[image: image1.png]

DEVELOPMENT PERMIT

MATERIAL CHANGE OF USE

(DUAL OCCUPANCY)

SCHEDULE OF CONDITIONS

GENERAL PLANNING CONDITIONS

1.
Site Layout

a)
The proposed development must generally comply with drawing(s) as referenced in the table below and attached as stamped “Approved Subject to Conditions”, except as otherwise specified by any condition of this approval.

	Drawing Name
	Drawing No.
	Revision No.
	Rev./Stamp Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

b)
The proposed development must comply with all conditions of this approval prior to commencement of the use.

c)
The proposed development must comply with all Planning Scheme requirements as applying at the date of this application, except as otherwise specified by any condition of this approval.

2.
Building Materials

All buildings and structures associated with the use must be constructed from materials and/or painted or similarly treated with paint or pigment of a low reflective quality which does not cause excessive glare.

3.
Property Numbering

Effective property numbers must be erected at the premises prior to the commencement of the use and be maintained to the satisfaction of the Council.

The site identification numbers should be of reflective material, maintained free from foliage and other obstructions, and be large enough to be read from the street.

4.
Storage of Materials and Machinery

All materials and machinery to be used during the construction period are to be wholly stored on the site, unless otherwise approved by Council.

5.
Screen Fencing

The developer must provide a visual screen being a 1.8 metre high timber paling fence with a minimum 30mm gap between palings to assist with breeze between the site and any adjoining land occupied by a residential building or any adjoining land contained in a Residential precinct.

The screen must be erected/planted prior to the commencement of the use and maintained thereafter to the satisfaction of the Council.

Advisory Note:

Notwithstanding the above, where an existing boundary fence exists and is not in accordance with the above, or the existing fence is to be removed, the written consent of the proprietor of any adjoining land where the fence is erected on the shared boundary, must be submitted with the application for PLAN RIGHT approval for an alternative fence that may consist of other materials or lesser height or no fencing.

Consultation with adjoining property owners is essential so an amicable result is achieved in respect to the removal, retention or alteration of any existing adjoining fence.

For such a variation the PLAN RIGHT consultant must have submitted the alternative fencing concept to Council for endorsement prior to the PLAN RIGHT application being submitted for approval.
Or

The screen fencing must be constructed generally in accordance with the design and height shown on approved Drawing No. insert plan number prior to the commencement of the use.

To be used where the written consent of the proprietor of any adjoining land is not required and specific screen fencing details have been provided on the plans and can be approved.

6.
Screening of Plant and Utilities

a)
The location and screening of the air conditioner condenser units must be located in accordance with Drawing No. insert no., so as not be visible from the street or surrounding residential properties.
b)
All other plant and utilities must not be visible from the street.

7.
Refuse Facilities

a)
The resident of each unit is responsible for the storage of their mobile garbage (wheelie) bins including recycling bins. The developer must provide storage areas that are suitably paved, with a hose cock fitted in close proximity.

b)
A minimum overhead clearance of 4200mm must be provided for refuse collection. Access for the collection of the mobile garbage (wheelie) bins is not to be impeded by any overhead obstructions such as trees, wires or other structures. This minimum height clearance is to be maintained at all times.

c)
All waste generated as a result of the demolition of existing building or structures, and construction of the premises is to be effectively controlled and contained entirely within the boundaries of the site before disposal. All waste is to be disposed of in accordance with the Environmental Protection (Waste Management) Regulation 2000.

To be used on applications that involves demolition or building works.

8.
Drying Facilities

The developer must provide adequate clothes drying facilities. Where applicable clothes drying facilities must be screened from any street or adjacent property.

9.
Car Parking

a)
All car parking facilities, associated ramps and driveways must be constructed in accordance with Council Standards and as detailed in the latest amendment of the Australian/New Zealand Standard AS/NZ 2890 and must be maintained thereafter to the standard.

b)
The minimum car parking classifications for off-street carparking applicable to this development are as per Table 1.1 in AS/NZS 2890.

c)
The driveway, manoeuvring areas, car parking areas and paths must all be constructed of:

*
exposed aggregate concrete; or

*
interlocking pavers; or

*
other alternative aesthetically pleasing materials to be approved by Council prior to the issue of a Development Permit for Building Works.

10.
Geotechnical Report

The proposed development must comply with all recommendations contained within the Geotechnical Investigation Reports/insert title prepared by insert author dated insert date and “Landslide Risk Management”, Australian Geomechanics Journal, Vol. 42, No. 1 (March 2007).

To be used on applications where a Geotechnical report has been provided as part of the application and can be approved.

11.
Minimum Floor Levels

The developer must ensure that all habitable floor levels are a minimum height of 300mm (City Plan 2005)/ 450mm (Thuringowa Planning Scheme) above the flood inundation level from an Average Recurrence Interval (ARI) 50 year storm/tide event.

