 JUNJAREE STREET SCARNESS QLD 4655	\$9,659	26		URRAWEEEN
BD192661	19/08/2019	Patio	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$3,250	14		URANGAN
BD192683	21/08/2019	Patio	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$6,000	27	Steel	POINT VERNON
BD192690	22/08/2019	Patio	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$7,870	22	Steel	URANGAN
BD192732	27/08/2019	Patio	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$4,870	20	Steel	URANGAN

BD192735	28/08/2019	Patio	OWNER BUILDER Invalid Address	\$6,000	40		TORQUAY
BD192743	27/08/2019	Patio	FRANKS HOME DECOR CENTRE 31 OLD MARYBOROUGH ROAD PIALBA QLD 4655	\$6,000	21	Steel	BOORAL
BD192766	30/08/2019	Patio	RICKY CULLEN CONSTRUCTIONS 19 ROMECK CRESCENT URRAWEEEN QLD 4655	\$15,750	20		TOOGOOM
BD192548	02/08/2019	ReRoof	EZY PROJECTS UNIT 18/13 GIBBENS ROAD WEST GOSFORD NSW 2250	\$7,148	0		TINANA
BD192589	08/08/2019	ReRoof	P SOMMERFELD 16 MORNING STREET MARYBOROUGH QLD 4650	\$135,624	0	Steel	YENGARIE
BD192663	19/08/2019	ReRoof	ABC GROUP 1 ARTHUR STREET FORTITUDE VALLEY QLD 4006	\$39,226	0		YERRA
BD192670	01/08/2019	ReRoof	JOHNS LYND GROUP 7 TERRACE PLACE MURARRIE QLD 4172	\$24,635	0		GLENWOOD
BD192674	20/08/2019	ReRoof	ABC GROUP 1 ARTHUR STREET FORTITUDE VALLEY QLD 4006	\$57,767	0	Steel	YENGARIE
BD192681	14/08/2019	ReRoof	KIMBER PLUMBING AND DRAIN CLEANING 23 ROCKY STREET MARYBOROUGH QLD 4650	\$15,318	0	Steel	MARYBOROUGH
BD192688	21/08/2019	ReRoof	AIZER INSURANCE BUILDERS PTY LTD PO BOX 2990 BURLEIGH BC QLD 4220	\$55,258	0	Steel	YENGARIE
BD192713	22/08/2019	ReRoof	BEN CAMPBELL BUILDING GROUP PO BOX 627 BUDDINA QLD 4575	\$60,104	0	Steel	TINANA
BD192562	05/08/2019	Restump	BDG RESTUMPING PO BOX 356 CHILDERS QLD 4660	\$33,780	0		MARYBOROUGH
BD192626	12/08/2019	Restump	AJ HILL PO BOX 2233 HERVEY BAY QLD 4655	\$12,400	0		HERVEY BAY
BD192764	29/08/2019	Restump	D J & M A HOSE PTY LTD 1173 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$9,806	0		URANGAN
Value of Works Less between \$200,000 and \$500,000							
BD192673	19/08/2019	AdditExten	METCALFE HOMES PTY LTD SHOP 7/47-49 ISLANDER ROAD PIALBA QLD 4655	\$288,950	153		POINT VERNON
BD192644	13/08/2019	ReRoof	AMBROSE BUILDING PTY LTD PO BOX 637 BUDERIM QLD 4556	\$299,978	0		SCARNESS
Total for Addition or Extensions		30	Category Dollar Value	\$1,636,161			

Commercial							
Value of Works Less than \$200,000							
BD192588	05/08/2019	AdditExten	SCOTT THOMSEN CONSTRUCTION 6 YURUGA PLACE TINANA QLD 4650	\$31,790	26	Steel	URRAWEEEN
BD192680	20/08/2019	AdditExten	SMART SHEDS 1/87 ISLANDER ROAD PIALBA QLD 4655	\$22,211	54	Other	URANGAN
BD192620	12/08/2019	ComBldg	SIMPKINS CONSTRUCTIONS PTY LTD 468 CINNABAR ROAD M/S 372 GYMPIE QLD 4570	\$108,666	90	Steel	TINANA SOUTH
BD192647	14/08/2019	ComBldg	TOTALSPAN HERVEY BAY PO BOX 81 HERVEY BAY QLD 4655	\$59,795	54		BURRUM HEADS
BD192672	12/08/2019	ComBldg	KIMBER PLUMBING AND DRAIN CLEANING 23 ROCKY STREET MARYBOROUGH QLD 4650	\$26,400	0		TIARO
BD192708	16/08/2019	ComChgClas	OWNER BUILDER Invalid Address	\$1,500	0		MARYBOROUGH
BD192691	05/08/2019	OffFitout	MITCH JACK PTY LTD 5 AUSTER COURT CABOOLTURE QLD 4510	\$30,000	0		MARYBOROUGH
BD192606	07/08/2019	ShedNonIn	CONSOLIDATED BUILDING CONCEPTS PTY LTD SHOP 2/63 OLD MARYBOROUGH ROAD PIALBA QLD 4655	\$25,988	72	Steel	MARYBOROUGH WEST
BD192632	13/08/2019	ShedNonIn	OWNER BUILDER Invalid Address	\$43,000	180		TIARO
BD192551	02/08/2019	ShopFitout	DESIGNED CONSTRUCTION GROUP PO BOX 181 CORYYONG VIC 3707	\$100,000	0		PIALBA
BD192653	13/08/2019	ShopFitout	TBA Invalid Address	\$18,000	328		URRAWEEEN
BD192633	13/08/2019	Signs	T ERRON DE GIT 43 PRINCESS STREET BUNDABERG QLD 4670	\$25,000	0		TORBANLEA
BD192625	12/08/2019	SpecStruct	METCALFE HOMES PTY LTD SHOP 7/47-49 ISLANDER ROAD PIALBA QLD 4655	\$10,000	97		MARYBOROUGH
BD192635	12/08/2019	SpecStruct	STANFAST PTY LTD 206 GYMPIE ROAD TINANA QLD 4650	\$34,364	69		PIALBA
Value of Works Less between \$200,000 and \$500,000							
BD192676	16/08/2019	ShopFitout	DESIGNED CONSTRUCTION GROUP PO BOX 181 CORYYONG VIC 3707	\$416,235	0		PIALBA
Value of Works More than \$500,000							
BD192711	13/08/2019	ShopFitout	I.C.M. CONSTRUCTION (QLD) PTY LTD 2/162 PETRIE TERRACE PETRIE TERRACE QLD 4000	\$596,789	328		URRAWEEEN