The developer must submit documentation signed by an engineer (who must be an RPEQ) certifying that all habitable rooms obtain the above flood immunity.

Used on all applications where flooding is of concern.

In terms of applying consistency, Council would prefer that all floor levels are built to a minimum height of 450mm above the 1 in 50 year storm/tide event.
12.
On-site Sewerage Disposal

The development must dispose of all effluent and polluted waste water within the
boundaries of the site. In particular:

a)
On-site sewerage disposal must be in accordance with insert title prepared by insert author dated insert date. Prospective purchasers of the land must be notified of the assessment report.

b)
Each proposed dwelling must be serviced by an advanced secondary on-site domestic waste treatment system in accordance with AS/NZS 1547:2000 and the Queensland Plumbing and Wastewater Code.

c)
On-site sewerage information supplied with this application does not mean permission is given to install the plant or commence building work. Under the Plumbing and Drainage Act 2002, an application must be lodged with the Hydraulic Certification Unit, Townsville City Council before any building work or installation of an on-site treatment plant can be carried out.

Used for applications when the on-site sewerage disposal assessment is submitted and approved.

13.
Existing Street Trees

The existing street trees located within the road reserve must not be damaged, removed, destroyed or lopped without the written consent of Council first being obtained.

To be used on application where existing street trees are located in the road reserve fronting the site. PLAN RIGHT consultant to have conducted site inspections, obtained digital images for inclusion in Planning Report submitted with PLAN RIGHT application for approval.

14.
Further Approvals Required
a)
Compliance Assessment

Compliance assessment applies to Conditions:

15.
Relocation of Utilities;

16.
Stormwater Drainage;

17.
Sewerage Reticulation;

18.
Water Supply;
19.
Soil Erosion Minimisation, Sediment Control and Dust Control

20.
Roadworks and Traffic; and

21.
Landscaping

All engineering associated with this development must be submitted to Council for approval prior to the issue of a Development Permit for Building Works, unless otherwise approved by Council.

All engineering designs/documentation associated with such an application must be prepared and where necessary, certified by a suitably qualified/experienced person.

b)
Plumbing and Drainage Works

The developer must obtain a Development Permit to carry out plumbing and drainage works prior to the commencement of sanitary drainage works.

To be used on applications that require Compliance Assessment or Plumbing and Drainage Works.

CONDITIONS REQUIRING COMPLIANCE ASSESSMENT/OPERATIONAL WORKS APPROVAL

A Compliance Assessment/Operational Works application associated with the following conditions must be submitted to Council for approval prior to the issue of a Development Permit for Building Works, unless otherwise approved by Council.
All engineering and landscaping designs/documentation associated with such an application must be prepared and where necessary, certified by a suitably qualified/experienced person.

15.
Relocation of Utilities

The developer must be responsible for any relocation and/or alteration to any public utility installation required as a result of any works carried out in connection with this development at no cost to Council.

16.
Stormwater Drainage
a)
The development site must be graded so that it is free draining. All runoff from storms naturally falling into this development site (including roof runoff) must be collected within the property boundaries and discharged to the lawful point of discharge being insert details or as agreed upon by Council.

b)
The developer must ensure that no ponding of stormwater occurs on adjacent allotments and that no stormwater formerly flowing onto their development site is diverted onto other neighbouring allotments.

c)
The developer must ensure that the post development discharge of stormwater from the subject land does not exceed pre-development peak flows.

d)
Overland flow paths and underground drainage must be designed so as not to directly or indirectly cause nuisance to a downstream or adjoining property.

17.
Sewerage Reticulation

The developer must construct a new insert diameter mm diameter sewer connection from the development and must connect to the nearest existing sewer manhole in accordance with attached marked plan insert plan details of the sewerage reticulation works must be submitted and approved as part of Compliance Assessment for the development.

To be used only when approval involves sewerage works.

18.
Water Supply

The developer must construct a new insert diameter mm diameter water reticulation main for the full frontage of this development site in insert street plus the extension of the new main (approximately ______m) and must connect to the existing ______mm diameter water main in ______________. Construction of the water main is to include all fittings and valves necessary to meet Council's current standards. Details of the water reticulation works must be submitted to and approved as part of Compliance Assessment for the development.