Total for Addition or Extensions		16	Category Dollar Value	\$1,549,738			
Dwelling							
Value of Works Less than \$200,000							
BD192538	01/08/2019	Dwelling	SKENNERTON CARPENTRY PTY LTD 20 SCHOONER RISE RIVER HEADS QLD 4655	\$120,000	196		RIVER HEADS
BD192541	01/08/2019	Dwelling	ONASIL HOLDINGS PTY LTD 10 MUIRFIELD COURT CORNUBIA QLD 4130	\$50,000	93		MAAROOM
BD192544	01/08/2019	Dwelling	RICHARDS DESIGNER HOMES 5-1 VINE FOREST DRIVE DUNDOWRAN BEACH QLD 4655	\$195,717	145		URANGAN
BD192556	05/08/2019	Dwelling	KERRY CAMPBELL HOMES PTY LTD PO BOX 177 HERVEY BAY QLD 4655	\$120,000	162		ELI WATERS
BD192566	01/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$0	320		PIALBA
BD192572	08/08/2019	Dwelling	SJ MANISKAS 638 KENT STREET MARYBOROUGH QLD 4650	\$105,000	276		TIARO
BD192584	03/08/2019	Dwelling	MA ELSMORE 18 LOUISE DRIVE BURRUM HEADS QLD 4659	\$140,000	311	Steel	BURRUM HEADS
BD192593	01/08/2019	Dwelling	RUSSELL CLARK ENTERPRISES PTY LTD 329 CONDOR DRIVE SUNSHINE ACRES QLD 4655	\$50,000	52	Steel	URANGAN
BD192597	07/08/2019	Dwelling	HERITAGE HOUSE RECYCLERS P/L 10 AGNES COURT TINANA QLD 4650	\$70,000	191		DUNDOWRAN BEACH
BD192600	07/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$28,500	46		GLENWOOD
BD192640	14/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$135,000	213		TOOGOOM
BD192654	15/08/2019	Dwelling	MARLKEN PTY LTD PO BOX 688 NAMBOUR QLD 4560	\$149,643	216		GLENWOOD
BD192662	19/08/2019	Dwelling	TBA Invalid Address	\$12,000	130		GLENWOOD
BD192716	26/08/2019	Dwelling	RAY KAUFMAN BUILDERS PTY LTD PO BOX 494 MARYBOROUGH QLD 4650	\$195,600	210	Steel	BURRUM HEADS
BD192718	22/08/2019	Dwelling	DA GYDE 10 ASTRA ROAD GLENWOOD QLD 4570	\$10,500	117		GLENWOOD
BD192734	27/08/2019	Dwelling	KERRY CAMPBELL HOMES PTY LTD PO BOX 177 HERVEY BAY QLD 4655	\$120,000	165	Steel	TOOGOOM

BD192737	28/08/2019	Dwelling	M EGAN 8 BLUE GUM DRIVE REDRIDGE QLD 4660	\$135,000	362		PIONEERS REST
BD192744	26/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$0	1000	Steel	URRAWEEEN
BD192770	26/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$140,000	144		RIVER HEADS
BD192780	31/08/2019	Dwelling	KERRY CAMPBELL HOMES PTY LTD PO BOX 177 HERVEY BAY QLD 4655	\$120,000	165		KAWUNGAN
BD192781	31/08/2019	Dwelling	KERRY CAMPBELL HOMES PTY LTD PO BOX 177 HERVEY BAY QLD 4655	\$120,000	168		KAWUNGAN
BD192782	31/08/2019	Dwelling	KERRY CAMPBELL HOMES PTY LTD PO BOX 177 HERVEY BAY QLD 4655	\$120,000	166		KAWUNGAN
BD192783	31/08/2019	Dwelling	HEDGES CONSTRUCTIONS PTY LTD PO BOX 725 HERVEY BAY QLD 4655	\$199,958	196		URANGAN
BD192555	02/08/2019	DwellingP	KM GARRETT 396 ARBORTEN ROAD GLENWOOD QLD 4570	\$127,800	345		GLENWOOD
BD192557	05/08/2019	DwellingP	SJ SINCLAIR 10 SAN BROMISTA COURT URANGAN QLD 4655	\$80,000	104		URANGAN
BD192616	12/08/2019	Removal	DAVID WRIGHT PROPERTIES PTY LTD 240 BRUCE HIGHWAY EASTERN SERVICE ROAD BURPENGARY EAST QLD 4505	\$37,000	76	Other	GLENWOOD
BD192656	08/08/2019	Removal	RO B HOSKINS & ASSOCIATES PO BOX 334 LUTWYCHE QLD 4030	\$80,000	63		BURRUM HEADS
Value of Works Less between \$200,000 and \$500,000							
BD192539	01/08/2019	Dwelling	WIDE BAY CONSTRUCTIONS PTY LTD PO BOX 1030 HERVEY BAY QLD 4655	\$238,346	172		DUCKINWILLA
BD192540	01/08/2019	Dwelling	GJ GARDNER HOMES HERVEY BAY PO BOX 1767 HERVEY BAY QLD 4655	\$491,968	359		CRAIGNISH
BD192561	05/08/2019	Dwelling	REJUVENATE CONSTRUCTION SOLUTIONS 5 ANAHEIM COURT BLI BLI QLD 4560	\$430,000	318		CRAIGNISH
BD192578	01/08/2019	Dwelling	AS BUNGALOW PO BOX 5454 TORQUAY QLD 4655	\$404,785	260	Steel	NIKENBAH
BD192586	06/08/2019	Dwelling	RON BROWN HOMES PTY LTD PO BOX 760 HERVEY BAY QLD 4655	\$205,000	201	Steel	URRAWEEEN
BD192594	07/08/2019	Dwelling	HEDGES CONSTRUCTIONS PTY LTD PO BOX 725 HERVEY BAY QLD 4655	\$249,010	261	Steel	TOOGOOM

BD192605	07/08/2019	Dwelling	GJ GARDENER HOMES PO BOX 1767 HERVEY BAY QLD 4655	\$329,686	261	Steel	KAWUNGAN
BD192613	12/08/2019	Dwelling	JNH BUILDERS PTY LTD PO BOX 123 HERVEY BAY QLD 4655	\$298,657	252	Steel	TOOGOOM
BD192617	08/08/2019	Dwelling	THOMSEN BUILDERS PTY LTD 236 IINDAH ROAD EAST MARYBOROUGH QLD 4650	\$304,000	241	Steel	TINANA
BD192623	12/08/2019	Dwelling	SAAROQ PTY LTD T/A STROUD HOMES WIDE BAY 7B BOURBONG STREET BUNDABERG QLD 4670	\$466,075	392	Steel	GRAHAMS CREEK
BD192630	13/08/2019	Dwelling	KERRY CAMPBELL HOMES PTY LTD PO BOX 177 HERVEY BAY QLD 4655	\$239,150	247		TOOGOOM
BD192636	13/08/2019	Dwelling	PRIVIUM PTY LTD PO BOX 340 UNDERWOOD QLD 4119	\$227,535	228		NIKENBAH
BD192637	13/08/2019	Dwelling	PJ BURNS BUILDER PTY LTD 3 TEE WAY URRAWEEEN QLD 4655	\$313,599	270		WONDUNNA
BD192642	14/08/2019	Dwelling	RUSSELL CLARK ENTERPRISES PTY LTD 329 CONDOR DRIVE SUNSHINE ACRES QLD 4655	\$330,000	341		SUNSHINE ACRES
BD192650	15/08/2019	Dwelling	OAKVALE HOMES BUILDING GROUP PTY LTD 16 CROSS STREET GYMPIE QLD 4570	\$275,550	210		RIVER HEADS
BD192666	19/08/2019	Dwelling	HEDGES CONSTRUCTIONS PTY LTD PO BOX 725 HERVEY BAY QLD 4655	\$210,958	199	Steel	URANGAN
BD192684	21/08/2019	Dwelling	JNH BUILDERS PTY LTD PO BOX 123 HERVEY BAY QLD 4655	\$222,004	203	Steel	NIKENBAH
BD192687	21/08/2019	Dwelling	BUCKLEY BROTHERS HOMES PTY LTD PO BOX 1951 BUNDABERG QLD 4670	\$409,500	236	Steel	ELI WATERS
BD192693	22/08/2019	Dwelling	MCC BUILDING SERVICES PTY LTD PO BOX 865 HERVEY BAY QLD 4655	\$212,200	110	Steel	TOOGOOM
BD192694	22/08/2019	Dwelling	MCC BUILDING SERVICES PTY LTD PO BOX 865 HERVEY BAY QLD 4655	\$267,170	218	Steel	TOOGOOM
BD192697	22/08/2019	Dwelling	LA ROCHE HOMES 7 SIGNATURE COURT URRAWEEEN QLD 4655	\$350,000	304	Aluminium	POINT VERNON
BD192699	22/08/2019	Dwelling	PRIVIUM HOMES PO BOX 340 UNDERWOOD QLD 4119	\$272,254	196		BOORAL
BD192707	23/08/2019	Dwelling	CORAL HOMES PTY LTD PO BOX 4627 ROBINA TOWN CENTRE QLD 4230	\$241,769	227	Steel	URANGAN