Used for all applications when there is insufficient water supply to service the subject development. PLAN RIGHT consultant should have consulted with the Plan Right Team in such circumstances prior to lodgement of Plan Right application for approval.
19.
Soil Erosion Minimisation, Sediment Control and Dust Control

During the construction phase of this development the developer must be responsible for the installation and maintenance of adequate erosion and sediment control management. In particular,

a)
The contingent design, implementation and maintenance of measures must be provided in accordance with City Plan Policy 2 – Development Standards.

b)
During the construction and maintenance phases of this development the developer must be responsible for adequate mitigation measures being put in place for the suppression of dust so as not to cause a nuisance to neighbouring property.
To be used on TCC applications.

a)
The contingent design, implementation and maintenance of measures must be provided in accordance with Aus-Spec Specification - C211 Control of Erosion and Sedimentation.

b)
During the construction and maintenance phases of this development the developer must be responsible for adequate mitigation measures being put in place for the suppression of dust so as not to cause a nuisance to neighbouring property.

To be used on COT applications.

c)
The developer must ensure that no sediment or litter be discharged from the site into stormwater. Stormwater inlet pits on and adjacent to the development in Street Names must be protected to prevent the entry of

20.
Roadworks and Traffic
a)
The developer must construct the new access driveway and crossover from the existing kerb and channel/edge of bitumen to the property boundary at the developer's expense generally in accordance with Council's relevant Standard Drawings for Driveway Access and Driveway Crossovers.
b)
The developer must replace the existing vehicle access(es) including the crossover(s) in the kerb and channel, in accordance with Council's Standard Drawing for Driveway Access – Urban Residential Properties.

c)
The developer must remove the existing vehicle access(es) including crossover(s) in the kerb and channel, replace with new kerb and channel and reinstate the footpath in accordance with Council’s Standard Drawing for Concrete Kerbing.
d)
The developer must gravel pave and bitumen surface the road shoulder from lip of channel to edge of existing bitumen surfaced pavement for the full frontage of the development site in accordance with Council's Standard Drawing for Concrete Kerbing.
e)
The developer must replace the kerb and channelling as necessary to repair any irregularities or breaks for the full frontage of the site in accordance with Council's Standard Drawing for Concrete Kerbing.

f)
The developer must construct a 1.5 metre wide concrete footpath to the full frontage of the site along ____________ in accordance with Council’s Standard Drawings.

g)
During the construction phase, any damages to the road reserve (i.e. footpath/kerb and channel) must be replaced by the developer in accordance with Council's standards.

 PLAN RIGHT consultant to have conducted site inspection and obtained digital images for inclusion in the Planning Report submitted with PLAN RIGHT application for approval to justify the chosen conditions.
21(a).
Landscaping –This condition to be included when landscaping and irrigation plans have been provided.
a)
Landscaping shall be carried generally in accordance with the landscape plans listed in Condition 1 above.

b)
Landscaping works in accordance with the approved landscaping plans must be completed prior to the commencement of the use.

c)
All landscaped areas shown on the landscape plan must be maintained in accordance with the approved plans.
The landscape plans must be prepared by a suitably Qualified person who:

*
is a Qualified Landscape Architect with current membership to the Australian Institute of Landscape Architects; and/or

*
is an experienced Landscape Designer.

Advisory Note:

TCC PLAN RIGHT applications must include Landscape and Irrigation Design Plans prepared in accordance with the relevant sections of City Plan Policy 1 – Supporting Information - Section 9 – Landscape Plans/Thuringowa Planning Scheme - General Development Code 5.5.1 (Landscaping).
21(b).
Landscaping

a)
Prior to the issue of a Development Permit for Building Works, a landscaping plan is required to be submitted to and be approved by Council as part of Compliance Assessment against the applicable Landscaping Code and/or relevant approval.

The Landscape and Irrigation Design Plans must be prepared in accordance with the relevant sections of City Plan Policy 1 – Supporting Information - Section 9 – Landscape Plans/Thuringowa Planning Scheme - General Development Code 5.5.1 (Landscaping). As part of the landscaping plan the following items are to be included:

*
The footpath/road reserve along _____ to be turfed and provided with automated irrigation.

*
Mature street trees of a species selected for this section of road.

*
Details showing the area of the site located between/along _______________ being extensively landscaped and where possible including a mixed height canopy using mature dense plantings to Council’s satisfaction.

b)
The landscape plans must be prepared by a suitably Qualified person who:

*
is a Qualified Landscape Architect with current membership to the Australian Institute of Landscape Architects; and/or

*
is an experienced Landscape Designer

c)
All works must be completed in accordance with the approved landscaping plan and constructed to a standard detailed within City Plan Policy 2 – Development Standards – Section 10 – Landscape Work Specification and Section 11 – Irrigation Systems for Developments/Thuringowa Planning Scheme - General Development Code 5.5 (Landscaping). Following the approval of the plan, with or without amendments, the developer must implement the plan prior to the commencement of the use. Furthermore, all landscaped areas must be maintained thereafter to the satisfaction of Council.
To be used on applications where detailed landscaping plans are required to be submitted to Council for approval.
REFERRAL AGENCY CONDITIONS

Concurrence Agency Conditions - INSERT CONCURRENCE AGENCY
Pursuant to Section 285 and Section 287 of the Sustainable Planning Act 2009, the INSERT CONCURRENCE AGENCY advises that it has no objection to Townsville City Council issuing a Development Permit for Material Change of Use subject to the conditions, as attached. The applicant must comply with the INSERT CONCURRENCE AGENCY conditions as outlined in the Department’s correspondence dated insert date.
To be used in all applications where a Concurrence Agency is involved for an SPA application.

Advice Agency - INSERT ADVICE AGENCY
Pursuant to Section 292 of the Sustainable Planning Act 2009, INSERT ADVICE AGENCY advises that it has no objection to Townsville City Council issuing a Development Permit for Material Change of Use, as attached.

To be used in all applications where an Advice Agency is involved for an SPA application. PLAN RIGHT consultant to include any appropriate conditions provided by Advice Agency into Schedule of Conditions.

ADVICE
1.
Infrastructure Charges

An Adopted Infrastructure Charges Notice outlining the estimated infrastructure contributions payable relevant to the Development Permit is attached for your information.

2.
Lighting

a)
The developer must ensure all internal and external lighting is fitted with shades and erected in a manner that ensures that adjoining premises and roads are not affected.
3.
Waste Collection

a)
All residential waste is required to be collected by Council.

4.
Connection to Council Water Supply

A copy of this permit and the approved water reticulation design must be submitted to Council connection to Council's water supply. Council will respond to the application with a quotation for the work and upon payment will schedule the works for connection.

To be used only when approval involves water main works.

5.
Connection to Council Sewer

A copy of this permit and the approved sewer reticulation design must be submitted to Council for connection to Council's sewer supply. Council will respond to the application with a quotation for the work and upon payment will schedule the works for connection.

To be used only when approval involves sewerage works.

6.
Noise

The hours of audible noise associated with construction and building work on site must be limited to between the hours of–

*
6.30 a.m. to 6.30 p.m. Monday to Saturday; with

*
No work on Sundays or Public Holidays.

7.
Environmental Considerations
DERM Requirements

Construction must comply with the Environmental Protection Act 1994, Policies and Guidelines.

8.
Dilapidation Report
a)
It is advisable that the developer undertake a dilapidation report, prior to the commencement of any works on the site to mitigate against any possible future civil action. The report is designed to document evidence of the existing condition of adjoining properties internally and externally prior to any rock breaking or construction work commencing. Hence the report should document and provide photographs that clearly depict any existing damage to neighbouring properties.

To be used on applications with extensive excavations which may cause damage to neighbouring properties or Council Infrastructure.

b)
The developer should provide a dilapidation report with photos of the footpath, kerb and channel in the vicinity of the access(es) to the site to Council prior to commencement of the works, and any damage identified by Council inspectors rectified on completion of works. The developer will be responsible for the restoration of all damage identified by the inspectors if this report is not lodged prior to work commencing.

To be used on applications where works are to be carried out within the existing road reserve.
9.
Plumbing and Drainage Approval

A Compliance permit under the Plumbing and Drainage Act 2002 to seal off disused sanitary drains and water lines must be obtained prior to the removal of the existing dwelling.
10.
Building Over/Adjacent to Services

The developer is advised that the proposed building structures are over/adjacent to an existing sewer. In accordance with Council’s Policy 324 – the applicant is to make an application to Council for consent under Section 191 of the Water Supply (Safety and Reliability) Act 2008 for building over or adjacent to services.
11.
Roadworks Approval

The developer is responsible for obtaining a Roadworks approval in accordance with Local Laws 4 for the installation of any hoardings, gantries or temporary road closures of the footpath or road prior to the commencement of works. The application must indicate the following:

i. Completed Roadworks approval application form

ii. Prescribed fee

iii. Traffic Management Plan prepared by a suitably qualified traffic professional detailing the traffic management measures put in place to manage all Roadworks including pedestrians, cyclists and vehicles in accordance with the Manual of Uniform Traffic Control Devices Part 3 – Works on Roads.

If the works require closure of part of the road reserve, a temporary Road Closure Permit will be required. This permit allows for a section of road reserve to be closed for the purpose of works. The Queensland Police Service is the issuing authority for these permits. An application will need to be made to Council for a letter of no objection prior to applying to the Queensland Police Service for the permit. The Traffic Management Plan will need to be included with the application to Council.
FOR ASSESSMENT MANAGER

DATE >> …………………...
PAGE >> 1 OF 12
PLANNING AND DEVELOPMENT – DEVELOPMENT ASSESSMENT
ABN >> 44 741 992 072