BD192719	26/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$200,000	143	Steel	SUSAN RIVER
BD192724	24/08/2019	Dwelling	PJ BURNS BUILDER PTY LTD 3 TEE WAY URRAWEEEN QLD 4655	\$295,718	277	Steel	BURRUM HEADS
BD192727	23/08/2019	Dwelling	CA MARKHAM 2 ARBORTWENTY FIVE ROAD GLENWOOD QLD 4570	\$240,000	144		GLENWOOD
BD192741	24/08/2019	Dwelling	PJ BURNS BUILDER PTY LTD 3 TEE WAY URRAWEEEN QLD 4655	\$290,980	243	Steel	KAWUNGAN
BD192745	27/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$212,000	297		RIVER HEADS
BD192748	23/08/2019	Dwelling	WYNMOR HOMES 35 ROSEDALE DRIVE WONDUNNA QLD 4655	\$241,565	235	Steel	URANGAN
BD192750	28/08/2019	Dwelling	ON THE LEVEL (QLD) PTY LTD T/A PA & DS BURNS BUILDERS PO BOX 256 BRIBIE ISLAND QLD 4507	\$280,000	210	Steel	ELI WATERS
BD192751	28/08/2019	Dwelling	ON THE LEVEL (QLD) PTY LTD PO BOX 256 BONGAREE QLD 4507	\$275,000	217	Steel	PIALBA
BD192752	28/08/2019	Dwelling	ON THE LEVEL (QLD) PTY LTD T/A PA & DS BURNS BUILDERS PO BOX 256 BRIBIE ISLAND QLD 4507	\$275,000	211	Steel	PIALBA
BD192753	24/08/2019	Dwelling	P J BURNS BUILDER PTY LTD 3 TEE WAY URRAWEEEN QLD 4655	\$356,346	280	Steel	NIKENBAH
BD192758	29/08/2019	Dwelling	OWNER BUILDER Invalid Address	\$400,000	400	Steel	CRAIGNISH
BD192760	29/08/2019	Dwelling	SAAROQ PTY LTD T/A STROUD HOMES WIDE BAY 7B BOURBONG STREET BUNDABERG QLD 4670	\$298,778	240	Steel	TOOGOOM
BD192768	30/08/2019	Dwelling	METCALFE HOMES PTY LTD SHOP 7/47-49 ISLANDER ROAD PIALBA QLD 4655	\$344,590	255		RIVER HEADS
BD192769	30/08/2019	Dwelling	WIDE BAY CONSTRUCTIONS PTY LTD PO BOX 1030 HERVEY BAY QLD 4655	\$229,915	211		BOORAL
BD192784	31/08/2019	Dwelling	HAMPTON INSPIRED PTY LTD PO BOX 855 HERVEY BAY QLD 4655	\$435,000	337		NIKENBAH
BD192785	31/08/2019	Dwelling	HEDGES CONSTRUCTIONS PTY LTD PO BOX 725 HERVEY BAY QLD 4655	\$274,900	196		TINANA
BD192712	25/08/2019	DwellingP	CNH CONSTRUCTIONS PTY LTD PO BOX 709 CHINCHILLA QLD 4413	\$203,000	280	Steel	BURRUM RIVER
Value of Works More than \$500,000							

BD192552	02/08/2019	Dwelling	SAARQ PTY LTD T/A STROUD HOMES WIDE BAY 7B BOURBONG STREET BUNDABERG QLD 4670	\$687,198	489		KAWUNGAN
BD192603	08/08/2019	Dwelling	GEOFF CLARKE HOMES PTY LTD 44-46 RAWARD ROAD WONDUNNA QLD 4655	\$829,777	439		HERVEY BAY
Total for New Single Dwelling		69	Category Dollar Value	\$16,020,701			
Garages & Carports							
Value of Works Less than \$200,000							
BD192567	06/08/2019	Carport	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$6,800	23	Steel	BURRUM HEADS
BD192574	05/08/2019	Carport	SHEDBOSS FRASER COAST 870 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$9,690	41		TINANA
BD192575	06/08/2019	Carport	SHEDBOSS FRASER COAST 870 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$5,570	20		BIDWILL
BD192579	06/08/2019	Carport	EZYBUILD 1063 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$18,437	57	Steel	MARYBOROUGH
BD192583	07/08/2019	Carport	WILL BAKER SHEDS UNIT 5/88 FERRY STREET MARYBOROUGH QLD 4650	\$20,506	81	Steel	BURRUM HEADS
BD192596	07/08/2019	Carport	RAINVALE PTY LTD PO BOX 6265 BUNDABERG QLD 4670	\$34,000	112	Steel	BOONOROO
BD192602	08/08/2019	Carport	OWNER BUILDER Invalid Address	\$2,200	18		TORQUAY
BD192628	12/08/2019	Carport	OWNER BUILDER Invalid Address	\$6,380	24		URANGAN
BD192657	07/08/2019	Carport	TBA UNKNOWN UNKNOWN 0000	\$900	18		TOOGOOM
BD192685	21/08/2019	Carport	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$6,300	39	Steel	BURRUM HEADS
BD192692	21/08/2019	Carport	CA GAROUSSE 1055-1063 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$41,944	91	Steel	URANGAN
BD192704	22/08/2019	Carport	S GILCHRIST 51 BIDEFORD STREET TORQUAY QLD 4655	\$20,610	80	Steel	TORQUAY
BD192706	23/08/2019	Carport	OWNER BUILDER Invalid Address	\$0	54		URANGAN
BD192723	25/08/2019	Carport	WILL BAKER SHEDS UNIT 5/88 FERRY STREET MARYBOROUGH QLD 4650	\$8,360	27	Steel	MARYBOROUGH

BD192730	27/08/2019	Carport	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$8,515	36	Steel	BURRUM HEADS
BD192777	30/08/2019	Carport	APM BUILDING SERVICES PO BOX 3001 MARYBOROUGH QLD 4650	\$11,500	87		MARYBOROUGH
BD192553	02/08/2019	Demolition	MR B GIBSON C/- DJ & MA HOSE PTY LTD 1173 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$26,400	0		BURRUM HEADS
BD192664	19/08/2019	Demolition	MACKAY AND SONS 9 CERIUM STREET NARANGBA QLD 4504	\$15,000	0		POONA
BD192677	19/08/2019	Demolition	WIN CONSTRUCTIONS QUEENSLAND PTY LTD PO BOX 3380 HERVEY BAY QLD 4655	\$21,000	0	Steel	URRAWEEEN
BD192763	29/08/2019	Demolition	D & M HOSE PTY LTD 1173 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$23,000	0		URANGAN
BD192534	08/08/2019	Garage	OWNER BUILDER Invalid Address	\$9,321	36		TOOGOOM
BD192543	01/08/2019	Garage	WILL BAKER SHEDS UNIT 5/88 FERRY STREET MARYBOROUGH QLD 4650	\$33,670	72		OAKHURST
BD192573	09/08/2019	Garage	WM CASTLEDINE 682 BECKMANN'S ROAD GLENWOOD QLD 4570	\$5,800	36		GLENWOOD
BD192580	06/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$24,783	106	Steel	URRAWEEEN
BD192581	01/08/2019	Garage	OWNER BUILDER Invalid Address	\$12,050	82	Tiles	KAWUNGAN
BD192590	05/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$37,970	156	Steel	URANGAN
BD192599	07/08/2019	Garage	WILL BAKER SHEDS UNIT 5/88 FERRY STREET MARYBOROUGH QLD 4650	\$54,719	338	Steel	NIKENBAH
BD192604	07/08/2019	Garage	T SRIYOOPHUM 38 MARTIN STREET PIALBA QLD 4655	\$9,260	36		PIALBA
BD192609	08/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$10,380	27	Steel	TOOGOOM
BD192610	08/08/2019	Garage	SMART SHEDS 1/87 ISLANDER ROAD PIALBA QLD 4655	\$18,777	63	Steel	KAWUNGAN
BD192612	12/08/2019	Garage	RAINVALE PTY LTD TRADING AS STEELINE ROOFIN SPOT PO BOX 6265 BUNDABERG EAST QLD 4670	\$12,000	24	Steel	BURRUM HEADS

BD192619	13/08/2019	Garage	DEAN WORTH HOMES 23 RATHDOWNE COURT URRAWREEN QLD 4655	\$15,180	9		BURRUM HEADS
BD192621	12/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$12,380	36	Steel	TINANA
BD192622	12/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$15,635	52	Steel	NIKENBAH
BD192624	12/08/2019	Garage	PARM IMLAY PO BOX 230 TIARO QLD 4650	\$17,950	51		BAUPLE
BD192627	13/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$25,635	71		SUNSHINE ACRES
BD192629	13/08/2019	Garage	JUST KITS PTY LTD PO BOX 573 HERVEY BAY QLD 4655	\$18,531	60		DUNDOWRAN BEACH
BD192631	12/08/2019	Garage	AUSSIE IMPROVEMENTS PO BOX 7201 URANGAN QLD 4655	\$23,080	57		TORQUAY
BD192641	14/08/2019	Garage	JUST KITS PTY LTD PO BOX 573 HERVEY BAY QLD 4655	\$25,028	47		NIKENBAH
BD192643	09/08/2019	Garage	CSBG PTY LTD 46 PINE STREET GYMPIE QLD 4570	\$21,668	63		GLENWOOD
BD192645	14/08/2019	Garage	OWNER BUILDER Invalid Address	\$5,863	21		WONDUNNA
BD192646	14/08/2019	Garage	SMART SHEDS SHOP 1/87-89 ISLANDER ROAD PIALBA QLD 4655	\$46,917	257		PACIFIC HAVEN
BD192648	12/08/2019	Garage	JESTERBELLA PTY LTD T/A ULTRA STEEL BUILDINGS 13 INGLEWOOD ROAD MONKLAND QLD 4570	\$5,570	36		TINNANBAR
BD192652	15/08/2019	Garage	JUST KITS PTY LTD PO BOX 573 HERVEY BAY QLD 4655	\$25,220	72		CRAIGNISH
BD192655	16/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$29,282	96	Steel	CRAIGNISH
BD192659	19/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$32,355	146		CRAIGNISH
BD192660	19/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$15,435	67		ELI WATERS
BD192667	16/08/2019	Garage	METCALF CONSTRUCTIONS SHED 7/47-49 ISLANDER ROAD PIALBA QLD 4655	\$12,790	62	Steel	CRAIGNISH

BD192669	13/08/2019	Garage	CONCRETE BUILDING CONSTRUCTION PTY LTD PO BOX 7182 URANGAN QLD 4655	\$50,000	240	Steel	SUNSHINE ACRES
BD192675	19/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$10,825	28	Steel	URANGAN
BD192678	20/08/2019	Garage	RAREGEM PTY LTD PO BOX 52 MARYBOROUGH QLD 4650	\$26,884	21	Steel	OAKHURST
BD192679	01/08/2019	Garage	OWNER BUILDER Invalid Address	\$8,000	20	Steel	POINT VERNON
BD192695	21/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$30,500	135	Steel	RIVER HEADS
BD192700	22/08/2019	Garage	RAINVALE PTY LTD TRADING AS STEELINE ROOFIN SPOT PO BOX 6265 BUNDABERG EAST QLD 4670	\$19,500	72		CRAIGNISH
BD192709	23/08/2019	Garage	TOTALSPAN HERVEY BAY PO BOX 81 HERVEY BAY QLD 4655	\$38,567	160	Steel	DUNDOWRAN BEACH
BD192715	25/08/2019	Garage	CONSOLIDATED BUILDING CONCEPTS PTY LTD SHOP 2/63 OLD MARYBOROUGH ROAD PIALBA QLD 4655	\$39,923	108	Steel	WONDUNNA
BD192717	13/08/2019	Garage	SHEDBOSS FRASER COAST 870 SALTWATER CREEK ROAD MARYBOROUGH QLD 4650	\$43,490	140		TINANA
BD192720	25/08/2019	Garage	CONSOLIDATED BUILDING CONCEPTS PTY LTD SHOP 2/63 OLD MARYBOROUGH ROAD PIALBA QLD 4655	\$12,717	42	Steel	URANGAN
BD192721	25/08/2019	Garage	AUSSIE IMPROVEMENTS PO BOX 7201 URANGAN QLD 4655	\$22,750	72	Steel	POINT VERNON
BD192722	25/08/2019	Garage	AUSSIE IMPROVEMENTS PO BOX 7201 URANGAN QLD 4655	\$16,710	72	Steel	HOWARD
BD192725	21/08/2019	Garage	OWNER BUILDER Invalid Address	\$3,000	31	Steel	HOWARD
BD192728	25/08/2019	Garage	WILL BAKER SHEDS UNIT 5/88 FERRY STREET MARYBOROUGH QLD 4650	\$12,041	18	Steel	MUNGAR
BD192729	26/08/2019	Garage	THOMSEN BUILDERS PTY LTD 236 IINDAH ROAD EAST MARYBOROUGH QLD 4650	\$19,136	47	Steel	HOWARD
BD192731	27/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$32,523	72	Steel	KAWUNGAN
BD192736	26/08/2019	Garage	SMART SHEDS 1/87 ISLANDER ROAD PIALBA QLD 4655	\$10,793	54	Steel	NIKENBAH

BD192738	26/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$12,405	36	Steel	OAKHURST
BD192739	26/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS PTY LTD 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$15,560	54	Steel	TOOGOOM
BD192740	28/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$16,205	54		URANGAN
BD192746	24/08/2019	Garage	CONSOLIDATED BUILDING CONCEPTS PTY LTD SHOP 2/63 OLD MARYBOROUGH ROAD PIALBA QLD 4655	\$33,002	94	Steel	RIVER HEADS
BD192747	28/08/2019	Garage	SMART SHEDS 1/87 ISLANDER ROAD PIALBA QLD 4655	\$34,135	150		TOOGOOM
BD192749	25/08/2019	Garage	CONSOLIDATED BUILDING CONCEPTS UNIT 2/63 OLD MARYBOROUGH ROAD PIALBA QLD 4655	\$27,681	110		SUNSHINE ACRES
BD192754	28/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$30,974	135	Steel	DUNMORA
BD192756	29/08/2019	Garage	MCHUGH STEEL PTY LTD PO BOX 6270 BUNDABERG EAST QLD 4670	\$19,971	120	Steel	OAKHURST
BD192761	28/08/2019	Garage	UNIVERSAL HOME IMPROVEMENTS (QLD) 535 BOAT HARBOUR DRIVE TORQUAY QLD 4655	\$18,840	64		TOOGOOM
BD192771	30/08/2019	Garage	KAM CONSTRUCTIONS SUNSHINE COAST 24 JACK FROST COURT ILKLEY QLD 4554	\$13,635	72		GLENWOOD
BD192774	29/08/2019	Garage	CONSOLIDATED BUILDING CONCEPTS UNIT 2/63 OLD MARYBOROUGH ROAD PIALBA QLD 4655	\$34,951	120		TOOGOOM
BD192778	30/08/2019	Garage	CSBG PTY LTD 46 PINE STREET GYMPIE QLD 4570	\$12,560	54		GLENWOOD
BD192779	30/08/2019	Garage	CSBG PTY LTD 46 PINE STREET GYMPIE QLD 4570	\$13,107	49		GLENWOOD
BD192564	05/08/2019	Gazebo	OWNER BUILDER Invalid Address	\$10,300	28	Steel	DUNDOWRAN
BD192570	04/08/2019	ShipCont	OWNER BUILDER Invalid Address	\$0	15	Steel	POONA
Total for Carport / Boatport		80	Category Dollar Value	\$1,555,046			
Multiple Units							
Value of Works Less between \$200,000 and \$500,000							

BD192651	15/08/2019	MDFire	GJ GARDNER HOMES FRASER COAST/ BUNDABERG PO BOX 1767 HERVEY BAY QLD 4655	\$252,721	193		URANGAN
Value of Works More than \$500,000							
BD192563	07/08/2019	MDFire	BRIGHTON HOMES PO BOX 3220 LOGANHOLME QLD 4129	\$720,582	523	Steel	URANGAN
BD192649	14/08/2019	MDFire	BRIGHTON HOMES PO BOX 3220 LOGANHOLME QLD 4129	\$745,019	523	Steel	URANGAN
BD192714	21/08/2019	MDFire	BRIGHTON HOMES PO BOX 3220 LOGANHOLME QLD 4129	\$739,624	577	Steel	URANGAN
BD192757	29/08/2019	MDFire	BRIGHTON HOMES PO BOX 3220 LOGANHOLME QLD 4129	\$707,788	530	Steel	URANGAN
BD192776	30/08/2019	MDFire	REJUVENATE CONSTRUCTION SOLUTIONS 5 ANAHEIM COURT BLI BLI QLD 4560	\$1,077,134	1000		SCARNESS
BD192786	31/08/2019	MDFire	BRIGHTON HOMES PO BOX 3220 LOGANHOLME QLD 4129	\$736,907	584	Steel	URANGAN
Total for Multiple Dwelling		7	Category Dollar Value	\$4,979,775			
Swimming Pools							
Value of Works Less than \$200,000							
BD192536	01/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$33,690	0		URRAWEEEN
BD192549	01/08/2019	DomIngPool	PW SOMMERFELD 16 MORNING STREET MARYBOROUGH QLD 4650	\$33,950	27		MARYBOROUGH
BD192550	02/08/2019	DomIngPool	OWNER BUILDER Invalid Address	\$10,520	0		TINANA
BD192559	05/08/2019	DomIngPool	JEFF ADAMS HOMES PTY LTD T/A IMAGINE POOLS & SPAS PO BOX 7608 URANGAN QLD 4655	\$53,240	0		TINANA
BD192560	05/08/2019	DomIngPool	FREEDOM POOLS & SPAS 3373 PACIFIC HIGHWAY SPRINGWOOD QLD 4127	\$0	0		ALDRSHOT
BD192568	04/08/2019	DomIngPool	MARINERS POOLS 5 BOAT HARBOUR DRIVE URRAWEEEN QLD 4655	\$31,400	0		KAWUNGAN
BD192582	06/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$36,900	32	Other	KAWUNGAN

BD192591	06/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$41,690	36		URANGAN
BD192592	07/08/2019	DomIngPool	LEISURE POOLS WIDE BAY 218 DENMANS CAMP ROAD TORQUAY QLD 4655	\$36,360	24		URRAWEEEN
BD192595	11/08/2019	DomIngPool	OWNER BUILDER Invalid Address	\$0	0		URANGAN
BD192598	07/08/2019	DomIngPool	ATLANTIS POOLS QLD 25 MOOLYYIR STREET URANGAN QLD 4655	\$51,031	12		URANGAN
BD192601	07/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$36,785	0		DUNDOWRAN BEACH
BD192607	08/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$39,000	21		URANGAN
BD192611	07/08/2019	DomIngPool	BARRIER REEF POOLS FACTORY DIRECT PTY LTD 90 DISTILLERY ROAD BEENLEIGH QLD 4207	\$35,090	28		URRAWEEEN
BD192614	11/08/2019	DomIngPool	FARRELL POOLS PTY LTD 19 RIVER PARK COURT DUNDATHU QLD 4650	\$47,440	40		CRAIGNISH
BD192615	11/08/2019	DomIngPool	MARINERS POOLS 5 BOAT HARBOUR DRIVE URRAWEEEN QLD 4655	\$37,600	24		BURRUM HEADS
BD192618	12/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$35,695	21	Other	BURRUM HEADS
BD192634	01/08/2019	DomIngPool	BARRIER REEF POOLS PTY LTD 9 DOUG SULLIVAN COURT BEAUDESERT QLD 4285	\$23,590	26		TOOGOOM
BD192639	01/08/2019	DomIngPool	BARRIER REEF POOLS PTY LTD 9 DOUG SULLIVAN COURT BEAUDESERT QLD 4285	\$40,510	40		SCARNESS
BD192658	04/08/2019	DomIngPool	NATURCOM PTY LTD PO BOX 293 BURRUM HEADS QLD 4659	\$40,000	0		DUNDOWRAN BEACH
BD192668	19/08/2019	DomIngPool	OWNER BUILDER Invalid Address	\$10,500	37		TORQUAY
BD192671	19/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$36,900	36		BURRUM HEADS
BD192682	01/08/2019	DomIngPool	KL MADDOX 27 AROONA COURT WAMURAN QLD 4512	\$16,173	46		BURRUM HEADS
BD192686	21/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$35,380	28		OAKHURST
BD192689	11/08/2019	DomIngPool	MARINERS POOLS 5 BOAT HARBOUR DRIVE URRAWEEEN QLD 4655	\$29,395	18		URANGAN

BD192696	22/08/2019	DomIngPool	JEFF ADAMS HOMES PTY LTD T/A IMAGINE POOLS & SPAS PO BOX 7608 URANGAN QLD 4655	\$24,200	11		RIVER HEADS
BD192698	22/08/2019	DomIngPool	JEFF ADAMS HOMES PTY LTD T/A IMAGINE POOLS & SPAS PO BOX 7608 URANGAN QLD 4655	\$37,740	28		URANGAN
BD192701	22/08/2019	DomIngPool	LEISURE POOLS WIDE BAY 218 DENMANS CAMP ROAD TORQUAY QLD 4655	\$32,425	28		BURRUM HEADS
BD192702	11/08/2019	DomIngPool	MARINERS POOLS 5 BOAT HARBOUR DRIVE URRAWEEEN QLD 4655	\$35,642	15		URRAWEEEN
BD192703	22/08/2019	DomIngPool	LEISURE POOLS WIDE BAY 218 DENMANS CAMP ROAD TORQUAY QLD 4655	\$32,650	27		TAKURA
BD192705	19/08/2019	DomIngPool	K MCINERNEY PO BOX 1087 HERVEY BAY QLD 4655	\$29,500	24		URANGAN
BD192710	23/08/2019	DomIngPool	NATURCOM POOLS PTY LTD PO BOX 3208 HERVEY BAY QLD 4655	\$36,500	32		POINT VERNON
BD192726	26/08/2019	DomIngPool	NARELLAN POOLS FRASER COAST 95-97 ISLANDER ROAD PIALBA QLD 4655	\$38,545	21		BURRUM HEADS
BD192733	28/08/2019	DomIngPool	OWNER BUILDER Invalid Address	\$10,500	0		TINANA
BD192742	26/08/2019	DomIngPool	OWNER BUILDER Invalid Address	\$8,000	18		CRAIGNISH
BD192762	29/08/2019	DomIngPool	LEISURE POOLS WIDE BAY 218 DENMANS CAMP ROAD TORQUAY QLD 4655	\$34,880	0		RIVER HEADS
BD192765	01/08/2019	DomIngPool	BARRIER REEF POOLS 3775 PACIFIC HIGHWAY LOGANHOLME QLD 4129	\$29,990	20		TOOGOOM
BD192767	29/08/2019	DomIngPool	LEISURE POOLS WIDE BAY 218 DENMANS CAMP ROAD TORQUAY QLD 4655	\$30,130	0		PIALBA
BD192772	26/08/2019	DomIngPool	BARRIER REEF POOLS 3775 PACIFIC HIGHWAY LOGANHOLME QLD 4129	\$32,370	32		DUNDOWRAN BEACH
BD192773	30/08/2019	DomIngPool	ELEV8 CONSTRUCTIONS & MAINTENANCE 14 HOMEBUSH ROAD DUNDOWRAN BEACH QLD 4655	\$25,000	0		DUNDOWRAN BEACH
BD192775	29/08/2019	DomIngPool	MARINERS POOLS PLUS 2 EARL ST VINCENT CIRCUIT ELI WATERS QLD 4655	\$38,680	0		MARYBOROUGH
Total for Inground Pool		41	Category Dollar Value	\$1,269,591			

Total	243	Total Dollar Value	\$27,011,012			
--------------	------------	---------------------------	---------------------	--	--	--